

सत्यमेव जयते

**Socio Economic Development
of
U.T. of Dadra and Nagar Haveli
2016-17**

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

Contact No. 0260 2642985

Email id: ad-plan-dnh@nic.in

Website: www.dnh.nic.in

Webpage: department of Planning & Statistics

FOREWORD

It gives me great pleasure to release the 2016-17 edition of the statistical publication entitled "Socio Economic Development of Dadra and Nagar Haveli 2016-17" highlighting the basic information of the various aspects of the Socio Economic activities and some important information 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 developmental status of Dadra and Nagar Haveli.

I am sure that the publication will be found very useful by the policy makers, researchers, administrators, planners, educationists, economists, general public and other data users who are interested in the development of the economy of the territory.

I place on record my deep appreciation of the sincere efforts put-in by the Department of Planning & Statistics, Dadra & Nagar Haveli, Silvassa. I am also thankful to different agencies for their full co-operation in providing the feedback data.

It has been our endeavour to consistently improve the quality of presentation of data in this publication. However, suggestions for improvement in contents and quality are most welcome.

Shri Kannan Gopinathan
Collector & District Magistrate
Dadra and Nagar Haveli
Silvassa.

Date: 11/04/2018

PREFACE

This issue of the "Socio Economic Development of Dadra and Nagar Haveli 2016-17" is 29th in its series presenting the statistical data in respect of development made by this Union Territory in different socio economic fields. The publication entitled is being brought out by the Department of Planning & Statistics on annual basis. Previously the same publication was entitled as "**Socio Economic Development of Dadra and Nagar Haveli since its liberation**". Main feature of the publication is to provide in nutshell the broad contours of important developments made up to March-2017.

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 also like to express my appreciation for efforts put in by the staff of the Department of Planning and Statistics in preparation of this publication.

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.

Karanjit Vadodaria
Asstt.Director (Plg.& Stat.)
Dept. of Planning & Statistics
Dadra & Nagar Haveli
Silvassa.

Date: 16/04/2018

INDEX

Sr.No.	CONTENT	Page No.
1.	Introduction of DNH	1-2
2.	Incumbency Chart	3-4
3.	Salient features of DNH	5
4.	Important Socio Economic Indicators of DNH	6-7
5.	Vital Statistics of DNH	8
6.	List of sub castes of SC and sub castes ST	9
7.	Annual Rain fall data	10-11
8.	Department wise Statistical information	12 - 51
9	Weather information of DNH	52
10.	Salient features of Damanganga Reservoir Project (Madhuban Dam)	53- 59
11.	Details of Population Census 2011 of UT of DNH	60-76
12.	Explanatory note	77

MAP OF DNH

Introduction of UT of Dadra and Nagar Haveli

Dadra and Nagar Haveli is a land locked Union Territory of India, situated at the western coast in the foothills of Western Ghats between the parallels of $20^{\circ} - 0'$ and $20^{\circ} - 25'$ north and between meridian $72^{\circ} - 50'$ and $73^{\circ} - 15'$ of longitude east. It is bounded by Valsad district of Gujarat in the North- West and East, and Thane district of Maharashtra in the South and South East. It is composed of two enclave: Dadra and Nagar Haveli. While Nagar Haveli located between Maharashtra and Gujarat, Dadra is an enclave which is a few kilometers north of Nagar Haveli in Gujarat. The capital city of Dadra and Nagar Haveli is Silvassa. The population of Dadra and Nagar Haveli is 343709 (as per 2011 population census).

Dadra and Nagar Haveli covers an area of 491 sq.km. Silvassa Municipal Council came in existence in the year 2006 and is formed of two towns namely Silvassa and Amla. Another 5 villages viz .Dadra, Naroli, Samarvarni, Masat and Rakholi were treated as non- statutory Census Towns in census 2011.Hence as per census -2011, the UT comprises of one Municipal Council, Five Census Towns and 65 villages.

The territory has hilly terrain especially towards the North-East and East where it is surrounded by ranges of Sahyadri Mountains(Western Hills).The terrain is intersected by the River Daman Ganga and its three tributaries. The river rises in the hill 64 kms. 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 in summer

season. The monsoon season is from June to September and the average rainfall of the UT is between 2000 to 2500 mm.

The nearest railway stations are Vapi and Bhilad situated in Gujarat is about 18 Kms. and 12 kms. respectively from Silvassa. The UT of D.N.H. is connected with National Highway No.48.

Dadra and Nagar Haveli came in existence on 17th December,1779 as a result of treaty between Portuguese and Marathas. The Marathas assigned 72 villages at Portuguese in return of their friendship and the group of 72 villages came to be known as Dadra and Nagar Haveli. The Portuguese rules this Territory until its liberation on 2nd August,1954. After liberation the Administration was carried out 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(Governor).

Dadra and Nagar Haveli comprising of one Municipal Council, 5 Census Towns and 65 villages forms a single District with two sub- divisions namely Silvassa and Khanvel. All the villages have been divided into 20 Gram Panchayats. The U.T. has no legislature. However, there is District Panchayat comprising of representatives from all village Panchayats which has been delegated 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.

**INCUMBENCY CHART OF HIS EXCELLENCY
ADMINISTRATOR**

(U.T. OF DADRA AND NAGAR HAVELI)

Sr. No.	Name of Administrators	Duration
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 R.K.Verma	01-06-2006 to 29-01-2008
24	Shri Satya Gopal	29-01-2008 to 07-03-2011
25	Shri Narendra Kumar	07-03-2011 to 28-08-2012
26	Shri B.S.Bhalla	28-08-2012 to 18-08-2014
27	Shri Ashish Kundra	18-08-2014 to 14-03-2016
28	Shri Vikram Dev Dutt	14-03-2016 to 04-10-2016
29	Shri Madhup Vyas	04-10-2016 to 30-12-2016
30	Shri Prafulbhai Patel	30-12-2016 to till date

SALIENT FEATURES OF DADRA AND NAGAR HAVELI

Sr. No.	Particulars	Unit	As on 31/03/2017
1.	Total Geographical Area	Hectare	48,832
2	Total Area under Forest	Hectare	20321.52
3	Land under cultivation	Hectare	20212.68
4	Density(per sq.km).	Nos.	700
5	Annual Growth Rate	%	5.59
6	Sex Ratio(Female per 1000 Male)	Nos.	774
7	Literacy Rate	%	76.20

IMPORTANT SOCIO ECONOMIC INDICATORS

Indicator	Unit	Year			
		1981	1991	2001	2011
1	2	3	4	5	6
POPULATION					
Total Population	Number	103676	138477	220490	343709
Rural	Number	96762	126752	170027	183114
Male	Number	48846	64499	91832	98305
Female	Number	47916	62253	78195	84809
Urban (Silvassa SMC)	Number	6914	11725	50463	160595
Male	Number	3669	6454	29834	95455
Female	Number	3245	5271	20629	65140
Schedules Caste Population	Number	2041	2730	4104	6186
Scheduled Tribe	Number	81714	109380	137225	178564

Population					
Indicator	Unit	Year			
		1981	1991	2001	2011
1	2	3	4	5	6
Population Sc	%	1.97	1.97	1.86	1.80
Population ST	%	78.82	78.99	62.24	52.00
Area	Sq.Km.	491	491	491	491
Population Density(per Sq.Km.)	No.	211	282	449	700
Sex Ratio(No.of females per 1000 males)	No.	974	952	812	774
Decennial Population Growth	No.	39.78	33.56	59.22	55.88
Literacy	%	26.67	40.70	57.63	76.20

Male Literacy	%	36.32	53.56	71.18	85.20
Female Literacy	%	16.78	26.98	40.23	64.30

DETAILS OF VITAL STATISTICS OF DADRA AND NAGAR HAVELI

Indicator	Unit	Year				
		2012	2013	2014	2015	2016
Birth Registration	Number	6678	7015	6788	7858	8980
Birth Rate (per thousand population)	Percentage	18.40	18.30	16.78	18.39	19.91
Death Registration	Number	1201	1271	1332	1547	1790
Death Rate (per thousand population)	Percentage	3.31	3.17	3.29	3.62	3.97
Infant Deaths	Number	20	36	16	78	110
Infant Mortality Rate (per thousand live birth)	Percentage	2.99	5.13	2.35	9.93	12.24
Still Births	Number	0	0	0	0	02
Still Births	Percentage	0	0	0	0	0.22
Maternal deaths	Number	0	0	0	0	0
Maternal Death Rate	Percentage	0	0	0	0	0

(per thousand live birth)						
------------------------------	--	--	--	--	--	--

**LIST OF SCHEDULED CASTE AND SCHEDULED TRIBES IN
THE UT OF DADRA AND NAGAR HAVELI**

Scheduled Caste as per the Constitution (Dadra and Nagar Haveli) Scheduled Caste order:1962	Scheduled Tribes as per the Constitution (Dadra and Nagar Haveli) Scheduled Caste order:1962
1.BHANGI	1.DHODIA
2.CHAMAR	2.DUBLA INCLUDING HALPATI
3.MAHAR	3.KATHODI
4.MAHYAVANSHI	4.KOKNA
	5.KOLI DHOR INCLUDING KOLGHA
	6.NAIKDA OR NAYAKA
	7.VARLI

**ANNUAL RAINFALL OF U.T.OF DADRA AND NAGAR HAVELI
(AVERAGE NORMAL RAINFALL IN THE U.T.2500MM.)**

YEAR	ANNUAL RAINFALL	
	In mm.	In inch
1966	1750.38	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 (Minimum)
1975	2471.86	98.87
1976	3234.90	129.40
1977	2433.70	97.35
1978	1345.98	53.84
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	84.17
1985	1658.20	66.33
1986	2142.40	85.70
1987	1486.70	59.47
1988	2669.50	106.78
1989	1834.90	73.40
1990	2321.50	92.86
1991	2239.50	89.58

1992	2325.30	93.01
1993	2772.20	110.89
1994	3829.41	153.18 (Maximum)
1995	1682.87	67.31
1996	1976.25	79.05
1997	1675.00	67.00
1998	2425.74	97.03
1999	2360.88	94.44
2000	2103.22	84.13
2001	2103.22	84.13
2002	1760.80	70.43
2003	2124.75	80.99
2004	2399.50	95.98
2005	2725.66	109.03
2006	2626.30	105.05
2007	2612.60	104.50
2008	2385.00	95.40
2009	2006.00	80.24
2010	2547.10	101.88
2011	2682.40	107.30
2012	1377.00	55.08
2013	2735.80	109.43
2014	2279.00	91.16
2015	1584.00	63.40
2016	2321.80	92.87

1. Department of Finance

(₹ in Lakh)

Sr. No.	Sector	Allocation 2015-16	Expenditure 2015-16	Allocation 2016-17	Expenditure 2016-17
1	Roads & Transport	215.82	215.82	232.35	232.35
2	Education	143.18	143.05	174.39	174.08
3	Medical & Public Health Services	90.33	90.33	119.24	119.23
4	Energy	62.56	62.56	48.76	48.76
5	Rural Development	52.62	52.60	69.08	69.07
6	Housing & Urban Development	56.71	56.71	48.70	48.70
7	Tourism	37.83	37.80	46.77	46.77
8	Water Supply	54.56	54.56	72.94	72.94
9	Agriculture & Allied Activities	40.15	40.15	32.32	32.19
10	Irrigation & Flood Control	14.47	14.47	16.14	16.14
11	Others	139.10	138.95	83.75	82.59
Total		907.33	907.00	944.44	942.82

Item	Unit	As on 31/03/2016	As on 31/03/2017
Revenue Receipt	₹	875.92	1005.90

Information of Schemes

Sr. No.	Name of Schemes implemented PM/CSS/UT	No. of Beneficiaries 2015-16	No. of Beneficiaries 2016-17
1	Pradhan Mantri Jan Dhan Yojana	98851	63297
2	Pradhan Mantri MUDRA Yojana	828	3189
3	Pradhan Mantri Jeevan Jyoti Bima Yojana	22128	21500
4	Pradhan Mantri Suraksha Bima	37760	39551

	Yojana		
5	Atal Pension Yojana	1490	2208

2. Department of Agriculture

Item		Unit	As on 31/03/2016	As on 31/03/2017
	(1)	(2)	(3)	(4)
1	Area under High Yielding Variety (HYV) Crops			
a)	Total area under HYV	Ha.	9500	9800
b)	Paddy area	Ha.	10000	11000
2	Area under production of crops			
a)	Cereal Crops			
i)	Area	Ha.	16640	15000
ii)	Production	Tonnes	56840	51237
b)	Pulses			
i)	Area	Ha.	2244	2200
ii)	Production	Tonnes	2488	2439
c)	Total food grains			
i)	Area	Ha.	18884	17200
ii)	Production	Tonnes	59328	53676
d)	Sugarcane			
i)	Area	Ha.	198	190
ii)	Production	Tonnes	75174	72136
e)	Vegetable & Fruits			
i)	Area	Ha.	1886	1900
ii)	Production	Tonnes	23957	24106
3	Seeds distributed through the Department	Tonnes	44	37.48
4	Fruit graft distributed	No.	4347	1902
5	Fertilizers distributed through the department	Tonnes	1543	1620

6	Pesticides distributed			
a)	Liquid & dust	Ltrs./Kg.	757	348
b)	Sprayers	No.	158	69
7	Agriculture Implements	No.	188	66
8	Storage bins	No.	268	136

Information on Schemes

Sr. No.	Name of Schemes implemented PM/CSS/UT	No. of Beneficiaries 2015-16	No. of Beneficiaries 2016-17
1	Soil Samples Analyzed	1856	2200

3. Department of Animal Husbandry

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)
1	Veterinary Hospital	No.	01	01
2	First aid Vet. Centers	No.	09	09
3	Veterinary Doctors	No.	05	04
4	Veterinary Stockman	No.	12	12
5	Crossed cattle	No.	1714	1714
6	Livestock Population	No.	79508	79508
7	Milk Production	Lakh Litre	37.59	37.86
8	Egg production	No.	N.A.	N.A.

Information on Schemes

Sr. No.	Name of Schemes implemented PM/CSS/UT	No. of Beneficiaries 2015-16	No. of Beneficiaries 2016-17
1.	Integrated Dairy Development Project	169	55
2.	Establishment of Small Scale Dairy Unit	11	01
3.	Small Scale Poultry Unit (Layer)	266	250

4. Department of Medical and Health Services

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(A)	MODERN MEDICINE			
1.	Hospitals	Nos.	District Hospital :01	District Hospital :01
2.	CHC	Nos.	2	2
3.	Dispensaries	Nos.	1	3
4.	Primary Health Centers		7	9
5.	Sub-Centers	Nos.	56	71
6.	Beds	Nos.	594	594
7.	No. of Specialist	Nos.	25	19
8.	Doctors	Nos.	15	15
9.	Nurses	Nos.	76	73
10.	Patients Treated Indoor	Nos.	39250	43727
11.	Patients Treated Outdoor	Nos.	793234	1017431
(B)	AYURVEDIC & NATURALPATHY INSTITUTION			
1.	Hospitals (i) Ayurvedic (ii) Yoga and	Nos. Nos.	0	0

	Naturalpathy			
2.	Dispensaries (i) Ayurvedic (ii) Yoga &Naturalpathy	Nos.	1	1
3.	Mobile Units	Nos.	0	0
4.	Beds	Nos.	0	0
5.	Vaidyas (Ayurvedic)	Nos.	2	2
6.	Compounders/Nurses	Nos.	0	0
7.	Patients Treated (2015-2016)			
	(i) Indoor	Nos.	0	0
	(ii) Outdoor	Nos.	24390	26525

(C) FAMILY WELFARE PROGRAMME

I.U.D. Insertions	Nos.	507	612
Sterilization	Nos.	693	723
Vasectomy	Nos.	3	7
Tubectomy	Nos.	304	295

Information On Schemes			
Sr. No.	Name of Schemes implemented PM/CSS/UT	No. of Beneficiaries 2015-16	No. of Beneficiaries 2016-17
UT Scheme :			
1.	Save the Girl child	566	785
2.	Matra Samrudhhi Yojna	1704	2128
3.	Sukanya Satkar Yojna	0	733
4	Paripakwa Mata Niyojit Bal Yojna	0	706
5.	Sanjeevani Swasthya Bima Yojna	31107	50042
6.	Being Confident	2,16,888 (Sanitary Napkin Packets Distributed)	2,30,820 (Sanitary Napkin Packets Distributed)
Pradhan Mantri Scheme :			
1.	Pradhan Mantri Surakshit	Launched in June 2016 with total beneficiaries till	

	Matripta Abhiyam	March 2017 :- 6168 high risk ANC women treated.	
Centrally Sponsored Scheme :			
1.	Janani Shishu Suraksha Karyakram	75953	92736
2.	Janani Suraksha Yojna	1132	1929
3.	Beti Bachao Beti Padao Yojna	631	2082

5. Department: DNH Power Distribution Corporation Limited

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
1	2	3	4	5
A	Consumption of Electricity	Lakh Unit		
1.	Domestic	"	987.60	1044.57
2.	Commercial (Non Domestic)	"	287.81	303.62
3.	Agriculture	"	57.67	62.00
4.	Industrial	"		
	Small	"		
	Medium	"	2008.59	2116.99
	Large	"	44214.99	33841.66
5.	Public Street Light	"	74.64	82.74
6.	Public Water Works	"	35.57	45.50
	Small	"		
	Medium	"		
	Large	"		
7.	Others	"	29.48	32.05

B	Total Electricity Available			
1.	Total Electricity Available for Distribution(Sale)	M.U.		
2.	Sale to / drawl by common pool consumers and other states	M.U.		
3.	Total Electricity Available for supply within the State	M.U.	5798.1	3967.05
C	Consumers Served			
1.	Domestic	Nos.	54216	57438
2.	Commercial	"	7306	7586
3.	Agriculture	"	1211	1263
4.	Industrial	"		
	i)Small	"	-	-
	ii)Medium	"	2038	2063
	iii)Large	"	889	895
5.	Public Street Light	"	324	350
6.	Public Water Works	"	340	358
7.	Others	"	334	347
	Total	Nos.	66658	70300
D	Transmission Lines			
1.	220KV(D.C.)	Ckt.Kms.	35.63 Km	35.63Km
2.	220 KV(S.C.)	"	2.5Km	2.5KM

S.C. – Single Circuit

D.C – Double Circuit , P –Provisinal

E. Distribution of LED Bulbs, Tube lights and Fans

SR.No.	Item	No.	As on 31/03/2016	As on 31/03/2017
1	LED Bulbs	Nos.	-	89928
2	Tubelights	Nos.	-	5666
3	Fans	Nos.	-	1882

6. Department of Director of Education

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)
1. No.of Schools				
a Government(including Govt.,Govt.Aided,Central Govt.Local Body)				
i	Primary (I-V)	No.	165 (Under Dist.Panchayat)	162 (Under Dist.Panchayat)
ii	Primary with upper Primary (VI-VIII)	No.	114 (Under D.P.)	115 (Under D.P.)
iii	Upper Primary only	No.	01 (Under D.P.)	01 (Under D.P.)
iv	Secondary School Only	No.	11	13
v	Secondary(IX-X)with Higher Sec.(XI-XII)	No.	12	12
vi	Higher Secondary (XI-XII)	No.	01	01
	Total	No.	24	26
b Private				
i	Primary (I-V)	No.	22	17
ii	Primary with upper Primary (VI-VIII)	No.	13	13
iii	Primary to Secondary (I to X)	No.	10	11
iv	Primary to Secondary (I to XII)	No.	06	07
v	Upper Primary to Higher Secondary	No.	01	01
	Total	No.	52	49
2. No. of Teachers				
a Government				
i	Primary(I-V)	No.	984 (Under Dist.Panchayat)	1010 (Under Dist.Panchayat)
ii	Primary with Upper Primary	No.	693 (Under D.P.)	659 (Under D.P.)

iii	Secondary School Only	No.	114	149
iv	Secondary(IX-X) with Higher Sec. (XI-XII)	No.	301	361
v	Higher Sec (XI-XII)	No.	24	24
	Total	No.	439	534
b	Private			
i	Primary (I-V)	No.	91	68
ii	Primary with upper Primary (VI-VIII)	No.	191	211
iii	Primary to higher secondary (I to XII)	No.	558	593
	Total	No.	840	872
3	Enrolment			
a	Government			
i	Primary (I-V)	No.	25081 (Under Dist.Panchayat)	24755(Under Dist.Panchayat)
ii	Pr. With up. Primary (VI-VIII)	No.	18512(Under D.P.)	18213(Under D.P.)
iii	Secondary School Only	No.	3292	3315
iv	Sec. with higher sec	No.	11508	11993
v	Higher sec.(XI-XII)	No.	704	702
	Total	No.	15504	16010
b	Private			
i	Primary(I-V)	No.	1920	1344
ii	Primary with upper Primary (VI-VIII)	No.	6868	5067
iii	Pr. To Secondary(I-X)	No.	3978	5379
iv	Pr. To higher sec(I-XII)	No.	10549	11319
v	Upper Pr. to higher Secondary	No.	344	418
	Total	No.	23659	23527

7. Department of Primary Education

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)
1.	No.of Schools			
a	Government(including Govt.,Govt.Aided,Central Govt.Local Body)			

i	Primary (I-V)	No.	165	162
ii	Primary with upper Primary (VI-VIII)	No.	114	115
iii	Upper Primary only	No.	01	01
iv	Pr. With Up. Pr. Sec. and H.Sec.		01	01
v	Up. Pr. Secondary and H.sec	No.	01	01
vi	Pr. With Up. Pr. Sec. and secondary only	No.	05	05
vii	Secondary only	No.	11	13
viii	Secondary (IX-X) with higher sec.(XI-XII)	No.	12	12
ix	Higher sec. (XI-XII) only	No.	01	01
	Total	No.	311	311
b	Private			
i	Primary (I-V)	No.	12	11
ii	Primary with upper Primary (VI-VIII)	No.	14	13
iii	Primary to higher secondary (I to XII)	No.	10	12
	Total	No.	36	36
2.	No. of Teachers			
a	Government			
i	Primary(I-V)	No.	984	1010
ii	Primary with Upper Primary	No.	693	659
iii	Secondary School	No.	332	391
iv	Higher Secondary	No.	154	187
	Total	No.	2163	2247
b	Private			
i	Primary (I-V)	No.	379	413
ii	Primary with upper Primary (VI-VIII)	No.	218	232
iii	Primary to higher secondary	No.	159	165

	(I to XII)			
	Total	No.	756	810
3	Enrolment			
a	Government			
i	Primary (I-V)	No.	25081	24755
ii	Pr. With up. Primary(VI-VIII)	No.	18512	18213
iii)	Secondary school	No.	3776	3987
iv)	Sec. with higher sec	No.	12055	12379
v)	Higher sec.	No.	702	699
	Total	No.	60126	60033
b)	Private			
i)	Primary	No.	11115	11592
ii)	Primary with upper Primary (VI-VIII)	No.	4266	4720
iii)	Pr. To higher sec.	No.	2961	3249
	Total	No.	18342	19561
4	No. of Hostels			
a)	Government			
i)	Boys	No.	10	10
ii)	Girls	No.	05	07
	Total	No.	15	17
	Inmates			
	Boys	No.	1070	1070
	Girls	No.	480	660
	Total	No.	1550	1730

8. Department of Social Welfare

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)
1	Tailoring Centres	No.	01	01

2	Creche Centres	No.	01	01
3	No. of Ren Baseras	No.	00	00
4	No.of trainees	No.	00	15
5	No.of Children	No.	300	302

Information on Schemes

Sr. No.	Name of Schemes implemented PM/CSS/UT	No. of Beneficiaries 2015-16	No. of Beneficiaries 2016-17
1.	Pre-Metric Scholarship to Minority (css)	104	60
2.	Post-Metric Scholarship to Minority students(CSS)	19	26
3.	Merit-cum-means scholarship to Minority students (CSS)	02	07
4.	Pre-Metric scholarship to ST. Students (CSS)	Nil	43
5.	Pre-Metric scholarship to SC. Students (CSS)	29	820
6.	Pre & Post-Metric scholarship to Disabled students (CSS)	03	04
7.	Pre & Post-Metric scholarship to Disabled students (U.T.)	92	76

9.Department: Child Development Planning Office

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)
1	Anganwadi Centres	No.	233	233
2	Mini Anganwadi	No.	70	70
3	Special Nutrition programme Children below 6 years of age			

	S.N.P. (Children)	No.	19573	19362
	(Mothers)	No.	3180	3093

Information of Schemes

Sr. No.	Name of Schemes implemented PM/CSS/UT	No. of Beneficiaries 2015-16	No. of Beneficiaries 2016-17
1.	Supplementary Nutrition Programme	22753	22455
2.	Rajiv Gandhi Scheme of Empowerment of Adolescent Girlsl (RGSEAG)Scheme	6757	6688
3.	Indira Gandhi Matritva Sahyog Yojana	-	1044

10.Silvassa Municipal Council (Urban Development)

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)
1	BPL- Family in Urban areas i.e. Silvassa & Amla as per BPL Survey 2010-11	No. of family	1225	1225

Information on Schemes

Sr. No.	Name of Schemes implemented PM/CSS/UT	No. of Beneficiaries 2015-16	No. of Beneficiaries 2016-17
1	AMRUT	--	1705
2	NULM	--	--

3	SWACHH BHARAT MISSION	--	703
4	PMAY	--	803

11. Department of Rural Development

Sr. No.	Item	Unit	AS on 31/03/2016	AS on 31/03/2017
1.	Families identified as per BPL survey	No.	16060	16060
2.	Construction Assistance provided under Pradhan Mantri Awas Yojna			
	(a) Other caste families	No.	00	01
	(b) S.C. Families	No.	00	03
	(c) S.T. Families	No.	75	300
	Total	No.	75	304
3.	Construction of Toilets under Swachh Bharat Abhiyan	No.	00	3248
4.	National Rural Livelihood Mission	No.	120	139
5.	Mahatma Gandhi National Rural Employment Guarantee Programme			
	(a) No. of job card issued	No.	12047	12047
	(b) Employment Generate (Mandays)	No.	10619	888
	(c) Wages given in cash (Lakhs)	No.	00	00

6.	National Social Assistance Programme	No.	12644	10997

12. Department: Food and Civil Supplies

Sr.No.	Item	Unit	As on 31/03/2016	As on 31-03-2017
(1)	(2)	(3)	(4)	(5)
1	Fair price shops(NFSA)	No.	62	62
2	Fair price shops(DBT)	No.	14	14
3	Ration cards issued	No.	41820	41820

13. Department of Forest (T)

Sr.No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
	CLASSIFICATION OF FOREST AREA			
1.	Reserved Area	Sq. km	107	107
2.	Protected Area	Sq. km	92	92
3.	Unclassified Area Protected Area	Sq. km	05	05
	Total	Sq. km	204	204

14. Department of Tourism

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
	(1)	(2)	(3)	(4)
1.	Tourists Visited			
a)	Domestic	No.	435967	464915
b)	Foreign	No.	1768	1926
	Total	No.	437735	466841
2.	Name of Tourist Spots Developed	Place	-	Vastal Waterfall at Khedpa, Hatipada also known as Triple Waterfalls
3.	Name of Festivals Celebrated		1) Monsoon Magic Festival 2015 2) World Tourism Day 2015 3) Tarpa Festival 2015	1)Monsoon Magic Festival 2016 2)World Tourism Day 2016 3) Tarpa Festival 2016

15. Department of Irrigation

Sr.No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)
1	Minor Irrigation			
a)	Ground Water wells	No.	2.00	2.00
b)	Surface water	No.	1.00	1.00
2	Lift Irrigation Schemes on the project			
	i) On open wells	No.	100.00	140.00
	ii) On tube wells	No.	6.00	6.00

	iii) On checkdams	No.	46.00	51.00
3	Irrigation potential created in Govt. sector			
	Ground Water			
	i) Open Wells	Ha.	1084.26	1084.26
	ii) Tube Wells	Ha.	30.13	30.13
	Total		1114.39	1114.39
	Surface water			
	i) Check dams and other rivulets	Ha.	1053.29	1053.29
	Total	Ha.	1053.29	1053.29

16. Department of PWD-II(Road)

Sr. No.	Classification	Unit	As on 31/03/2016	As on 31/03/2017
A	PWD Roads			
a.	National Highways	Km.	28.60	28.60
b.	State Highways	Km.	27.80	27.80
c.	Major District Roads	Km.	85.03	85.03
d.	Other District Roads	Km.	100.11	100.11
e.	Villages Roads	Km.	--	--
	Total (A)		241.54	241.54
B	Other Departmental Roads			
a	Other District Roads	Km.	5.10	5.10
b	Villages Roads	Km.	619.50	619.50
	Total (B)		624.60	624.60
C	Total Roads			
a.	National Highways	Km.	28.60	28.60
b.	State Highways	Km.	27.80	27.80
c.	Major District Roads	Km.	85.03	85.03

d.	Other District Roads	Km.	105.21	105.21
e.	Villages Roads	Km.	619.50	619.50
	Total road length (A)+(B) PWD -241.54 Km. DP -541.60 Km. SMC – 83.00 Km.		866.14	866.14

17. Department of Road Transport

Sr. No.	Type of vehicles Registered	Unit	As on 30/03/2016	As on 30/03/2017
1.	Motorized Rickshaw	Cumulative No.	933	967
2.	Two Wheeler	Cumulative No.	71018	77830
3.	Auto Rickshaw	Cumulative No.	692	694
4.	Jeep/Car/LMV	Cumulative No.	25332	25568
5.	Tractor	Cumulative No.	271	286
6.	Trailer	Cumulative No.	125	280
7.	Taxi/Maxi Cab	Cumulative No.	68	80
8.	Bus /Mini Bus	Cumulative No.	341	387
9.	Goods Vehicles	Cumulative No.	8426	9218
10.	Any other	Cumulative No.	1036	1045

18. Department of Police

Sr.No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)

1	Police Station	No.	02	02
2	Police Out Posts	"	13	13
3	Police Post	"	06	06
4	Police Force	"	334	338
5	Wireless Stations	"	01	01
6	Wireless staff	"	03	03
7	Police Vehicles	"	48	50

19. Department of Fire and Emergency Services

Sr.No.	Particular	Unit	As on 31/03/2016	As on 31/03/2017
1	2	3	4	5
A	No. of Fire Station	No.	02	02
B	Fire Fighter Units	No.	20	20
	1.Silvassa fire Station	No.	14	14
	2.Khanvel Fire station	No.	06	06
C	Fire Fighter Personnel	No.	50	50
	1.Silvassa Fire Station	No.	29	29
	2.Khanvel Fire Station	No.	21	21

20. Department: Employment Exchange

Sr. No.	Items	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)
1	No. of Employment	No.	01	01

	exchange			
2	Candidates on Live Register	No.	8951	10011
3	Vacancies Notified	No.	178	2150
4	Submission made	No.	2304	18089

21. Department: District Industries Centre

Sr.No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)
1	No. of Industrial Estates			
	a) Government	Nos.	04	04
	b) Private	Nos.	49	49
2	Enterprises Existing under MSMED Act-2006 (w.e.f. 02/10/2006)			
i)	Micro Enterprises	Nos.	449	547
ii)	Small Enterprises	Nos.	593	652
iii)	Medium Enterprises	Nos.	48	54
iv)	Total		1090	1253
3	Large Scale Units (LSI-Non MSME)	Nos.	53	57
4	Capital investment (MSME only)	Crore	2007.54	2170.37
5	Total employment (MSME)	Nos.	29150	32165

Information on Schemes

Sr.No.	Name of schemes implemented PM/CSS/UT	No.of Beneficiaries	
		As on 31/3/2016	As on 31/3/2017
1	Prime Minister`s Employment Generation Programme(PMEGP)	31	09

22. Department of Cooperation

Sr. No.	Item	Unit	As on 31-03-2016	As on 31-03-2017
(1)	(2)	(3)	(4)	(5)
1	Cooperative Societies in operation	No.	134	140
2	Registered	No.	289	295
3	Total working capital	No.	2789	2789
4	Total Membership	No.	57308	57374
5	Credit	Rs.	1214	1215

23. Dr. APJ Abdul Kalam Govt. College

Sr. No.	Item	Unit	As on 31-03- 2016	As on 31-03- 2017
(1)	(2)	(3)	(4)	(5)
1.	No. of Lecturers/Professors	No.	30	29
2.	Intake capacity (For First Year)			
	Arts	No.	240	240

	Commerce	No.	240	240
	Science	No.	130	130
3.	No. of Enrolment (1st, 2nd & 3rd Year)			
	Arts	No.	670	563
	Commerce	No.	651	701
	Science	No.	340	351

24. Dr. B.B.A. Govt. Polytechnic College

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)	(5)
	(1) No. of Branches	No.	06	06
	(2) Intake Capacity (Branch Wise)For First Year			
A.	i) Civil Eng.	No.	60	60
	ii) Electrical Eng.	No.	90	90
	iii) Mechanical Eng.	No.	90	90
	iv) Computer Eng.	No.	30	30
	v) E&C Eng.	No.	30	30
	vi) Info. Tech.	No.	30	30
	(3) Total Enrolment (Branch Wise) 1st, 2nd & 3rd Year			
	i) Civil Eng.	No.	141	136
	ii) Electrical Eng.	No.	184	202
	iii) Mechanical Eng.	No.	207	224
	iv) Computer Eng.	No.	62	73
	v) E&C Eng.	No.	48	50
	vi) Info. Tech.	No.	56	64
	(4) No. of professors / Lecturers (regular)	No.	16	15
	(5) No. of professors / Lecturers (On contract)	No.	15	15
B.	No. of Hostels	No.	01	01
	Inmate Capacity	No.	90	90
	Boys	No.	45	45
	Girls	No.	--	--

25. Department: Industrial Training Institute

	Item	Unit	As on	As on
			31/03/2016	31/03/2017
	(1)	(2)	(3)	(4)
1	Craftsman Training Scheme (CTS)			
	No. of Trades	No.	09	09
a	No. of Units	No.	15	15
	Apprenticeship Training scheme (ATS)			
b	Intake Capacity	No.	160 trainees	180 trainees
2	Enrollment	No.	125 trainees	175 trainees
	Craftsmen Training Scheme			
	No.of Trades	No.	09	09
a	No. of Units	No.	15	15
b	Apprenticeship Training scheme			
	Total capacity	No.	160 trainees	180 trainees
	No. of Units	No.	6 trades	6 trades
3	Any other Activity			To be started PMKVY under approval in 22 job roles.

Name of Trades Craftsmen Training Scheme(CTS)

Sr.No.	Name of trades
1	Electrician
2	Wireman
3	Fitter
4	Turner
5	Mechanic Motor Vehicle
6	Information and Communication System Maintenance (INCTSM)
7	Welder
8	Secretarial Practice
9	Computer Operator and Programme Assistant (COPA)

Apprenticeship Training Scheme(ATS)

Sr.No.	Name of Trades
1	Electrician
2	Wireman
3	Fitter
4	Mechanic- Motor Vehicle
5	Turner
6	Welder

26. SSR Memorial Trust

Sr. No.	Item	Unit	As on 31/03/ 2016	As on 31/03/2017
1	2	3	4	5
1.	No. of Colleges			
	Faculty/Branch			
	Arts	No.	01	01
	Commerce	No.	01	01
	Science	No.	01	01
	B. Pharmacy	No.	01	01
	M. Pharmacy	No.	01	01
	B.Ed.	No.	01	01
	B.B.A.CA	No.	01	01
	B.B.A.	No.	01	01
	M.B.A.	No.	01	01
	M.Com.	No.	01	01
	M.Sc.	No.	01	01
	Computer science	No.	01	01
2.	Intake capacity (in each discipline)			
	Arts	No.	360	360
	Commerce	No.	792	792
	Science	No.	396	396
	B. Pharmacy	No.	60	60
	M. Pharmacy	No.	66	66
	B.Ed.	No.	100	100
	B.B.A.CA	No.	264	264
	BBA	No.	264	264
	M.B.A.	No.	120	120
	M.Com.	No.	120	120
	M.Sc.	No.	48	48

3.	Enrollment (In each discipline)			
	Arts	No.	146	131
	Commerce	No.	731	752
	Science	No.	337	338
	B. Pharmacy	No.	60	60
	M. Pharmacy	No.	9	11
	B.Ed.	No.	113	113
	B.B.A.CA	No.	182	195
	BBA	No.	236	230
	M.B.A.	No.	104	104
	M.Com.	No.	120	108
	M.Sc.	No.	48	48
	Computer Science	No.	113	99
4.	No. of Lecturers /Professors			
	Arts	No.	09	09
	Commerce	No.	08	08
	Science	No.	22	22
	B. Pharmacy	No.	11	10
	M. Pharmacy	No.	6	6
	B.Ed.	No.	7	6
	B.B.A.CA	No.	3	3
	B.B.A.	No.	3	3
	M.B.A.	No.	8	8
	M.Com.	No.	3	3
	M.Sc.	No.	6	6
	Computer Science	No.	4	4
5.	No. of Hostels			
	Boys	No.	1	1
	Girls	No.	1	1
6.	Inmates in Hostel			
	Boys	No.	43	31
	Girls	No.	52	65
	Total	No.	95	96

27. Smt. Devkiba M.Chauhan College of Commerce and Science

Sr. No.	Item	Unit	As on 31/03/ 2016	As on 31/03/ 2017
1	2	3	4	5
1.	Faculty			
	Bachelor of Commerce	No.	3	4
	Bachelor of Management studies	No.	3	4
	Bachelor of Science	No.	10	11
	Bachelor of Computer Science.	No.	1	3
2.	Intake capacity			
	Bachelor of Commerce	No.	120	120
	Bachelor of Management studies	No.	60	60
	Bachelor of Science	No.	120	120
	Bachelor of Computer Science.	No.	60	60
3.	Enrolment (In each discipline)			
	Bachelor of Commerce	No.	113	119
	Bachelor of Management studies	No.	21	60
	Bachelor of Science	No.	21	71
	Bachelor of Computer Science	No.	00	05

28. Department: Indian Red Cross society

Sr.No	Item	Unit	As on 31/03/2016	As on 31/03/2017
1	No. Of Blood Banks	No.	01	1+2 Nos. of blood storage Centres at Khanvel and Talasari.
2	Blood Donation Camps Organized	No.	63	66
3	Blood Unit issued to Patients	Unit	11620	15683
4	Schools for Specially Abled Children	No.	01	01
5	Enrolment of students	No.	225	240
6	Rehabilitation Centre	No.	01	01
7	Prosthetics provided to orthopedically handicapped	No.	16	11
8	Orthosis provided to specially abled	No.	322	299
9	Hearing aids provided to hearing impaired	No.	118	42
10	Educational Kits provided to mentally retarded	No.	40	26
11	Disability certificates issued to persons with disability	No.	207	194
12	Wheel chairs distributed	No.	22	08
13	Tricycles distributed to physically challenged persons	No.	06	03

29. Department of Information Technology

**List of Departments with Services of *Samay Sudhini Seva*,
(Total Services: 147)**

- DNH Power Distribution Corporation Limited (Total Services : 13)**

Services name	Days
Request for change of name in Domestic Connection	07
Providing Domestic Electric Connection	30
Request for Meter Replacement in Domestic Connection	07
Request for Testing of Meter in Domestic Connection	15
NOC for installation of DG Set	05
Final Permission to run DG Set	15
Temporary Electric Connection Permission for more than 1 day	15
New Industrial Low Tension Connection	30
New Industrial High Tension Connection	30
Issue of demand notice for new low tension power connection	30
Issue of demand notice for new high tension power connection	45
Actual release of new low and high power connection after receipt of payment	30
Temporary power connection for 24 hours or less than one day	01

- Department of VAT(Total Services : 5)**

Services name	Days
Registration of New Dealers	30
Registration Amendment	30
Cancellation of Registration Certificate.	60
Rectification of Error / Mistake in Return DVAT 16	30
Issuance of Statutory Forms	25

- **Revenue Department(Total Services : 11)**

Services name	Days
Providing Domicile Certificate	20
Providing Residence Certificate	15
Providing Caste Certificate	15
Providing OBC Certificate	15
Providing Income Certificate	07
Providing 7/12 & 8-A Abstract	07
Birth Certificate – For Rural Area	15
Death Certificate - For Rural Area	15
Permanent Resident Certificate	21
Late Registration of Birth outside SMC	15
Late Registration of Death outside SMC	15

- **Department of Fire and Emergency Services (Total Services : 7)**

Services name	Days
Fire Incident Reports (For reporting incidents of fire & Generating reports for use of establishments/ companies)	15
Annual NOC for Residential/Commercial	30
Annual NOC for high rise building /tower	30
Annual NOC for hotels/resorts/restaurants	30
Annual NOC for explosives /petrol pump	30
Annual NOC for industries	30
Annual NOC for Video Theatre / Cinema Theatre	30

- **Transport Department (Total Services : 17)**

Services name	Days
Booking of Test date and payment of fees for Learner License	03
Issue of Duplicate Learning License	02
Issue of Driving License.	04
Issue of Duplicate Driving License	02
Renewal of Driving License	02
Change of address of Driving License.	01
Registration of vehicles	04
Issue of Registration Particular	01
Issue of Duplicate Registration Certificate.	02
Issue of Renewal of Registration Vehicle.	06
Transfer Ownership of Vehicle	06
No Objection Certificate	06
Addition of another class in Motor Driving License	04
Issue of NOC of Driving License for change of Address	02
Termination of Hypothecation from Registration Certificate	03
Additional of Hypothecation in the Registration Certificate of Motor Vehicle	03
Change of Residence or Place of Business in Registration Certificate	03

- **Excise Department(Total Services : 4)**

Services name	Days
Renewal of license	20
Import Permit	05
Occasional License	07
Excise Verification Certificate	03

- **Pollution Control Committee (Total Services : 9)**

Services name	Days
Consent to Establish: Green Industries under “Water Act and Air Act”	30
Consent to Establish: White Industries under “Water Act and Air Act”	30
Consent to Operate: Green Industries under “Water Act and Air Act”	30
Consent to Operate: White Industries under “Water Act and Air Act”	30
Consent to Renew: Green Industries under “Water Act and Air Act”	30
Consent to Renew: White Industries under “Water Act and Air Act”	30
Consent to Establishment of Orange List Industries	60
Consent to Operate Orange List Industries	75
Consent for Renewal of Orange List Industries	75

- Survey and Settlement Department (Total Services : 10)**

Services name	Days
Issue of Certified Maps	30
Demarcation of Property Boundaries In RURAL Area	90
Demarcation of Property Boundaries In URBAN Area	60
Sub-Division of Agriculture Land	30
Sub-Division of N.A. Land	45
Amalgamation of Agriculture Land	40
Amalgamation of N.A. Land	40
Distinct Number of Agriculture Land	15
Distinct Number of N.A. Land	20
Change of Boundary of Land	90

- Superintendent-Collectorate(Total Services : 12)**

Services name	Days
Issue of NOC for loudspeakers / Rally	10
New Arms License Application	90
Renewal of Arms License	90
NOC for petroleum storage	21
NOC for Gas Agency	21
NOC for use of explosives for blasting purpose	21
License for Amplified Sound System	07
Application for Issue of New Video Parlour License	07
Application for Renewal of Video Parlor License	01
Application for New Cyber cafe license	07
Application for Renewal Cyber cafe license	01
NA of Land	80

- **Forest Department (Total Services : 2)**

Services name	Days
Issue of NOC for Eco-Sensitive Zone Around DNH Wildlife Sanctuary Area	15
Permission for Tree Felling under Tree Preservation Act	30

- **Police Department(Total Services : 3)**

Services name	Days
Police Clearance Certificate	07
Service Verification Local jurisdiction Outside jurisdiction	30
Service Verification Local jurisdiction local jurisdiction	60

- **Labour Department (Total Services : 5)**

Services name	Days
Registration under the DNH Shops & Establishments Act	15
Renewal under the DNH Shops & Establishments Act	15
Issue of Registration Certificate / License under the Contract Labour (R & A) Act , 1970	30
Registration under the Inter - State Migrant Workmen (Regulation of Employment & Concisions of Services) Act 1980	15
Renewal under the Inter - State Migrant Workmen (Regulation of Employment & Concisions of Services) Act 1980	15

- **Health Department (Total Services : 15)**

Services name	Days
License for Fresh Pharmacy	15
Renewal License for Fresh Pharmacy	15
License for Manufacturing of Drugs	28
Renewal of Manufacturing License of Drugs	28
Addition of Products in Manufacturing License	28
Food Registration	10
Food License	30
Issue of Disability Certificate	30
Issue of Fitness Certificate	07
Issue of Unfit Certificate	07
Issue of Treatment Certificate	07
Application for Mediclaim or Life Insurance	07
Application regarding taking benefit of Rs. 5000 /- under MatruSamruddhiYojna	07
Application regarding taking benefit for girl child of Rs. 41800 /- under Save the Girl Child Scheme	30
Application for treatment fund under RastriyaArogyaNidhi	30

- **Directorate of Social Welfare (Total Services : 2)**

Services name	Days
Application for issue of Identity Cards to disabled persons	07
Application for issue of Identity Cards to Senior Citizens	07

- **Silvassa Municipal Council (Total Services : 9)**

Services name	Days
Issue of Birth Registration Certificate	03
Issue of Death Registration Certificate	03
Issue of Construction permission for Residential	60
Issue of Construction permission for Commercial	60
Issue of Construction permission for Industrial	60
Issue of Occupancy/Completion Certificate	30
Registration of Property	07
Registration of marriages under marriage act	03
Issue of NOC for commercial Shops	07

- **PWD Civil Division (Total Services : 1)**

Services name	Days
Decision Regarding Permission on Cutting Road	45

- **Planning and Development Authority (Total Services: 4)**

Services name	Days
Issue of Construction Permission outside SMC Area	21
Issue of Occupancy Certificate outside SMC Area	30
Approval of Layout Plan	15
Completion Certificate of Layout plan	10

- **District Industries Centre (Total Services : 9)**

Services name	Days
provisional Permission of Plots situated in Government Industrial Estates.	07
Final Transfer Permission of Plots situated in Government Industrial Estates.	02
Subletting Permission of building of Plots situated in Government Industrial Estates.	07
NOC for Mortgage of Government Industrial Estate lease hold plots.	02
Issue of Certificate under Electrical Appliances Act.	05
Capacity Assessment of Unit.	05
Issue of Lubricant License (through committee).	20
Recommendation of loan application under Prime Minister's Employment Generation Programme Scheme (through committee).	20
Registration of Entrepreneur Memorendum I and Entrepreneur Memorendum II	01

- **Department of Tourism (Total Services : 2)**

Services name	Days
Application for Registration of New Hotel or Guest House	21
Renewal of hotel or Guest house	21

- **Directorate of Agriculture (Total Services : 5)**

Services name	Days
Soil Health Cards for farmers with soil fertility status	60
Application for Grant of certificate of Registration under FCO (fertilize control order) 1985	30
Application for Renewal of certificate of Registration under FCO (fertilize control order) 1985	30
Application for Grant of License under insecticide Act 1968.	30
Application for Renewal of License under insecticide Act 1968.	45

- **Employment Exchange Department (Total Services : 3)**

Services name	Days
Registration of the candidate applying for employment	01
Renewal of Employment Card	01
Recording of entries of additional qualification of the candidate registered at the Employment Exchange.	01

Details of IT Services

Item	Unit	As on 31/03/2016	As on 31/03/2017
(1)	(2)	(3)	(4)
Samay Sudhini Seva	Services	145	147
Saral Seva Kendra	Centers	10	11

30. Collection of Central Excise , Customs & Service Tax

1.Central Excise (Rs. in Crores)

Sr. No.	For the quarter	Revenue during the quarter			Total Revenue up to the quarter		
		PLA	CENVAT	TOTAL	PLA	CENVAT	TOTAL
1.	2	3	4	5	6	7	8
1	June,2016	116.94	1550.66	1667.6	116.94	1550.66	1667.6
2	September,2016	181.46	1532.08	1713.54	298.4	3082.74	3381.14
3	December,2016	170.33	1511.08	1681.41	468.73	4593.82	5062.55
4	March,2017	285.34	1572.77	1858.11	754.07	6166.59	6920.66
5	Total as on 31/03/2017	754.07	6166.59	6920.66	754.07	6166.59	6920.66

2.Service Tax (Rs. in Crores)

Sr. No.	For the quarter	Revenue during the quarter			Total Revenue up to the quarter		
		PLA	CENVAT	TOTAL	PLA	CENVAT	TOTAL
1	2	3	4	5	6	7	8
1	June 2016	49.79	0	49.79	49.79	0	49.79
2	September 2016	54.99	0	54.99	54.99	0	54.99
3	December 2016	58.79	0	58.79	58.79	0	58.79
4	March 2017	63.48	0	63.48	63.48	0	63.48
5	Total as on 31/03/2017	227.05	0	227.05	227.05	0	227.05

31. DENA BANK (Lead Bank)

Sr. No.	Type of Banks	Unit	As on 31/03/2016	As on 31/03/2017
1.	SBI & its Associates No. of Offices Deposits Credit	No. ₹In Crore ₹In Crore	05 212.54 137.61	05 248.05 229.94
2.	Nationalized Banks No. of Offices Deposits Credits	No. ₹In Crore ₹In Crore	34 2179.43 613.31	34 2511.21 731.50
3.	Private Sector Banks No. of Offices Deposits Credits	No. ₹In Crore ₹In Crore	21 610.30 480.24	21 816.37 616.87
4.	Total(All Scheduled Com. Banks) No. of Offices Deposits Credits	No. ₹In Crore ₹In Crore	60 3002.27 1231.16	60 3575.63 1578.31

32. Bus Depot

Sr. No.	Item	Unit	As on 31/03/2016	As on 31/03/2017
1	2	3	4	5
1	No.of bus routes	No.	26	26
2	No.of passenger & Omni Buses	No.	3640	3840
3	Frequency of bus services	No.	Sleeper 2 Express 12 Local 98	Sleeper 2 Express 12 Local 98
4	No. of bus services for Maharashtra	No.	07	07
5	No. of bus services for Gujarat	No.	120	120

33. Weather Information

Sr. No.	Month	Year 2015-16		Year 2016-17	
		Temperature(in ⁰ C)	Average Minimum temperature	Temperature(in ⁰ C)	Average Minimum temperature
1.	April	23.00	38.60	22.80	38.00
2.	May	25.80	40.80	26.50	37.20
3.	June	25.90	33.50	26.30	34.30
4.	July	25.20	30.70	24.50	28.40
5.	August	24.50	30.10	24.90	28.00
6.	September	23.50	31.20	24.30	29.20
7.	October	23.90	35.60	22.20	31.00
8.	November	20.10	35.00	16.70	34.10
9.	December	14.60	32.70	15.50	32.90
10.	January	14.20	33.20	14.05	31.85
11.	February	16.30	33.80	17.16	35.04
12.	March	20.80	37.60	20.11	36.11
Yearly Average		21.48	34.40	21.25	33.00

Note: This information is collected from the department of Daman Ganga Sub division ,Water Commission, Silvassa.

34. SALIENT FEATURES OF DAMANGANGA RESERVOIR PROJECT.

I.	LOCATION	
1.	Name of River	Damanganga.
2.	Near Village	Madhuban
3.	Taluka/District	Kaparada/Valsad.
4.	Location of DAM	Lat. $20^{\circ}10'$ N Long. $73^{\circ}5'$ E
5.	Distance from nearest Railway station	Vapi – 30 Kms.
II	HYDROLOGY	
1.	Catchment area upto Dam site	1813 Sq.Km.
	Total upto Sea	2290 Sq.km.
	C.A.in Gujarat	376 Sq.km.
	In Maharastra.	1318 Sq.km
	In U.T & D.N.H.	<u>119 Sq.km.</u>
	Total	1813 Sq.Km.
	Elevation at Origin of the river	930.5 mt.
	Average elevation at Dam site	40.0 mt.
2.	Average Annual Rainfall.	2382 mm.
	Maximum Rainfall.	3782 mm.
	Mean Annual Runoff.	3771.60 MCM
	Yield at 50 %	3771.60 MCM

	Reliability 75 %	3150.40 MCM
	Min. recorded flow	0.014 cumecs.
	Maxi Observed flood	18075 cumecs
		(6.38 lacs cusecs) observed on 3.8.2004.
	Design flood.	26850 cumecs (9.48 Lac cusecs)
	Routed flood Discharge	22040 cumecs (7.78 cusecs)
III	RESERVOIR	
	Full Reservoir level	79.86 M
	Maximum Water level (H.F.L.)	82.40 M
	Lowest Water level (M.D.D.L)	61.60 M
	Tail Water level	55.00 M
	Gross Capacity at F.R.L.	524.857 MCM
	Dead Storage at R.L.61.60 M.	46.77 MCM
	Live storage	478.087 MCM
	Area at F.R.L.	4935 Ha.
	Evaporation losses	57.10 MCM
IV	DAM	
	Type of Dam	Composite
	Total length	2870.36 mt.
	Earth Dam	
	Right Bank	1633.00 Mt.
	Left Bank	755.00 Mt.
	Left Saddle Dam.	<u>130.0 Mt.</u>
	TOTAL.	2518.00 Mt.

	Masonry Dam	
	Total Length	352.36 Mt.
	(a) Spillway	191.11 Mt.
	(b) Right N.O.F.incl. power Dam	104.55 Mt.
	(c) Left N.O.F.	<u>56.70 Mt.</u>
	Total	<u>352.36 Mt.</u>
	Total Length of Dam.	
	Earth Dam.	2518.00 Mt.
	Masonry Dam	<u>352.36 Mt.</u>
		<u>2870.36 Mt.</u>
	Maximum Height of Dam from deepest foundation.	
	(a) Earth Dam	58.60 mt.
	(b) Masonry Dam	49.84 mt.
	Top of Dam	85.60 Mt. (Plus 1.0 mt. high solid parapet on U/S)
	Width of Masonry dam.	7.77 Mt.
	Earth Dam	6.80 Mt.
	Free board above Maximum Water level. H.F.L.	4.20 Mt.
	SPILLWAY :	
	Type and Location	Ogee shaped gated Spillway in Gorge.
	Crest R.L.	65.83 Mt.
	Length Clear	155.54 Mt.
	Overall	191.11 Mt.

	No. and size of Gate	10 Nos. 15.55 x 14.02 M size Taintor Gates.	
	Maximum head Over crest	14.02 + 2.54 (Flood lift) 16.56 Mt.	
	Type of D/s Protective works	Roller Bucket with horizontal apron and recovery slope bucket radius – 17.0 M Invert R.L. – 31.50 M	
	Gate Operation	Electrically operated rope drum type hoist with stand by Diesel Generator sets -2 Nos. 250 KVA capacity & D.H.U. Provided.	
	OUTLETS Bye pass outlets for water supply	2 Nos. of R.C.C.barrles of size 1.22 x 1.52 mt. at R.L.57.00 mt. pier No.9 and R.L.55 mt. in peir No.8.	
	Pen stocks	2 Nos. of 1.52 x 1.52 m. size at Sill R.L. 54.26 mt.	
	MAIN CANAL (LINED)	R.B.M.C.	L.B.M.C.
	Capacity	34.76 cumecs 1230 cusecs	11.46 cumecs. 405 cusecs.
	Length	45.54 km.	33.40 kms.
	Section	4.50 m. x 2.60 m	3 x 1.35 m
	Gradient	1 in 2500	1 in 1000
	HEAD REGULATOR.		
	Right bank head regulator		

	Location	Right Bank Earth dam at ch.2675 mt.
	Design Discharge	34.80 1230 cusecs.
	Sill R.L.	59.46 mt.
	Size of R.C.C.Barrel	2.74 m x 2.74 m
	Size of Gate	1.83 x 2.44 m.
	Left Bank Head Regulator	
	Location	Left Bank Earth Dam ast ch.75.0 mt.
	Design Discharge	2.26 cumecs (80 cusecs)
	Sill R.L.	61.00 mt.
	Size of R.C.C.Barrel	1.20 x 1.50 mt.
	Size of Gates	1.0 M x 1.0 M
	Submergence Detail.	
	Area under submergence	5144 Ha. (Including Dam seat borrow Area & river bed)
	Forest	1202.30 Ha.
	Private	2747.70 Ha.
	Government land	418.00 Ha.
	Borrow Area & River bed	776.00 Ha.
	No.of Villages affected	36 (22 from Gujarat, 14 From Union Territory)
	Fully submerged	8 Gujarat 4 U.T.of Dadra & Nagar Haveli
	Partly submerged	14 Gujarat 10 U.T.of Dadra & Nagar Haveli

	Total effected families	2361	
	Total expenditure for Rehabilitation & Resettlement	176.36 Lacs.	
	Command Area		
	Gross command area	77905 Ha.	
	C.C.A.	51138 ha.	
	Talukawise	No.of villages C.C.A.	
	1. Pardi Taluka	78 } 41023 ha.	
	2. Umergaon Taluka	37 }	
	3. Kaparada Taluka	6	
	4. U.T of D & N.H.	24 7044	
	5. U.T.of Daman	26 <u>3071</u>	
		<u>171</u> <u>51138 ha</u>	
	Water Supply.		
	1. Gujarat	40.00 MGD	
	2. Dadra & Nagar Haveli	12.75 MGD	
	3. Daman.	<u>5.25 MGD</u>	
	Total	<u>58.00 MGD</u>	
	Power generation		
	Small Hydropower project for river bed and Canal bed power house is taken up under B.O.T.Basis. Details are as below.		
	River bed	Canal bed	
	Power Generation Capacity	2 Unit of 1.50 MW each	1 Unit of 2.60 MW
	Design Discharge	13.55 cumecs	24.39 cumecs
	Energy generation 75 %	12.95	11.63 Mili.

	dependable year.	Milli.Units	Units
	Rated Hydraulic head	27 mt.	13 mt.

Average approach bed RL of initial reach of reservoir as per sedimentation survey carried out in November 2008

Distance from Dam	Average Bed RL
200 mt	43.00 mt
500 mt	43.50 mt
600 mt	43.50 mt
1000 mt	47.50 mt

Details of Population
Census 2011

UT of Dadra and Nagar
Haveli

Villages covered under Gram Panchayat of Dadra and Nagar Haveli.

Sr.No.	Name of Gram Panchayats	Villages covered under the Gram Panchayats
1.	Amboli	1.Amboli 2.Bindrabin 3.Tinoda 4.Khadoli 5.Velugam
2.	Dadra	1.Dadra 2.Demni 3.Tighra
3.	Dapada	1.Vasona 2.Chinchpada 3.Dapada 4.Pati
4.	Dudhani	1.Dudhani 2. Karchond
5.	Galonda	1.Galonda 2.Falandi 3.Umarkui 4.Athola
6.	Kauncha	1.Ambabari 2.Kherarbari 3.Vaghchauda 4.Kothar 5.Medha 6.Kauncha 7.Jamalpada 8.Gunsa

		9.Bildhari
		10.Ghodbari
7.	Khanvel	1.Khanvel
		2.Khutali
		3.Umerkui
		4.Talavali
		5.Chauda
8.	Kharadpada	1.Kharadpada
		2.Athal
		3.Kanadi
		4.Luhari
9.	Kherdi	1.Kherdi
		2.Karachgam
		3.Kala
		4.Parzai
		5.Dolara
10.	Kilvani	1.Kilvani
		2.Sili
11.	Mandoni	1.Mandoni
		2.Chisda
		3.Vansda
12.	Masat	1.Masat
		2.kudacha
13.	Naroli	1.Naroli
		2.Dhapsa
14.	Rakholi	1.Rakholi
		2.Karad

15.	Randha	1.Mota Randha 2.Nana Randha 3.Bonta 4.Morkhal
16.	Rudana	1.Shelti 2.Goratpada 3.Rudana
17.	Saily	1.Saily
18.	Samarvarni	1.Samarvarni 2.Vaghchhipa
19.	Sindoni	1.Sindoni 2.Khedpa 3.Bedpa 4.Bensda
20.	Surangi	1.Chikhali 2.Surangi 3.Apti

Gram Panchyats and Municipality wise caste population

SR.NO	PANCHAYAT/ MUNICI- PALITY	AREA IN HECT	NO.OF HOUSEHOLD	TOTAL POPULATION	TOTAL SC POPULATION	% OF SC POPULATION	TOTAL STPOPULATI ON	% OF ST POPULATION
1.	AMBOLI	3196.96	2433	13156	64	2.03	12088	91.88
2.	DADRA	685.89	4747	17605	931	5.29	3703	21.03
3.	DAPADA	2543.91	2761	14873	66	1.19	13073	87.89
4.	DUDHANI	2354.39	1452	8667	1	0.03	8602	99.25
5.	KHANVEL	2591.9	2849	14039	60	1.33	9712	69.17
6.	KILVANI	2174.36	1772	8933	9	0.63	7882	88.23
7.	MANDONI	2594.31	1349	7954	0	0	7908	99.42
8.	NAROLI	1495.59	4148	16704	1342	8.25	5179	31.00
9.	KHARADP ADA	3141.97	2433	11616	74	3.12	8972	77.23
10.	RANDHA	3955.06	2116	11015	6	0.19	10326	93.74
11	GALONDA	4361.57	3228	16526	60	1.37	14961	90.53
12	SAMARVA RNI	476.53	3583	13636	244	14.94	3409	25.00
13	MASAT	731.59	3591	14082	597	5.00	5091	36.15
14	RAKHOLI	711.44	3771	14199	196	2.92	3502	24.66
15	SAILY	1449.98	3801	15655	100	0.64	6515	41.62

16	SURANGI	2351.7	1796	10061	1	0.02	8904	88.5
17	KHERDI	2564.83	1937	10508	58	1.61	9728	92.57
18	KAUNCHA	3418.04	1335	7349	0	0.00	7331	99.75
19	RUDANA	2747.81	1503	8924	0	0.00	8800	98.61
20	SINDONI	3617.33	1748	9942	0	0.00	9889	99.46

MUNICIPALITY

	SILVASSA (MCI)	1717.68	24105	98265	2377	2.42	12989	13.22
	TOTAL	48882.41	76458	343709	6186	1.80	178564	51.95

**PANCHAYATS AND MUNICIPALITY WISE SEX WISE POPULATION OF
DADRA AND NAGAR HAVELI AS PER POPULATION CENSUS – 2011**

Sr. No	Panchayat & Villages/ Municipality	Area in Hact.	No. of House Hold	Total Populati on	Total Male	Total Female
1	Amboli					
1	Amboli	696.18	619	3472	1752	1720
2	Bindrabin	271.85	222	1184	569	615
3	Tinoda	371.09	130	748	362	386
4	Khadoli	774.60	661	3140	1670	1470
5	Velugam	1083.24	801	4612	2355	2257
	Total	3196.96	2433	13156	6708	6448
2	Dadra					
1	Dadra (CT)	457.11	3385	13039	8193	4846
2	Demani	124.77	1142	3642	2547	1095
3	Tighra	104.01	220	924	468	456
	Total	685.89	4747	17605	11208	6397
3	Dapada					
1	Vasona	566.18	878	4707	2709	1998
2	Chinchpada	477.67	434	2510	1241	1269
3	Dapada	856.41	1115	5713	2969	2744
4	Pati	643.65	334	1943	929	1014
	Total	2543.91	2761	14873	7848	7025
4	Dudhani					
1	Dudhani	863.29	660	3979	2038	1941
2	Karchond	1491.10	792	4688	2355	2333
	Total	2354.39	1452	8667	4393	4274
5	Khavel					
1	Khavel	857.94	1612	7965	4088	3877
2	Khutali	671.04	643	2981	1508	1473
3	Umbervarni	281.03	173	1053	522	531
4	Talavali	385.31	181	922	466	456
5	Chauda	396.58	240	1118	562	556
	Total	2591.9	2849	14039	7146	6893

6	Kilavani					
1	Kilavani	497.77	283	1287	640	647
2	Sili	1676.59	1489	7646	4110	3536
	Total	2174.36	1772	8933	4750	4183
7	Mandoni					
1	Mandoni	633.18	364	2114	1121	993
2	Chinsda	1077.89	633	3792	1879	1913
3	Vansda	883.24	352	2048	1025	1023
	Total	2594.31	1349	7954	4025	3929
8	Naroli					
1	Naroli (CT)	1278.99	4047	16260	9466	6794
2	Dhapsa	216.60	101	444	217	227
	Total	1495.59	4148	16704	9683	7021
9	Kharadpada					
1	Kharadpada	961.12	752	3691	2044	1647
2	Athal	844.15	966	3965	2284	1681
3	Kanadi	188.91	231	1042	555	487
4	Luhari	1147.79	484	2918	1424	1494
	Total	3141.97	2433	11616	6307	5309
10	Randha					
1	Mota Randha	813.68	623	3202	1674	1528
2	Nana Randha	393.16	231	1236	612	624
3	Bonta	1580.36	559	3009	1494	1515
4	Morkhal	1167.86	703	3568	1750	1818
	Total	3955.06	2116	11015	5530	5485
11	Galonda					
1	Galonda	852.65	1000	5395	2793	2602
2	Falandi	466.41	392	1878	1073	805
3	Umarkui	2388.05	818	4585	2309	2276
4	Athola	654.46	1018	4668	2480	2188
	Total	4361.57	3228	16526	8655	7871
12	Samarvarni					
1	Samarvarni (CT)	363.87	3345	12553	7835	4718
2	Vaghchhipa	112.66	238	1083	535	548

	Total	476.53	3583	13636	8370	5266
13	Masat (CT)					
1	Masat (CT)	494.69	3187	12139	8104	4035
2	Kudacha	236.90	404	1943	1009	934
	Total	731.59	3591	14082	9113	4969
14	Rakholi					
1	Rakholi (CT)	257.74	2295	8339	5875	2464
2	Karad	453.70	1476	5860	3600	2260
	Total	711.44	3771	14199	9475	4724
15	Saily					
1	Saily	1449.98	3801	15655	10800	4855
	Total	1449.98	3801	15655	10800	4855
16	Surangi					
1	Chikhali	797.29	563	3390	1640	1750
2	Surangi	1012.97	949	5016	2763	2253
3	Apti	541.01	284	1655	800	855
	Total	2351.27	1796	10061	5203	4858
17	Kherdi					
1	Kherdi	816.00	725	3637	1886	1751
2	Karachgam	425.80	482	2517	1243	1274
3	Kala	339.77	243	1341	701	640
4	Parzai	469.72	297	1717	871	846
5	Dolara	513.54	190	1296	643	653
	Total	2564.83	1937	10508	5344	5164
18	Kauncha					
1	Ambabari	297.84	84	450	224	226
2	Kherbarbari	294.62	107	636	326	310
3	Vaghchauda	235.71	57	357	168	189
4	Kothar	107.35	20	115	55	60
5	Medha	257.83	83	467	242	225
6	Kauncha	525.45	306	1592	802	790
7	Jamalpada	230.03	104	553	277	276
8	Gunsa	419.39	238	1337	684	653
9	Bildhari	709.08	204	1116	544	572

10	Ghodbari	340.74	132	726	352	374
	Total	3418.04	1335	7349	3674	3675
19	Rudana					
1	Shelti	1150.15	669	3999	1977	2022
2	Goratpada	82.22	60	316	153	163
3	Rudana	1515.44	774	4609	2331	2278
	Total	2747.81	1503	8924	4461	4463
20	Sindoni					
1	Sindoni	1137.96	510	3041	1575	1466
2	Khedpa	639.70	321	1733	899	834
3	Bedpa	1086.96	539	3137	1610	1527
4	Bensda	752.71	378	2031	1001	1030
	Total	3617.33	1748	9942	5085	4857

Rural / Census Towns / Urban wise Population of DNH

(1)	Silvassa (MCI) (U)	1717.68	24105	98265	55982	42283
(2)	5 Census Towns(U)					
	1) Dadra (CT)	457.11	3385	13039	8193	4846
	2) Naroli (CT)	1278.99	4047	16260	9466	6794
	3) Rakholi (CT)	257.74	2295	8339	5875	2464
	4) Masat (CT)	494.69	3187	12139	8104	4035
	5)Samarvarni (CT)	363.87	3345	12553	7835	4718
	Total	2852.4	16259	62330	39473	22857
(3)	TOTAL URBAN	2174.79	40364	160595	95455	65140
(4)	TOTAL RURAL	46707.62	36094	183114	98305	84809
GRAND TOTAL OF UT		48882.41	76458	343709	193760	149949

**VILLAGE WISE SC/ST/OTHER CAST POPULATION
AS PER POPULATION CENSUS -2011**

S r o N.	Name of Patelad	Total Population	SC Population	ST Population	Other Population	Total Population	SC Population	ST Population	Other Population	Total Population	SC Population	ST Population	Other Population
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	AMBOLI	3472	1752	1720	4	4	0	3384	1686	1698	84	62	22
	Amboli	1184	569	615	0	0	0	1165	561	604	19	8	11
	Bin-drabin	748	362	386	0	0	0	740	358	382	8	4	4
	Tinoda	3140	1670	1470	60	36	24	2355	1157	1198	725	477	248
	Khadoli	4612	2355	2257	0	0	0	4444	2224	2220	168	131	37
	Velugam	13156	6708	6448	64	40	24	12088	5986	6102	1004	682	322
2	DADRA												
	Dadra	13039	8193	4846	402	196	206	2207	1004	1203	10430	6993	3437
	Demni	3642	2547	1095	523	291	232	781	387	394	2338	1869	469
	Tighra	924	468	456	6	3	3	715	348	367	203	117	86
		17605	11208	6397	931	490	441	3703	1739	1964	12971	8979	3992
3	DAPADA												
	Vasona	4707	2709	1998	3	3	0	3667	1837	1830	1037	869	168
	Chichpada	2510	1241	1269	1	1	0	2485	1225	1260	24	15	9
	Dapada	5713	2969	2744	62	47	15	4988	2432	2556	663	490	173
	Pati	1943	929	1014	0	0	0	1933	919	1014	10	10	0
		14873	7848	7025	66	51	15	13073	6413	6660	1734	1384	350
4	DUDHANI												
	Dudhani	3979	2038	1941	1	1	0	3939	2013	1926	39	24	15
	Karchond	4688	2355	2333	0	0	0	4663	2343	2320	25	12	13
		8667	4393	4274	1	1	0	8602	4356	4246	64	36	28
5	GALONDA												
	Galonda	5395	2793	2602	3	3	0	5144	2628	2516	248	162	86
	Falandi	1878	1073	805	3	1	2	1536	747	789	339	325	14
	Umarkui	4585	2309	2276	1	1	0	4474	2244	2230	110	64	46
	Athola	4668	2480	2188	53	30	23	3807	1883	1924	808	567	241
		16526	8655	7871	60	35	25	14961	7502	7459	1505	1118	387

6	KAUNCHA												
	Ambabari	450	224	226	0	0	0	449	223	226	1	1	0
	Kherarbari	636	326	310	0	0	0	636	326	310	0	0	0
	Vaghchau da	357	168	189	0	0	0	357	168	189	0	0	0
	Kothar	115	55	60	0	0	0	115	55	60	0	0	0
	Medha	467	242	225	0	0	0	467	242	225	0	0	0
	Kauncha	1592	802	790	0	0	0	1591	802	789	1	0	1
	Jamalpada	553	277	276	0	0	0	549	275	274	4	2	2
	Gunsa	1337	684	653	0	0	0	1335	682	653	2	2	0
	Bildhari	1116	544	572	0	0	0	1107	540	567	9	4	5
	Ghodbari	726	352	374	0	0	0	725	351	374	1	1	0
		7349	3674	3675	0	0	0	7331	3664	3667	18	10	8
7	KHANVEL												
	Khanvel	7965	4088	3877	36	17	19	4624	2267	2357	3305	1804	1501
	Khutali	2981	1508	1473	23	12	11	2200	1064	1136	758	432	326
	Umerkui	1053	522	531	0	0	0	1010	499	511	43	23	20
	Talavali	922	466	456	1	1	0	921	465	456	0	0	0
	Chauda	1118	562	556	0	0	0	957	442	515	161	120	41
		14039	7146	6893	60	30	30	9712	4737	4975	4267	2379	1888
8	KHARAD PADA												
	Kharadpa da	3691	2044	1647	24	10	14	2570	1300	1270	1097	734	363
	Athal	3965	2284	1681	32	27	5	2641	1304	1337	1292	953	339
	Kanadi	1042	555	487	17	13	4	890	447	443	135	95	40
	Luhari	2918	1424	1494	1	0	1	2871	1402	1469	46	22	24
		11616	6307	5309	74	50	24	8972	4453	4519	2570	1804	766
9	KHERDI												
	Kherdi	3637	1886	1751	57	28	29	3182	1554	1628	398	304	94
	Karachga m	2517	1243	1274	1	1	0	2327	1125	1202	189	117	72
	Kala	1341	701	640	0	0	0	1248	618	630	93	83	10
	Parzai	1717	871	846	0	0	0	1681	851	830	36	20	16
	Dolara	1296	643	653	0	0	0	1290	639	651	6	4	2
		10508	5344	5164	58	29	29	9728	4787	4941	722	528	194
10	KILVANI												
	Kilvani	1287	640	647	8	5	3	1216	599	617	63	36	27
	Sili	7646	4110	3536	1	0	1	6666	3335	3331	979	775	204
		8933	4750	4183	9	5	4	7882	3934	3948	1042	811	231

1 1	MANDONI												
	Mandoni	2114	1121	993	0	0	0	2081	1106	975	33	15	18
	Chisda	3792	1879	1913	0	0	0	3779	1876	1903	13	3	10
	Vansda	2048	1025	1023	0	0	0	2048	1025	1023	0	0	0
		7954	4025	3929	0	0	0	7908	4007	3901	46	18	28
1 2	MASAT												
	Masat	12139	8104	4035	595	316	279	3339	1678	1661	8205	6110	2095
	Kudacha	1943	1009	934	2	1	1	1752	874	878	189	134	55
		14082	9113	4969	597	317	280	5091	2552	2539	8394	6244	2150
1 3	NAROLI												
	Naroli	16260	9466	6794	1342	701	641	4826	2405	2421	10092	6360	3732
	Dhapsa	444	217	227	0	0	0	353	163	190	91	54	37
		16704	9683	7021	1342	701	641	5179	2568	2611	10183	6414	3769
1 4	RAKHOLI												
	Rakholi	8339	5875	2464	84	60	24	1458	810	648	6797	5005	1792
	Karad	5860	3600	2260	112	61	51	2044	1040	1004	3704	2499	1205
		14199	9475	4724	196	121	75	3502	1850	1652	10501	7504	2997
1 5	RANDHA												
	Mota Randha	3202	1674	1528	5	2	3	2767	1434	1333	430	238	192
	Nana Randha	1236	612	624	0	0	0	1228	608	620	8	4	4
	Bonta	3009	1494	1515	1	0	1	2925	1449	1476	83	45	38
	Morkhal	3568	1750	1818	0	0	0	3406	1644	1762	162	106	56
		11015	5530	5485	6	2	4	10326	5135	5191	683	393	290
1 6	RUDANA												
	Shelti	3999	1977	2022	0	0	0	3975	1963	2012	24	14	10
	Goratpada	316	153	163	0	0	0	306	146	160	10	7	3
	Rudana	4609	2331	2278	0	0	0	4519	2246	2273	90	85	5
		8924	4461	4463	0	0	0	8800	4355	4445	124	106	18

1												
7	SAILY											
	Saily	15655	10800	4855	100	88	12	6515	3256	3259	9040	7456
		15655	10800	4855	100	88	12	6515	3256	3259	9040	7456
1												
8	SAMARV ARNI											
	Samarvarni	12553	7835	4718	90	56	34	2801	1417	1384	9662	6362
	Vaghchhipa	1083	535	548	154	83	71	608	287	321	321	165
		13636	8370	5266	244	139	105	3409	1704	1705	9983	6527
1												
9	SINDONI											
	Sindoni	3041	1575	1466	0	0	0	3015	1558	1457	26	17
	Khedpa	1733	899	834	0	0	0	1715	888	827	18	11
	Bedpa	3137	1610	1527	0	0	0	3134	1609	1525	3	1
	Bensda	2031	1001	1030	0	0	0	2025	998	1027	6	3
		9942	5085	4857	0	0	0	9889	5053	4836	53	32
2												
0	SURANGI											
	Chikhali	3390	1640	1750	0	0	0	3371	1629	1742	19	11
	Surangi	5016	2763	2253	1	1	0	3893	1892	2001	1122	870
	Apti	1655	800	855	0	0	0	1640	791	849	15	9
		10061	5203	4858	1	1	0	8904	4312	4592	1156	890
	SILVASSA (MCI)	98265	55982	42283	2377	1239	1138	12989	6481	6508	82899	48262
	TOTAL RURAL	245444	137778	107666	3809	2100	1709	165575	82363	83212	76060	53315
												22745

**TOTAL POPULATION OF DADRA AND NAGAR HAVELI
AS PER POPULATION CENSUS – 2011**

Panchayat & Villages/ Municipality	Area in Hact.	No. of House Hold	Total Population	Total Male	Total Female
Total	48882.41	76458	343709	193760	149949
Rural	44312.33	36094	183114	98305	84809
Urban	4570.08	40364	160595	95455	65140

CASTE WISE DISTRIBUTION OF URBAN RURAL POPULATION OF DADRA AND NAGAR HAVELI AS PER POPULATION CENSUS - 2011

Sr. No.	Panchayat & Villages/ Municipality	Area in Hact.	No. of House Hold	Total Population	Total SC Population	% of SC Population to total Population	Total ST Population	% of ST Population to total Population
1	Total	48882.41	76458	343709	6186	1.80	178564	51.95
2	Rural	44312.33	36094	183114	1296	0.71	150944	82.43
3	Urban	4570.08	40364	160595	4890	3.04	27620	17.20

**DISTRIBUTION OF POPULATION BY RELIGION IN THE U.T. OF
D.N.H.**
(AS PER 1961 TO 2011 CENSUS)

Sr. No	Religion/ Community	1961 Census		1971 census		1981 Census	
		Population	Percentage	Populati on	Percenta ge	Populati on	Percentage
1	Hindu	56576	97.61	71075	95.82	99072	95.56
2	Muslim	443	0.76	740	1.00	1932	1.86
3	Christian	799	1.38	1918	2.59	2025	1.95
4	Sikh	0	0.00	3	0.00	11	0.01
5	Buddhist	2	0.00	73	0.10	189	0.18
6	Zoroastrian	23	0.04	19	0.03	26	0.03
7	Jain	120	0.21	303	0.41	372	0.36
8	Other religion	0	0.00	2	0.00	42	0.04
9	Other religion not stated	0	0.00	37	0.05	7	0.01
	Total Population	57963	100.00	74170	100.00	103676	100.00
	Minority Population from Sr. No (2 TO 6)	1267	2.19	2753	4.75	4183	4.03

**DISTRIBUTION OF POPULATION BY RELIGION IN THE U.T. OF
D.N.H.**
(AS PER 1961 TO 2011 CENSUS)

Sr. No.	Religion/ Community	1991 Census		2001 census		2011 Census	
		Population	Percenta ge	Populati on	Percenta ge	Populati on	Percenta ge
1	Hindu	132213	95.49	206203	93.52	322857	93.93
2	Muslim	3341	2.41	6524	2.96	12922	3.76
3	Christian	2092	1.51	6058	2.75	5113	1.49
4	Sikh	20	0.01	123	0.05	217	0.06
5	Buddhist	200	0.14	457	0.21	634	0.18
6	Zoroastrian	78	0.06	0	0.00	0	0.00
7	Jain	529	0.38	864	0.39	1186	0.35
8	Other religion	4	0.00	90	0.04	293	0.09
9	Other religion not stated	0	0.00	171	0.08	487	0.14
	Total Population	138477	100.00	220490	100.00	343709	100.00
	Minority Population from Sr. No (2 TO 6)	5731	4.14	13162	5.97	18886	5.49

Literacy Rate by Sex and Residence in India and DNH Census 2011

	Persons			Males			Females		
	Total	Rural	Urban	Total	Rural	Urban	Total	Rural	Urban
DNH	76.23	67.69	91.01	85.17	80.52	94.84	64.31	52.44	85.82
INDIA	73.0	67.8	84.1	80.9	77.2	88.8	64.6	57.9	79.1

EXPLANATORY NOTE

The data shown in the publication has been provided by the concerned departments of U.T. of Dadra and Nagar Haveli for the year 2016-17 upto 31/03/2017.

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. Even after taking due care if any error is committed it is deeply regretted.
