

सत्यमेव जयते

UNION TERRITORY
OF
DAMAN AND DIU

STATISTICAL DIARY
(2007-2008)

U.T. ADMINISTRATION OF DAMAN AND DIU
DEPARTMENT OF PLANNING AND STATISTICS
SECRETARIAT, DAMAN.

P R E F A C E

I feel great pleasure in issuing 19th Edition of 'Statistical Diary : 2007-08 ' for U.T. of Daman and Diu. It is a regular Annual Publication of Department of Planning and Statistics, Daman. The main object of this Diary is to present up-to-date statistical data on various Socio-Economic aspects of the U.T. of Daman and Diu. It contains various kinds of Statistics such as Administrative Statistics, Population Statistics, Socio Economic Statistics, Development Statistics, Financial Statistics etc, pertaining to the financial year 2007-08.

Following Statistics have been included for the first time in this Diary-

1. Lists of Presidents, Vice-Presidents and Prime Ministers of India.
2. Incumbency charts for Assistant / Deputy Inspector General of Police, Conservator of Forests, Collectors of Daman and Diu.
3. Central Revenue Receipts.
4. Balance from Current Revenue (BCR).
5. Information about SC, ST, OBC and Minorities Finance and Development Corporation.

I hope that this publication will be useful for Govt. Officers and Employees, planners, policy makers, researchers and various agencies and will serve the purpose of a reference book of basic statistics about U.T. of Daman and Diu. Any suggestions/ comments for further improvement in the content and quality of this Diary will be highly appreciated.

I am grateful to various Government / Semi -Government Offices of Administration of Daman and Diu as well as Central Government, local bodies and other Organizations for providing information for this Diary.

I express sincere thanks to Shri P. K. Gupta, Development Commissioner and Secretary (Planning), for his valuable guidance for preparation of this Diary. I am very much thankful to Shri Pankaj Kumar, Deputy Secretary (Planning) who has provided valuable suggestions about contents of this Diary. I appreciate the work done by Shri Joseph A. Mendonca, Research Assistant of Department of Planning and Statistics regarding co-ordination and supervision over preparation of this Diary.

I am grateful to Smt. Agnes Rocha, Statistical Investigator of Department of Planning and Statistics, for her hard and sincere work in collection and compilation of information from various sources and preparation of this Diary.

I am also thankful to all other Staff of Department of Planning and Statistics, Daman as well as Government Printing Press, Daman who were involved in preparation / publication of this Diary.

Date : 2/9/2008

(J. PANDEY)
DEPUTY DIRECTOR
Deptt. of Planning & Statistics,
Administration of Daman and Diu,
Telephone : 0260-2230619

FOREWARD

In the era of information technology, dissemination of statistical data is necessary. With this motive, Department of Planning and Statistics, which is a nodal agency for all statistical activities in U.T. of Daman and Diu has published Statistical Diary : 2007-08. It contains statistics related to socio-economic development as well as progress of various schemes of Government Departments for development of Daman and Diu.

It is expected that this Diary will serve the purpose of a reference book of basic statistics about U.T. of Daman and Diu and will be useful for policy makers, researchers, general public and other data users.

The work done by the Department of Planning and Statistics, in preparation of this Diary is appreciable.

(P. K. GUPTA)
Development Commissioner
& Secretary (Planning)

INDEX

SL. NO.	PARTICULARS	PAGE NO.
1.	MAPS OF DAMAN AND DIU	
1.1	Location Map of U.T. of Daman and Diu	(i)
1.2	Map of Daman District	(ii)
1.3	Map of Diu District	(iii)
(A) 2.	GENERAL INFORMATION	
2.1	Location	1
2.2	History	1
2.3	Geography	4
2.4	Climate	5
2.5	Administrative Set Up	6
2.6	Election	7
(B)	POPULATION STATISTICS	
3.	Area and Population	
3.1	Area	8
3.2	Population	8
3.3	Population Trend	8
3.4	Population Characteristics	8
3.5	Population of Special Categories	9
3.6	Castewise Population of SC & ST	10
3.7	Projected Population (upto 2010)	10
4.	Houses and Households	
4.1	Number of Census Houses	11
4.2	Uses of Census Houses	11
4.3	Households with Amenities	12

5.	Population Distribution	
5.1	Village Wise Population	13
5.2	Ward Wise Population	14
5.3	Areawise Population by Religion	15
5.4	Districtwise Population by Religion	15
5.5	Population by Language	16
5.6	Population in Five Years Age Groups	17

SL. NO.	PARTICULARS	PAGE NO.
6.	Literate Population	18
7.	Population of Workers and Non Workers	19
(C)	SOCIO-ECONOMIC STATISTICS	
8.	Demographic Data	20
9.	Socio-Economic Development compared since inception	22
10.	Socio- Economic Indicators compared with DNH & India	28
11.	Socio- Economic Indicators compared with Gujarat & Maharashtra.	31
12.	Human Development Index of selected Countries.	32
(D)	DEVELOPMENT STATISTICS	
13.	Agriculture	33
14.	Animal Husbandry	37
15.	Banking	40
16.	Census and Surveys	41
17.	Civil Supply	42
18.	Communication	43
19.	Cooperation	44
20.	Education	45
21.	Employment	51
22.	Fisheries	54
23.	Forests and Wildlife	55
24.	Health	56
25.	Housing	58

26.	Industry	59
27.	Police	63
28.	Prison	65
29.	Power	66
30.	Public Works Department	69
31.	Rural Development	70
32.	Social Welfare	72
33.	Tourism	73
34.	Transport	77
35.	Tribal Sub Plan	78
36.	Water Supply	81
37.	Women and Children	82

SL. NO.	PARTICULARS	PAGE NO.
(E)	POVERTY STATISTICS	
38.	Families Below Poverty Line(BPL)	84
39.	Houseless Population	84
(F)	FINANCIAL STATISTICS	
40.	Budget under Plan and Non Plan	
40.1	Allocation and Expenditure under Plan since inception	85
40.2	Allocation and Expenditure under Non Plan since inception	86
40.3	Allotment & Expenditure during X th Five Year Plan (2002-07)	87
40.4	Proposed Outlays for XI th Five Year Plan (2007-12)	88
40.5	Allocation & Expenditure under Annual Plan 2007-08.	89
40.6	Sectorwise Approved Outlays for Annual Plan: 2008-09	90
41.	Revenue Receipts	
41.1	Year wise Revenue Receipts	92
41.2	Item wise Receipts during last five years	93
41.3	Balance from Current Revenue (BCR)	94

41.4	Central Receipts	94
42.	Wages and Prices	95
43.	Tariff for Govt. Services	
43.1	Electricity tariffs	97
43.2	Agriculture tariffs	103
43.3	Water tariffs	104
(G)	MISCELLANEOUS INFORMATION	
44.	Lists of SC, ST and OBC.	106
45.	Reservation Quota for SC,ST and OBC in Govt. Service	108
46.	National and International Days	109
47.	National and International Weeks and Fortnights	111
48	Higher Authorities of India	112
49.	Incumbency Charts of Higher Authorities in Administration of Daman and Diu	115
50.	Conversion Factors	120
	Acknowledgment	121

2. GENERAL INFORAMTION

2.1 LOCATION

U.T. of Daman and Diu comprises two districts namely Daman and Diu. Both Districts are situated on western coast of India at a distance of about 700 kms. Daman is the head Quarter of this U.T.

Daman is on main land near southern portion of Gujarat State. Vapi is the nearest Railway Station (13 kms) which is on Western Railway between Mumbai and Surat. Vapi is 167 kms from Mumbai Central and 95 kms from Surat.

Diu is an island near Una of Junagarh District in Gujarat State. Nearest Railway Station is Delwada at the distance of 9 kms from Diu. But important trains are linked with Veraval which is 90 kms from Diu. A portion of Diu District is on main land which is named as Ghoghla. A small part of Diu known as Simar is situated in Gujarat at a distance of 25 kms from Diu.

2.2 HISTORY

After Liberation on 19th December, 1961 from Portuguese Rule of more than four centuries, Daman and Diu became a part of the U.T. of Goa, Daman and Diu under Government of India. After delinking of Goa, which attained statehood, U.T. of Daman and Diu came into existence on 30th May, 1987.

Brief history of Daman and Diu Districts are furnished below as per District Census Hand Book of Census of India, 1981.

DAMAN DISTRICT :

The District of Daman is known to have formed part of the country known as Lata which was one of the seven divisions of the Aparant or Konkan Vishaya, between 2nd Century B.C. to 13th Century A.D. The Daman District is included in the intervening region and therefore must have formed part of the Mauryan empire at least at the time of Ashoka. After the Mauryan power was weakened, the district was under the rule of Satkarni I, the Satavahana ruler in the end of 2nd Century B.C. After that during the 1st Century A.D. the District of Daman seemed to have been ruled by Kshaharatas who were the provincial governors i.e Kshatrapas under the Kushana emperors. During A.D. 125, Satkarni drove away the Kshaharatas and ruled the districts. But the Satavahana rule was shortlived. The Kshaharatas of Ujjain re-conquered the district by about A.D. 150 from the Satavahana ruler Satakarni and Daman District again passed under the rule of Kshaharatas of Ujjain till A.D. 249. After the Kshatrapas, the district was ruled by the Abhir Kings till A.D. 416.

After the rule of Abhir kings, the district was under the rule of Traikutakas during the 5th Century A.D. who were the feudatories of the Abhiras. By A.D. 500, the Traikutaka power seems to have been destroyed by the Vakataka king Harishena. The District then was under the power of the Kalachuris of Mahishmati King Krishnaraja and his successors till A.D. 609. King Mangales of Chalukyas of Badami routed out the last king Budharaja of Kalachuris by about A.D. 609. The Chalukyas of Badami ruled the district till A.D. 671 and their descendants known as Lata or Navasari Chalukyas ruled from Navasarika, modern Navasari, on the bank of the river Purna to the north of Daman. They ruled independently as feudatories of the Badami Chalukyas of the Deccan. In the next eight centuries, Daman came under the control of a large number of Hindu kings and chieftains.

Madmud Shah Begada, Sultan of Gujarat, seems to have conquered fort Parnera on the river Par and port of Daman and levied tribute from Jagatshah in 1465. Naranshah who succeeded Jagatshah ruled from A.D. 1470 to 1500 and Dharmshah II from 1500 to 1531.

Daman was acquired by the Portuguese from the Shah of Gujarat. They noticed the port of Daman for the first time in 1523. They attacked it several times and finally obtained it in 1559 by means of a treaty with the Shah. Thereafter, it was under the rule of Portuguese till its liberation in 1961.

DIU DISTRICT :

The documented history of the District of Diu begins with the Maurya rule (c.322-220 B.C). Emperor Chandragupta Maurya had extended his supremacy over Saurashtra and had appointed Pushagupta as Governor of the province of Saurashtra with the Head-quarters in village Girnar near Junagadh. Yavanaraj Tushappa ruled over Saurashtra as Governor of Emperor Ashoka (c.273-237 B.C.). Emperor Ashoka had sent Yavana Thero named Dhammarakhito as evangelist to the western sea board including Diu. His grandson Samprati (c.229-220 B.C.) seems to have ruled over Saurashtra from Ujjain. He propagated Jainism and erected many Jain Temples. The Jain traditions from Diu seems to belong to this period.

The District seems to be under the rule of Indo-Greek kings Eukratides (c.171-150 B.C.), Meanandar (c.115 to 90 B.C.) and Appollodotes II of the 1st Century B.C. No historical information is available for the period of 150 years from the 1st Century B.C. to about A.D. 50. During the A.D. 1st Century , the

district seems to have been ruled by Kshaharatas who had established their rule over western part of India including Saurashtra. For more than the next thousand years, Diu formed part of the kingdoms of dynasties that ruled over the western

India including Gujarat. The last king of the Vaja dynasty ruler of Somnath Patan ruled over Diu in the first decade of the fifteenth century. Thereafter, Diu came under the control of the Muslims Sultans of Gujarat who seem to have ruled Diu for the next one and a half centuries.

Early in 1535, the Portuguese Governor De Cunha had led his expedition for the capture of the town in Diu, but was defeated by the Sultan. However, around that period, the Gujarat Sultan Bahadur Shah's kingdom was overwhelmed by Mughal invasion. Pressed by Mughal king Humayun on one side and the Portuguese at the gates of Diu, Bahadur Shah entered into a treaty with Nuno da Cunha on October 25, 1535 who agreed to assist Bahadur Shah against his enemy by land and sea. In turn he received permission to construct a fortress at Diu and a site was granted for this purpose in the harbour. After the Mughal danger was receded, the Shah of Gujarat realised his mistake in allowing the Portuguese to construct the fort. Finally Diu was conquered by the Portuguese in 1546 who ruled there till 1961.

Source: Series 29: Goa, Daman and Diu, District Census Hand Book, Census of India, 1981.

2.3 GEOGRAPHY

Both the Districts of Daman and Diu are near Gujarat State separated by about 700 kms from one another.

DAMAN :

Daman District is situated nearly 200 kms north from Mumbai and is surrounded by Valsad District of Gujarat State in North, East and South. Daman Ganga River coming from Nasik passes through middle of Daman District dividing it into two parts namely Moti Daman and Nani Daman.

The District of Daman is situated on the western -coast of India between the parallels $20^{\circ}-27'-58''$ and $20^{\circ}-22'-00''$ of latitude north and between the meridians $72^{\circ}-49'-42''$ and $72^{\circ}-54'-43''$ of longitude east of Greenwich. Its length from the extreme north to south measures 11 kms and width from east to west, measures 8 kms. The altitude is 12 metres above the sea level.

DIU :

Diu District is an inland on southern portion of Gujarat Peninsula. It is joined with Una District of Gujarat State by two bridges over a sea creek.

The district of Diu is situated between the parallels $20^{\circ}-44'-34''$ and $20^{\circ}-42'-00''$ of latitude north and between the meridians $71^{\circ}-00'-24''$ and $70^{\circ}-52'-26''$ of longitude east of Greenwich. Its length from the extremes north and south, measures 4.6 kms and width from east to west measures 13.8 kms. The altitude is 6 metres above sea level. The topography is generally plain. The hillocks attain maximum height of 30 metres.

2.4 **CLIMATE**

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	
1.	Climate	--	Mild & Warm	Sultry	--	
2.	Temperature					
i)	Mean Maximum	Centigrade	37	37	---	
ii)	Mean Minimum	Centigrade	12	11	---	
3.	Annual Rainfall	Year				
		2003	MM	2015	607	2622
		2004	MM	2203	440	2643
		2005	MM	2545	885	3430
		2006	MM	2159	729	2888
		2007	MM	2142	1212	3354
4.	Humidity	% (between)	24-100	N.A.	24-100	
5.	Maximum Wind speed	Km/Hour	30	N.A.	30	

Source : Climate : Meteorological Office, Coast Guard, Daman
Rainfall : Central Water Commission, Daman & Diu.

2.5 ADMINISTRATIVE SET UP

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
(A)	<u>ADMINISTRATIVE STRUCTURE</u>				
1.	Districts	Nos.	1	1	2
2.	Talukas/Tahsils	Nos.	1	1	2
3.	Blocks	Nos.	1	1	2
4.	District Panchayat	Nos.	----- 1 -----		1
5.	Village Panchayats	Nos.	10	4	14
6.	Villages	Nos.	22	4	26
7.	Municipal Councils	Nos.	1	1	2
8.	Towns	Nos.	1	1	2
9.	Urban Wards	Nos.	15	13	28

(B) <u>ADMINISTRATIVE AUTHORITIES</u>

(i)	<u>U.T. Administration</u>	
1.	The Administrator	Shri Satya Gopal, IAS
2.	The Development Commissioner	Shri P. K. Gupta, IAS
3.	The Finance Secretary	Shri P. K. Gupta, IAS
4.	The Dy. I. G. Police	Shri T. S. Luthra, IPS
5.	The Conservator of Forests	Shri M.R. G. Reddy, IFS
6.	The Supdt. Engineer, PWD.	Shri R.N. Singh
(ii)	<u>District Administration</u>	
1.	The Collector, Daman	Shri J.B. Singh, IAS
2.	The Collector, Diu	Shri Sanjay Goel, IAS
(iii)	<u>Managing Directors</u>	
1.	Omnibus Industrial Development Corporation	Shri Vikas Anand, IAS
2.	SC, ST, OBC and Minorities Finance and Development Corporation	Shri Arun Mishra
(iv)	<u>Value Added Tax</u>	
1.	Commissioner	Shri S.P. Dixit, IAS
2.	Joint Commissioner	Shri Arun Mishra
(v)	<u>Directors</u>	
1.	Education	Shri K. J. R. Burman
2.	Social Welfare	Shri Prakash Chandra
3.	Industry	Shri Pankaj Kumar
4.	Accounts	Shri P. J. Bamania
5.	Medical & Health Services	Shri (Dr.) B. Hansraj

2.6 ELECTION

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
1.	NO. OF SEATS				
a)	Parliament	Nos.	----- 1 -----		1
b)	Municipal Councils	Nos.	15	13	28
c)	District Panchayat	Nos.	22	12	34
d)	Village Panchayats	Nos.	53	24	77
2.	NO. OF POLLING STATIONS	Nos.	54	29	83

3. NO. OF ELECTORS (ELECTORAL ROLL -2008) (As on 1/1/2008)				
i) Male	Nos.	34903	14982	49885
ii) Female	Nos.	29701	16549	46250
TOTAL		Nos.	64604	31531 96135
4. LAST ELECTIONS HELD				
i) Parliament	Date	---	---	20/04/04
ii) District / Village Panchayat	"	---	---	18/09/05
iii) Municipal Councils	"	22/1/06	17/6/07	----

Source : Election Cell.

(B) POPULATION STATISTICS

3 AREA & POPULATION (CENSUS OF INDIA : 2001)

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	%
3.1	<u>AREA *</u>					
	Rural	Sq.Kms.	65.50	22.24	87.74	78.33
	Urban	Sq.Kms.	6.50	17.76	24.26	21.67

Total	Sq.Kms.	72.00	40.00	112.00	100.00
3.2 POPULATION					
i) Rural	Nos.	78219	22637	100856	63.75
ii) Urban	Nos.	35770	21578	57348	36.25
Total	Nos.	113989	44215	158204	100.00
iii Males	Nos.	71634	20878	92512	58.48
)					
iv Females	Nos.	42355	23337	65692	41.52
)					
Total	Nos.	113989	44215	158204	100.00
3.3 POPULATION TREND					
					% Increase
1961	Nos.	22390	14280	36670	--
1971	Nos.	38739	23912	62651	70.85
1981	Nos.	48560	30421	78981	26.07
1991	Nos.	62101	39485	101586	28.62
2001	Nos.	113989	44215	158204	55.73
3.4 POPULATION CHARACTERISTICS					
i) Sex Ratio	No. of females per 1000 males	591	1118	710	--
ii) Population Density	Per sq. km.	1583	1105	1413	--
iii Census) Houses	Nos.	37007	16895	53902	--
iv Households)	Nos.	25127	9215	34342	--
v) Average Household size	Members per Household	4.54	4.80	4.61	--

* Source : Primary Census Abstract Series 26, Daman and Diu, Census of India 2001.

Sr. No.	Particulars	Daman District		Diu District		Daman and Diu	
3.5	<u>POPULATION OF SPECIAL CATEGORIES (2001 CENSUS)</u>						
		Nos.	%	Nos.	%	Nos.	%
i)	Scheduled Castes(SC) Total	3065	2.69	1773	4.01	4838	3.06
	Male	1627	--	871	--	2498	--
	Female	1438	--	902	--	2340	--
ii)	Scheduled Tribes (ST) Total	13881	12.18	116	0.26	13997	8.85
	Male	7128	--	62	--	7190	--
	Female	6753	--	54	--	6807	--
iii)	Population (upto 6 years) Total	13024	11.42	7554	17.09	20578	13.00
	Male	6830	--	3855	--	10685	--
	Female	6194	--	3699	--	9893	--
iv)	Disabled Persons Total	1771	1.56	1400	3.17	3171	2.00
	Male	1065	--	714	--	1779	--
	Female	706	--	686	--	1392	--
v)	Types of Disability						
	In seeing	1056	59.63	842	60.14	1898	59.86
	In movement	376	21.23	314	22.43	690	21.76
	Mental	152	8.58	122	8.71	274	8.64
	In speech	121	6.83	68	4.86	189	5.96
	In hearing	66	3.73	54	3.86	120	3.78
	Total	1771	100.00	1400	100.00	3171	100.00

Source : Population Census 2001

Sr. No.	Year	Unit	Daman District	Diu District	Daman and Diu
3.6	<u>CASTEWISE POPULATION OF SC & ST</u>				
(a)	SCHEDULED CASTES (SC)				
(i)	Mahyavanshi	No.	2693	391	3084
(ii)	Bhangi	No.	191	1231	1422
(iii)	Generic Castes	No.	112	147	259
(iv)	Other Castes	No.	69	4	73
	TOTAL	No.	3065	1773	4838
(b)	SCHEDULED TRIBES (ST)				
(i)	Dubla	No.	10365	1	10366
(ii)	Dhodia	No.	1918	7	1925
(iii)	Varli	No.	1485	0	1485
(iv)	Nayaka	No.	113	0	113
(v)	Siddi	No.	0	108	108
	TOTAL	No.	13881	116	13997

Source : Website of Registrar General of India.

Sr. No.	Year	Unit	Daman District	Diu District	Daman and Diu
3.7	<u>PROJECTED POPULATION</u>				
	2006	No.	159000	61000	220000
	2007	No.	167000	64000	231000
	2008	No.	174000	67000	241000
	2009	No.	182000	70000	252000
	2010	No.	190000	73000	263000

Source : Office of Registrar General of India, New Delhi.

4. HOUSES & HOUSE HOLDS (CENSUS 2001)

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	%
4.1	<u>NUMBER OF CENSUS HOUSES</u>					
1)	Occupied					
	Rural	Nos.	22404	7336	29740	--
	Urban	Nos.	9422	6354	15776	--
	Total	Nos.	31826	13690	45515	84.44
2)	Vacant					
	Rural	Nos.	3168	1407	4575	--
	Urban	Nos.	2013	1798	3811	--
	Total	Nos.	5181	3205	8386	15.56
3)	Total					
	Rural	Nos.	25572	8743	34315	--
	Urban	Nos.	11435	8152	19587	--
	Total	Nos.	37007	16895	53902	100.00
4.2	<u>USES OF CENSUS HOUSES</u>					
	Residence	Nos.	24447	9090	33537	73.68
	Shop, Office	Nos.	2441	1168	3609	7.93
	Factory, Work shop etc.	Nos.	1857	132	1989	4.37
	Place of Worship	Nos.	192	285	477	1.05
	Hotel, Lodge etc.	Nos.	205	42	247	0.54
	School, College etc	Nos.	144	72	216	0.48
	Hospital, Dispensary	Nos.	64	28	92	0.20
	etc.					
	Other uses	Nos.	2476	2873	5349	11.75
	Total	Nos.	31826	13690	45516	100.00

Source : Population Census 2001

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	%
4.3	<u>HOUSEHOLDS WITH AMENITIES</u>					
1)	Number of households	Nos.	25127	9215	34342	--
2)	No. of households availing banking services	Nos.	10641	5703	16344	47.59
3)	Availability of Assets					
i)	Radio Transistor	Nos.	8231	5161	13392	39.00
ii)	Television	Nos.	11832	5098	16930	49.30
iii)	Telephone	Nos.	3163	2225	5383	15.67
iv)	Bicycle	Nos.	8913	4223	13136	38.25
v)	Scooter, Motor Cycle & Moped	Nos.	6584	2746	9330	27.17
vi)	Car, Jeep & Van	Nos.	1359	184	1543	4.49
vii)	None of the specified assets	Nos.	7535	1925	9460	27.55

Source : Population Census 2001

5. POPULATION DISTRIBUTION (CENSUS : 2001)

Sr. No.	Name of Village	Unit	Total Population	SC		ST	
				No	%	No	%
5.1 VILLAGE WISE POPULATION (2001)							
a) <u>Daman District</u>							
	Marwad	Nos.	4620	197	4.26	610	13.20
	Kadaiya	Nos.	6876	148	2.15	425	6.18
	Devka	Nos.	2363	87	3.68	515	27.79
	Dunetha	Nos.	5661	166	2.93	1112	19.64
	Varkund	Nos.	3834	78	1.03	122	3.18
	Dabhel	Nos.	20147	180	0.89	317	1.57
	Ringanwada	Nos.	3228	90	2.79	169	5.24
	Kachigam	Nos.	9310	196	2.11	768	8.25
	Magarwada	Nos.	6408	126	1.97	1593	24.86
	Thanapardi	Nos.	805	194	24.10	287	35.65
	Zari	Nos.	960	0	0	899	93.65
	Janivankad	Nos.	1778	76	6.75	76	4.27
	Nailapardi	Nos.	700	0	0	667	95.29
	Pariari	Nos.	1699	204	12.00	935	55.03
	Palhit	Nos.	295	30	10.17	83	28.14
	Devapardi	Nos.	319	7	2.19	294	92.16
	Dholar	Nos.	1093	0	0	62	5.67
	Damanwada	Nos.	1717	47	2.74	254	14.79
	Bhimpore	Nos.	4640	1043	4.42	1043	22.48
	Jampore	Nos.	770	0	0	325	42.21
	Bhamti	Nos.	996	279	28.01	632	63.45
	Total (Daman)	Nos.	78219	2354	3.00	11188	14.30
b) <u>Diu District</u>							
	Vanakbara	Nos.	13491	214	1.59	0	--
	Bucharwada	Nos.	9146	352	3.85	0	--
	Total (Diu)	Nos.	22637	566	2.50	0	--

Source : Population Census 2001

Sr. No.	Ward No.	Unit	Daman District			Diu District		
			Total	SC	ST	Total	SC	ST
5.2	<u>WARD WISE POPULATION (2001)</u>							
	Ward No. 1	Nos.	1914	110	107	1835	464	0
	Ward No. 2	Nos.	1944	9	57	1516	316	46
	Ward No. 3	Nos.	2441	12	14	2168	2	2
	Ward No. 4	Nos.	2476	0	4	1280	6	10
	Ward No. 5	Nos.	1807	0	182	1203	30	4
	Ward No. 6	Nos.	2391	25	359	1792	164	8
	Ward No. 7	Nos.	2274	16	250	2382	95	4
	Ward No. 8	Nos.	1948	13	145	1543	22	24
	Ward No. 9	Nos.	1928	0	110	1971	108	6
	Ward No. 10	Nos.	1997	11	181	2036	0	4
	Ward No. 11	Nos.	2651	11	434	1143	0	0
	Ward No. 12	Nos.	2303	0	311	1415	0	8
	Ward No. 13	Nos.	1822	209	59	1294	0	0
	Ward No. 14	Nos.	3974	123	95	--	--	--
	Ward No. 15	Nos.	3900	172	385	--	--	--
	Total	Nos.	35770	711	2693	21578	1207	116

Source : Population Census 2001

5.3 AREAWISE POPULATION BY RELIGION

Sr. No.	Religion	Unit	Daman and Diu			%
			Rural	Urban	Total	
i)	Hindu	Nos.	95892	46009	141901	89.69
ii)	Muslim	Nos.	4148	8133	12281	7.76
iii)	Christian	Nos.	552	2810	3362	2.13
iv)	Jain	Nos.	56	212	268	0.17
v)	Sikh	Nos.	78	67	145	0.09
vi)	Buddhist	Nos.	116	10	126	0.08
vii)	Others	Nos.	13	90	103	0.07
viii)	Religion not stated	Nos.	1	17	18	0.01
Total		Nos.	100856	57348	158204	100.00

Source : Population Census 2001

5.4 DISTRICTWISE POPULATION BY RELIGION

Sr. No.	Religion	Daman		Diu	
		Number	%	Number	%
i)	Hindu	100666	88.31	41235	93.26

ii) Muslim	9562	8.39	2719	6.15
iii) Christian	3160	2.77	202	0.46
iv) Jain	227	0.20	41	0.09
v) Sikh	141	0.12	4	0.01
vi) Buddhist	121	0.11	5	0.01
vii) Others	103	0.09	0	0.00
viii) Religion not stated	9	0.01	9	0.02
TOTAL	113989	100.00	44215	100.00

Source : Population Census 2001

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	%
5.5	<u>POPULATION BY LANGUAGE (1991)</u>					
1.	Gujarati	Nos.	53755	38824	92579	91.13
2.	Hindi	Nos.	3481	164	3645	3.59
3.	Marathi	Nos.	1158	98	1256	1.23
4.	Malayalam	Nos.	263	20	283	0.28
5.	Kannada	Nos.	157	10	167	0.16
6.	Konkani	Nos.	125	33	158	0.16
7.	Bengali	Nos.	116	18	134	0.13
8.	Punjabi	Nos.	130	4	134	0.13
9.	English	Nos.	85	33	118	0.12
10.	Tamil	Nos.	70	30	100	0.10
11.	Telugu	Nos.	90	5	95	0.10
12.	Urdu	Nos.	43	41	84	0.08
13.	Nepali	Nos.	70	11	81	0.08

14.	Sindhi	Nos.	60	20	80	0.08
15.	Bhilli/Bhillodi	Nos.	56	5	61	0.06
16.	Oria	Nos.	46	Nil	46	0.05
17.	Dogri	Nos.	10	Nil	10	0.01
18.	Other Languages	Nos.	2385	170	2555	2.51
Total		Nos.	62100	39486	101586	100.00

Sources : Population Census 1991

Note : Language-wise Population has not yet been released for Census 2001.

Sr. No.	Particulars	Unit	Daman and Diu	%
5.6	<u>POPULATION IN FIVE YEAR AGE GROUPS (2001)</u>			
	Age Groups			
	0-4	Nos.	14957	9.45
	5-9	Nos.	14261	9.01
	10-14	Nos.	13976	8.83
	15-19	Nos.	17679	11.18
	20-24	Nos.	24834	15.70
	25-29	Nos.	19974	12.63
	30-34	Nos.	13437	8.49
	35-39	Nos.	10433	6.59
	40-44	Nos.	7105	4.49

-- 19 --

45-49	Nos.	5722	3.62
50-54	Nos.	4363	2.76
55-59	Nos.	3350	2.12
60-64	Nos.	3033	1.92
65-69	Nos.	2080	1.31
70-74	Nos.	1379	0.87
75-79	Nos.	739	0.47
80 and above	Nos.	811	0.51
Age not stated	Nos.	71	0.05
Total	Nos.	158204	100.00

Source : Population Census 2001

Note : District wise data are not available

6. LITERATE POPULATION (2001)

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	
6.1	Total Literates	Total	Nos.	81433	26167	107600
		Male	Nos.	56626	14366	70992
		Female	Nos.	24807	11801	36608
6.2	Literacy Rate	Total	%	80.65	71.38	78.18
		Male	%	87.38	84.39	86.76
		Female	%	68.60	60.09	65.61
		Rural	%	79.79	60.51	75.83
		Urban	%	82.57	81.87	82.31
6.3	Literacy Trend	1961	%	21.70	25.11	23.02
		1971	%	40.10	34.10	37.38
		1981	%	52.10	44.01	49.15
		1991	%	75.34	64.46	71.20
		2001	%	80.65	71.38	78.18
6.4	Religion wise Literacy	Hindus	%	80.36	70.69	77.69
		Muslims	%	80.55	79.55	80.33
		Christians	%	88.19	88.95	88.23
		Sikhs	%	92.80	100.00	93.02
		Buddhists	%	83.81	100.00	84.40
		Jains	%	95.98	87.50	94.56
		Others	%	90.43	----	90.43
		Religion not stated	%	100.00	57.14	81.25
		Total	%	80.65	71.38	78.18
6.5	Literacy Rate for SCs	Male	%	95.19	91.81	94.03
		Female	%	82.06	65.63	75.82
		Total	%	88.96	78.39	85.13
6.6	Literacy Rate for STs	Male	%	74.11	87.50	74.23
		Female	%	51.74	72.55	51.93
		Total	%	63.27	80.37	63.42

Source : Census of India 2001, Series 26.

$$\text{Literacy Rate} = \frac{\text{Literate Population}}{\text{Total Population} - \text{Population upto 6 years}}$$

7. POPULATION OF WORKERS AND NON-WORKERS (2001)

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	%
<u>POPULATION OF WORKERS & NON WORKERS –2001 Census</u>						
1)	Workers					
i)	Main Workers	Nos.	56118	11404	67522	42.68
ii)	Marginal Workers	Nos.	2811	2458	5269	3.33
	Total Workers (i +ii)	Nos.	58929	13862	72791	46.01
2)	Non Workers	Nos.	55060	30353	85413	53.99
	Total (1)+(2)	Nos.	113989	44215	158204	100.00
3)	Category of Workers					
A)	Agricultural Workers					
i)	Agricultural Labourer	Nos.	723	600	1323	1.82
ii)	Cultivators	Nos.	2523	1511	4034	5.54
	Total (A)	Nos.	3246	2111	5357	7.36
B)	Non- Agricultural Workers					
i)	Workers in household industry	Nos.	320	860	1180	1.62
ii)	Other Workers	Nos.	55363	10891	66254	91.02
	Total (B)	Nos.	55683	11751	67434	92.64
	Total Workers (A) + (B)	Nos.	58929	13862	72791	100.00

Source : Population Census 2001

(C) SOCIO –ECONOMIC STATISTICS

8. DEMOGRAPHIC DATA

8.1 BIRTH AND DEATH RATES

Calendar Year	Birth Rate			Death Rate		
	Daman	Diu	Total U.T.	Daman	Diu	Total U.T.
1987	37.51	44.14	40.04	6.28	8.17	7.00
1988	37.04	44.08	40.23	7.43	8.21	7.73
1989	45.37	45.03	45.24	6.95	8.66	7.60
1990	50.61	46.68	49.11	7.19	9.08	7.91
1991	38.07	35.43	37.04	6.05	6.71	6.31
1992	37.28	34.48	36.19	6.33	6.47	6.38
1993	35.91	34.39	35.32	5.99	6.83	6.32
1994	35.45	33.16	34.56	5.47	7.91	6.42
1995	32.35	31.32	31.95	6.53	7.66	6.88
1996	31.01	29.93	30.64	6.16	6.28	6.17
1997	31.62	29.02	29.98	6.12	6.28	6.17
1998	31.21	29.05	30.52	5.33	6.71	5.91
1999	29.90	25.81	28.33	5.62	8.32	6.64
2000	31.52	24.72	28.92	5.41	6.21	5.73
2001	21.94	29.47	24.02	5.42	6.38	5.82
2002	20.67	29.78	23.09	3.89	6.94	4.70
2003	19.88	27.10	21.70	4.01	7.22	4.82
2004	18.15	27.21	20.64	3.53	6.98	4.43
2005	16.15	25.06	18.65	2.94	7.05	4.03
2006	15.82	25.86	18.65	3.32	7.59	4.39
2007	14.21	23.34	15.94	3.20	7.21	3.98

Birth Rate = Number of Live Births per 1000 Population

Death Rate = Number of Deaths per 1000 Population

Source : Department of Planning & Statistics, Daman.

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
8.2	<u>OTHER VITAL RATES (2007)</u>				
i)	Natural Growth Rate	Per 1000 Population	11	16	12
ii)	Infant Mortality Rate	Per 1000 Live Births	3	3	3
iii)	Maternal Mortality Ratio	Per lakh live Births	35	0	25
iv)	Sex Ratio at Birth-2007	Female Births per 1000 Male Births	937	846	911

Source : Department of Planning & Statistics, Daman

9. SOCIO –ECONOMIC DEVELOPMENT COMPARED SINCE INCEPTION

Sr. No.	Socio-Economic Indicators	Unit	1987-88			2007-08			
			Daman	Diu	Total	Daman	Diu	Total	
A)	<u>ADMINSITRATIVE STRUCTURE</u>								
1.	No. of Districts	Nos.	1	1	2	1	1	2	
2.	No. of Talukas/Tehsils	Nos.	1	1	2	1	1	2	
3.	No. of Blocks	Nos.	1	1	2	1	1	2	
4.	No. of Municipal Councils	Nos.	1	1	2	1	1	2	
5.	No. of Wards	Nos.	13	10	23	15	13	28	
6.	No. of District Panchayats	Nos.	--	--	--	----	1	----	1
7.	No. of Village Panchayats	Nos.	6	5	11	10	4	14	
8.	No. of Villages	Nos.	21	5	26	22	4	26	

Sr. No.	Socio-Economic Indicators	Unit	1987-88			2007-08		
			Daman	Diu	Total	Daman	Diu	Total
B)	<u>POPULATION CHARACTERISTICS</u>							
1.	Area	Sq. Km.	72	40	112	72	40	112
2.	No. of Residential Houses	Nos.	8305	6035	14340	37007	16895	53902
3.	No. of Households	Nos.	8391	6051	14442	25127	9215	34312
4.	Population Rural	Nos.	27557	22401	49958	78219	22637	100856
	Urban	Nos.	21003	8020	29023	35770	21578	57348
	Total	Nos.	48560	30421	78981	113989	44215	158204
5.	Density	(Per Sq. Km.)	674	760	705	1583	1105	1413
6.	Average Household size	No. of persons/household	5.79	5.02	5.46	4.53	4.80	4.61
7.	Sex Ratio	Females per 1000 Males	1017	1139	1062	591	1118	710
8.	Literacy	Male %	62.74	56.19	59.46	87.38	84.39	86.76

	Female	%	46.55	34.29	37.92	68.60	60.09	65.61
	Total	%	52.05	48.29	48.29	80.65	71.38	78.18
9.	Percentage of SC Population	%	3.46	3.71	3.56	2.69	4.01	3.06
10.	Percentage of ST Population	%	20.23	0.66	12.70	12.18	0.26	8.85
11.	% of Workers to total Population	%	36.19	28.48	33.22	51.70	31.35	46.01

Note : Figures of 1987-88 pertain to Census 1981 and figures of 2007-08 pertain to Census 2001.

Sr. No.	Socio-Economic Indicators	Units	1987-88			2007-08		
			Daman	Diu	Total	Daman	Diu	Total
C) <u>VITAL STATISTICS</u>								
a)	Birth Rate	Per 1000 Population	26	29	28	14	23	16
b)	Death Rate	"	4	6	5	3	7	4
c)	Infant Mortality Rate	Per 1000 live births	13	18	15	3	3	3
D) <u>INFRASTRUCTURE</u>								
1. <u>Medical & Health services</u>								
i)	Hospital	Nos.	1	1	2	1	1	2
ii)	Rural Dispensary	Nos.	0	2	2	0	2	2
iii)	CHC	Nos.	0	0	0	1	0	1
iv)	PHC	Nos.	1	1	2	2	1	3

v)	Sub Centre	Nos.	9	7	16	15	6	21
vi)	No. of Doctors	Nos.	16	8	24	24	12	36
vii)	No. of Beds	Nos.	70	30	100	172	70	242

Sr. No.	Socio-Economic Indicators	Units	1987-88			2007-08		
			Daman	Diu	Total	Daman	Diu	Total
2. Education								
	i) Primary Schools	Nos.	30	20	50	35	19	54
	ii) Middle Schools	Nos.	11	11	22	11	14	25
	iii) Secondary Schools	Nos.	9	6	15	10	10	20
	iv) Higher Sec. Schools	Nos.	1	1	2	5	3	8
	v) College	Nos.	1	0	1	1	--	1
	vi) Polytechnic	Nos.	0	0	0	1	--	1
	vii) ITI	Nos.	1	1	2	1	1	2
	viii) TTI	Nos.	1	1	2	1	1	2
	ix) B.Ed College	Nos.	0	0	0	2	0	2
3. Power								
	i) Power Consumption	MUs.	60.42	5.24	65.66	1398	28	1277
	ii) No. of Sub-Stations							

a)	220 KV	Nos.	0	0	0	1	0	1
b)	66 KV	Nos.	1	0	1	6	1	7
4. <u>Water Supply</u>								
i)	Water Treatment Plants	Nos.	--	--	--	2	1	3
ii)	Overhead Tanks	Nos.	26	3	29	38	11	49
iii)	Drinking Water Wells	Nos.	40	5	45	40	--*	40
iv)	Stand Posts	Nos.	460	65	525	662	153	815
v)	Borewells with handpump	Nos.	119	--	119	565	63	628
5. <u>Irrigation</u>								
i)	Irrigation Wells	Nos.	68	37	105	68	--*	68
ii)	Tube Wells	Nos.	--	--	--	11	--	11

* All Wells existing during 1987-88 were turned saline.

Sr. No.	Socio-Economic Indicators	Units	1987-88			2007-08		
			Daman	Diu	Total	Daman	Diu	Total
6.	<u>Fire Service</u>							
	Fire Stations	Nos.	1	1	2	1	1	2
7.	<u>Police</u>							
i)	Police Stations	Nos.	1	1	2	2	1	3
ii)	Police Outposts	Nos.	2	3	5	5	5	10
8.	<u>Transport</u>							
i)	Length of Roads	Kms.	140	60	200	191	78	269
ii)	Motor Vehicles	Nos.	1380	460	1840	55736	11927	67663
9.	No. of Banks	Nos.	4	4	8	13	4	17

10.	No. of Branches	Nos.	8	7	15	19	9	28
11.	Coop-Societies	Nos.	20	19	39	40	43	83
12.	<u>Communication</u>							
i)	Post Office	Nos.	2	1	3	14	6	20
ii)	Telephone Exchange	Nos.	1	1	2	5	3	8

Sr. No.	Socio-Economic Indicators		Units	1987-88			2007-08		
				Daman	Diu	Total	Daman	Diu	Total
E) <u>FINANCE</u>									
1	Budget	Plan				10.74			87.88
	(Allotment)	Non Plan	Rs. in crore			12.03			457.60
		Total				22.77			545.48
2	Revenue	Tax	Rs. in crore						276.23
		Non Tax				---			33.06
		Total				12.19			309.29

Sr. No.	Socio-Economic Indicators		Units	1987-88			2007-08		
				Daman	Diu	Total	Daman	Diu	Total
F) <u>ECONOMIC DEVELOPMENT</u>									
1.	Agricultural Land								
i)	Total Agricultural Land	Ha.		5710	3850	9560	3111	597	3708
ii)	Cultivable Land	Ha.		430	2180	2610	2832	543	3375

2. Animal Husbandry									
i)	Dispensary	Nos.	1	1	2	1	1	2	
ii)	Veterinary Aid Centre	Nos.	2	1	3	2	1	3	
3. Fisheries									
	Fish Catch	000' tons	10	9	19	1	24	25	
4. Industries									
	Small	Nos.	240	100	340	2665	38	2703	
	Medium	Nos.	0	0	0	279	--	279	
	Large	Nos.	40	0	40	49	--	49	
	Total		Nos.	280	100	380	2993	38	2993

10. SOCIO- ECONOMIC INDICATORS COMPARED WITH DADRA & NAGAR HAVELI AND INDIA

Sr. No.	Particulars	Units	Daman and Diu	Dadra & Nagar Haveli	India
A)	<u>POPULATION DATA (CENSUS : 2001)</u>				
i)	Area	Sq. Kms	112	491	3287263
ii)	Population	Nos.	158204	220490	1028737436
iii)	Urban Population	%	36.25	22.89	27.81

)						
iv)	Density	Per Sq. Km.	1413	449	325	
)						
v)	Sex Ratio	Females/ 1000 Males	710	812	933	
vi)	Literacy					
)						
		Male	%	86.76	71.18	75.26
		Female	%	65.61	40.43	53.67
		Total	%	78.18	57.63	64.84
vii)	Population of SCs	%	3.06	1.86	16.20	
viii)	Population of STs	%	8.85	62.24	8.20	
ix)	Literacy of SC	%	85.13	78.25	54.32	
x)	Literacy of ST	%	63.42	41.24	47.08	
xi)	Decennial Growth Rate	%	55.73	59.22	21.54	
xii)	Percentage of Workers	%	46.01	43.70	39.10	
xiii)	Percentage of Agricultural Workers to Total Workers	%	7.36	47.55	26.54	

Source : Population Census - 2001

Sr. No.	Particulars	Units	Daman and Diu	Dadra & Nagar Haveli	India

xiv)	<u>PERCENTAGE DISTRIBUTION OF CENSUS HOUSES</u>				
1.	<u>BY LIVING CONDITIONS</u>				
i)	Good	%	65.01	52.90	50.21
ii)	Livable	%	33.51	45.14	44.28
iii)	Dilapidated	%	1.48	1.96	5.51
2.	<u>BY OWNERSHIP STATUS</u>				
i)	Owned	%	56.70	68.71	86.66
ii)	Rented	%	37.59	29.05	10.54
iii)	Any other	%	5.71	2.24	2.80
3.	<u>BY SOURCE OF DRINKING WATER</u>				
i)	Tap	%	72.91	28.23	36.70
ii)	Handpump	%	15.65	42.92	35.66
iii)	Tubewell	%	7.76	5.84	5.56
iv)	Well	%	3.44	19.43	18.17
v)	Any other	%	0.24	3.59	3.91
xv)	<u>HOUSEHOLD AMENITIES</u>				
1.	Households with toilet within House	%	43.94	32.56	36.40
2.	Households with electricity	%	97.76	85.99	55.85

Source : Housing Atlas, Census of India, 2001.

Sr. No.	Particulars	Units	Daman and Diu	Dadra & Nagar Haveli	India
			(2007)	(2006)	(2005)
B)	<u>DEMORGRAPHIC DATA</u>				
i)	Birth Rate	Per 1000 Population	16	23	24
ii)	Death Rate	Per 1000 Population	4	4	6
iii)	Natural Growth Rate	Per 1000 Population	11	19	18
iv)	Infant Mortality Rate	Per 1000 Births	3	10	58
v)	Maternal Mortality Rate	Per 100000 Births	25	64	N.A.
C)	<u>INFRASTRUCTURE</u>				
1.	HEALTH		(2007)	(2007)	(2004)
i)	No. of Doctors	Per lakh Population	23	11	59
ii)	No. of Nurses	"	26	14	81
iii)	Couple Protection Rate	%	54.80	27.50	46.20
iv)	No. of Hospital Beds	Per lakh Population	153	90	101
2.	TRANSPORT				
i)	Road length	Per 100 sq.km.	240	128	74.8
ii)	Villages Electrified	%	100	100	83.8

Source : Office of RGI, India, statistical pocket book, 2004
SRS Statistical Report , RGI, New Delhi, 2005.

**11. SOCIO-ECONOMIC INDICATORS COMPARED
WITH GUJARAT AND MAHARASHTRA**

Sr. No.	Particulars	Units	Daman and Diu	Gujarat	Maharashtra	
1.	Area	Sq. Kms.	112	196024	307713	
2.	No. of Districts	Nos.	2	25	35	
3.	Population	No.	158204	50671017	60348023	
4.	Population Density	Per Sq. Km.	1413	258	315	
5.	Urban Population	%	36.25	37.36	42.43	
6.	Decennial Growth Rate	%	55.73	22.66	22.73	
7.	Population below Poverty Line (1999-2000)	%	4.44	14.07	25.02	
8.	Sex Ratio	No. of females per 1000 males	710	920	922	
9.	Literacy	Male	%	86.76	79.66	85.97
		Female	%	65.61	57.80	67.03
		Total	%	78.81	69.14	76.88
10.	Population of SC	%	3.06	7.09	10.20	
11.	Population of ST	%	8.85	14.76	8.85	
12.	Work Force Participation Rate	%	46.01	41.95	42.50	
13.	Percentage of Agriculture Workers	%	7.36	51.58	54.96	
14.	Vital Rates					
	i) Birth Rate (2001)		24.0	24.7	20.3	
	ii) Death Rate (2001)		5.8	8.3	7.3	
	iii) Infant Mortality Rate (2001)		2	17	45	
	iv) Couple Protection Rate (2000)	%	29.3	52.8	49.3	
15.	Households with toilet within house	%	43.94	44.60	35.09	
16.	Households with electricity	%	97.76	80.41	77.49	
17.	Households with owned house	%	56.70	85.10	80.32	
18.	Census Houses according to condition	Good	%	65.01	52.25	52.61
		Livable	%	33.51	45.02	42.43
		Dilapidated	%	1.48	2.73	4.95

12. HUMAN DEVELOPMENT INDEX OF SELECTED COUNTRIES

Sr. No.	Name of Country	Human Development Index (Year 2003)	Rank in the World
1.	Norway	0.963	1
2.	Australia	0.955	3
3.	Canada	0.949	5
4.	U.S.A.	0.944	10
5.	Japan	0.943	11
6.	United Kingdom	0.939	15
7.	Germany	0.930	20
8.	Russian Federation	0.795	62
9.	Sri Lanka	0.751	93
10.	India	0.602	127
11.	Pakistan	0.527	135
12.	Nepal	0.526	136
13.	Bangladesh	0.520	139

Human Development Index = $\frac{1}{3}$ [Life Expectancy Index + Education Index + Income (GDP) Index]

Source : United Nations Development Programme Human Development Report, 2005

(D) DEVELOPMENT STATISTICS

13 AGRICULTURE

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
13.1	<u>LAND USE PATTERN (2000-01)</u>				
1	Net Area Cultivated	Hectares	2832.43	543.22	3375.65
2	Net Area Sown	Hectares	2707.64	540.82	3248.46
3	Fallow lands				
3.1)	Area under Current Fallow	Hectares	124.79	2.40	127.19
3.2)	Uncultivated Land excluding Fallow	Hectares	101.06	1.30	102.36
3.3)	Fallow other than Current Fallow	Hectares	25.90	3.46	29.36
4	Culturable Waste land	Hectares	58.64	17.09	75.73
5	Total Uncultivated Land	Hectares	185.60	21.85	207.45
6	Land not available for Cultivation	Hectares	92.96	31.58	124.53
13.2	<u>AREA UNDER CROPS (2000-01)</u>				
	Paddy	Hectares	2114.90	--	2114.90
	Bajara	Hectares	--	401.44	401.44
	Jowar	Hectares	8.33	26.23	34.56
	Pulses	Hectares	660.48	2.12	662.60
	Total Food Grains	Hectares	2785.22	429.79	3215.01
	Mango & Chickoo	Hectares	225.87	5.84	231.71
	Other fruits	Hectares	3.28	23.82	27.10
	Vegetables	Hectares	7.83	28.95	36.78
	Coconut	Hectares	108.85	76.07	184.92
	Fodder crop and green manure	Hectares	1.20	--	1.20

Condiments & spices	Hectares	--	0.01	0.01	
Total Cropped Area		Hectares	3131.15	567.51	3698.66
Net irrigated area	Hectares	229.75	140.34	370.09	
Gross cropped area					
Irrigated	Hectares	242.44	151.49	173.93	
Un-irrigated	Hectares	2888.71	416.02	3304.73	
Total	Hectares	3131.15	567.51	3698.66	

Source : Agricultural Census 2000-01

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
13.3	<u>OPERATIONAL HOLDINGS (2000-01)</u>				
i)	Total operational holdings	Nos.	4965	1338	6303
ii)	Area operated	Hectares	3110.97	596.66	3707.63
	Marginal Holdings (below 1 ha)				
		Nos.	4141	1209	5350
		Area (Ha.)	1201.32	358.71	1560.03
	Small Holdings (1-2 ha)				
		Nos.	550	106	656
		Area (Ha.)	760.49	137.83	898.32
	Semi Medium holdings (2-4 ha)				
		Nos.	208	15	223
		Area (Ha.)	550.18	36.30	586.30
	Medium Holdings (4-10 ha)				
		Nos.	52	6	58
		Area (Ha.)	303.14	36.05	339.19
	Large holdings (10 & above)				
		Nos.	14	2	16

	Area (Ha.)	295.84	27.77	323.61
iii) Total Female Holdings	Nos.	887	195	1082
	Area (Ha.)	583.27	78.28	661.55
iv) Scheduled Castes Holdings	Nos.	339	12	351
	Area (Ha.)	134.07	1.94	136.01
v) Scheduled Tribes Holdings	Nos.	662	0	662
	Area (Ha.)	275.72	0	275.72

Source : Agricultural Census 2000-01

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
vi	NO. OF WELLS & TUBE WELLS				
)					
a)	No. of wells in use				
i)	With Pumpsets				
	Electrical	Nos.	294	308	602
	Diesel	Nos.	3	38	41
ii)	Without Pumpsets	Nos.	11	3	14
b)	No. of Wells not in use	Nos.	54	43	97
	Total Wells	Nos.	362	392	754
c)	No. of Tube wells				
	Electrical	Nos.	339	0	339
	Diesel	Nos.	6	0	6
	Total	Nos.	345	0	345
13.4	<u>AGRICULTURAL DEVELOPMENT</u>				

i)	Irrigation Potential created through minor irrigation (31.3.2000)	Ha.	833.73	287.30	1121.03	
ii)	Area covered under High yield Varieties	Ha.	1000	--	1000	
iii)	Crop intensity)	No. of crops per year	2	2	2	
iv)	Food grains production)					
		Paddy	Tones	2324	Nil	2324
		Bajra	Tones	Nil	956	956
		Total	Tones	2324	956	3280

Source : Agricultural Census 2000-01 and Crop Estimation Survey 2004-05.

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
13.5	<u>INFRASTRUCTURE</u>				
i)	Agriculture Farm	No.	1	1	2
ii)	Horticulture Farm	No.	1	0	1
13.6	<u>ACHIEVEMENTS UNDER PLAN SCHEMES DURING 2007-08</u>				
i)	Plant Protection Scheme	Benef.	34	125	159
ii)	Extension and Farmers training Scheme	Trainees	176	100	276

iii)	Agricultural Engineering Scheme	Benef.	266	0	266
iv)	Horticultural Development Scheme	Benef.	0	180	180
v)	Agricultural Inputs to SC families	Benef.	0	32	32

Source : Agriculture Department, Daman.

14. ANIMAL HUSBANDRY

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
14.1	<u>BASIC INFRASTRUCTURE</u>				

i)	Veterinary Hospitals	Nos.	Nil	Nil	Nil
ii)	Veterinary Dispensaries	Nos.	1	1	2
iii)	Veterinary Aid Centers	Nos.	2	1	3
iv)	Veterinary Doctors	Nos.	1	1	2
v)	Veterinary Assistants	Nos.	4	4	8
vi)	Govt. Dairy Farms	Nos.	--	--	--
vii)	Govt Poultry Farm	Nos.	1	1	2
viii)	No. of Slaughter Houses				
	Registered	Nos.	2	1	3
	Unregistered	Nos.	11	12	23

Sources : i) Veterinary Office, Daman and Diu
 ii) Block Dev. Office
 iii) Municipal Councils

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
14.2	<u>LIVESTOCK POPULATION</u> <u>CATTLE (2003)</u>				
a)	<u>CROSS BRED CATTLE</u>				

	i) Male	Nos.	106	4	110
	ii) Female	Nos.	26	15	41
	Total (a)	Nos.	132	19	151
b)	<u>INDIGENOUS CATTLE</u>				
	i) Male	Nos.	1865	814	2679
	ii) Female	Nos.	916	649	1565
	Total (b)	Nos.	2781	1463	4244
TOTAL CATTLE (a+b)		Nos.	2913	1482	4395
c)	<u>BUFFALOES</u>				
	i) Male	Nos.	81	12	93
	ii) Female	Nos.	755	93	848
	Total (c)	Nos.	836	105	941
d)	Sheep	Nos.	44	0	44
e)	Goats	Nos.	2077	2521	4598
f)	Horse and Ponies	Nos.	14	4	18
g)	Rabbits	Nos.	27	11	38
h)	Pigs	Nos.	309	0	309
i)	Camels	Nos.	0	2	2
j)	Dogs	Nos.	344	364	708
k)	Poultry	Nos.	12748	12582	25330
Total Live Stock		Nos.	19312	17071	36383

Source : 17th Quinquennial Live Stock Census, 2003.

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
14.3	<u>LIVE STOCK PRODUCTION (2007-08)</u>				
i)	Meat				

a) Goat & Sheep					
	No of heads	Nos	9400	1712	11172
	Gross weight	Tonnes	141	25	166
	Net Weight	Tonnes	94	20	114
b) Cattle/ Beef					
	No of heads	Nos	250	Nil	250
	Gross weight	Tonnes	29	Nil	29
	Net weight	Tonnes	24	Nil	24
ii)	Eggs Production	Lakhs Nos	3.50	4.50	8.00
iii	Milk production		450	450	900
)	Tonnes			
14.4	<u>ACHIEVEMENTS UNDER PLAN SCHEMES DURING 2007-08</u>				
i)	Training for Poultry and Live Stock Management	Trainees	---	0	0
ii)	Control of Epizooties				
	(a) Animals/Birds treated	No.	5852	2224	8076
	(b) Animals/Birds vaccinated				
	(i) Animals	No.	497	101	598
	(ii) Birds	No.	2715	10000	12715
	(c) Other Services to Animals				
	(i) Natural Service	No.	0	0	0
	(ii) Artificial Insemination	No.	---	58	58
	(iii) Gestration	No.	97	6	103

Source : i) 17th Quinquennial Live Stock Census, 2003.
 ii) Livestock Product Survey, 2004-05, (Dept of Planning & Statistics)
 iii) Deptt of Animal Husbandry and Veterinary Services, Daman.

15. BANKING

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
<u>BANKS AND BRANCHES (31/3/07)</u>					
1)	No. of Banks	No.	13	4	17
	i) Scheduled Banks	No.	11	3	14
	ii) Cooperative Banks	No.	2	1	3
2)	Branches	No.	19	9	28
	i) Scheduled Banks	No.	13	5	18
	ii) Co-operative Banks	No.	6	4	10
3)	Banking Offices	No.	19	9	28
4)	Private Banks	No.	4	--	4

Source : Lead Bank Office Daman/Diu .

16. CENSUS AND SURVEYS

ACTIVITIES OF DEPARTMENT OF PLANNING & STATISTICS

16.1 PREPARATION OF PLAN DURING 2007-08

- i) Draft Annual Plan 2008-09 for U.T of Daman and Diu
- ii) 11th Five Year Plan 2007-12

16.2 REPORTS PUBLISHED DURING 2007-08.

- i) Statistical Diary 2006-07 for UT of Daman and Diu.
- ii) Report on implementation of RBD Act, 1969 for calendar year 2006

16.3 CONDUCT OF CENSUS & SURVEYS DURING 2007-08

- i) 7th Agricultural Input Survey : 2006-07
- ii) 18th Live Stock Census: 2007
- iii) Crop Estimation Survey : 2007-08
- iv) Integrated Live Stock Product Survey : 2007-08

Source : Department of Planning & Statistics, Daman.

17. CIVIL SUPPLY

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
17.1	FAIR PRICE SHOPS AND RATION CARDS		(31/8/08)	(31/3/08)	
	1. Fair Price Shops	Nos.	38	13	51
	2. Rations Cards	AAY*	1079	292	1371
		BPL*	1895	847	2742
		APL*	21085	11548	32633
	Total	Nos.	24059	12687	36746
	3. Population covered				
		AAY	5046	740	5786
		BPL	2683	3274	5957
		APL	99564	49637	149201
	Total	Nos.	107293	53651	160944
17.2	PDS PRICES				
	Rice	APL	Rs.per Kg.	9.20	10.10
		BPL	Rs.per Kg.	6.35	6.15
		AAY	Rs.per Kg.	3.00	3.00
	Wheat	BPL	Rs.per Kg.	4.75	4.65
		AAY	Rs.per Kg.	2.00	2.00
	Kerosene		Rs.per litre	10.00	10.20
17.3	QUANTITY ON RATION CARD (Per month)				
	Rice	APL	Kg/ Card	1	25
		BPL	Kg/ Card	30	30
		AAY	Kg/ Card	33	25
	Wheat	APL	Kg/ Card	0	0
		BPL	Kg/ Card	2	5
		AAY	Kg/ Card	2	10
	Kerosene				
	i) Without L.P.G.		Litre/ Person	1.5	5
	ii) With L.P. G.				
	1 Cylinder		Litre/ Card	1	3
	2 Cylinders		Litre/ Card	0	2
17.4	INCOME LIMIT FOR POVERTY LINE				
	Per Capita Monthly Income			Rural = Rs. 266.67	Urban = Rs. 419.98
	(As per O.M. dated 8/10/97 from Ministry of Urban Affairs & Employment).				

Source : Civil Supply Offices, Daman and Diu

* APL – Above Poverty Line

* BPL – Below Poverty Line

* AAY- Antyodaya Anna Yojana

18. COMMUNICATION

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
<u>COMMUNICATION FACILITIES (31/3/08)</u>					
i)	Post Offices	Nos.	14	6	20
ii)	Telephone Offices	Nos.	5	1	6
iii)	Telephone Exchanges	Nos.	5	3	8
iv)	Telephone Connections	Nos.	7979	4048	12395
	Mobile Connections (BSNL)	Nos.	N.A	2017	2017
v)	Radio Relay Stations (AIR)	Nos.	1	1	2
vi)	T.V. Relay Stations	Nos.	1	1	2

Source : Post & Telegraph Office Daman/Diu
Telephone Exchange Daman

19. CO - OPERATION

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
19.1	<u>COOPERATIVE SOCIETIES (31/3/08)</u>				
i)	No. of Co-operative Societies	Nos.	44	43	87
ii)	Total Membership	Nos.	25644	8697	34341
iii)	Working Capital	Rs.in lakh	668.34	431.47	1099.81
iv)	Profit	- do -	62.48	23.86	86.34
v)	Loss	- do -	21.56	15.41	36.97
19.2	<u>OTHER SOCIETIES (REGISTERED UNDER SOCIETY REGISTRATION ACT, 1860)</u> (As on 31/3/2008)				
	<u>Type of Voluntary Societies</u>				
1.	Education	Nos.	15	3	18
2.	Sports and Youth Services	Nos.	12	0	12
3.	Women Welfare	Nos.	20	0	20
4.	Merchant Societies	Nos.	5	0	5
5.	Religious Societies	Nos.	13	1	14
6.	Community Welfare	Nos.	25	1	26
7.	Govt. Servant Welfare	Nos.	7	0	7
8.	Health Care	Nos.	14	2	16
9.	Social Welfare	Nos.	12	6	18
10.	Youths Welfare	Nos.	46	0	46
11.	Transport Services	Nos.	8	0	8
12.	Cultural Societies	Nos.	7	1	8
13.	Industrial Welfare	Nos.	4	1	5
14.	Tribal Welfare	Nos.	0	0	0
15.	Miscellaneous	Nos.	28	9	37
	Total	Nos.	216	24	240

Source : (i) Cooperative Societies – Office of Registrar of Cooperative Societies, Daman.
(ii) Other Societies, CRSR, Daman and Collectorate, Diu.

20. EDUCATION

20.1 CLASS WISE ENROLMENT (AS ON 30/09/2007)

Classes	Unit	Daman			Diu			Daman and Diu		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
I	Nos.	1293	1057	2350	628	551	1179	1921	1608	3529
II	Nos.	1187	959	2146	602	574	1176	1789	1533	3322
III	Nos.	1061	841	1902	636	598	1234	1697	1439	3136
IV	Nos.	972	882	1854	588	508	1096	1560	1390	2950
V	Nos.	1158	946	2104	657	661	1318	1815	1607	3422
VI	Nos.	993	822	1815	584	551	1141	1577	1373	2950
VII	Nos.	894	743	1637	592	538	1130	1486	1281	2767
VIII	Nos.	946	770	1716	662	626	1287	1608	1396	3004
IX	Nos.	734	667	1401	525	489	1014	1259	1156	2415
X	Nos.	566	492	1058	424	435	859	990	927	1917
XI	Nos.	497	468	963	307	211	518	804	679	1483
XII	Nos.	376	341	757	297	197	494	673	538	1211
Total	Nos.	10677	8938	19615	6502	5944	12446	17179	14882	32061

20.2 CLASS WISE ENROLMENT OF SC STUDENTS (AS ON 30/09/2007)

Classes	Unit	Daman			Diu			Total		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
I	Nos.	30	20	50	27	11	38	57	31	88
II	Nos.	38	42	80	23	19	42	61	61	122
III	Nos.	37	28	65	18	12	30	55	40	95
IV	Nos.	38	41	79	17	20	37	55	61	116
V	Nos.	44	41	85	31	24	55	75	65	140
VI	Nos.	45	32	77	24	23	47	69	55	124
VII	Nos.	43	30	73	14	25	39	57	55	112
VIII	Nos.	57	52	109	38	29	67	95	81	176
IX	Nos.	42	49	91	28	19	47	70	68	138
X	Nos.	44	43	87	25	19	44	69	62	131
Total	Nos.	418	378	796	245	201	446	663	579	1242

20.3 CLASS WISE ENROLMENT OF ST STUDENTS (AS ON 30/09/2007)

Classes	Unit	Daman			Diu			Total		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
I	Nos.	220	192	412	0	1	1	220	193	413
II	Nos.	189	200	389	0	0	0	189	200	389
III	Nos.	196	161	357	2	1	3	198	162	360
IV	Nos.	167	174	341	3	0	3	170	174	344
V	Nos.	234	174	408	0	1	1	234	175	409
VI	Nos.	216	186	402	2	1	3	215	187	405
VII	Nos.	192	145	337	3	1	4	195	146	341
VIII	Nos.	180	167	347	3	2	5	183	169	352
IX	Nos.	170	128	298	2	2	4	172	130	302
X	Nos.	92	93	185	3	1	4	95	94	189
Total	Nos.	1856	1620	3476	18	10	28	1874	1630	3504

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
20.4	<u>STRENGTH OF TEACHERS (31/3/08)</u>				
i)	Primary Teachers	Nos.	254	172	426
ii)	Assistant Teachers	Nos.	89	56	145
iii)	Teachers Grade I	Nos.	5	9	14
iv)	Head Masters (Primary)	Nos.	28	8	36
v)	Head Masters (Middle)	Nos.	10	11	21
vi)	Head Masters (High School)	Nos.	8	5	13
vii)	Principal, Higher Secondary School	Nos.	1	1	2
viii)	Drawing Teachers	Nos.	8	7	15
ix)	P.T. Teachers	Nos.	16	13	29
x)	Music Teachers	Nos.	0	2	2
xi)	Laboratory Assistants	Nos.	6	5	11
xii)	A.D.E.I	Nos.	3	2	5
Total		Nos.	428	291	719

Source : Department of Education, Daman.

Sr. No.	Particulars	Unit	Daman District			Diu District			Daman & Diu	
			Govt	Private		Govt	Private			Total
				Aided	Unaided		Aided	Unaided		
20.5	<u>SCHOOLS & COLLEGE</u>									
a)	<u>General</u>									
i)	Pre-Primary	Nos.	5	0	4	8	0	2	19	
ii)	Primary	Nos.	31	0	4	15	0	3	53	
iii)	Middle	Nos.	11	0	0	12	0	3	26	
iv)	Secondary	Nos.	6	3	1	8	1	1	20	
v)	Higher Secondary	Nos.	3	1	1	2	0	1	8	
iv)	Graduation	Nos.	1	0	0	0	0	0	1	
	Total	Nos.	57	4	10	45	1	10	127	
b)	<u>Other Schools</u>									
i)	Ashramshala (Tribal Boys)	Nos.	2	--	--	--	--	--	2	
ii)	Navodaya Vidyalaya	Nos.	1	--	--	--	--	--	1	
iii)	Central School	Nos.	--	--	1	1	0	0	2	
	Total	Nos.	3	--	1	1	0	0	5	
c)	<u>Technical</u>									
i)	Polytechnic	Nos.	1	0	0	0	0	0	1	
ii)	B.Ed.	Nos.	0	1	1	0	0	0	2	
iii)	P.T.C.	Nos.	0	0	2	0	0	0	2	
iv)	T.T.I.	Nos.	1	0	0	1	0	0	2	
v)	I.T.I.	Nos.	1	0	0	1	0	0	2	
	Total	Nos.	3	1	3	2	0	0	9	

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
20.6	<u>LIBRARIES</u>				

i)	College Library	Nos.	1	0	1
ii)	Municipal Library	Nos.	2	2	4
iii)	District Library	Nos.	1	1	2
iv)	Village Library	Nos.	2	2	4

Source : Department of Education, Daman.

Sr. No.	Particulars	Unit	Daman and Diu		
20.7	EDUCATIONAL OUTPUT				
1)	Government College, Daman		Degree Courses		
	Year		B.A.	B.Sc.	B.Com.
	2003-04		31	9	25
	2004-05	No. of	40	15	18
	2005-06	Students	42	5	26
	2006-07	Passed	38	11	17
	2007-08	Out	56	21	19
			Diploma Courses		
2)	Government Polytechnic, Daman		Chemical Engineering	Mechanical Engineering	Civil Engineering
	2003-04	No. of	11	29	19
	2004-05	Students	10	14	12
	2005-06	Passed	8	18	14
	2006-07	Out	10	16	11
	2007-08		06	22	16
3)	I.T.I.		Daman	Diu	Total
	2003-04	No. of	102	81	183
	2004-05	Students	116	80	196
	2005-06	Passed	125	79	204
	2006-07	Out	74	90	164
	2007-08		139	83	222

Source : 1. Government College, Daman.
 2. Government Polytechnic, Daman.
 3. ITI, Daman and ITI, Diu.

Sr. No.	Particulars	Unit	Daman and Diu		
20.8	<u>ACTIVITIES UNDER SARVA SHIKSHA ABHIYAN DURING THE YEAR 2007-08</u>				
(A)	<u>Physical Achievements</u>				
1	Free text books to girl students	Students			8188
2	Teachers trained	Teachers			192
3	School Grant	Schools			77
4	Maintenance Grant	Schools			75
5	Teacher Grant	Teachers			400
6	Teacher appointed	Teachers			63
7	Drinking water facilities	Schools			31
8	Toilet facilities	Schools			42
9	Out of school going children admitted	Students			45
(B)	<u>Financial Achievement</u>		Fund allotted		Expenditure
			Central Assistance	U.T. Budget	
	2003-04	Rs. in	--	5.00	0.79
	2004-05	lakh	111.91	34.00	0.67
	2005-06		111.91	--	58.00
	2006-07		--	34.00	30.22
	2007-08		--	34.00	130.91
	Total		223.82	107.00	220.59

Source : Assistant Director (Education), District Panchayat, Daman & Diu.

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
20.9	<u>ACTIVITIES UNDER MID DAY MEAL SCHEME DURING THE YEAR 2007-08</u>				
(A)	<u>Physical Achievement</u>				
1	Schools covered	Nos.	54	28	82
2	Mid Day Meal Centres	Nos.	36	28	64
3	Students enrolled	Nos.	11629	4777	16406
4	<u>Off- take of food grains</u>				
(i)	Quantity of foodgrains allotted by the Government of India	In Quintals	1522.87	938.52	2461.39
(ii)	Quantity of foodgrains lifted from FCI	In Quintals	1289.23	620.37	1909.60

Sr. No.	Year	Unit	Daman District		Diu District		Daman and Diu	
(B)	<u>Financial Achievement</u>		<u>Allot.</u>	<u>Exp</u>	<u>Allot.</u>	<u>Exp</u>	<u>Allot.</u>	<u>Exp</u>
a)	U.T. Budget							
	2003-04	Rs. in lakh	32.18	32.18	22.82	22.82	55.00	55.00
	2004-05		46.00	46.00	23.00	23.00	69.00	69.00
	2005-06		57.00	57.00	27.00	27.00	84.00	84.00
	2006-07		61.10	61.10	28.90	28.90	90.00	90.00
	2007-08		61.10	61.10	21.90	21.90	83.00	83.00
b)	Central Asst.							
	2007-08	Rs. in lakh	30.25	30.20	14.45	14.44	44.70	44.64

Source : Assistant Director (Education), District Panchayat, Daman and Diu.

21. EMPLOYMENT

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
21.1	<u>EMPLOYMENT THROUGH EMPLOYMENT EXCHANGE</u>				
a)	No. of Employment Exchanges	Nos.	1	1	2
b)	No. of persons registered (31/3/08)				
	(i) SC	Nos.	612	333	945
	(ii) ST	Nos.	768	30	798
	(iii) General	Nos.	8163	1563	9726
	Total	Nos.	9543	1926	11469
	(iv) Skilled	No.	9874	1171	11045
	(v) Unskilled	Nos.	3868	320	4188
	(vi) Degree holders	Nos.	801	277	1078
	(vii) Medical Professional	Nos.	64	17	81
	(viii) Engineering	Nos.	115	67	182
	(ix) III trained	Nos.	421	273	694
	(x) Polytechnic diploma holders	Nos.	241	167	408

Source : Chief Inspector of Factories and Boilers, Daman and Diu.

Sr. No.	Category	Unit	Daman District	Diu District	Daman and Diu
21.2	<u>GOVERNMENT EMPLOYMENT</u> Group Wise Employees (as on 31/03/2008)				
	<u>GROUP</u>				
	A	S.C.	Nos. 11	--	11
		S.T.	Nos. --	2	2
		O.B.C.	Nos. 5	1	6
		Disabled	Nos. --	--	--
		Others	Nos. 46	11	57
		TOTAL	Nos. 62	14	76
	B	S.C.	Nos. 3	4	7
		S.T.	Nos. 5	--	5
		O.B.C.	Nos. 2	3	5
		Disabled	Nos. --	--	--
		Others	Nos. 47	12	59
		TOTAL	Nos. 57	19	76
	C	S.C.	Nos. 121	80	201
		S.T.	Nos. 106	7	113
		O.B.C.	Nos. 162	72	234
		Disabled	Nos. 9	5	14
		Others	Nos. 806	391	1197
		TOTAL	Nos. 1204	555	1759
	D	S.C.	Nos. 50	34	84
		S.T.	Nos. 81	5	86
		O.B.C.	Nos. 32	21	53
		Disabled	Nos. --	2	2
		Others	Nos. 222	58	280
		TOTAL	Nos. 385	120	505
	ALL GROUPS	S.C.	Nos. 185	118	303
		S.T.	Nos. 192	14	206
		O.B.C.	Nos. 201	97	298
		Disabled	Nos. 9	7	16
		Others	Nos. 1121	472	1593
	GRAND TOTAL	Nos.	1708	708	2416

Source : Department of Personnel and Administrative Reforms, Secretariat, Daman.

Sr. No.	Particulars	Unit	Daman and Diu
21.3	<u>EMPLOYMENT AND EMOLUMENTS IN INDUSTRIES</u>		
1)	No. of Persons Engaged	Nos.	59877
2)	No. of Workers	Nos.	44755
	i) Directly Employed	Nos.	36085
	a) Men	Nos.	29784
	b) Women	Nos.	6301
	ii) Employed through Contractors	Nos.	8670
3)	Total Mandays Employed	(in '000)	17841
4)	Wages and Salaries Including Employer's Contribution	Rs. in lakhs	39838

Source : Annual Surveys of Industries 2003-04, Ministry of Statistics and Prog. Implementation.

22. FISHERIES

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
22.1	<u>FISHING GEARS CRAFTS (as on 31/3/2008)</u>				
a)	Fishing Vessels				
i)	Gill Netters	Nos.	53	107	160
ii)	Traditional Crafts	Nos.	33	330	363
iii)	Trawlers	Nos.	14	224	238
	Total	Nos.	100	661	761
b)	Fishing Gears	Nos.	25300	131340	156640
22.2	<u>FISH PRODUCTION</u> _____ (2007-08)	'000 Tonnes	1.3	24.48	25.83
22.3	<u>FACILITIES FOR FISHING (2007-08)</u>				
i)	NOC issued for fishing (after monsoon)	Nos.	245	899	1144
ii)	Diesel permits issued to get sales tax free diesel	Nos.	230	498	728
iii)	Identity card issued for active fishermen/ fisherwomen	Nos.	80	5420	5500
22.4	<u>ACHIEVEMENTS UNDER PLAN SCHEME DURING 2007-08</u>				
i)	Financial assistance for purchase of fisheries requisites	Benef.	10	67	77
ii)	Financial assistance for fish aquarium	Benef.	26	--	26
iii)	Financial assistance for loading and unloading of fish	Benef.	68	336	404
iv)	Financial assistance to Families	Families	0	258	258

families of fishermen
affected by natural calamity
and capturing by Pakistan

Source :Department of Fisheries, and 17th Quinquennial Live Stock Census, 2003.

23. FORESTS AND WILDLIFE

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
23.1	<u>INFRASTRUCTURE</u>				
i)	No. of Divisions	Nos.	1	1	2
ii)	No. of Ranges	Nos.	1	1	2
iii)	No. of Forest Check Posts	Nos.	4	2	6
iv)	No. of Guards and Sepoys (Sanctioned posts)	Nos.	26	8	34
v)	Forest Area				
	(a) Reserved Forest	Ha.	23.90	Nil	23.90
	(b) Proposed Reserved Forest	Ha.	67.35	516.70	584.05
	Total	Ha.	91.25	516.70	607.95
vi)	No. of Bird Sanctuaries	Nos.	-	1	1
		Area (Ha)	--	219	219
23.2	<u>ACHIEVEMENTS UNDER PLAN SCHEMES DURING 2007-08</u>				
i)	Social and Farm Forestry	Benef.	225	498	723
ii)	Urban Forestry	Moden Nursery	1	0	1
iii)	Tree Plantation				
	a) Distribution of Seedlings	Nos.	5700	5845	11545

b) Tree Plantation					
i) Area	Ha.	11	15	26	
ii) Seedlings planted	Nos.	27500	24000	51500	

Source : Forest Department, Daman & Diu.

24. HEALTH

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
24.1	<u>HEALTH INFRASTRUCTURE (31/3/2008)</u>				
i)	Hospitals	Nos.	1	1	2
ii)	Dispensaries	Nos.	0	2	2
iii)	C. H. C	Nos.	1	0	1
iv)	P. H. C	Nos.	2	1	3
v)	Maternity & Child Welfare Centres	Nos.	1	1	2
vi)	Rural Medical Dispensary	Nos.	0	2	2
vii)	Sub-Centre	Nos.	15	6	21
viii)	Bed Strength	Nos.	172	70	242
ix)	Ayurvedic Unit	Nos.	1	0	1
x)	Blood Bank	Nos.	1	0	1
xi)	Voluntary Counseling & Testing Centre (HIV)	Nos.	1	1	2
xii)	Tele Medicine Unit	Nos.	1	0	1
xiii)	Manochikista Kendra	Nos.	1	0	1
24.2	<u>HEALTH STAFF</u>				
i)	Doctors	Nos.	24	12	36
ii)	Staff Nurses	Nos.	31	6	37
iii)	Health Workers (F)/ANM	Nos.	20	8	28
iv)	Health Workers (M)/BHW	Nos.	11	6	17
v)	Ward Sister	Nos.	2	1	3

Sr. No.	Particulars	Unit	Daman and Diu
24.3	<u>HEALTH PARAMETRES (2007-08)</u>		

i)	Average Population covered by Sub- Centre		7527
ii)	Average Population covered by PHC		52686
iii)	Doctor Population Ratio	Ratio	1:4391
iv)	Nurses Population Ratio	Ratio	1:4272
v)	Bed Population Ratio	Ratio	1:681
vi)	Couple Protection Rate	%	54.80
vii)	Institutional Delivery	%	87
viii)	Total Fertility Rate	%	2.30

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
24.4	<u>HEALTH ACTIVITIES (2007-08)</u>				
(1)	<u>Treatment of Patients</u>				
i)	Patients treated in OPD	Nos.	190853	60173	251026
ii)	Patients admitted	Nos.	5920	638	6558
(2)	<u>Two child norm (Family Planning)</u>				
a)	Sterilization	Nos.	269	190	459
b)	I.U.D. Insertion	Nos.	222	45	267
c)	O.P. Users	Nos.	409	114	523
d)	C.C. Users	Nos.	868	341	1209
(3)	<u>Immunisation</u>				
i)	D.P.T.	Nos.	2250	1623	3873
ii)	D.T.	Nos.	2779	1108	3887
iii)	T.T.	Nos.	1922	864	2786
iv)	B.C.G.	Nos.	2629	935	3564
v)	Polio	Nos.	2250	1106	3356
vi)	Measles	Nos.	2089	866	2955
(4)	<u>Pulse Polio Programme</u>				
i)	No. of children vaccinated				

Round I	(10/1/08)	Nos.	17455	5628	23083
Round II	(15/2/08)	Nos.	18442	5631	24073
Total			35897	11259	47156

Source : Directorate of Medical & Health Services, Daman.

25. HOUSING

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
25.1	Govt. Housing				
a)	Existing General Pool Quarters (As on 31/3/08)				
i)	Bachelor Quarters	Nos.	8	16	24
ii)	Type A	Nos.	99	68	131
iii)	Type B	Nos.	104	62	152
iv)	Type C	Nos.	83	46	114
v)	Type D	Nos.	58	12	70
vi)	Type E	Nos.	18	4	22
vii)	Type F	Nos.	2	NIL	2
TOTAL			372	208	580
25.2	Housing provided to the poor (2007-08)				
(a)	<u>Tribal Sub Plan</u>				
i)	Construction of new houses	No.	25	0	25
ii)	Upgradation of houses	No.	20	0	20
(b)	Indira Awas Yojana	No.	0	0	0

25.3 Additional Housing/building Infrastructure (1999-2006)					
i)	Family Quarters	No.	474	114	588
ii)	Non Family Quarters	No.	12	1	13
iii)	Industrial	No.	275	0	275
iv)	Commercial	No.	51	6	57
v)	Institutional Bldg.	No.	12	3	15
vi)	Other Buildings	No.	13	24	37
vii)	Estimated cost	No.	14444	535	14979

Source : i) PWD, Daman and Diu.

ii) Department of Planning & Statistics.

26. INDUSTRY

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
26.1	<u>INDUSTRIES AND EMPLOYMENT</u>				
1)	No. of Industrial Estates	Nos.	36	1	37
2)	No. of Registered Enterprises * (As on 31/3/08)				
i)	Small Enterprises (including Micro Enterprises)	Nos.	2665	38	2703
ii)	Medium Enterprises	Nos.	279	--	279
iii)	Large Enterprises	Nos.	49	--	49
	Total No. of Registered Enterprises	Nos.	2993	38	3031
3)	Capital Investment (As on 31/3/2008)	Rs. Crores	2261.42	6.58	2268
4)	Employment (As on 31/3/2008)	Nos.	69900	276	70176
5)	Achievement under Prime Minister Rojgar Yojana during 2006-07 Loan sanctioned by Banks	Benef.	15	10	25
*	Category of Enterprise		<u>Fixed Investment</u>		
i)	Micro	Rs. in crore	Upto 0.25		
ii)	Small	Rs. in crore	Above 0.25 and upto 5.00		
iii)	Medium	Rs. in crore	Above 5.00 and upto 10.00		
iv)	Large	Rs. in crore	Above 10.00		

Source : District Industries Centre, Daman.

Sr. No.	Particulars	Unit	Daman and Diu
26.2	<u>INPUT AND OUTPUT OF INDUSTRIES REGISTERED UNDER FACTORIES ACT 1948.</u>		
i)	Number of Factories	Nos.	1386
ii)	Factories in Operation	Nos.	1337
ii)	Fixed Capital	Rs. lakhs	242238
iii)	Working Capital	Rs. lakhs	297682
)			
iv)	Invested Capital	Rs. lakhs	435348
)			
v)	Gross Value of Addition to Fixed Capital	Rs. lakhs	55732
vi)	Value of Product and By-Product	Rs. lakhs	1280291
)			
vii)	Total Output	Rs. lakhs	1363705
viii)	Total Inputs	Rs. lakhs	1100616
ix)	Gross Value Added	Rs. lakhs	263090
x)	Depreciation	Rs. lakhs	29591
xi)	Net Value Added	Rs. lakhs	233499
xii)	Net Fixed Capital Formation	Rs. lakhs	19311
xiii)	Gross Fixed Capital Formation	Rs. lakhs	48902
xiv)	Gross Capital Formation	Rs. lakhs	80756
xv)	Income	Rs. lakhs	208127
xvi)	Profit	Rs. lakhs	168288

Source : Annual Surveys of Industries 2003-04, Ministry of Statistics and Prog. Implementation.

26.3 Vth ECONOMIC CENSUS : 2005
(Final Results for U.T. of Daman and Diu)

Sr. No.	Particulars	Rural	Urban	Total
A)	<u>ENTERPRISES</u>			
1.	No. of Agricultural Enterprises	387	201	588
2.	No. of Non -Agricultural Enterprises	5832	3758	9590
	Total No. of Enterprises	6219	3959	10178
B)	<u>EMPLOYMENT</u>			
1.	Persons engaged in Agricultural Enterprises	1756	1063	2819
2.	Persons engaged in Non-Agricultural Enterprises	49372	10229	59601
	Total No. of Persons Employed	51128	11292	62420

Source : All India Report on 5th Economic Census : 2005 by Ministry of Statistics and Programme Implementation, Govt. of India.

26.4 Vth ECONOMIC CENSUS : 2005 (FINAL RESULTS)
ACTIVITY WISE NUMBER OF ESTABLISHMENTS AND WORKERS

Sl. No.	Type of activity	No. of Establishments			No. of Workers		
		Rural	Urban	Total	Rural	Urban	Total

A) <u>AGRICULTURAL ACTIVITIES</u>							
1.	Farming of Animals	21	0	21	27	0	27
2.	Agriculture services	66	0	66	72	0	72
3.	Fishing etc.	300	201	501	1657	1063	2720
Total (Agricultural activities)		387	201	588	1756	1063	2819
B) <u>NON-AGRICULTURAL ACTIVITIES</u>							
1.	Mining & Quarrying	4	1	5	18	2	20
2.	Manufacturing	1799	450	2249	39570	1016	40586
3.	Electricity, Gas and Water Supply	16	11	27	86	71	157
4.	Construction	26	53	79	167	164	331
5.	Sale, Maintenance and Repair of motor vehicles & motorcycles	73	129	202	170	276	446
6.	Wholesale Trade	45	29	74	273	74	347
7.	Retail Trade	1906	1941	3847	3201	3100	6301
8.	Hotels and Restaurants	402	277	679	2022	1147	3169
9.	Transport, Storage	759	112	871	1560	163	1723
10.	Post & Telecommunications	250	137	387	299	234	533
11.	Financial Intermediation	15	27	42	92	176	268
12.	Real estate, renting and Business Services	68	93	161	223	169	392
13.	Public Administration and Defence ; Compulsory social security	55	103	158	413	2063	2476
14.	Education	128	101	229	725	744	1469
15.	Health and Social Work	65	58	123	135	348	483
16.	Other Community, social and personal service activities	221	236	457	418	482	900
Total (Non-Agricultural activities)		5832	3758	9590	49372	10229	59601
GRAND TOTAL (A+B)		6219	3969	10178	51128	11292	62420

Source : All India Report on 5th Economic Census : 2005 by Ministry of Statistics and Programme Implementation, Govt. of India.

27. POLICE

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
27.1	<u>INFRASTRUCTURE (as on 31/3/2008)</u>				
1.	Police Stations	Nos.	2	1	3
2.	Police Outposts	Nos.	5	5	10
3.	<u>Police Force</u>				
i)	Dy. Inspector General	Nos.	1	-	1
ii)	Chief of Police	Nos.	1	1	2
iii)	Inspector	Nos.	3	1	4
iv)	Sub Inspector	Nos.	7	2	9
v)	Assistant Sub Inspector	Nos.	6	1	7
vi)	Head Constable	Nos.	18	16	34
vii)	Constable	Nos.	113	61	174
Total Police Force		Nos.	149	82	231

Source : Office of Dy. I. G. of Police, Daman.

Sr. No	Head of Crime	Daman District		Diu District		Daman and Diu							
		2006	2007	2006	2007	2006		2007					
<u>Cognizance Crimes</u>		R	D	R	D	R	D	R	D	R	D	R	D
1	Murder	6	3	12	5	0	0	0	0	6	3	12	5
2	Attempt to Murder	2	1	6	4	1	0	1	1	3	1	7	5
3	Culp. Homicide	0	0	0	0	0	0	0	0	0	0	0	0
4	Rape	1	1	1	0	1	1	0	0	2	2	1	0
5	Kidnapping Abduct	1	1	0	0	0	0	1	1	1	1	1	1
6	Dacoity	7	5	4	1	0	0	0	0	7	5	4	1
7	Robbery	1	0	1	1	0	0	1	1	1	0	2	2
8	Burglary	42	7	38	10	4	0	7	1	46	7	45	11
9	Theft	51	9	39	9	9	1	3	1	60	10	42	10
10	Riots	16	15	26	20	5	5	7	6	21	20	33	26
11	Cr.Br. of Trust	7	4	5	4	0	0	0	0	7	4	5	4
12	Cheating	2	1	7	1	0	0	0	0	2	1	7	1
13	Counterfeit Currency	1	1	0	0	2	0	6	0	3	1	6	0
14	Arson	4	1	2	0	0	0	0	0	4	1	2	0
15	Hurt	14	8	14	9	0	0	1	1	14	9	15	10
16	Molestation	2	1	01	0	0	0	0	0	2	1	1	0
17	Cruelty by Husband	0	0	01	01	0	0	0	0	0	0	1	1
18	Non-Fatal M.V. Accident	23	17	22	15	0	0	0	0	23	17	22	15
19	Fatal Accident	17	11	25	16	0	0	0	0	17	11	25	16
20	Other IPC	13	9	5	3	20	16	23	14	33	25	28	17
Total		210	95	209	99	42	23	50	26	252	118	259	125

R- Reported D- Detected

Source : Chief of Police, Daman and Chief of Police Diu.

28. PRISON

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
1.	No. of Jails	Nos.	1	1	2
2.	No. of Rooms for Prisoners	Nos.	6	8	14
3.	No. of Prisoners (as on 31/3/2008)				
i)	Convicted	Nos.	11	7	18
ii)	Under Trial	Nos.	28	4	32

Source : Jails at Daman & Diu.

29. POWER

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu					
29.1	INFRASTRUCTURE									
i)	Units in Electricity Department									
	(a) Division	No.	---	1	---					
	(b) Sub Division	No.	3	1	4					
ii)	Engineers in Electricity Department									
			Daman		Diu					
			EE	AE	JE		EE	AE	JE	
					Reg	WC			Reg	WC
	Division I		1	--	5	--	--	--	--	--
	Sub Division I		--	1	2	1	--	--	--	--
	Sub Division II		--	--	--	--	--	1	5	2
	Sub Division III		--	1	2	--	--	--	--	--
	Sub Division IV		--	1	2	3	--	--	--	--
	Total		1	3	11	4	--	1	5	2
	EE = Executive Engineer		Reg. = Regular							
	AE = Assistant Engineer		WC = Work Charge							
	JE = Junior Engineer									
iii)	Power Supply Sub - Stations									
	(a) 220/66 KV	Nos.	1	--						1
	(b) 66/11 KV	Nos.	6	1						7
iv)	Installed Capacity of Sub-Station									
	(a) 220/66KV Sub Station	MVA								
	Magarwada		250	----						250
	(b) 66/11/KV Sub Stations									
	(i) Kachigam	MVA	80	----						80
	(ii) Dalwada	MVA	80	----						80
	(iii) Dabhel	MVA	80	----						80
	(iv) Varkund	MVA	37	----						37
	(v) Magarwada	MVA	20	----						20
	(vi) Ringanwada	MVA	20	----						20
	(vii) Malala	MVA	----	20						20
	Total (b)		317	20						357
	Total(a) + (b)	MVA	567	20						587

Sr. No.	Category	Unit	Daman District	Diu District	Daman and Diu
v)	Distribution Lines (As on 31/3/2008)				
	(a) 220 KV D/C Line	C.Kms.	19.25	--	19.25
	(b) 66 KV D/C Line	C.Kms.	30.00	22.00	52.00
	(c) 66 KV S/C Line	C.Kms.	9.70	19.00	28.70
	(d) 11 KV Line O/H	C.Kms.	240.82	73.18	314.10
	(e) 11KVLine U/G	C.Kms.	50.40	5.55	55.95
	(f) L.T. Line	C.Kms.	484.00	150.70	634.70
	(g) L.T. Line U/G	C.Kms.	91.20	25.49	116.69
	(h) Transformer Centre	Nos.	357	107	469
vi)	Connections Released (As on 31/3/2008)				
	(a) LT Domestic	Nos.	27865	12710	40575
	(b) LIG Domestic	Nos.	1610	421	2031
	(c) LT Commercial	Nos.	6823	1592	8415
	(d) LT Agriculture	Nos.	808	715	1523
	(e) LT Street Light	Nos.	119	46	165
	(f) LTP Water Works	Nos.	57	20	77
	(g) LTP/Industrial	Nos.	2853	155	3008
	(h) HTC/High Tension consumers	Nos.	734	4	738
	Total	Nos.	40869	15663	56532
vii)	Electrification of Villages				
	a) Villages electrified	Nos.	22	4	26
	b) Percentage of Villages Electrified	%	100	100	100
29.2	<u>POWER SUPPLY DURING 2007-08</u>				
(A)	<u>Energy Consumption</u>				
i)	Energy Purchased	MUs.	1398.26	32.48	1430.74
ii)	Energy Consumed/Sold	MUs.	1248.92	27.94	1276.86
iii)	Energy loss (T. & D.)	MUs.	149.34	4.54	153.88
iv)	Percentage of T. & D. Loss	%	10.68	13.98	10.76

Sr. No.	Category	Unit	Daman District	Diu District	Daman and Diu
(B)	<u>Categorieswise Consumption of Power</u>				
	a) Domestic	MUs.	36.86	14.39	51.25
	b) Commercial	MUs.	21.27	4.14	25.41
	c) Industrial	MUs.	1185.25	7.10	1192.35
	d) Agriculture/ Irrigation	MUs.	1.96	0.56	2.52
	e) Others	MUs.	3.58	1.75	5.33
	Total	MUs.	1248.92	27.94	1276.86
(C)	<u>Revenue Generation(2007-08)</u>				
		<u>Unit</u>	<u>Amount</u>		
i)	Revenue from sale of energy	Rs. in crore	353.36		
ii)	Miscellaneous Revenue	Rs. in crore	0.20		
iii)	Total Revenue received (i+ii)	Rs. in crore	353.56		
iv)	Cost of energy purchased	Rs. in crore	325.73	@234p/u	
v)	Gross Profit (iii-iv)	Rs. in crore	27.83		

Source : Electricity Department, Daman.

30. PUBLIC WORKS DEPARTMENT

Sr. No.	Unit	Daman District	Diu District	Daman and Diu
30.1	<u>INFRASTRUCTURE</u>			
1.	Circle	----- 1 -----		1
2.	Division	2	1	3
3.	Sub Division	4	2	6
4.	Circuit House	3	2	5
5.	Water Treatment Plant	2	1	3

Source :Public Works Department , Daman.

Sr. No.	Unit	DAMAN				DIU		
		SE	EE	AE	JE	EE	AE	JE
30.2	<u>ENGINEERS IN P.W.D.</u>							
	Circle	1	--	1	1	--	--	--
	Division - I	--	1	--	--	--	--	--
	Sub Division - I	--	--	1	4	--	--	--
	Sub Division - II	--	--	1	4	--	--	--
	Sub Division - III	--	--	1	4	--	--	--
	Sub Division - IV	--	--	1	2	--	--	--
	Division - II	--	--	--	--	1	1	--
	Sub Division - I	--	--	--	--	--	1	4
	Sub Division - II	--	--	--	--	--	1	4
	Division - III	--	1	2	1	--	--	---

TOTAL	1	2	7	16	1	3	8
-------	---	---	---	----	---	---	---

S.E. = Superintending Engineer A.E. = Assistant Engineer
E.E. = Executive Engineer J.E. = Junior Engineer
Source : Public Works Department , Daman.

31. RURAL DEVELOPMENT

31.1 VILLAGES UNDER VILLAGE PANCHAYATS			
District		Village Panchayat	Villages
Daman	1.	Marwad Panchayat	Devka Marwad
	2.	Bhimpore Panchayat	Bhimpore Janivankad
	3.	Varkund Panchayat	Dunetha Varkund
	4.	Dabhel Panchayat	Dabhel Ringanwad a
	5.	Kachigam Panchayat	Kachigam
	6.	Magarwada Panchayat	Magarwada Zari Thana Pardi
	7.	Damanwada Panchayat	Damanwad a Dholar Palhit Bhamti
	8.	Pariari Panchayt	Pariari Deva Pardi Naila Pardi Jampore
	9.	Kadaiya	Kadaiya
	10.	Patlara	Patlara
Diu	1.	Vanakbara Panchayat	Vanakbara
	2.	Bucharwada Panchayat	Bucharwad a
	3.	Zolawadi Panchayat	Zolawadi
	4.	Saudwadi Panchayat	Saudwadi

Source : District Panchayat, Daman & Diu.

31.2 <u>ACHIEVEMENTS OF DISTRICT RURAL DEVELOPMENT</u> <u>AGENCY(DRDA)</u>				
Sr. No.	Name of Scheme	Unit	Year	Achievement
1.	Swarnajayanti Gram Swarojgar Yojana (SGSY)	Benef.	2002-03	3
			2003-04	17
			2004-05	1
			2005-06	0
			2006-07	0
			2007-08	0
2.	Indira Awas Yojana	Benef.	2002-03	30
			2003-04	0
			2004-05	15
			2005-06	0
			2006-07	15
			2007-08	0
3.	Balika Samridhi Yojana	Benef.	2002-03	2
			2003-04	0
			2004-05	5
			2005-06	0
			2006-07	8
			2007-08	8

Source : DRDA, Daman.

32. SOCIAL WELFARE

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
32.1	ACHIEVEMENTS UNDER PLAN SCHEMES DURING THE YEAR 2007-08				
i)	National Social Assistance Programme (National Old Age Pension Scheme)	Benef.	264	229	493
ii)	Financial Assistance to Physically Handicapped	Benef.	4	0	4
iii)	Family pension to old age destitutes	Benef.	564	60	624
iv)	Educational Incentives to SC Students	Students	796	370	1166
v)	Economic Betterment of SC & ST persons	Benef.	0	0	0

Source : Education Department , Daman & Diu and BDO, Daman and Diu.

33. TOURISM

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
33.1	HOTELS & TOURISTS (As on 31/3/2008)				
i)	Hotels & Lodges	Nos.	65	36	102
ii)	Total beds in Hotels	Nos.	5206	1602	6808
iii)	Tourists visited during 2007)	Nos.	585695	564728	1150423

Sr. No.	Particulars	Daman District		Diu District
33.2	PLACES OF INTEREST	MOTI DAMAN	NANI DAMAN	
1.	Forts	Fort of Moti Daman	Fort of Nani Daman.	1. Diu Fort 2. Panikota Fortress.
2.	Churches	1.Bom Jesus Church. 2.Our Lady of Remedios Church. 3.Chapel of Our Lady of Rosary 4.Chapel of our Lady of Angustias 5. Chapel of St. Anthony.	1. Our Lady of Sea Church. 2. Chapel of Holy Cross.	St. Paul's Church.
3.	Beaches	Jampore	1. Devka 2. Nani Daman (Sea Face)	1. Nagoa 2. Chakratirth (Sunset Point) 3. Ghoghla
4.	Museums	Science Museum	--	1. Diu Museum 2. Sea Shell Museum

Source : Tourism Department , Daman & Diu.

Sr. No.	Particulars	Daman District		Diu District
		MOTI DAMAN	NANI DAMAN	
5.	Gardens	Public Garden at Moti Damam Jetty.	<ol style="list-style-type: none"> 1. Mirasol Lake Resort and Water Park. 2. Amusement Park, Devka. 3. Damanganga Tourist Complex, Kachigam. 4. Public Garden at Nani Damam Jetty. 	<ol style="list-style-type: none"> 1. Summer House, Diu. 2. Children's Park at Ghoghla.
6.	Temples	<ol style="list-style-type: none"> 1. Yogeshwar Temple 2. Mahadeo Temple 3. Ranchhodji Temple 	<ol style="list-style-type: none"> 1. Satya Narayan Temple. 2. Somnath Temple. 3. Jain Derasar Jain Street 4. Jalaram Mandir, Tin Batti. 5. Jalaram Mandir, Bhimpore. 6. Mahadeo Temple. 7. Sai Baba Temple 8. Limdi Mata Temple 9. Vasukinath Temple, Dalwada 	<ol style="list-style-type: none"> 1. Gangeshwar Temple 2. Nilkanth Mahadeo (Baldeoji Ki Haveli) 3. 4. Dwarkadhish ki Haveli 5. Maha Kalshwar Temple 6. Jagdish Temple 7. Hanuman Temple (Caves)

Sr. No.	Particulars	Daman District		Diu District
		MOTI DAMAN	NANI DAMAN	
7.	Mosques	1. Jumma Masjid, Chitiawad 2. Jumma Masjid, Ghanchiwad 3. Shahi Masjid, Dholar	1. Noorani Masjid, Khariwad 2. Jumma Masjid, Kharawad 3. Shahi Masjid, Zapabar 4. Raza Masjid, Ghanchiwad 5. Ramzani Masjid, Devka 6. Madina Masjid, Ghanchiwad 7. Moorawali Masjid.	1. Jumma Masjid 2. Kharwa Masjid
8.	Memorials	1. Pargola Garden 2. Ruins of Dominican Monasty.	Shahid Smarak	INS Khukri Memorial

9. TOURIST PLACES NEARBY DAMAN

i)	Silvassa	30 Kms.
ii)	Khanvel	50 Kms.
iii)	Dudhni	70 Kms.
iv)	Valsad (Tithal)	45 Kms.
v)	Parsi Agiyari (Udwada)	16 Kms.
vi)	Parnera Fort / Temple	35 Kms.
vii)	Killa Pardi Fort	20 Kms.
viii)	Mahalaxmi Temple (Charoti)	60 Kms.
ix)	Unnai Temple (Hot Water Spill)	60 Kms.

10. TOURIST PLACES NEAR BY DIU

i)	Somnath Temple	90 Kms.
ii)	Sasan Gir Forest	128 kms.
iii)	Minarowali Maszid (Shaking Towers) Delvada	9 kms.
iv)	Tulsishyam Temple (Hot Water Spill)	45 kms.

Source : Tourism Department, Daman

34. TRANSPORT

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
34.1	<u>INFRASTRUCTURE</u>				
i)	Airports	No.	1	1	2
ii)	Road length (Surfaced)	Km.	191	78	269
iii)	Bus Stand	No.	1	4	5
iv)	Mini Bus Stand	No.	1	4	5
v)	Taxi Stand	No.	2	0	2
34.2	NUMBER OF VEHICLES (as on 31/3/2008)				
i)	Articulated /Multi Axle Vehicles	Nos.	605	0	605
ii)	LCV/MCV/HCV	Nos.	3697	243	3940
iii)	Light Motor Vehicles	Nos.	16850	704	17554
iv)	Autorickshaw/Three Wheelers	Nos.	1723	471	2194
v)	Two Wheelers	Nos.	32137	10236	42373
vi)	Taxies	Nos.	38	2	40
vii)	Mini Bus / Buses	Nos.	381	59	440
viii)	Tractors	Nos.	189	142	331
ix)	Trailors	Nos.	116	70	186
Total Vehicles		Nos.	55736	11927	67663

Source : Transport Department, Daman

35. TRIBAL SUB PLAN

Tribals are residing in all villages and town of Daman District. Population of tribals in Diu District is negligible. Tribal Sub Plan is being implemented in Daman District w.e.f. 2/10/1976 with main objective of improving general living conditions of tribals.

35.1 PHYSICAL TARGETS AND ACHIEVEMENTS UNDER TRIBAL SUB PLAN, DAMAN DURING 2007-08

Sr. No.	Name of Scheme	Unit	Target	Achievement
1.	Agriculture Inputs	Benef.	400	146
2.	Horticulture Development	Benef.	250	0
3.	Financial Assistance for Self Employment	Benef.	30	16
4.	Supply of Text Books, Stationery & Uniforms	Benef.	4000	3476
5.	Cash Incentive for tribal boy students	Boy Students	2200	1701
6.	Cash Incentive for tribal girl students	Girl Students	1800	1493
7.	Craft Training to tribal Youths (Computer, Metal Turning & Tailoring)	Trainees	45	51
8.	Assistance for construction of Houses	Benef.	25	25
9.	Assistance for repair of Houses	Benef.	20	20
10.	Vocational Courses	Students	1250	409
11.	Electrification of Tribal Area			
	i) Erection of L.T. Line	Km.	0.80	0.50
	ii) Under Ground Cable	Km.	1.00	0.40
	iii) Street Light Fixtures	No.	300	350

Source : Tribal Sub Plan Cell, Collectorate, Daman.

35.2 SHARE CAPITAL CONTRIBUTION TO SC, ST, OBC AND MINORITIES FINANCE AND DEVELOPMENT CORPORATION, SILVASSA

Sr. No.	Year	Unit	Amount of Share Capital
1.	1994-95	Rs. in lakh	12.99
2.	1995-96	Rs. in lakh	19.00
3.	1996-97	Rs. in lakh	19.00
4.	1997-98	Rs. in lakh	13.00
5.	1998-99	Rs. in lakh	5.00
6.	1999-00	Rs. in lakh	5.00
7.	2000-01	Rs. in lakh	0.00
8.	2001-02	Rs. in lakh	5.00
9.	2002-03	Rs. in lakh	5.00
10.	2003-04	Rs. in lakh	4.83
11.	2004-05	Rs. in lakh	4.68
12.	2005-06	Rs. in lakh	11.00
13.	2006-07	Rs. in lakh	15.00
14.	2007-08	Rs. in lakh	6.00
Total			125.50

35.3 LOAN PROVIDED BY SC, ST, OBC AND MINORITIES FINANCE AND DEVELOPMENT CORPORATION

Sr. No.	Year	Unit	Daman District				Diu District				Grand Total	Amount sanctioned (Rs. in lakh)
			SC	ST	OBC	Total	SC	ST	OBC	Total		
1.	1995-96	Benef.	0	0	0	0	0	0	0	0	0	0.00
2.	1996-97	Benef.	0	0	0	0	0	0	0	0	0	0.00
3.	1997-98	Benef.	4	4	0	8	2	0	0	2	10	5.43
4.	1998-99	Benef.	0	7	0	7	0	0	0	0	7	12.91
5.	1999-00	Benef.	2	5	0	7	0	0	0	0	7	8.66
6.	2000-01	Benef.	0	9	2	11	7	1	4	12	23	26.83
7.	2001-02	Benef.	0	4	3	7	1	0	0	1	8	8.31
8.	2002-03	Benef.	3	7	3	13	2	0	0	2	15	23.42
9.	2003-04	Benef.	1	2	2	5	0	0	0	0	5	8.80
10.	2004-05	Benef.	2	0	0	2	0	0	0	0	2	2.25
11.	2005-06	Benef.	1	1	2	4	0	0	0	0	4	6.66
12.	2006-07	Benef.	0	1	0	1	0	0	0	0	1	1.56
13.	2007-08	Benef.	2	1	1	4	0	0	0	0	4	10.57
Total			15	41	13	69	12	1	4	17	86	115.40

36. WATER SUPPLY

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
a)	Villages covered with safe drinking water supply	Nos.	22	4	26
b)	Infrastructure provided :				
i)	Stand Posts	Nos.	676	153	829
ii)	Borewells (hand pumps)	Nos.	597	10	587
c)	No. of Water Connections				
i)	Residential	Nos.	11145	---	11145
ii)	Commercial	Nos.	247	---	247
iii)	Industrial	Nos.	225	---	225
d)	Water Consumption (2007-08)				
i)	Rural	Million Litres	3577	391	3968
ii)	Urban	Million Litres	2482	783	3265
Total		Million Litres	6059	1174	7233
d)	Water treatment plant				
i)	Dabhel				
	Area	Sq. Mt.	42,000	---	---
	Capacity	MLD	16	---	---
ii)	Magarwada				
	Area	Sq. Mt	47,400	---	---
	Capacity	MLD	5	---	---
iii)	Ghoghla				
	Capacity	MLD	---	4.5	---

Source : Compiled by Department of Planning & Statistics,
from quarterly report from PWD, Daman.

37. WOMEN AND CHILDREN

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
37.1	SOCIO-ECONOMIC INDICATORS				
(A)	<u>Women</u>				
1.	Female Population(2001)	%	37.16	52.78	41.52
2.	Sex Ratio (2001)	No. of Females per 1000 Males	591	1118	710
3.	Maternal Mortality Ratio (2007)	Per Lakh Population	35	0	25
4.	Female Literacy (2001)	%	68.60	60.09	65.61
5.	Percentage of Female students to total students (30/9/2007)	Primary Middle Secondary High Sec.	45.31 45.19 46.20 47.03	47.62 48.76 49.05 40.82	46.15 46.62 47.42 45.17
6.	Female Work Participation Rate (2001)	%	18.26	19.23	18.61
(B)	<u>Children</u>				
1.	Birth Rate (2007)	Per 1000 Population	14	23	16
2.	Sex Ratio at Birth (2007)	Female Births per 1000 male Births	937	846	911
3.	Infant Mortality Rate (2007)	Per 1000 Live Births	3	3	3
4.	Child Sex Ratio (2001) (0-6 Years)	Females per 1000 males	906	959	926

Source : 1. Population Census, 2001.
2. Department of Planning & Statistics, Daman.

Sr. No.	Particulars	Unit	Daman District		Diu District		Daman and Diu	
			Total Members	Women Members	Total Members	Women Members	Total Members	Women Members
37.2	<u>Representation of women in elected bodies</u>							
	i) Municipal Councils	Nos.	15	4	13	4	28	8
	ii) District Panchayat	Nos.	22	7	8	3	34	10
	iii) Village Panchayats	Nos.	53	24	24	10	77	34
37.3	No. of Mahila Mandals	Nos.		10		4		14
37.4	<u>Integrated Child Development Services</u>							
	i) No. of ICDS blocks	Nos.		1		1		2
	ii) No. of Anganwadi Centres	Nos.		59		38		97
	iii) No. of children covered during the year 2007-08	Nos.		4597		3969		8566
	iv) No. of women covered during the year 2007-08	Nos.		984		944		1928
	v) No. of adolescent girls covered during 2007-08	Nos.		236		152		388
37.5	<u>Health Schemes for women</u>							

i) Matri Yojana	Samridhi	No. of Mothers	176	0	176
ii) Dikri Development Scheme	(Girl)	No. of Girls	75	0	75

Source : 1. Election Cell, Daman.
2. CDPO, Daman and CDPO, Diu.

(E) POVERTY STATISTICS

38. FAMILIES BELOW POVERTY LINE.

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
38.1	<u>FAMILIES BELOW POVERTY LINE IN RURAL AREAS</u>				
i)	Scheduled Castes	Nos.	13	56	69
ii)	Scheduled Tribes	Nos.	244	--	244
iii)	Others	Nos.	137	85	222
	Total	Nos.	394	141	535

Source : BPL Census 2002, DRDA Daman

Sr. No.	Particulars	Unit	Daman and Diu
38.2	<u>INCOME LIMIT FOR POVERTY LINE</u>		
	Per Capita Monthly Income		
	Rural	Rs.	397.93
	Urban	Rs.	601.72

(As per O.M. dated 12/1/2004 of Planning Commission)

39 HOUSELESS POPULATION

Sr. No.	Particulars	Area	Daman District	Diu District	Daman and Diu	%
1	Total Households	Rural	17591	4500	22019	--

	Urban	7536	4715	12251	--	
	Total	25127	9215	34342	--	
2	Houseless Households	Rural	130	7	135	0.56
	Urban	85	5	92	0.69	
	Total	215	12	227	0.63	
3	Total Population	Rural	78219	22637	100856	--
	Urban	35770	21578	57348	--	
	Total	113989	44215	158204	--	
4	Houseless Population	Rural	646	13	659	0.64
	Urban	377	35	412	0.66	
	Total	1023	48	1071	0.65	

Source: Population Census 2001.

(F) FINANCIAL STATISTICS

40. BUDGET UNDER PLAN AND NON PLAN

(Rs. in Crore)

Sr. No.	Year	Allocation			Expenditure			% of Total Exp.
		Daman	Diu	Total	Daman	Diu	Total	
40.1	<u>ALLOCATION AND EXPENDITURE UNDER PLAN</u>							
	VII Five Year Plan (1985-90)							
	1987-1988	N.A.	N.A.	10.74	N.A.	N.A.	10.62	98.90
	1988-1989	N.A.	N.A.	12.00	N.A.	N.A.	11.64	97.00
	1989-1990	N.A.	N.A.	11.10	N.A.	N.A.	10.96	98.70
	Total	N.A.	N.A.	33.84	N.A.	N.A.	33.22	99.17
	Annual Plans (1990-92)							
	1990-1991	N.A.	N.A.	11.73	N.A.	N.A.	11.64	99.23
	1991-1992	11.08	3.98	15.06	N.A.	N.A.	15.01	99.67
	Total	N.A.	N.A.	26.79	N.A.	N.A.	26.65	99.48
	VIII Five Year Plan (1992-97)							
	1992-1993	11.34	3.11	14.45	N.A.	N.A.	14.44	99.90
	1993-1994	12.31	3.33	15.64	N.A.	N.A.	15.57	99.60
	1994-1995	16.86	4.64	21.50	N.A.	N.A.	21.48	99.90
	1995-1996	N.A.	N.A.	23.00	N.A.	N.A.	22.86	99.40
	1996-1997	19.17	4.70	23.87	N.A.	N.A.	23.83	99.80
	Total	N.A.	N.A.	98.46	N.A.	N.A.	98.18	99.81
	IX Five Year Plan (1997-02)							
	1997-1998	22.62	4.91	27.53	22.21	4.79	27.00	98.10
	1998-1999	26.03	6.78	32.81	25.40	6.46	31.86	97.10

1999-2000	29.79	6.80	36.59	29.70	6.53	36.23	99.00
2000-2001	32.63	7.56	40.19	31.99	7.80	39.79	99.00
2001-2002	36.79	5.40	42.19	35.94	5.33	41.27	97.60
Total	147.86	31.45	179.31	145.24	30.91	176.15	98.24
X Five Year Plan (2002-07)							
2002-2003	39.45	5.47	44.92	39.27	5.45	44.72	99.55
2003-2004	39.42	6.04	45.46	39.22	6.03	45.25	99.54
2004-2005	47.07	6.30	53.37	47.02	6.29	53.31	99.89
2005-2006	48.98	10.18	59.16	48.65	10.14	58.79	99.37
2006-2007	51.85	12.05	63.90	51.76	12.03	63.79	99.83
Total	226.77	40.04	266.81	225.92	39.94	265.86	99.64
XI Five Year Plan (2007-012)							
2007-08	75.07	12.71	87.78	75.04	12.70	87.74	99.95
GRAND TOTAL	--	--	692.99	--	--	687.80	99.25

Source : Department of Planning and Statistics, Daman.

(Rs. in Crore)

Sr. No.	Year	Allocation			Expenditure			% of total Exp.
		Daman	Diu	Total	Daman	Diu	Total	
40.2	<u>ALLOCATION AND EXPENDITURE UNDER NON - PLAN</u>							
	1987-1988	N.A.	N.A.	12.03	N.A.	N.A.	11.49	95.5
	1988-1989	N.A.	N.A.	12.03	N.A.	N.A.	12.03	100.0
	1989-1990	N.A.	N.A.	14.25	N.A.	N.A.	13.56	95.2
	1990-1991	N.A.	N.A.	18.82	N.A.	N.A.	18.78	99.8
	1991-1992	N.A.	N.A.	23.00	N.A.	N.A.	22.93	99.7
	1992-1993	N.A.	N.A.	24.06	N.A.	N.A.	24.05	99.9
	1993-1994	N.A.	N.A.	37.21	N.A.	N.A.	37.02	99.5
	1994-1995	N.A.	N.A.	41.87	N.A.	N.A.	41.75	99.7
	1995-1996	N.A.	N.A.	51.34	N.A.	N.A.	51.34	100.0
	1996-1997	57.92	8.46	66.38	N.A.	N.A.	66.31	99.9
	1997-1998	N.A.	N.A.	94.70	N.A.	N.A.	94.44	99.7
	1998-1999	N.A.	N.A.	123.47	N.A.	N.A.	122.19	98.9
	1999-2000	139.20	12.59	151.79	131.02	9.31	140.33	92.4
	2000-2001	156.92	13.03	169.95	156.70	12.73	169.43	99.6
	2001-2002	178.59	11.44	190.03	171.62	10.76	182.58	96.1
	2002-2003	199.98	13.32	213.30	196.52	11.93	208.45	97.7

2003-2004	212.63	14.68	227.31	212.23	14.61	226.84	99.7
2004-2005	215.57	16.33	231.90	215.11	16.27	231.38	99.7
2005-2006	221.47	16.63	238.10	217.87	16.56	234.43	98.4
2006-2007	283.23	17.07	300.30	282.75	16.94	299.69	99.8
2007-2008	438.96	18.64	457.60	438.64	18.52	457.16	99.9
TOTAL	---	---	2699.44	---	----	2666.18	98.8

Source : Department of Planning & Statistics, Daman.

40.3 ALLOTMENT & EXPENDITURE IN XTH FIVE YEAR PLAN (2002-07)

Sr. No.	SECTOR	(Rs. in lakh)	
		X th Five Year Plan	
		Allotment	Expenditure
1.	Agriculture and Allied Activities	1314.09	1306.08
	i) Crop Husbandry	294.68	290.63
	ii) Soil and Water Conservation	20.91	20.87
	iii) Animal Husbandry	99.29	96.23
	iv) Fisheries	868.96	868.10
	v) Co-operation	30.25	30.25
2.	Rural Development	672.39	670.59
3.	Irrigation and Flood Control	329.44	329.44
4.	Energy	6994.60	6993.24
5.	Industry and Minerals	166.52	153.57
6.	Transport	57.37.18	5734.28
7.	Science, Tech. and Environment	280.90	278.04
8.	General Economic Services	883.21	881.37
9.	Social Service		
	i) Education	2833.83	2783.84
	ii) Medical and Public Health	1766.61	1749.32
	iii) Water Supply and Sanitation	1381.45	1381.42
	iv) Housing	757.79	757.11
	v) Urban Development	817.45	817.42
	vi) Information and Publicity	54.63	53.58
	vii) Development of SC, ST & OBC	107.13	106.33
	viii) Labour and Employment	219.09	218.02
	ix) Social Security & Social Welfare	58.75	56.31
	x) Empowerment of Women & Dev. of Children	646.10	645.86
10.	General Services	1670.37	1669.90
TOTAL		26680.53	26585.72

Source : Department of Planning & Statistics, Daman.

40.4 PROPOSED OUTLAYS FOR XITH FIVE YEAR PLAN (2007-12)

Sr. No.	SECTOR	(Rs. in Crore)		
		Proposed Outlay for XI Plan		
		Daman	Diu	Total
1.	Agriculture and Allied Activities			
i)	Crop Husbandry	5.90	2.65	8.55
ii)	Soil and Water Conservation	0.25	0.15	0.40
iii)	Animal Husbandry	4.23	0.37	4.60
iv)	Fisheries	2.47	4.90	7.37
v)	Co-operation	0.35	0.45	0.80
2.	Rural Development	11.60	4.05	15.65
3.	Irrigation and Flood Control	20.00	8.00	28.00
4.	Energy	119.00	19.60	138.60
5.	Industry and Minerals	35.20	0.00	35.20
6.	Transport	120.80	59.60	180.40
7.	Science, Tech. and Environment	6.30	6.07	12.37
8.	General Economic Services	22.20	39.55	61.75
9.	Social Service			
i)	Education	88.13	20.88	109.01
ii)	Medical and Public Health	52.95	30.30	83.25
iii)	Water Supply and Sanitation	20.55	33.20	53.75
iv)	Housing	29.65	6.00	35.65
v)	Urban Development	44.65	6.50	51.15
vi)	Information and Publicity	0.75	0.25	1.00
vii)	Development of SC, ST & OBC	1.10	0.40	1.50
viii)	Labour and Employment	8.95	2.30	11.25
ix)	Social Security & Social Welfare	1.82	0.47	2.29
x)	Empowerment of Women & Dev. of Children	16.58	6.57	23.15
10.	General Services	27.50	10.25	37.75
TOTAL		640.93	262.51	903.44

Source : Department of Planning & Statistics, Daman.

40.5 ALLOCATION AND EXPENDITURE UNDER ANNUAL PLAN : 2007-08

(Rs. in lakh)

Sr. No.	SECTOR	Allotment			Expenditure		
		Daman	Diu	Total	Daman	Diu	Total
1.	Agriculture and Allied Activities						
i)	Crop Husbandry	41.33	19.80	61.13	41.29	19.80	61.09
ii)	Soil and Water Conservation	8.00	0.00	8.00	7.99	0.00	7.99
iii)	Animal Husbandry	12.25	12.95	25.20	12.25	12.93	25.18
iv)	Fisheries	35.00	47.21	82.21	34.98	47.21	82.19
v)	Co-operation	2.50	4.10	6.60	2.50	4.08	6.58
2.	Rural Development	314.79	9.53	324.32	314.78	9.53	324.31
3.	Irrigation and Flood Control	60.50	25.00	85.50	60.50	25.00	85.50
4.	Energy	1095.29	58.67	1153.96	1095.19	58.67	1153.86
5.	Industry and Minerals	53.40	0.00	53.40	53.35	0.00	53.35
6.	Transport	3108.89	390.67	3499.56	3108.89	390.67	3499.56
7.	Science, Tech. and Environment	78.80	23.26	102.06	78.41	23.25	101.66
8.	General Economic Services	86.60	118.80	205.40	86.58	118.67	205.25
9.	Social Service						
i)	Education	646.23	169.02	815.25	645.64	168.97	814.61
ii)	Medical and Public Health	508.00	70.28	578.28	506.27	70.07	576.34
iii)	Water Supply and Sanitation	266.85	105.75	372.60	266.85	105.74	372.59
iv)	Housing	166.00	51.00	217.00	166.00	51.00	217.00
v)	Urban Development	200.50	0.20	200.70	200.50	0.20	200.70
vi)	Information and Publicity	6.50	25.50	32.60	6.50	25.49	31.99
vii)	Development of SC, ST & OBC	53.83	1.50	55.33	53.83	1.49	55.32
viii)	Labour and Employment	59.56	12.78	72.34	59.48	12.25	71.73
ix)	Social Security & Social Welfare	110.48	19.60	130.08	110.48	19.44	129.92
x)	Empowerment of Women & Development of Children	222.10	57.92	280.02	222.10	57.92	280.02
10.	General Services	350.93	66.58	417.51	350.92	66.57	417.49
TOTAL		7488.33	1290.12	8778.45	7485.28	1288.95	8774.23

Source : Deptt. of Planning and Statistics. Daman.

40.6 SECTORWISE APPROVED OUTLAYS FOR ANNUAL PLAN : 2008-09
(A) INITIAL ALLOCATION

(Rs. in lakh)

Sr. No.	SECTOR	Allocation			Capital Content		
		Daman	Diu	Total	Daman	Diu	Total
1.	Agriculture and Allied Activities						
i)	Crop Husbandry	68.50	11.50	80.00	9.00	6.00	15.00
ii)	Soil and Water Conservation	15.00	0.00	15.00	0.00	0.00	0.00
iii)	Animal Husbandry	38.80	12.20	51.00	12.00	8.00	20.00
iv)	Fisheries	46.50	33.50	80.00	18.50	13.50	32.00
v)	Co-operation	6.00	6.00	12.00	1.00	0.00	1.00
2.	Rural Development	728.18	9.82	738.00	0.00	0.00	0.00
3.	Irrigation and Flood Control	55.00	15.00	70.00	35.00	15.00	50.00
4.	Energy	1140.20	35.80	1176.00	1014.00	2.00	1016.00
5.	Industry and Minerals	63.00	0.00	63.00	16.00	0.00	16.00
6.	Transport	2319.05	177.95	2497.00	2170.00	138.00	2308.00
7.	Science, Tech. and Environment	156.50	24.50	181.00	16.00	6.00	22.00
8.	General Economic Services	101.50	118.50	220.00	47.00	80.00	127.00
9.	Social Service						
i)	Education	764.90	178.10	943.00	147.00	80.00	227.00
ii)	Medical and Public Health	367.70	110.30	478.00	65.00	40.00	105.00
iii)	Water Supply and Sanitation	251.00	132.00	383.00	180.00	116.00	296.00
iv)	Housing	85.80	55.20	141.00	70.00	46.00	116.00
v)	Urban Development	208.00	4.00	212.00	7.00	3.00	10.00
vi)	Information and Publicity	12.50	7.50	20.00	0.00	0.00	0.00
vii)	Development of SC, ST & OBC	38.40	1.60	40.00	11.00	0.00	11.00
viii)	Labour and Employment	57.70	14.30	72.00	16.00	2.00	18.00
ix)	Social Security & Social Welfare	119.93	0.00	119.93	0.00	0.00	0.00
x)	Empowerment of Women & Development of Children	187.07	53.00	240.07	0.00	0.00	0.00
10.	General Services	288.70	104.30	393.00	182.00	88.00	270.00
TOTAL		7119.93	1105.07	8225.00	4016.50	643.50	4660.00

Source : Deptt. of Planning and Statistics. Daman.

40.6 SECTORWISE APPROVED OUTLAYS FOR ANNUAL PLAN : 2008-09
(B) REVISED ALLOCATION

(Rs. in lakh)

Sr. No.	SECTOR	Revised Outlay	Earmarked Outlay	
			Scheme	Outlay
1.	Agriculture and Allied Activities			
i)	Crop Husbandry	77.00	TSP	6.00
ii)	Horticulture	3.00		
ii)	Soil and Water Conservation	15.00		
iii)	Animal Husbandry	51.00		
iv)	Fisheries	80.00		
v)	Co-operation	12.00		
2.	Rural Development	738.00	TSP	15.00
			NREGP	423.00
3.	Irrigation and Flood Control	270.00	TSP	5.00
4.	Energy	2474.00	TSP	10.00
5.	Industry and Minerals	1463.00	TSP	3.00
6.	Transport	4472.00		
7.	Science, Tech. and Environment	181.00		
8.	General Economic Services	420.00		
9.	Social Service			
i)	Education	1333.00	TSP	154.00
ii)	Medical and Public Health	878.00	TSP	30.00
iii)	Water Supply and Sanitation	983.00	TSP	10.00
iv)	Housing	141.00		
v)	Urban Development	524.00	JNNURM	59.00
vi)	Information and Publicity	20.00		
vii)	Development of SC, ST & OBC	40.00	TSP	21.00
viii)	Labour and Employment	72.00		0.00
ix)	Social Security & Social Welfare	119.93	NSAP	13.00
x)	Empowerment of Women & Development of Children	240.07	NPAG	32.00
10.	General Services	393.00		0.00
TOTAL		15000.00		781.00
			TSP	254.00

Source : Deptt. of Planning and Statistics. Daman.

41. REVENUE RECEIPT
41.1 YEAR WISE REVENUE RECEIPT
(U.T. OF DAMAN AND DIU)

Year	Receipts (Rs. in Crore)
1987-1988	12.19
1988-1989	20.02
1989-1990	25.10
1990-1991	33.39
1991-1992	36.92
1992-1993	37.02
1993-1994	27.50
1994-1995	37.12
1995-1996	40.20
1996-1997	55.57
1997-1998	53.54
1998-1999	62.95
1999-2000	81.00
2000-2001	100.90
2001-2002	101.51
2002-2003	132.34
2003-2004	145.19
2004-2005	213.99
2005-2006	286.30
2006-2007	334.11
2007-2008	309.30
TOTAL	2146.16

Source : Finance Department, Daman.

41.2 ITEMWISE RECEIPTS DURING LAST FIVE YEARS

(Rs. in lakh)

Sr. No.	Particulars	Year				
		2003-04	2004-05	2005-06	2006-07	2007-08
41.2						
A)	TAX					
1.	Value Added Tax	6671.90	9397.69	15148.64	18777.53	21459.24
2.	State Excise	1351.03	1792.01	2423.77	3441.62	3834.25
3.	Taxes on Vehicles	478.80	550.01	622.05	872.35	781.61
4.	Taxes on goods and Passengers	120.09	122.15	120.36	130.99	138.56
5.	Stamps and Registration	497.78	415.28	489.72	731.16	1154.19
6.	Land Revenue	126.44	92.48	66.27	72.18	255.16
7.	Other Taxes	0.00	0.03	0.04	0.32	0.03
	Total (Tax)	9246.04	12369.65	18870.85	24026.15	27623.04
B)	NON- TAX					
1.	Power	5050.38	8724.90	9435.97	9030.21	2783.39
2.	Tourism	37.48	82.50	84.74	68.98	56.77
3.	Water Supply	31.98	63.87	70.44	85.82	103.35
4.	Industries	24.85	15.67	16.55	17.38	23.30
5.	Medical and Public Health	18.05	16.41	14.37	38.05	26.95
6.	Interest	16.59	20.09	15.15	13.80	17.01
7.	Public Works	15.39	13.50	13.52	14.93	14.62
8.	Administrative Services	14.20	13.73	14.21	15.05	17.83
9.	Labour and Employment	10.67	11.32	23.99	20.16	26.52
10.	Housing	8.26	12.80	11.77	11.47	11.89
11.	Others	45.36	54.34	58.93	68.94	224.84
	Total (Non Tax)	5273.21	9029.13	9759.64	9384.79	3306.47
	Grand Total (A+B)	14519.25	21398.78	28630.49	33410.94	30929.51

41.3 BALANCE FROM CURRENT REVENUE (BCR)
FOR U.T. OF DAMAN AND DIU DURING LAST FIVE YEARS

(Rs. in Crore)

Sr. No.	Particulars	Year				
		2003-04	2004-05	2005-06	2006-07	2007-08
1.	Receipts	145.19	213.99	286.30	334.11	309.30
2.	Recoveries	177.60	177.60	182.48	242.58	392.54
3.	Total Revenue (1+2)	322.79	391.59	468.78	576.69	701.84
4.	Expenditure under Non Plan	226.75	231.46	237.61	300.21	457.46
5.	B.C.R. (3-4)	96.04	160.13	231.17	276.48	244.38

41.4 CENTRAL RECEIPTS DURING LAST FIVE YEARS

(Rs. in Crore)

Year	Amount	
	Central Excise Duty	Central Sales Tax
2003-04	1038.92	27.81
2004-05	1225.09	32.29
2005-06	1341.70	34.67
2006-07	1563.16	34.19
2007-08	1801.97	49.75

42 WAGES AND PRICES

Sr. No.	Particulars	Unit	Daman and Diu
42.1	<u>RURAL WAGES (2006-07)</u>	(per day)	
a)	<u>Skilled labourers</u>		
	Carpenter	Rs.	200
	Mason	Rs	150
	Stone cutter	Rs	100
	Others(cobblers, Sawyers etc.)	Rs	60
b)	<u>Unskilled Labourers</u>		
	Agriculture labourers	(per day)	
i)	General agri. Work	Rs	70
ii)	Ploughing	Rs	70
iii)	Transplanting	Rs	60
iv)	Weeding	Rs	60
v)	Harvesting	Rs.	70
vi)	Threshing	Rs.	60
vii)	Digging	Rs.	60
viii)	Toddy tapping	Rs.	60
ix)	Nira extraction	Rs.	20

Source : Department of Planning & Statistics from monthly reports received from BDO, Daman/Diu.

42.2 MINIMUM WAGES FIXED BY ADMINISTRATION OF DAMAN AND DIU W.E.F. 01/10/2007

Sr. No.	Category	Wages per day	Variable DA	Total Wages
1.	Un Skilled	Rs. 47/-	Rs.48/-	Rs. 95/-
2.	Semi Skilled	Rs. 57/-	Rs.48/-	Rs.105/-
3.	Skilled	Rs. 64/-	Rs.48/-	Rs. 112/-

Source : Notification No. LE/LI/DMN/MWA-3(11)/810 dated 23/10/2007 from the Dy. Secretary (Labour), Daman.

Sr. No.	Particulars	Unit	Daman and Diu
42.3	<u>RETAIL PRICES</u>		
a)	<u>Agricultural commodities</u>		
i)	Rice	Rs/Kg	16.5
ii)	Wheat	Rs/Kg	10
iii)	Jowar	Rs/Kg	9
iv)	Pulses	Rs/Kg	27.14
v)	Vegetables	Rs/Kg	38.51
vi)	Fruits	Rs/Kg	41.16
vii)	Fish	Rs/Kg	52.10
viii)	Oil & oilcakes	Rs/Kg	76.86
ix)	Sugar & Jaggery	Rs/Kg	20.50
b)	<u>Animal & Animal Products</u>		
i)	Milching cows	Rs./No	7500
ii)	Milching buffaloes	Rs./No	18000
iii)	Goats	Rs./No	450
iv)	Milk	Rs./No	15
v)	Eggs	Rs./No	2
vi)	Meat		
vii)	Beef	Rs./kg	40

viii)	Goat Meat	Rs./kg	80
ix)	Sheep meat	Rs./kg	60
x)	Pig meat	Rs./kg	60
xi)	Animal bi products		
xii)	Goat Skin	Rs./Kg	30
xiv)	Sheep skin	Rs./kg	60
xv)	Goats head and legs	Rs./kg	80

Source : Compiled by Deptt.of Planning and Statistics Daman,
from reports received from BDO.

43. TARIFF FOR GOVT. SERVICES

Sr. No.	Particulars	Unit	Daman and Diu
43.1	ELECTRICAL ENERGY (W.E.F.1/10/2006)		
(A)	<u>LOW TENSION SUPPLY</u>		
1.	<u>Domestic</u>		
a)	LT-D/Domestic :		
	Energy charges	Rs. per unit	
	1 st - 50 units	"	100
	51-200 units	"	160
	201-400 units	"	200
	Beyond 400 units	"	225
	<u>Minimum charges</u>	Rs.p.m. or Part thereof	
	First 500 watts		20
	For additional 500 watts		15
b)	LT-D/LIG		
	Energy charges	Rs. per Service con. Per month	10
2.	<u>LT-C/Commercial</u>		
	Energy charges		

1 st - 100 units	Rs. per unit	205
Beyond 100 units	"	270

Sr. No.	Particulars	Unit	Daman and Diu
	Tariff rates		
	Minimum charges	Rs.p.m.	
	a) Single phase		
	First 500 watts or part		25
	For additional 500 watts		25
	b) Three phase	Rs.per	35
	H.P		
	/KVA/KW/		
	Month or partthereof		
3.	<u>LT-P/Motive Power</u>		
(i)	Energy charges		
	upto 20 H.P	Rs.per unit	2.50
(ii)	Above 20 H.P and upto 99 H.P	"	2.60

(iii) Minimum charge	Rs. Per HP/month	25
4. <u>LT-AG/ Agriculture</u>		
Energy charges		
(i) upto 10 H.P	Rs.per unit	0.55
(ii) Beyond 10 H.P	"	0.85

Sr. No.	Particulars	Unit	Daman and Diu
	Minimum charges (of connected load or partthereof subject to min. of 3 H.P)	Per HP/month	8
5. <u>LT-PL/Public lighting</u>			
(i) Energy charges		Rs. per unit	1.20
(ii) Fixed charges		Rs.per lamp p.m	4
(iii) Minimum charges		"	4

(B)	<u>HIGH TENSION SUPPLY</u>		
1.	<u>HTC- General</u>		
a)	Demand charges		
i)	For billing demand upto contract demand	Rs.per KVA /month	60
ii)	For billing demand in excess of contract demand	"	180
b)	Energy charges		
i)	For all KVA contract demand upto 50,000 units	Rs.per unit	2.55
ii)	Beyond 50,000 units	"	2.65

Sr. No.	Particulars	Unit	Daman and Diu
2.	HTC- Ferro Metallurgical Units		
i)	First 300 Units	Rs. per KVA	2.37
ii)	Next 200 Units	"	3.37
iii)	Above 500 Units	"	3.87
3.	HTC - Rolling Mill		
i)	First 200 Units	Rs. per KVA	2.37
ii)	Next 100 Units	"	3.37
iii)	Above 300 Units	"	4.37

(C)	<u>TEMPORARY SUPPLY</u>		
a)	Single phase		
	Energy Charges	Rs.per unit	450
	Minimum charges	"	25
	Rs.per day	"	10
b)	Three phases		
	Energy Charges	"	400
	Minimum charges (Rs.per day/H.P or part thereof)	"	30
(D)	<u>METRE RENTAL CHARGES</u>		
a)	<u>For permanent supply :</u>		
	Single phase metre	Per month or part thereof	2
	Three phase metre	"	5
	LT Metre with M.D indicators and CTs.	"	50
	H.T metering equipment with CT/PT unit	TV meter/ month CT/PT unit month	250 250

Sr. No.	Particulars	Unit	Daman and Diu
b)	<u>For Temporary Supply</u>		
	Single phase meter	Rs. Per month or part thereof	5
	Three phase meter	"	20
(E)	<u>OTHER CHARGES</u>		
1.	Reconnection charges after Temporary Disconnection Single phase consumers	In Rs.	10

	Three phase consumers	"	
	For L.T.D	"	30
	For LTC& LTP	"	100
	For HTC	"	300
2.	Service connection charges for O/H lines		
	Single phase consumers		
	Within 30 meters	Rs.	150
	Beyond 30 meters	"	160
	Three phase consumers		
	Within 30 meters	Rs.	550
	Beyond 30 meters	"	580
3.	Service connection charges for U/G lines :		
(a)	Single phase consumers		
i)	Area outside municipal limit (Full cost plus 15% supervision charges)	%	15%
ii)	Area within municipal limit (Plus 40 beyond 30 mts)	Rs.	150

Sr. No.	Particulars	Unit	Daman and Diu
(b)	Three phase consumers		
i)	Full cost plus 15% supervision charges	%	15%
ii)	Area outside municipal limit (Plus 40 beyond 30 mts)	Rs.	550
(iii)	Area within municipal limit (plus Rs. 60 beyond 30	Rs. Rs.	550 610

metres)			
(iv) Service connection charges for H.T supply			
For first 500 KVA C.D	Rs.		5000
Beyond 500 KVA C.D (Rs. per 100 KVA or part thereof)	Rs.		800
4. MCB replacement / fuel call -off charges :			
MCB/fuel call off charges for single phase and three phase connections	Rs.		10

Source :Electricity Department vide following Notifications:

- i) No.ED/EE/Accts-25/893 dated 26/07/2004
- ii) No. ED/EE/Accts-25/2006-2007/1986 dated 11/10/2006.
- iii) No. ED/EE/Accts-25/2008-09/1446 dated 18/8/2008

Sr. No.	Particulars	Unit	Daman and Diu
43.2	AGRICULTURE <u>HIRE CHARGES OF TRACTORS</u> <u>(W.E.F. 3/7/2007)</u>		
	i) Tilling of cultivation and leveling	Rs./hour	150
	ii) Puddling	Rs./hour	175
	iii) Ploughing	Rs./hour	200
	iv) Transportation charges of tractor alongwith Trolley	Rs. / km.	3

Source : Order No. ZAO/DMN/HCT/2007-2008/105 dated 3/7/2007 from Dy. Secretary (Agri.), Daman.

Sr.No.	Particular	Unit	Daman	Diu
43.3	<u>DRINKING WATER TARIFF</u> (W.E.F. 1/10/2003)			
1)	Domestic and Non Domestic (Institutions)			
	(i) Consumption charge	Rs. /cu.mt.	3.00	3.00
	(ii) Minimum charge	Rs./month	25.00	25.00
2)	Commercial (Shops, Hotels etc.)			
	(i) Upto 10 cu.mt. per month	Rs./cu.mt.	5.00	8.00
	(ii) Over 10 cu.mt. per month	"	10.00	16.00
	(iii) Minimum charge	Rs./month	150.00	250.00
3)	Industries			
	(i) Consumption charge	Rs. /cu.mt.	15.00	25.00
	(ii) Minimum charge	Rs./month	250.00	450.00
4)	Fishing Jetty & Ports			
	(i) Upto 10 cu.mt. per month	Rs./cu.mt.	5.00	8.00
	(ii) Over 10 cu.mt. per month	"	10.00	16.00
	(iii) Minimum charge	Rs./month	150.00	250.00
5)	Public Tap (Municipal / Panchayat areas)	"		
	1/2" connection	"	50	50
	3/4" connection	"	100	100
	1 " connection	"	125	125
6)	Other Charges			
	(i) Delay payment charge	Per month	Compound Rate of 2%	
	(ii) Service connection charge	Rs.	50.00	50.00
	(iii) Meter Fixing Charge	Rs.	50.00	50.00
	(iv) Disconnection charge	Rs.	20.00	20.00
	(v) Reconnection charge	Rs.	50.00	50.00

Source : Order No.PWD/SE/DMN/TB/F.23(1)/2003-2004/497 dated 26/8/2003
from the Dy. Secretary (PWD), Daman.

Sr.No.	Particular	Unit	Daman	Diu
7)	Security Deposit			
a)	For Domestic	Rs.	150.00	150.00
b)	For Bars and Restaurants	Rs.	500.00	500.00
c)	For Defense	Rs.	500.00	500.00
d)	For SSI, MSI, LSI, major Industries, fishing jetty & ports	Rs.	500.00	500.00
e)	Shops/ Commercial Establishment	Rs.	300.00	300.00
f)	A & B category Hotels with 1" dia water connection	Rs.	3000.00	3000.00
8)	Water Meter Rent per month			
a)	½" inch dia (15mm)	Rs.	5.00	5.00
b)	¾" inch (20 mm)	Rs.	7.00	7.00
c)	1" inch (25 mm)	Rs.	8.00	8.00
d)	1 ½" inch (40 mm)	Rs.	30.00	30.00
e)	2" inch (50 mm)	Rs.	35.00	35.00
f)	3" inch (75 mm)	Rs.	60.00	60.00
g)	4" inch (100 mm)	Rs.	80.00	80.00
h)	6" inch (150 mm)	Rs.	125.00	125.00
i)	8" inch (200 mm)	Rs.	225.00	225.00
j)	10" inch (250 mm) and above	Rs.	500.00	500.00

(G) MISCELLANEOUS INFORMATION

44. LISTS OF SC, ST AND OBC

44.1 LIST OF SCHEDULED CASTES

As per " The constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968" dated 19/02/1968 from the President of India.

SR. NO.	CASTE/RACE	SYNONYM
1	Bhangi	Hadi
2	Chambhar	---
3	Mahar	---
4	Mahyavanshi	Vankar
5	Mang	---

44.2 LIST OF SCHEDULED TRIBES

As per " The constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968" dated 19/02/1968 from the President of India.

SR. NO.	TRIBE/ TRIBAL COMMUNITY	SYNONYM
1	Dhodia	Dhodi
2	Dubla	Halpati & Talavia
3	Nayaka	Naikda
4	Varli	---
5	Siddi	---

44.3 LIST OF OTHER BACKWARD CLASSES

- (1) As per Notification No. DC/10/201/92/2440 dated 27/01/1994, from the Assistant Secretary, Administration of Daman & Diu.

1.	Bhandari	11.	Kasar
2.	Banjara, Lambadi, Lamani, Sugali	12.	Koli
3.	Christian Chamar	13.	Kumbi
4.	Christian Mahar	14.	Mitna
5.	Dhangar	15.	Naidu
6.	Dhobi	16.	Nath, Jogi
7.	Dhor	17.	Nhavi, Nai
8.	Gauda	18.	Sagar
9.	Goggi	19.	Yadav, Gavli
10.	Gosavi		

- (2) As per Notification No. AS/SW/519(2)/02-03/260 dated 31/01/2003, from the Assistant Secretary (SW), Administration of Daman & Diu.

1.	Luhar (Panchal)	16.	Koli Khania
2.	Kansara	17.	Mali
3.	Kumbhar (Prajapati)	18.	Kasbati (Muslim)
4.	Dasnam Goswami, Gosain	19.	Mansuri (Muslim)
5.	Rana	20.	Darji
6.	Kapdi	21.	Salat
7.	Khatri (Vankar)	22.	Bhoi
8.	Khatri (Rangara)	23.	Vanza
9.	Mangela	24.	Kharva
10.	Baria	25.	Khatki (Butchar)

11.	Sorthi	26.	Kureshi (Muzavar), Mogal, Thapania - Vadhel (Muslim)
12.	Soni, Sonar	27.	Mir
13.	Koli Patel	28.	Fakir
14.	Koli Machhi	29.	Khalifa (Nai)
15.	Koli Kadia		

**45. RESERVATION QUOTA FOR SC, ST AND OBC IN
GOVERNMENT SERVICE**

GROUP	% OF RESERVATION QUOTA					
	DIRECT			PROMOTION		
	SC	ST	OBC	SC	ST	OBC
A	15	7.5	27	15	7.5	Nil
B	15	7.5	27	15	7.5	Nil
C	3	9	27	15	7.5	Nil
D	3	9	27	15	7.5	Nil

Note : Reservation quota for SC, ST and OBC for direct recruitment to group C and D posts have been fixed by Govt. of India vide O.M. No. 36017/1/2004-Estt.(Res.) dated 5th July, 2005

46. NATIONAL AND INTERNATIONAL DAYS

MONTH	DATE	DAY
JANUARY	1	NEW YEAR DAY
	12	NATIONAL YOUTH DAY
	15	ARMY DAY
	26	REPUBLIC DAY
	30	MARTYR'S DAY/ ANTI LEPROCY DAY
FEBRUARY	28	NATIONAL SCIENCE DAY
MARCH	8	INTERNATIONAL WOMEN'S DAY
	15	CONSUMERS DAY
	21	WORLD FOREST DAY
	24	WORLD T.B. DAY
APRIL	7	WORLD HEALTH DAY
	11	SAFE MOTHERHOOD DAY
	22	WORLD HABITAT DAY, EARTH DAY
	23	WORLD BOOK DAY
	25	PANCHAYAT DAY
MAY	1	WORLD LABOUR DAY
	4	WORLD LAUGHTER DAY
	21	ANTI- TERRORISM DAY
	28	WOMEN'S HEALTH DAY
	31	WORLD ANTI-TOBACCO DAY
JUNE	5	WORLD ENVIRONMENT DAY
	10	PORTUGAL NATIONAL DAY
	29	NATIONAL STATISTICS DAY
JULY	1	DOCTORS DAY AND DAUGHTERS DAY
	10	NATIONAL FISHERIES DAY
	11	WORLD POPULATION DAY
AUGUST	15	INDEPENDENCE DAY
	19	SADBHAVNA DIWAS

	26	DRUG ABUSE DAY
	29	NATIONAL SPORTS DAY

MONTH	DATE	DAY
SEPTEMBER	5	TEACHERS DAY
	8	WORLD LITERACY DAY
	14	HINDI DIWAS
	15	WORLD PEACE DAY
	24	WORLD HEART DAY
	27	WORLD TOURISM DAY
OCTOBER	1	WORLD SENIOR CITIZEN DAY
	2	INTERNATIONAL DAY OF NON VIOLENCE
	16	WORLD FOOD DAY
	31	SANKALP DIWAS
NOVEMBER	9	LEGAL LITERACY DAY
	14	CHILDREN'S DAY
DECEMBER	1	ANTI AIDS DAY
	3	WORLD DISABLED DAY
	10	HUMAN RIGHTS DAY
	19	LIBERATION DAY

**47. NATIONAL AND INTERNATIONAL WEEKS
AND FORTNIGHTS**

MONTH	DATES	WEEK/FORTNIGHT
JANUARY	1 st to 7 th 20 th to 25 th	Road Safety Week India Tourism Week
APRIL	14 th to 20 th	Fire Service Week
JUNE	1 st to 7 th	Cleanliness Week
JULY	1 st to 7 th	Anti Malaria Week
AUGUST	1 st to 7 th	World Breast Feeding Week
SEPTEMBER	1 st to 7 th 1 st to 14 th	World Nutrition Week Hindi Pakhwara
OCTOBER	4 th to 10 th 14 th to 20 th	Mental Health Week New Born Care week
NOVEMBER	2 nd to 8 th 14 th to 20 th 19 th to 25 th	National Wild Life Week National Book Week Qaumi Ekta Week (Communal Integration Week)

48. HIGHER AUTHORITIES OF INDIA

48.1 PRESIDENTS OF INDIA

Sr. No.	Name	Period	
		From	To
1.	Shri (Dr.) Rajendra Prasad	1952	1962
2.	Shri (Dr.) Sarvepalli Radhakrishnan	1962	1967
3.	Shri (Dr.) Zakir Hussain	1967	1969 (Death)
4.	Shri (Dr.) V. V. Giri	1969	1974
5.	Shri Faquddin Ali Ahmed	1974	1977 (Death)
6.	Shri Neelam Sanjeev Raddy	1977	1982
7.	Shri Gyani Zail Singh	1982	1987
8.	Shri Ramaswamy Venkataraman	1987	1992
9.	Shri (Dr.) Shankar Dayal Sharma	1992	1997
10.	Shri (Dr.) K. R. Narayanan	1997	2002
11.	Shri (Dr.) A. P. J. Abdul Kalam	2002	2007
12.	Smt. Pratibha Devi Singh Patil	2007	Continuing

48.2 VICE - PRESIDENTS OF INDIA

Sr. No.	Name	Period	
		From	To
1.	Shri (Dr.) Sarvepalli Radhakrishnan	1952	1962
2.	Shri (Dr.) Zakir Hussain	1962	1967
3.	Shri (Dr.) V. V. Giri	1967	1969
4.	Shri Gopal Swaroop Pathak	1969	1974
5.	Shri B. D. Jatti	1974	1979
6.	Shri M. Hidaytulla	1979	1984
7.	Shri R. Venkataraman	1984	1987
8.	Shri (Dr.) Shankar Dayal Sharma	1987	1992
9.	Shri (Dr.) K. R. Narayanan	1992	1997
10.	Shri (Dr.) Krishankant	1997	2002
11.	Shri Bhairon Singh Shekhawat	2002	2007
12.	Shri Mohd. Hamid Ansari	2007	Continuing

48.3 PRIME MINISTERS OF INDIA

Sr. No.	Name	Period	
		From	To
1.	Shri Jawahar Lal Nehru	15/08/1947	27/05/1964
2.	Shri Gulzari Lal Nanda	27/05/1964	09/06/1964
3.	Shri Lal Bahadur Shastri	09/06/1964	11/01/1966
4.	Shri Gulzari Lal Nanda	11/01/1966	24/01/1966
5.	Smt. Indira Gandhi	24/01/1966	24/03/1977
6.	Shri Morarji Desai	24/03/1977	28/07/1979
7.	Shri Charan Singh	28/07/1979	14/01/1980
8.	Smt.Indira Gandhi	14/01/1980	31/10/1984
9.	Shri Rajiv Gandhi	31/10/1984	01/12/1989
10.	Shri V. P. Singh	01/12/1989	07/11/1990
11.	Shri Chandra Shekhar	07/11/1990	27/06/1991
12.	Shri P.V. Narasimha Rao	27/06/1991	16/05/1996
13.	Shri Atal Bihari Vajpayee	16/05/1996	28/05/1996
14.	Shri H. D. Deve Gowda	28/05/1996	21/04/1997
15.	Shri I. K. Gujral	21/04/1997	19/03/1998
16.	Shri Atal Bihari Vajpayee	19/03/1998	22/05/2004
17.	Shri (Dr.) Manmohan Singh	22/05/2004	Continuing

**49. INCUMBENCY CHARTS FOR HIGHER AUTHORITIES
IN ADMINISTRATION OF DAMAN AND DIU**

Sr. No.	Name	Period	
		From	To
(A) <u>ADMINISTRATOR</u>			
1.	Shri K. S. Baidwan	16/03/1992	28/03/1994
2.	Shri Ramesh Chandra	28/03/1994	15/07/1995
3.	Shri S.P. Aggarwal	15/07/1995	25/06/1998
4.	Shri Ramesh Negi	25/06/1998	23/02/1999
5.	Shri Sanat Kaul	23/02/1999	23/04/1999
6.	Shri Ramesh Negi	23/04/1999	19/07/1999
7.	Shri O.P. Kelkar	19/07/1999	12/01/2002
8.	Shri Arun Mathur	12/11/2002	16/11/2005
9.	Shri V. K. Singh	16/11/2005	26/05/2006
10.	Shri Dharmendra	26/05/2006	01/06/2006
11.	Shri R. K. Verma	01/06/2006	28/1/2008
12.	Shri Satya Gopal	29/1/2008	Continuing
(B) <u>DEVELOPMENT COMMISSIONER</u>			
1.	Smt. Sindhushree Khullar	27/11/1992	08/08/1994
2.	Smt. Meenakshi D. Ghosh	08/08/1994	31/01/1995
3.	Shri J. P. Singh	03/05/1995	12/08/1997
4.	Shri Ajoy K Paitandy	15/04/2002	01/09/2003
5.	Shri J. K. Dadoo	24/05/2004	03/06/2005
6.	Shri Dharmendra	03/06/2005	7/11/2007
7.	Shri P.K. Gupta	8/11/2007	Continuing

Sr. No.	Name	Period	
		From	To
(C)	<u>FINANCE SECRETARY</u>		
1.	Shri N. Rajashekhar	19/10/1988	19/06/1991
2.	Shri Vijay Kumar	26/06/1991	10/03/1992
3.	Shri Narayan Diwakar	11/03/1992	04/02/1994
4.	Shri N. Rajashekhar	05/02/1994	22/02/1994
5.	Shri Dharmendra Sharma	23/02/1994	06/02/1996
6.	Smt. Renu Sharma	07/02/1996	14/03/1996
7.	Shri G. D. Badgaiyan	16/03/1996	21/07/1997
8.	Shri B. S. Bhalla	22/07/1997	31/07/1997
9.	Shri Ramesh Negi	01/08/1997	22/02/2001
10.	Shri R. K. Shrivastava	23/02/2001	23/05/2004
11.	Shri J. K. Dadoo	24/05/2004	17/10/2004
12.	Shri Dharmendra	18/10/2004	03/06/2005
13.	Shri S. L. Bansal	20/06/2005	31/01/2007
14.	Shri Dharmendra	01/02/2007	24/06/2007
15.	Shri P. K. Gupta	25/06/2007	Continuing
(D)	<u>LAW SECRETARY</u>		
1.	Ms. Charulata Patel	01/11/1993	30/10/1995
2.	Shri Orlando Miranda (Incharge)	01/11/1995	02/02/1996
3.	Shri Rajendra M. Palhade	03/02/1996	31/12/1998
4.	Shri Dnyaneshwar W. Modak	01/01/1999	30/04/2003
5.	Shri Orlando Miranda (Incharge)	01/05/2003	30/09/2003
6.	Shri Prashant Kulkarni	01/10/2003	30/06/2007
7.	Shri P. J. Bamania (Incharge)	01/07/2007	29/02/2008
8.	Shri Najim K Maner	01/03/2008	Continuing

Sr. No.	Name	Period	
		From	To
(E)	<u>ASSISTANT/ DEPUTY I.G (POLICE)</u>		
(a)	ASSISTANT INSPECTOR GENERAL		
1.	Shri Dipak Mishra	22/02/1988	15/06/1990
2.	Shri S. Nityanand	08/08/1990	28/03/1995
3.	Shri Balaji Shrivatsav	29/03/1995	09/02/1997
4.	Shri V. P. Gupta	10/02/1997	25/05/1997
5.	Shri Manoj Kumar Lal	26/05/1997	8/09/1999
6.	Smt Garima Bhatnagar	09/09/1999	24/04/2000
7.	Shri Bhairo Singh Gurjar	25/04/2000	02/06/2000
8.	Smt. Anita Roy	03/06/2000	09/06/2003
9.	Shri R. P. Upadhyay	10/06/2003	28/07/2005
(b)	DY. INSPECTOR GENERAL		
10.	Shri Mukesh Kumar Meena	29/07/2005	05/09/2007
11.	Shri Tajendra S. Luthra	05/09/2007	Continuing
(F)	<u>CONSERVATOR OF FORESTS</u>		
1.	Shri R. A. Mazalkar	31/10/1995	31/05/1997
2.	Shri A. K. Sinha	22/08/1997	27/01/2000
3.	Shri H. C. Dhawan	27/01/2000	17/05/2002
4.	Shri B. S. Sajwan	13/08/2002	30/06/2003
5.	Shri H. C. Dhawan	01/07/2003	30/09/2003
6.	Shri Richard D'souza	30/10/2003	12/12/2005
7.	Shri M.R.G. Reddy	13/12/2005	Continuing

Sr. No.	Name	Period	
		From	To
(G)	<u>COLLECTOR, DAMAN</u>		
1.	Shri R. Lakshmikantan	30/5/1987	29/07/1987
2.	Shri M.S. Khan	30/7/1987	11/08/1988
3.	Smt Nutan G. Biswas	12/09/1988	06/09/1990
4.	Shri Sanjay P. Singh	07/09/1990	25/09/1991
5.	Shri Vijay Dev	26/09/1991	09/06/1992
6.	Smt. Satbir Silas	10/06/1992	12/01/1994
7.	Shri Dharmendra Sharma	11/01/1994	21/02/1994
8.	Smt. Renu Sharma	21/02/1994	07/02/1995
9.	Shri Manish Gupta	08/02/1995	15/05/1995
10.	Shri Dharmendra Sharma	16/05/1995	18/03/1996
11.	Shri Manish Gupta	19/03/1996	09/06/1997
12.	Shri Bhim Singh Panwar	10/06/1997	05/08/1997
13.	Shri Raj K. Saxena	06/08/1997	14/02/2000
14.	Shri Vijay Kumar	14/02/2000	04/06/2001
15.	Shri A. K. Singh	04/06/2001	15/11/2002
16.	Shri Gyanendra Srivastava	15/11/2002	19/05/2004
17.	Shri(Dr.) M. Mudassir	19/05/2004	29/01/2007
18.	Shri Vikas Anand	29/01/2007	6/5/2008
19.	Shri J. B. Singh	6/5/2008	Continuing

Sr. No.	Name	Period	
		From	To
(H) <u>COLLECTOR, DIU</u>			
1.	Shri M.S. Khan	30/5/1987	12/10/1988
2.	Shri Janak Digal	13/10/1988	14/06/1988
3.	Smt. Nutan G. Biswas	15/06/1988	07/09/1988
4.	Shri Sanjay P. Singh	08/09/1988	29/01/1991
5.	Shri Vijay Dev	30/01/1991	04/10/1994
6.	Shri B. S. Bhalla	05/10/1994	08/06/1996
7.	Shri O.P. Mishra	09/06/1996	13/02/1997
8.	Shri K. R. Kishore	14/02/1997	04/12/1997
9.	Shri O.P. Mishra	05/12/1997	22/11/1998
10.	Shri A. K. Singh	23/11/1998	10/06/2001
11.	Shri Vijay Kumar	11/06/2001	23/02/2003
12.	Shri B. B. Vaishya	24/02/2003	06/04/2003
13.	Shri(Dr.) M. Mudassir	07/04/2003	03/11/2004
14.	Shri Ranbir Singh	04/11/2004	20/01/2006
15.	Shri S. P. Dixit	21/01/2006	14/09/2006
16.	Shri V. C. Pandey	15/09/2006	27/10/2006
17.	Shri Vikas Anand	28/10/2006	27/01/2007
18.	Shri J. B. Singh	29/01/2007	08/08/2007

19.	Shri Neeraj Semwal	09/08/2007	01/09/2008
20.	Shri Sanjay Goel	02/09/2008	Continuing

50. CONVERSION FACTORS

A) Length	
1 Inch	25.4 millimetres
1 Mile	1.61 kilometres / 1,760 yards
1 Millimetre	0.04 inch
1 centimetre	0.393701 inch
1 Metre	1.094 Yards
1 Kilometre	0.62137 miles
1 Kilometre	1,000 metres
1 chain	22 Yards

B) Area	
1 Yard	0.9144 metres
5 ½ Yards	1 rod /pole/ erch
22 Yards	1 chain
220 yards	1 Furlong
3 Miles	1 league
1 Marla	272 sft.
1 Acre	8 Kanals
1 Hectare	20 Kanals (Approx.)
1 Hectare	2.47105 Acres
1 Hectare	10,000 sq. metres
1 sq. mile	2.5900 sq.kilometres
1 sq.mile	640 Acres, 259 Hectares
1 sq.yard	0.84 sq.metre
1 sq. kilometre	0.38610 sq.mile
1 sq. kilometre	100 hectares
1 sq. metre	1.196 sq.yards

C) Volume	
1 Cubic Yard	0.7646 cubic metre
1 Cubic metre	1.3079 Cubic yard
1 cubic feet	0.028 cubic metre

D) Capacity	
1 Imperial gallon	4.55 litres
1 litre	0.22 Imperial Gallon

E) Weight	
1 Ounce (oz)	28.3495 gram
1 Pound	0.45359 kilogram
1 Tonne	1000 kilogram = 10 quintals
1 long ton	1.01605 metric tones/0.907 tonnes
1 Short ton	0.907185 metric tones/1.016 tonnes
1 Long ton	2240 pounds
1 Short ton	2000 pounds
1 Maund	0.037324 metric tones
1 Kilogram	2.204623 pound
1 Kilogram	1,000 grams
1 Gram	0.09 tolas
1 Tola	11.664 grams
1 Ton	1.016046 metric tonne
1 Metric tonne	1000 kilogram
1 Quintal	100 kilograms

ACKNOWLEDGEMENT

Following Staff of Department of Planning and Statistics were involved in preparation of this Diary. Their work is appreciable.

Sl. No.	NAME	DESIGNATION
1.	Shri J. A. Mendonca	Research Assistant
2.	Shri P. B. Rathod	Statistical Assistant
3.	Smt. Jayasree M.	Statistical Assistant
4.	Smt. Agnes Rocha	Statistical Investigator
5.	Shri B. M. Patel	Statistical Investigator
6.	Shri A. G. Shinde	Statistical Investigator

7. Shri M. A. Mahyavanshi Statistical Investigator
