

DISTRICT PANCHAYAT, DAMAN (U.T.)

SUE-MOTO PUBLICATION OF 17-MANUALS

POSTAL ADDRESS

CHIEF EXECUTIVE OFFICER DISTRICT PANCHAYAT, DHOLAR, MOTI DAMAN – 396 220

PHONE NO:- 0260-2231059

EMAIL: ceo_dp_dmn@yahoo.com

WORKING HOURS MONDAY TO FRIDAY

❖ 9:30 AM to 1:30 PM

❖ 1:30 PM to 2:00 PM Lunch Break

❖ 2:00 PM to 6:00 PM

ORGANISATION CHART

Block Development Officer		Assistant Director of Education	Child Development Project	Executive Engineer, PWD	Extension Officer, Agricultu	Superintendent of Fisheries	Veterinary Husbandry
			Officer		re		
Head Clerk	c -Extension Officer	ADEI	Accountant	Asstt. Engg.	Agriculture Assistant	Gram Sevak	Veterinary & Husbandry Doctor
\int	Ţ	\mathbb{I}	Ţ	Ţ	Ţ	Û	Ţ
UDC	Gram Sevak	Accountant	UDC	Jr. Engineer	Filled Asstt.	L.D.C.	Attendant Dresser
Û	$\hat{\mathbb{I}}$	$\hat{\mathbb{I}}$	Û	Û	Û	Û	Û
LDC	LDC	Supervisor	LDC	ASW	Filled	Peon	Peon
Û	Û	$\hat{\mathbb{U}}$	Û	Û	Worker		
Peon	Peon	UDC	Peon	LDC			
		$\hat{\mathbb{I}}$		$\hat{\mathbb{I}}$			
		LDC		Peon			
		$\hat{\mathbb{I}}$					
		Peon					

THE POWER AND DUTIES OF ITS OFFICERS AND EMPLOYEES:

The Chief Executive Officer, Head of Office of District Panchayat, Daman who has been Delegated Financial Powers under the provision of Delegation Financial Power, General Financial Rules, CTR and CPWD Manual having all the power of Administrative, Establishment, Corresponding with the Administration.

THE COMMITTEES OF DISTRICT PANCHAYAT

The following Standing Committees of District Panchayat are to be framed.

- 1) Standing Committee
- 2) Public Works Committee
- 3) Education and Health Committee.
- 4) Welfare Committee.
- 5) Finance Committee
- 6) Joint Committee

Service Standards –

Service Name Standard				
1) Administrative	Proposal/Estimate received for	2 working		
Approval &	accord of Administrative Approval	days		
Expenditure	& Expenditure Section are			
Section	scrutinized considering funds			
	availability, correct classification			
	and to whether proposal are included			
	in draft annual plan.			
2) Tender Approval	Tender copy along with hard copy of	•		
	documents from various agency's	days		
	and individual rate quoted are			
	physically verified and accordingly			
	certificate endorsed as per provision			
0) 7	of CPWD works manual.	2 1:		
3) Running Account	Measurement recorded in	3 working		
Bill	Measurement Book for running	days		
	account bill/ Final Bill are manually			
	check and compared with original			
	tender document for its eligibility as			
	per provision of CPWD works manual. And for various type of			
	dedication such as deduction for			
	security deposit, Income Tax, VAT,			
	Labour Cess etc.			
4) Preparation of		2 working		
Cheques	payment duly approved by C.E.O. &	days		
Chicques	President cheque to agency and	aays		
	recovery cheque security deposit,			
	Income Tax, VAT, Labour Cess			
	along with Challan is prepared and			
	deposit in the bank.			

5) Payment Voucher	Payment voucher of contingent Expenditure on various type of purchase of stationery fuel etc. received from establish section. Mid Day Meals, Nominal Master Rolls of Daily wages staff, Salary Bill of regular staff & on contract basis,	days
6) Pension	Old age pension, Widow pension & Disable pension	2 working days
7) Subsidy	Financial Assistance to Fishermen and Farmers	2 working days
8) Budget	Budget preparation is done by account section base on details submitted by various Section i.e. Agriculture, Fisheries, Veterinary P.W.D. Pension Cell, Village Panchayat of Daman District, and mid days meals proposal from ADE, DP	
9) Annual Plan	Annual Plan preparation is done by account section base on details submitted by various Section i.e. Agriculture, Fisheries, vetinary P.W.D. Pension Cell, Village Panchayat of Daman District, and mid days meals proposal from ADE, DP for inclusion of new scheme in Annual Plan	prescribed by

10)	Submission of	On receipt of alletment from	7 montring
10)		On receipt of allotment from	•
	Proposal	Finance Department individual file	days
	Drawal of	for each budget head (26) head of	
	fund	account list of work received from	
		various link sections is to be	
		prepared. Proposal to be submitted	
		has to be supported with list of	
		expenditure of previous year,	
		Annuxure - A for new works,	
		Utilization certificate, fund	
		availability certificate and details	
		Report for concurrence of finance	
		department and approval of	
		Administer.	
11)	Withdrawal of		7 working
11)	fund		
	Tuna	approved by competent authority,	days
		sanction order is prepared and	
		signature obtained T.R. 42 along	
		with GFR is presented to Treasury	
		and on receipt of cheque same is	
		credit in bank after making	
		necessary entry in respective	
		register.	
12)	Compliance	Preparation of questionnaires for	
	of Audit	internal Audit and for resident audit	
		along with supporting document and	
		day to day compliance half margin,	
		audit para of District Panchayat and	
		of Village Panchayat.	
		And submission of periodical	
		statement of outstanding Paras.	

of record /		Same day.
of fecola /	maintained by account section	·
documents		
1.	Cash Book alongwith cheque	Same day.
	book Registers	
2.	Dead stock Register	Same day.
3.	Stock Register	Same day.
4.	Consumable Register	Same day.
5.	Grant-in-Aids Register	Same day.
6.	Library Register	Same day.
7.	Assets Register	Same day.
8.	Security Deposit Register	Same day.
9.	EMD Register	Same day.
10.	Budget Control Register	Same day.
11.	Inward & Outward Registers	
12.	Voucher Files	Same day.
13.	Receipt of TR-5	Same day.
14.	Log Book (Vehicle)	Same day.
15.	Peon Book.	
16.	Matter pertaining to MACP/	7 working days
	ACP probation clearance of	
15	staff.	20.1
17.	Recruitment Rules for all	30 days
10	departmental posts.	20 days
18.	Matter pertaining to Group 'A',	30 days
19.	'B' & 'C' posts. Personnel files in respect of all	Same day
19.	staff.	Same day.
20.	ACR's / APAR's for Group	Same day.
20.	'A', 'B' & 'C' departmental	Same day.
	posts.	
21.	Pay Bill Register / Bill	Same day.
21.	Register.	Zanie daj.
22.	Monthly/Quarterly Report file.	Same day.
23.	Pay Bill File.	Same day.
24.	Contingency bill file.	Same day.
25.	Budget file.	Same day.

THE NORMS SET BY IT FOR THE DISCHARGE OF ITS FUNCTIONS

- 1) The Administrator Daman & Diu is Appointing Authority for Group 'A' & 'B' Gazetted Officers. He is also Disciplinary Authority for Group 'A' & 'B' Gazetted Officers.
- 2) The Secretary (PRI), being Head of Department of District Panchayat and Gram Panchayat, Daman & Diu.

THE RULES, REGULATIONS, INSTRUCTIONS, MANUALS AND RECORDS, HELD BY IT OR UNDER ITS CONTROL OR USED BY ITS EMPLOYEES FOR DISCHARGING ITS FUNCTIONS.

1) The service rules prescribed by the Central Government Rules in respect of Group 'A' 'B' 'C' and 'D'. Every proposal containing recruitment / promotion is being placed before the Department Selection Committee/Departmental Promotion Committee prescribed for Group 'A' 'B' and 'C' as the case may be. All the proposals are required approval of the Appointing Authority and the proposal such as framing/amendment of R.Rs approval of the Administrator is necessary.

A STATEMENT OF THE CATEGORIES OF DOCUMENTS THAT ARE HELD BY IT OR UNDER ITS CONTROL;

14) Maintenance of	The following registers/files are maintained by account		
record / documents	section		
	1) Cash Book alongwith cheque books Registers		
	2) Dead stock Register		
	3) Consumable Register		
	4) Grant-in-Aids Register		
	5) Library Register		
	6) Assets Register		
	7) Security Deposit Register		
	8) EMD Register		
	9) Budget Control Register		
	10) Voucher Files		
	11) Matter pertaining to MACP/ACP / probation clearance		
	of staff.		
	12) Recruitment Rules for all departmental posts.		
	13) Matter pertaining to Group 'A', 'B' & 'C' posts.		
	14) Personnel files in respect of all staff.		
	15) ACR's / APAR's for Group 'A', 'B' & 'C'		
	departmental posts.		
	16) Pay Bill Register / Bill Register.		
	17) Monthly/Quarterly Report file.		
	18) Pay Bill File.		
	19) Contingency bill file.		
	20) Budget file.		

THE PARTICULARS OF ANY ARRANGEMENT THAT EXISTS FOR CONSULTATION WITH OR REPRESENTATION BY THE MEMBERS OF THE PUBLIC IN RELATION TO THE FORMULATION OF ITS POLICY OR IMPLEMENTATION THEREOF:

- Meetings organized by Gram Sabha of various Group Gram Panchayats of Daman District.
 - 1. Marwad Group Gram Panchayat, Nani Daman.
 - 2. Kadaiya Group Gram Panchayat, Nani Daman.
 - 3. Bhimpore Group Gram Panchayat, Nani Daman.
 - 4. Varkund Group Gram Panchayat, Nani Daman.
 - 5. Dabhel Group Gram Panchayat, Nani Daman.
 - 6. Kachhigam Gram Panchayat, Nani Daman.
 - 7. Damanwada Group Gram Panchayat, Nani Daman.
 - 8. Magarwada Gram Panchayat, Nani Daman.
 - 9. Pariyari Gram Panchayat, Nani Daman.
 - 10. Patlara Magarwada Gram Panchayat, Nani Daman.

A STATEMENT OF THE BOARDS, COUNCILS, COMMITTEES AND OTHER BODIES CONSISTING OF TWO OR MORE PERSONS CONSTITUTED AS ITS PART OR FOR THE PURPOSE OF ITS ADVICE. AND AS TO WHETHER MEETING OF THOSE BOARDS, COUNCILS, COMMITTEES AND OTHER BODIES ARE OPEN TO THE PUBLIC OR THE MINUTES OF SUCH MEETING ARE ACCESSIBLE FOR PUBLIC:

The Administrator, Daman & Diu and DNH has reconstituted a District Planning Committee for the U.T. Daman & Diu comprising of the following Official & Non-Official Members as per Notification No.DPS/RCPS/2013-14/694 dated 11/09/2013.

DISTRICT PLANNING COMMITTEE FOR THE DAMAN DISTRICT.

Sr.	Name of Members	Committee
No.		
1.	President, District Panchayat, Daman	Chairman
2.	President, DMC., Daman	Vice Chairman
3.	Member of Parliament, Daman	Member
4.	President, District Panchayat,	Member
5.	Vice President DMC. Daman	Member
6.	Five Members to be elected Member by	Member
	District Panchayat from amonst the elected	
	Sarpanches of Group Gram Panchayat of	
	Daman.	
7.	Five Members to be elected by and from	Member
	among the elected members of District	
	Panchayat, Daman	
8.	Five Members to be elected by DMC from	Member
	Municipal Counselors, Daman	
9.	Block Development Officer, Daman.	Member
10.	Chief Officer, DMC. Daman	Member
11.	Chief Executive Officer, District Panchayat,	Member
	Daman	

MANUAL – 9

A DIRECTORY OF ITS OFFICERS AND EMPLOYEES: ADMINISTRATIVE STAFF

Sr.	Name of the Incumbent	Designation	Contact
No.			Number
1.	Shri S.S. Sidhu	Chief Executive Officer	9727208888
2.	Shri K. S. Chauhan	Dy. Director of Accounts	9913805540
3.	Shri P.B. Rathod	Statistical Assistant	9879485025
4.	Smt. B. S. Joshi	Bal Sevika	9377026084
5.	Shri P. L. Bagda	Extension Officer (Agri)	9925575861
6.	Shri H. D. Mahyavanshi	Filled Assistant	9624728697
7.	Shri David Mendonsa	Power Tiller Driver	9825182118
8.	Shri M.J. Patel	Personal Assistant	9913159662
9.	Shri S. K. Patel	Lower Division Clerk	9427801139
10.	Smt. S. G. Tandel	Lower Division Clerk	8238555550
11.	Shri H. B. Halpati	Steno	9998627056
12.	Shri D. R. Patel	Lower Division Clerk	9429008425
13.	Shri V. R. Halapti	Lower Division Clerk	8733067099
14.	Shri M.Dhonde	Lower Division Clerk	9687083367
15.	Shri P. K. Dhodi	Lower Division Clerk	9898155888
16.	Shri S. N. Dhodi	Lower Division Clerk	9825714626
17.	Shri N. D. Patel	Lower Division Clerk	9779142233
18.	Shri Y.N. Patel	Lower Division Clerk	9722212223
19.	Shri J. P. Mahyavanshi	Driver	9638843458
20.	Shri D. N. Rasulia	Driver	9375965177
21.	Shri B. B. Patel	Driver	9724438234
22.	Shri K. G. Kamli	Driver	9879977105
23.	Shri R. Sharma	Driver	9891359905
24.	Shri K.U. Patel	Driver	9712529717
25.	Shri S. N. Patel	Driver	9909443880
26.	Shri A. D. Tandel	Driver	9924333346
27.	Shri J.L. Dhodi	Peon	9979496829
28.	Shri D. R. Halpati	Peon	8000506191
29.	Shri D. L. Halpati	Peon	9913907411
30.	Shri V. H. Shirsath	Peon	9624232556
31.	Smt. B. Remedios	Peon	9099844096
32.	Shri S. B. Halpati	Peon	9825865315
33.	Shri R.C. Halpati	Peon	9974347417
34.	Kum. D. M. Patel	Peon	9879449262
35.	Shri R. B. Halpati	Peon	9727939145

$\underline{MANUAL-10}$

ADMINISTRATIVE STAFF

Sr.	Name of the	Designation	Working Staffs
No.	Incumbent	CI : CF OCC	A 1 1 1
1.	Shri S.S. Sidhu	Chief Executive Officer	Appointed by the
		5 5:	Administrator
2.	Shri K. S. Chauhan	Dy. Director of	Appointed by the
		Accounts	Administrator
3.	Shri P.B. Rathod	Statistical Assistant	Diverted capacity
4.	Smt. B. S. Joshi	Bal Sevika	Diverted capacity
5.	Shri P. L. Bagda	Extension Officer (Agri)	Diverted capacity
6.	Shri H. D.	Filled Assistant	Diverted capacity
	Mahyavanshi		
7.	Shri David Mendonsa	Power Tiller Driver	Diverted capacity
8.	Shri M.J. Patel	Personal Assistant	Regular Appointed
9.	Shri S. K. Patel	Lower Division Clerk	Regular Appointed
10.	Smt. S. G. Tandel	Lower Division Clerk	Regular Appointed
11.	Shri H. B. Halpati	Steno	Contract Basis
12.	Shri D. R. Patel	Lower Division Clerk	Contract Basis
13.	Shri V. R. Halapti	Lower Division Clerk	Contract Basis
14.	Shri M.Dhonde	Lower Division Clerk	Contract Basis
15.	Shri P. K. Dhodi	Lower Division Clerk	Contract Basis
16.	Shri S. N. Dhodi	Lower Division Clerk	Contract Basis
17.	Shri N. D. Patel	Lower Division Clerk	Contract Basis
18.	Shri Y.N. Patel	Lower Division Clerk	Contract Basis
19.	Shri J. P. Mahyavanshi	Driver	Regular Appointed
20.	Shri D. N. Rasulia	Driver	Contract Basis
21.	Shri B. B. Patel	Driver	Contract Basis
22.	Shri K. G. Kamli	Driver	Contract Basis
23.	Shri R. Sharma	Driver	Contract Basis
24.	Shri K.U. Patel	Driver	Contract Basis
25.	Shri S. N. Patel	Driver	Contract Basis
26.	Shri A. D. Tandel	Driver	Contract Basis
27.	Shri J.L. Dhodi	Peon	Regular Appointed
28.	Shri D. R. Halpati	Peon	Regular Appointed
29.	Shri D. L. Halpati	Peon	Regular Appointed
30.	Shri V. H. Shirsath	Peon	Contract Basis
31.	Smt. B. Remedios	Peon	Contract Basis Contract Basis
32.	Shri S. B. Halpati	Peon	Contract Basis Contract Basis
33.	Shri R.C. Halpati	Peon	Contract Basis Contract Basis
	Kum. D. M. Patel		
34.		Peon	Contract Basis
35.	Shri R. B. Halpati	Peon	Contract Basis

MANUAL – 11

THE BUDGET ALLOCATED TO EACH OF ITS AGENCY, INCLUDING THE PARTICULARS OF ALL PLANS, PROPOSED EXPENDITURE AND REPORTS ON DISBURSEMENTS MADE:

Sr. No.			Budget Head of Account (Under Grant-in-Aid)	Fund Allotted 2013-14
			PLAN	
1	2202	-	General Education (Gen)	1,18,13,000
	2202	-	General Education (Cap)	35,00,000
2	2204	-	Sports and Youth Services	82,25,000
3	2205	-	Art and Culture	12,07,000
4	2210	-	Medical and Public Health	35,00,000
5	2215	-	Water Supply	82,77,000
6	2216	-	Housing	5,07,000
7	2225	-	Welfare of SC, ST & OBC	5,95,000
8	2235	-	Social Security and Welfare (Gen)	4,40,00,000
	2235	-	Social Security and Welfare (NSAP)	50,00,000
9	2236	-	Nutrition	1,50,00,000
10	2401	-	Crop Hunsb.	64,75,000
11	2402	-	Soil and Water Conservation (Gen)	52,50,000
	2402	-	Soil and Water Conservation (Cap)	52,50,000
12	2403	-	Animal Husbandary	6,30,000
13	2405	-	Fisherise	90,30,000
14	2406	-	Forestry and Wild Life	4,37,000
15	2515	-	Other Rural Develop. Pro. (Gen)	1,19,87,000
	2515	-	Other Rural Develop. Pro. (Cap)	70,00,000
	2515	-	Other Rural Develop. Pro. (Salary)	61,25,000
16	2702	-	Minor Irrigation	17,15,000
17	2711	-	Flood Control and Drainage	0
18	2801	-	Power	96,77,000
19	2810	-	Non-Conv. Sources of En.	15,40,000
20	2852	-	Industries	14,70,000
21	3054	_	Roads and Bridges (Gen)	5,25,00,000
	3054	_	Roads and Bridges (Cap)	1,75,00,000
22	3452	-	Tourism	35,00,000
23	3454	_	Census Survey & Statist.	2,27,000
			Total Fund Allotted :	24,19,37,000

		NON - PLAN	Fund Allotted 2013-14
1	2059	- Public Works	3,50,000
2	2070	- Other Administrative Services	2,80,000
3	2202	- General Education (Gen)	7,00,000
4	2202	- General Education (Salary)	70,000
5	2215	- Water Supply	35,000
6	2216	- Housing	35,000
7	2235	- Social Security and Welfare	2,10,000
8	2245	- Natural Calamities	35,000
9	2515	- Other Rural Develop. Pro. (Gen)	35,000
10	2515	- Other Rural Develop. Pro. (Pan. Raj)	35,00,000
11	2515	- Other Rural Develop. Pro. (Salary)	1,40,000
12	2702	- Minor Irrigation	1,75,000
13	2801	- Power	35,000
14	3054	- Roads and Bridges	10,50,000
		Total	66,50,000

THE MANNER OF EXECUTIVE OF SUBSIDY PROGRAMMES, INCLUDING THE AMOUNTS ALLOCATES AND THE DETAILS OF BENEFICIARIES OF SUCH PROGRAMMES:

Name of Scheme	Seminar / Programmes	Beneficiaries	Allotted fund
			for the 2012-13
Integrated	Procurement of	1644 Nos. of	₹ 1,25,00,000/-
Agriculture	Agricultural inputs like	Beneficiaries	
Development	seeds, organic manure,		
Scheme	bio- pesticide, tools, equipments,		
	implements, horticulture plants machineries and other inputs (storage bin) etc.		
	,		
Maintenance of	Farmers' seebir /training	310 Nos. of	₹ 60,00,000/-
Govt. Horticulture	& field demonstration	Beneficiaries	
& Demonstration	programme.		
Farm, Daman			

PARTICULARS OF RECIPIENTS OF CONCESSIONS, PERMITS OR AUTHORIZATIONS GRANTED BY IT.

1. Eligibility Pension to : Old Age Pension (NSAP)

- a) The age of the person should be 60 years and above.
- b) The person must be a domicile of the U.T. of Daman & Diu.
- c) The income of the Old Age Person/Senior Citizen should not be more than ₹ 1.00 lakh per annum from all sources.
- d) If the person gets similar benefits from anyother scheme for same purpose, then the financial assistance under this shome will be stoped.

2. Eligibility Pension to: Widow Pension (NSAP)

- a) The person must be a domicile of the U.T. of Daman & Diu.
- b) The income of the Old Age Person/Senior Citizen should not be more than ₹ 1.00 lakh per annum from all sources.
- c) If the person gets similar benefits from anyother scheme for same purpose, then the financial assistance under this shome will be stoped.
- d) If the person is re-marreid, the benefit will be stopped.

3) Eligibility Pension to: Disabled Pension (NSAP)

- a) The age of the person should be 18 years and above.
- b) The person must be a domicile of the U.T. of Daman & Diu.
- c) The income of the Old Age Person/Senior Citizen should not be more than ₹ 1.00 lakh per annum from all sources.
- d) The disability level should be 40% and above as certified by the Medical Board as per the guidelines of Government of India. purpose, then the financial assistance under this shome will be stoped.
- e) If the person gets similar benefits from anyother scheme for same purpose, then the financial assistance under this shome will be stoped.

The District Panchayat, Daman and Diu have implemented three category of Pension Scheme for Financial Assistance @ Rs.1000/- per month under National Social Assistance Programme taking the Beneficiaties from Panchayats area of Daman District.

Old Age Pension: 1756 Nos. of Beneficiaries
 Disabled Pension: 1061 Nos. of Beneficiaries
 Disabled Pension: 1714 Nos. of Beneficiaries

DETAILS IN RESPECT OF THE INFORMATION, AVAILABLE TO OR HELD BY IT, REDUCED IN AND ELECTRONIC FORM:

Sr.	Activities for which	Nature of information	Can it be	It is available
No.	electronic data	available	shared with	on website or
	available		public	is being used
				as a back and
				data base
01	Circulars, Orders &	All circulars/ Orders	Yes	Yes
		issued by department		
		from time to time		
		placed on office		
		notice board.		
02	Public Notice	issued by department	Yes	Yes
		from time to time		
		placed on office		
		notice board.		
02	e-Tender	Various tenders /	Yes	Yes
		quotations		

THE PARTICULARS OF FACILITIES AVAILABLE TO CITIZENS FOR OBTAINING INFORMATION, INCLUDING THE WORKING HOURS OF A LIBRARY OR READING ROOM, IF MAINTAINED FOR PUBLIC USE;

- 1. The public can approach the line department for obtaining any information.
- 2. They can also apply under RTI Act for obtaining information from line department all Head of line department are declared PIO's as details given in Mannual-16.
- 3. Name Board regarding staff have been displayed at line department.
- 4. A Name Board conferming norm & other particulars of PIO and Appellate Authority made RTI Act has been displayed at a Panchayat place in compound of District Panchayat.

THE NAMES, DESIGNATION AND OTHER PARTICULARS OF THE PUBLIC INFORMATION OFFICERS:

1.	a)	Name of Public Grievance	Shri S.S. Sidhu,		
		Officer/RTI	Chief Executive Officer for		
			District Panchayat, Daman		
	b)	Helpline number/web site	Telephone No. 0260-2231059		
		UCR to lodge grievance	Email: ceo_dp_dmn_@yahoo.com		
	c)	Response to be expected by	At the earliest Possible		
		person lodging the services			
	d)	Timelines for redress	Apellate Authorities of District		
			Panchayat, Daman.		
2.	PIO	Os of Line Departments out as Grievances Officers in respect of their			
	depa	epartment.			
	1	Village Panchayat, Daman	Village Panchayat Secretary in		
			respect of Village Panchayat.		
	2	Block Development Office (DP)	Block Development Officer (DP)		
	3	Education Department (DP)	Asstt. Director of Education (DP)		
	4	PWD. District Panchayat (DP)	I/c. Executive Engineer, (DP)		
	5	Accounts Department, (DP)	Deputy Director of Accounts (DP)		
	6	Child Development Project	Child Development Project Officer		
		Office (DP)	(DP)		
	7	Agriculture Department (DP)	Head of Office, Agriculture Deptt. (DP)		
	8	Pension Branch (NSAP)	Bal Sevika (DP)		
	9	Fisheries Branch (DP)	Superintendent of Fisheries (DP)		
	10	Animal & Husbandary (DP)	Veterinary Officer (HO)		
	11	Forest Department (DP)	Forest Officer (HO)		
	12	District Panchayat Office	Administrative Officer/District		
		_	Planning Officer (DP), Daman		
	13	Appellate Authority (DP)	The Chief Executive Officer (DP)		
			(For above PIO's.)		

<u>MANUAL – 17</u>

SUCH OTHER INFORMATIN AS MAY BE PRESRIBED AND THEREAFTER UPDATE THESE PUBLICATIONS EVERY YEAR;

All Information is updated in the official website such as orders, notification, tender etc.

____*__*___*___

^{*} All above information to be sent in digital form/soft copy.