

UNION TERRITORY OF DAMAN AND DIU

**STATISTICAL
DIARY | 2015-16**

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

**Finance Secretary/
Secretary
(Planning & Statistics)**

**U. T. Administration of Daman & Diu,
Secretariat, Moti Daman – 396 220.**

D A M A N.

Phone : (0260)2230726

Tele fax : (0260)2230550

Email : dps-daman-guj@nic.in

FOREWORD

The Department of Planning and Statistics, which is a nodal agency for all statistical activities publishes an annual “Statistical Diary” by providing latest available data, keeping in view the needs of various stakeholder in the journey of development.

2. Present publication for year 2015-16 brings out statistics related to infrastructure as well as socio- economic development of Daman and Diu. It presents general information, population and financial statistics in different sectors of the Territory for a quick overview regarding the level of development in the Union Territory.

3. I hope this publication would cater to the needs of the planners, policy makers, economists, researchers, entrepreneurs, general public, academia and other data users who are interested in the study of the UT's social and economic development status.

4. Further, I would like to place on record, my appreciation to Dr. S. D. Bhardwaj, Joint Director / Joint Secretary, Department of Planning and Statistics for his sincere contribution in bringing out this publication.

29th
June, 2016.
Daman.

(J. B. Singh)

U. T. Administration of Daman & Diu
Department of Planning & Statistics,
Secretariat, Moti Daman – 396 220,
D A M A N.
Phone : (0260)2230619
Tele fax : (0260)2231719
Email : dps-daman-guj@nic.in

PREFACE

The Statistical Diary 2015-16 of UT of Daman and Diu is a regular publication of the Department of Planning and Statistics. It is an important venture in dissemination of useful socio-economic information about the UT. It contains various kinds of statistics such as Administrative Statistics, Population Statistics, Development Statistics, financial Statistics etc.

2. It is hoped that this publication will serve as a useful and convenient reference, on the UT's socio-economic statistics, for the Government Departments, Educational Institutions, Research Scholars, Policy makers etc.
3. It is my pleasure to extend my thanks to the various Government / Semi Government Offices, Agencies of our local bodies and other Organizations for their continued and generous co-operation in making available to us the requisite data incorporated in this publication.
4. I express sincere thanks to Shri. J.B. Singh, IAS, Secretary (Planning & Statistics) for his valuable guidance for preparation of this Diary.
5. I would also like to express my appreciation of overall guidance and supervision by our Research Assistant and efforts put in by Statistical Assistants, Statistical Investigators and all other staffs of the Department of Planning and Statistics and Government Printing Press who were involved in preparation of this publication.
6. Suggestions for improvement in coverage and content of this publication are welcome.

29th June, 2016.
Daman.

(Dr. S. D. Bhardwaj)

CONTENTS

SI.No.	PARTICULARS	Page No.
1.	MAPS OF DAMAN AND DIU	
1.1	Location Map of U.T. of Daman and Diu	(a)
1.2	Map of Daman District	(b)
1.3	Map of Diu District	(c)
2.	GENERAL INFORMATION	
2.1	Location	1
2.2	History	1
2.3	Geography	4
2.4	Climate	5
2.5	Administrative Set Up	5
2.6	Political Structure	6
2.7	Administrative Authorities	7
(A)	POPULATION STATISTICS	
3.	Area and Population	
3.1	Area	11
3.2	Population	11
3.3	Population Characteristics	11
3.3.1	Population trend	11
3.4	Population of Special Categories	13
3.5	Caste wise Population of SC & ST	13
4.	Houses and Households	
4.1	Number of Census Houses	14
4.2	Uses of Census Houses	14
4.3	Households by possession of assets	15
5.	Population Distribution	
5.1	Village Wise Population	16
5.2	Ward Wise Population	17
5.3	Area wise Population by Religion	18
5.4	District wise Population by Religion	18
5.5	Population by Language	19
5.6	Population in Five Years Age Groups	20
6.	Literate Population	21
7.	Population of Workers and Non Workers	23
8.	Percentage Decadal variation in Population: 1901-2011	24
9.	Projected Population based on Census	25

Sl. No.	PARTICULARS	Page No.
10.	Socio Economic Caste Census 2011	26
11.	Information on Disability	32
12.	Information of elderly Population	34
13.	Status of Women as compared to Men	37
(B)	SOCIO-ECONOMIC STATISTICS	
14.	Socio-Economic Development compared since inception	51
15.	Socio- Economic Indicators compared with DNH & India	57
16.	Socio- Economic Indicators compared with Gujarat & Maharashtra.	59
17.	State wise Area, Population and Literacy	60
18.	U.T. wise Area, Population & Literacy	61
19.	Human Development Index of selected Countries.	62
20.	Consumer Price Index	63
21.	Household Consumer Expenditure across socio-economic groups	64
(C)	DEVELOPMENT STATISTICS	
22.	Agriculture	67
23.	Animal Husbandry	83
24.	Banking	86
25.	Civil Supply	87
26.	Communication	88
27.	Cooperation	89
28.	Education	90
29.	Employment	96
30.	Fire Service	99
31.	Fisheries	100
32.	Port	102
33.	Forests and Wildlife	103
34.	Health	104
35.	Housing	111
36.	Industry	112
37.	6 th Economic Census - 2013	115
38.	Police	120
39.	Prison	122
40.	Power	123
41.	Public Works Department	127
42.	Rural Development	128
43.	Tourism	129
44.	Transport	133
43.	Water Supply	134

SI. No.	PARTICULARS	PAGE No.
46.	Women and Children	139
(D)	POVERTY STATISTICS	
47.	Families Below Poverty Line(BPL)	141
(E)	FINANCIAL STATISTICS	
48.	Budget under Plan and Non Plan	
48.1	Allocation and Expenditure under Plan since inception	145
48.2	Allocation and Expenditure under Non Plan since inception	146
48.3	Proposed & approved for XI th Five Year Plan (2007-12)	147
48.4	Proposed outlays & capital content for 12 th Five Year Plan (2012-17)	148
48.5	Proposed Outlays - Annual Plan 2014-15	149
48.6	Proposed Outlays - Annual Plan 2015-16	150
48.7	Sector wise approved outlays, capital content and expenditure for Annual Plan 2013-14	151
48.8	Sector wise approved outlays, capital content and expenditure for Annual Plan 2014-15	152
48.9	Sector wise approved outlays, capital content for Annual Plan 2015-16	153
49.	Revenue Receipts	
49.1	Year wise Revenue Receipts	154
49.2	Details of Revenue Receipts during last five years	155
49.3	Balance from Current Revenue (BCR)	155
50.	Wages	156
51.	Tariff for Govt. Services	
51.1	Electricity tariffs	156
51.2	Agriculture tariffs	160
51.3	Water tariffs	161
(F)	MISCELLANEOUS INFORMATION	
52.	Lists of SC, ST and OBC.	165
53.	Reservation Quota for SC,ST and OBC in Govt. Service	167
54.	National and International Days	168
55.	National and International Weeks and Fortnights	170
56.	Higher Authorities of India	171
57.	Incumbency Charts of Higher Authorities in Administration of Daman and Diu	174
58.	Public Representatives of Daman and Diu	179
59.	Conversion Factors	182

LOCATION OF DAMAN & DIU

(a)

MAP OF DAMAN

(b)

MAP OF DIU

(c)

2. GENERAL INFORMATION

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 Simbor 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 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 droveaway the Kshaharatas and ruled the districts. But the Satavahana rulewas 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 Abhirs. 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.

Mahmud 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 seem to belong to this period.

The District seems to be under the rule of Indo-Greek kings Eukratides (c.171-150 B.C.), Menander (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 realized 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°- 27'- 58" and 20°- 22'- 00" of latitude north and between the meridians 72°-49'- 42" and 72°- 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°-44'-34" and 20°-42'-00" of latitude north and between the meridians 71°-00'-24" and 70°-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	32	37	---
ii)	Mean Minimum	Centigrade	23	21	---
3.	Annual Rainfall				
	Year				
	2011	MM	1969	900	2869
	2012	MM	1439	635	2074
	2013	MM	2449	919	3368
	2014	MM	2059	1072	3131
	2015	MM	1333	642	1975
4.	Humidity	% (between)	28-100	N.A.	---
5.	Maximum Wind speed	Km/Hour	40	N.A.	---

Source : Climate : Meteorological Office, Coast Guard, Daman,Central Water Comm., Daman.

2.5 ADMINISTRATIVE SET UP

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
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	2
5.	Village Panchayats	Nos.	11	4	15
6.	Villages	Nos.	21	4	25
7.	Census Villages	Nos.	15	4	19
8.	Municipal Councils	Nos.	1	1	2
9.	Statutory Towns	Nos.	1	1	2
10.	Census Towns	Nos.	6	--	6
11.	Urban Wards	Nos.	15	13	28

2.6 POLITICAL STRUCTURE

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.	12	08	20
d)	Village Panchayats	Nos.	11	04	15
e)	Sarpanch	Nos.	11	04	15
2.	NO. OF POLLING STATIONS	Nos.	120	39	159
3.	NO. OF ELECTORS				
i)	Male	Nos.	40761	16748	57509
ii)	Female	Nos.	36644	19862	56506
TOTAL		Nos.	77405	36610	114015
4.	LAST ELECTIONS HELD				
i)	Parliament	Date	30/04/2014		
ii)	Daman / Diu District Panchayats	"	23/09/15 & 05/10/15	23/09/15	----
iii)	Daman / Diu Municipal Councils	"	30/01/16	17/06/12	----

2.7 ADMINISTRATIVE AUTHORITIES

(i) U.T. Administration	
1. The Administrator	Shri Vikram Dev Dutt, IAS
2. The Development Commissioner	Shri J.B.Singh, IAS
3. The Finance Secretary	Shri J.B.Singh, IAS
4. The Inspector General of Police	Shri Manish Kumar Agrawal, IPS
5. The Chief Conservator of Forests	Shri O.V.R Reddy, IFS
Secretaries / Addl. Secretary/ Special Secretaries	
1. Education General Adm.& Protocol, Rural Dev. Parliamentary Affairs, Information Publicity, Industries, Labour & Employment and (Sp. Secy) Personnel, Home & Vigilance	Shri L.R. Garg, IAS
2. Tourism, Fisheries Sc.& Tech., Official Lang. Social Welfare, Aviation, Port, Agriculture & Soil Cons, Animal Husbandry, Sports, Art & Culture, Cooperation and Health	Shri. Vinod P Kavle, IAS
3. Personnel, Development, IT, Home, Vigilance (Secy.)	Shri P.S. Jani, DANICS
4. Law Secretary	Ms. Surabhi K. Sahu
Joint /Deputy Secretaries	
1. Tourism, Labour, Excise, Food&Civil Supplies, Port, Sports, Revenue, Ger.Admn. & Protocol, Art & Culture, Youth Affairs, Election and Civil Aviation	Shri Karanjit P. Vadodaria, DANICS
2. DRDA, Rural Development and Coop. Society.	Shri. Narinder Passi, EG DANICS
3. Planning & Statistics	Dr. S.D. Bhardwaj
4. Finance, Power & Taxation	Shri Kishore Bamania
5. Transport, Panchayati Raj Information Publicity& Co-op.Socsty.	Shri.Lokesh Chandra
(ii) District Administration	
1. The Collector, Daman	Shri Umesh Kumar Tyagi, IAS
2. The Collector, Diu	Shri. Vikram Singh Malik, IAS
3. Supdt. of Police, Daman	Dr. Eish Singhal, IPS
4. Supdt. of Police, Diu	Shri Sameer Sharma, IPS
(iii) Managing Director	
Omnibus Ind. Dev. Corporation	Shri., J.B.Singh, IAS
(iv) Commissioners	
Excise ,Labour and VAT	Shri Umesh Kumar Tyagi,, IAS
(v) Directors	
1. Panchayat and Municipal Elections	Shri Umesh Kumar Tyagi,
2. Tourism	Smt. Mital Namchoom,
3. Accounts	Shri K. Bamania
4. Medical & Health Services	Shri (Dr.) K.Y. Sultan
5. Agriculture	Shri Debendra Dalai

POPULATION STATISTICS

3. AREA & POPULATION

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	%
3.1	AREA *					
	Rural	Sq.Kms.	35.14	22.24	57.38	51.23
	Urban	Sq.Kms.	36.86	17.76	54.62	48.77
	Total	Sq.Kms.	72.00	40.00	112.00	100.00
3.2	POPULATION					
	Rural	Nos.	32313	28083	60396	24.82
	Urban	Nos.	158860	23991	182851	75.14
	Total	Nos.	191173	52074	243247	100.00
	Males	Nos.	124659	25642	150301	61.78
	Females	Nos.	66514	26432	92946	38.22
	Total	Nos.	191173	52074	243247	100.00
3.3	POPULATION CHARACTERISTICS					
3.3.1	Population trend					
	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
	2011	Nos.	191173	52074	243247	53.75
3.3.2	Population Density					
	2001	Per sq. km.	1583	1105	1413	---
	2011		2655	1302	2172	---
3.3.3	Census Houses					
	2001	Nos.	37007	16895	53902	---
	2011		71679	18250	89929	---
3.3.4	Households					
	2001	Nos.	25127	9215	34342	---
	2011		50376	10580	60956	---

Source : Population Census

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	
3.3.5	Sex ratio trend					
	1961	No. of females per 1000 males	1063	1357	1169	
	1971		1031	1218	1099	
	1981		1017	1139	1062	
	1991		913	1064	969	
	2001		591	1118	710	
	2011		534	1031	618	
3.3.6	Child Population (0- 6 years)					
	2001					
	Male	Nos.	6830	3855	10685	
	Female	Nos.	6194	3699	9893	
	Total	Nos.	13024	7554	20578	
	2011					
	Male	Nos.	10787	3357	14144	
	Female	Nos.	9671	3119	12790	
	Total	Nos.	20458	6476	26934	
3.3.7	Child Sex Ratio (0-6years)					
	2001	No. of females per 1000 males	907	960	926	
	2011		897	929	904	

Source : Population Census

Sex Ratio Trend

Sr. No.	Particulars	Daman District		Diu District		Daman and Diu	
3.4	POPULATION OF SPECIAL CATEGORIES (2011 CENSUS)	Nos.	%	Nos.	%	Nos.	%
i)	Scheduled Castes(SC)						
2001							
	Total	3065	2.69	1773	4.01	4838	3.06
	Male	1627	--	871	--	2498	--
	Female	1438	--	902	--	2340	--
2011							
	Total	4262	2.23	1862	3.57	6124	2.52
	Male	2224	1.78	927	3.62	3151	2.10
	Female	2038	3.06	935	3.53	2973	3.19
ii)	Scheduled Tribes (ST)						
2001							
	Total	13881	12.18	116	0.26	13997	8.85
	Male	7128	--	62	--	7190	--
	Female	6753	--	54	--	6807	--
2011							
	Total	15240	7.97	123	0.24	15363	6.31
	Male	7702	6.17	69	0.27	7771	5.17
	Female	7538	11.33	54	0.20	7592	8.16

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman & Diu	Daman& Diu
3.5	CASTEWISE POPULATION of SC and ST			2001	2011	
(a)	SCHEUDLED CASTES (SC)					
(i)	Mahyavanshi	No.	2693	391	3084	Mahyavanshi
(ii)	Bhangi	No.	191	1231	1422	Bhangi
(iii)	Generic Castes	No.	112	147	259	Chambhar
(iv)	Other Castes	No.	69	4	73	Mahar
						Mang
	TOTAL	No.	3065	1773	4838	Total
(b)	SCHEDULED TRIBES (ST)					
(i)	Dubla	No.	10365	1	10366	Dubla
(ii)	Dhodia	No.	1918	7	1925	Dhodia
(iii)	Varli	No.	1485	0	1485	Varli
(iv)	Nayaka	No.	113	0	113	Nayaka
(v)	Siddi	No.	0	108	108	Talavia
	TOTAL	No.	13881	116	13997	Total
						15363

Note: i) SC communities returned with zero population in 2011 Census are not shown

ii) All SC includes figures for Generic Castes i.e those who returned as Anusuchit Jati, Harijan etc...

Source: Population Census

4. HOUSES & HOUSE HOLDS

Sr. No.	Particulars	Unit	Daman and Diu	%
4.1 NUMBER OF CENSUS HOUSES- 2011				
1)	Occupied			
	Rural	Nos.	17210	--
	Urban	Nos.	58067	--
	Total	Nos.	75277	82.8
2)	Vacant			
	Rural	Nos.	2584	--
	Urban	Nos.	12068	--
	Total	Nos.	14652	17.2
3)	Total Census Houses			
	Rural	Nos.	19794	--
	Urban	Nos.	70135	--
	Total	Nos.	89929	100.00
4.2 USES OF CENSUS HOUSES				
	Residence	Nos.	59253	78.7
	Residence –cum-other use	Nos.	821	1.1
	Shop, Office	Nos.	6251	8.3
	Factory, Work shop etc.	Nos.	2014	2.7
	Place of Worship	Nos.	555	0.7
	Hotel, Lodge etc.	Nos.	488	0.6
	School, College etc	Nos.	221	0.3
	Hospital, Dispensary etc.	Nos.	146	0.2
	Other non residential use	Nos.	5359	7.1
	Occupied locked houses	Nos.	169	0.0
	Total	Nos.	75277	100.00

Source : Population Census

Sr. No.	Particulars	Unit	Daman and Diu	%
4.3 HOUSEHOLDS BY POSSESSION OF ASSETS -2011				
1)	Number of households	Nos.	60381	100.00
2) Availability of Assets				
i)	Radio Transistor	Nos.	12664	21.0
ii)	Television	Nos.	36838	61.0
iii)	Telephone	Nos.	52172	86.4
	Telephone-Landline only		2494	4.1
	Telephone- Mobile only		45871	76.0
	Telephone- Mobile both		3807	6.3
	Computer/Laptop-with internet		1684	2.8
	Comp./Laptop-without internet		3914	6.5
iv)	Bicycle	Nos.	18381	30.4
v)	Scooter, Motor Cycle & Moped	Nos.	18987	31.4
vi)	Car, Jeep & Van	Nos.	3561	5.9
vii)	None of the specified assets	Nos.	4594	7.6

Source : Population Census

5. POPULATION DISTRIBUTION

5.1 VILLAGE WISE POPULATION

Sr. No.	Name of Village	Unit	Total Population	SC		ST	
				No	%	No	%
a)	Daman District						
1.	Bhamti	Nos.	939	286	30.5	539	57.4
2.	Bhimpore(CT)	Nos.	10936	202	1.8	1125	10.3
3.	Dabhel (CT)	Nos.	52578	475	0.9	308	0.6
4.	Damanwada	Nos.	1176	28	2.4	234	19.9
5.	Devapardi	Nos.	255	0	0.0	232	91.0
6.	Devka	Nos.	3461	64	1.8	602	17.4
7.	Dholar	Nos.	1184	5	0.4	77	6.5
8.	Dunetha (CT)	Nos.	12470	467	3.7	1294	10.4
9.	Jampore	Nos.	875	0	0.0	418	47.8
10.	Janivankad	Nos.	2063	173	8.4	76	3.7
11.	Kachigam (CT)	Nos.	18434	182	1.0	1080	5.9
12.	Kadaiya (CT)	Nos.	12717	198	1.6	432	3.4
13.	Magarwada	Nos.	6735	112	1.7	1795	26.7
14.	Marwad (CT)	Nos.	7443	235	3.2	634	8.5
15.	Nailapardi	Nos.	827	2	0.2	782	94.6
16.	Palhit	Nos.	345	38	11.0	133	38.6
17.	Pariari	Nos.	1891	235	12.4	1025	54.2
18.	Ringanwada	Nos.	4953	105	2.1	139	2.8
19.	Thanapardi	Nos.	1091	238	21.8	389	35.7
20.	Varkund	Nos.	5355	383	7.2	162	3.0
21.	Zari	Nos.	1163	5	0.4	1012	87.0
Total (Daman)		Nos.	146891	3433	2.3	12488	8.5
b)	Diu District						
1.	Bucharwada	Nos.	6188	312	5.0	0	0.0
2.	Vanakbara	Nos.	9696	68	0.7	0	0.0
3.	Zolawadi	Nos.	4427	107	2.4	2	0.0
4.	Saudwadi	Nos.	7772	6	0.1	0	0.0
Total (Diu)		Nos.	28083	493	1.8	2	0.0

Source : Population Census 2011 # (CT) Census Town

5.2 WARD WISE POPULATION

Sr. No.	Ward No.	Unit	District					
			Daman			Diu		
			Total	SC	ST	Total	SC	ST
1.	Ward No. 1	Nos.	2292	7	101	1456	633	0
2.	Ward No. 2	Nos.	2175	2	51	1742	328	68
3.	Ward No. 3	Nos.	3380	15	38	1366	10	0
4.	Ward No. 4	Nos.	3302	0	0	2457	20	5
5.	Ward No. 5	Nos.	2350	13	302	1703	4	0
6.	Ward No. 6	Nos.	2096	33	381	2209	154	3
7.	Ward No. 7	Nos.	1904	26	219	1763	46	23
8.	Ward No. 8	Nos.	2020	5	185	1944	151	13
9.	Ward No. 9	Nos.	1899	18	86	1885	4	0
10.	Ward No. 10	Nos.	2233	21	183	1856	8	0
11.	Ward No. 11	Nos.	2531	0	337	1837	0	0
12.	Ward No. 12	Nos.	2150	5	265	1901	6	9
13.	Ward No. 13	Nos.	1990	210	54	1872	5	0
14.	Ward No. 14	Nos.	5585	180	60	---	---	---
15.	Ward No. 15	Nos.	8375	294	490	---	---	---
Total		Nos.	44282	829	2752	23991	1369	121

Source : Population Census 2011

5.3 AREAWISE POPULATION BY RELIGION

Sr. No.	Religion	Unit	Daman and Diu			%
			Rural	Urban	Total	
i)	Hindu	Nos.	57545	162605	220150	90.50
ii)	Muslim	Nos.	2630	16647	19277	7.93
iii)	Christian	Nos.	146	2674	2820	1.16
iv)	Jain	Nos.	06	281	287	0.12
v)	Sikh	Nos.	03	169	172	0.07
vi)	Buddhist	Nos.	03	214	217	0.09
vii)	Others	Nos.	09	70	79	0.03
viii)	Religion not stated	Nos.	54	191	254	0.11
Total		Nos.	60396	182851	243247	100

Source : Population Census 2011

5.4 DISTRICTWISE POPULATION BY RELIGION

Sr. No.	Religion	Daman		Diu	
		Number	%	Number	%
i)	Hindu	171537	89.73	48613	93.35
ii)	Muslim	16087	8.41	3109	6.13
iii)	Christian	2618	1.37	202	0.39
iv)	Jain	244	0.13	43	0.08
v)	Sikh	169	0.09	03	0.01
vi)	Buddhist	216	0.11	01	0.0
vii)	Others	79	0.04	00	0.0
viii)	Religion not stated	223	0.12	22	0.04
TOTAL		191173	100	52074	100

Source : Population Census 2011

5.5 POPULATION BY LANGUAGE

Sr. No.	Particulars	Unit	Daman and Diu			
			1991		2001	
			Nos.	%	Nos.	%
1.	Gujarati	Nos.	92579	91.13	107090	67.69
2.	Hindi	Nos.	3645	3.59	30755	19.44
3.	Marathi	Nos.	1256	1.23	6754	4.27
4.	Others	Nos.	4106	4.05	13605	8.60
TOTAL			101586	100	158204	100

Sources : Population Census

5.6 POPULATION IN FIVE YEAR AGE GROUPS

Sr. No.	Particulars	Unit	Daman and Diu	%
Age Groups				
1.	0-4	Nos.	19158	7.88
2.	5-9	Nos.	18506	7.61
3.	10-14	Nos.	17321	7.12
4.	15-19	Nos.	26314	10.82
5.	20-24	Nos.	38584	15.86
6.	25-29	Nos.	33181	13.64
7.	30-34	Nos.	24031	9.88
8.	35-39	Nos.	19550	8.04
9.	40-44	Nos.	13601	5.59
10.	45-49	Nos.	9618	3.95
11.	50-54	Nos.	6610	2.72
12.	55-59	Nos.	5056	2.08
13.	60-64	Nos.	4308	1.77
14.	65-69	Nos.	2753	1.13
15.	70-74	Nos.	2103	0.86
16.	75-79	Nos.	1067	0.44
17.	80 and above	Nos.	1130	0.46
18.	Age not stated	Nos.	356	0.15
Total		Nos.	243247	100.00

Source : Population Census 2011

6. LITERATE POPULATION

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
6.1 Total Literates-2011					
	Total	Nos.	150348	38058	188406
	Male	Nos.	104316	20327	124643
	Female	Nos.	46032	17731	63763
6.2 Literacy Rate					
	Total	%	88.06	83.46	87.10
	Male	%	91.60	91.21	91.54
	Female	%	80.98	76.05	79.54
	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
	2011	%	88.06	83.46	87.10
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

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	Daman and Diu
			2001		2011	
6.5	Literacy Rate for SCs					
	Male	%	95.19	91.81	94.03	96.79
	Female	%	82.06	65.63	75.82	88.08
	Total	%	88.96	78.39	85.13	92.56
6.6	Literacy Rate for STs					
	Male	%	74.11	87.50	74.23	86.23
	Female	%	51.74	72.55	51.93	71.23
	Total	%	63.27	80.37	63.42	78.79

Source : Population Census 2011

7. POPULATION OF WORKERS AND NON-WORKERS

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
1)	Total Workers	Total Nos.	105521	15750	121271
		Rural Nos.	14779	8524	23303
		Urban Nos.	90742	7226	97968
2)	Main Workers	Total Nos.	101717	14718	116435
		Rural Nos.	13492	7943	21435
		Urban Nos.	88225	6775	95000
i)	Cultivators	Total Nos.	1247	402	1649
		Rural Nos.	669	384	1053
		Urban Nos.	578	18	596
ii)	Agricultural Labourers	Total Nos.	302	189	491
		Rural Nos.	139	182	321
		Urban Nos.	163	7	170
iii)	Household industry workers	Total Nos.	332	48	380
		Rural Nos.	88	31	119
		Urban Nos.	244	17	261
iv)	Other workers	Total Nos.	99836	14079	113915
		Rural Nos.	12596	7346	19942
		Urban Nos.	87240	6733	93973
3)	Marginal Workers	Total Nos.	3804	1032	4836
		Rural Nos.	1287	581	1868
		Urban Nos.	2517	451	2968
i)	Cultivators	Total Nos.	598	69	667
		Rural Nos.	538	63	601
		Urban Nos.	60	6	66
ii)	Agricultural Labourers	Total Nos.	179	102	281
		Rural Nos.	128	102	230
		Urban Nos.	51	--	51
iii)	Household industry workers	Total Nos.	77	227	304
		Rural Nos.	45	168	213
		Urban Nos.	32	59	91
iv)	Other workers	Total Nos.	2950	634	3584
		Rural Nos.	576	248	824
		Urban Nos.	2374	386	2760
4)	Non-workers	Total Nos.	85652	36324	121976
		Rural Nos.	17534	19559	37093
		Urban Nos.	68118	16765	84883

Source : Population Census -2011

8. PERCENTAGE DECADAL VARIATION IN POPULATION : 1900-2011

Sr. No.	Year	Unit	Daman District	Diu District	Daman and Diu
1.	1900-10	Percentage Decadal Growth rate	5.23	-3.04	1.45
2.	1910-21		-4.01	-2.30	-3.26
3.	1921-31		12.38	20.54	15.98
4.	1931-40		16.91	18.23	17.52
5.	1940-50		19.03	7.13	13.55
6.	1950-60		-18.50	-32.44	-24.56
7.	1960-71		73.02	67.45	70.85
8.	1971-81		25.35	27.22	26.07
9.	1981-91		27.89	29.80	28.62
10.	1991-01		83.55	11.98	55.73
11.	2001-11		67.71	17.77	53.76

Source : Population Census

9. PROJECTED POPULATION BASED ON CENSUS

Year	UT of Daman and Diu ('000)		
	Persons	Males	Females
2001	158	93	66
2002	171	100	71
2003	182	107	75
2004	194	115	79
2005	205	123	82
2006	216	131	85
2007	227	139	88
2008	238	148	89
2009	248	157	91
2010	259	166	93
2011	270	175	95
2012	281	184	97
2013	293	193	99
2014	305	203	102
2015	317	212	105
2016	330	221	109
2017	344	232	112
2018	359	243	115
2019	374	256	119
2020	391	269	122
2021	409	284	125
2022	420	293	127
2023	431	301	129
2024	439	308	131
2025	443	311	131
2026	441	310	131

Source : National Commission on Population, Ministry of Health and family Welfare

10. SOCIO ECONOMIC CASTE CENSUS 2011

Sr. No.	Particulars	Unit	Daman and Diu	%
10.1 HOUSEHOLDS BY POSSESSION OF ASSETS -2011				
1)	Total households (Rural)	Nos.	31795	70.71
2)	Landless households deriving major part of their income from manual casual labour	Nos.	5458	17.17
3)	Households with non-agricultural enterprises registered with government	Nos.	3292	10.35
4)	Households paying income tax / professional tax	Nos.	1641	5.16
5)	Households with Destitutes/living on alms	Nos.	139	0.44
6)	Households with salaried job in government	Nos.	878	2.76
7)	Households with salaried job in Public	Nos.	1362	4.28
8)	Households with salaried job in Private	Nos.	19747	62.11
9)	Monthly income of highest earning household member is < 5000	Nos.	14491	45.58
10)	Monthly income of highest earning household member is 5000 - 10000	Nos.	11461	36.05
11)	Monthly income of highest earning household member is > 10000	Nos.	5842	18.37
12)	Household with government job and reporting monthly highest income > 5000	Nos.	787	2.48
13)	Households having motorized two/three/four wheelers and fishing boats	Nos.	9769	30.72

Sr. No.	Particulars	Nos.	Daman and Diu	%
14)	Households having 2 wheeler	Nos.	7351	23.12
15)	Households having 3 wheeler	Nos.	539	1.70
16)	Households having 4 wheeler	Nos.	1262	3.97
17)	Households having motorized fishing boat	Nos.	617	1.94
18)	Households Own a refrigerator	Nos.	8778	27.61
19)	Households Own a landline phone	Nos.	389	1.22
20)	Households Owns mobile only	Nos.	28207	88.72
21)	Households Owns both landline and mobile	Nos.	954	3.00
22)	Household without any phone	Nos.	2244	7.06
23)	Households owning mechanized three/four wheeler agricultural equipments	Nos.	1987	6.25
24)	Households having kisan credit card with the credit limit of Rs.50,000 and above	Nos.	1762	5.54
25)	Total Households owning un-irrigated land	Nos.	2390	7.52
26)	Total Households owning irrigated land	Nos.	1282	4.03
27)	Total Households owning other land	Nos.	1408	4.43

Sr. No.	Particulars	Unit	Daman and Diu	%
28)	Households with irrigation equipments	Nos.	3183	10.01
29)	Household who have no land but have irrigation equipment	Nos.	2708	8.52
30)	Household which don't own land but have kissan credit card	Nos.	1478	4.65

Sr. No.	Particulars	Unit	Daman	Diu	Total UT
10.2 Types of Household (Rural and Urban)					
	Total Households	Nos.	35794	9174	44968
1)	Total Rural Household	Nos.	27451	4344	31795
2)	Total Urban Household	Nos.	8343	4830	13173
3)	Number Normal Rural	Nos.	27433	4343	31776
4)	Number Normal Urban	Nos.	8338	4825	13163
5)	Institutional Rural	Nos.	18	1	19
6)	Institutional Urban	Nos.	3	4	7
7)	Houseless Rural	Nos.	0	0	0
8)	Houseless Urban	Nos.	2	1	3
9)	Houseless with Shelter Urban	Nos.	2	1	3
10)	Houseless without Shelter Urban	Nos.	0	0	0

10.3 Gender Analysis of the Households (Rural)

District	Total Households	Total Population	Gender Status of the Households (In Numbers)		
			Male	Female	Transgender
Total UT	31795	127453	81977	45476	0
DIU	4344	22658	11312	11346	0
DAMAN	27451	104795	70665	34130	0

Marital status (Number of Persons)

District	Never Married	%	Currently Married	%	Widow-ed	%	Sepa-rated	%	Div orce d	%
Total UT	58460	45.8	67204	52.73	1680	1.32	46	0.04	61	0.05
DIU	12763	56.3	8954	39.52	916	4.04	11	0.05	14	0.06
DAMAN	45697	43.6	58250	55.58	764	0.73	35	0.03	47	0.04

District	Average Household size	Male headed Households	% Male headed Households	Women headed Households	% Women headed Households
Total UT	4.01%	28995	91.19%	2800	8.81%
DIU	5.22%	3152	72.56%	1192	27.44%
DAMAN	3.82%	25843	94.14%	1608	5.86%

10.4 Highest Educational level Completed (Rural)

District Name	Total Population	% of Illiterates	% of Literates but below primary	% of Primary	% of Secondary	% of Higher Secondary	% of Graduate or Higher	% of Others
State Total	127453	17.48	6.00	20.60	18.56	8.77	3.99	0.98
DIU	22658	31.48	3.09	18.47	16.49	6.88	2.83	1.48
DAMAN	104795	14.45	6.63	21.06	19.00	9.18	4.25	0.87

10.5 Number of Persons With Disability (Rural)

District Name	Total Population	In Seeing	In Hearing	In Speech	In Movement	Mental Retardation
UT Total	127453	72	45	70	258	55
DIU	22658	33	16	22	206	32
DAMAN	104795	39	29	48	52	23

District Name	Total Population	Mental Illness	Other disability	Multiple disability	Not disabled
UT Total	127453	34	59	80	126780
DIU	22658	15	13	17	22304
DAMAN	104795	19	46	63	104476

10.6 Predominant Material of Wall of Dwelling Room (Rural)

District Name	Total Households	Ownership Status of Households					
		Number of Owned HHs	% of Owned HHs	Number of Rented HHs	% of Rented HHs	Number of Any Others HHs	% of Any Others HHs
State Total	31795	11478	36.10%	19874	62.51%	443	1.39%
DIU	4344	3943	90.77%	383	8.82%	18	0.41%
DAMAN	27451	7535	27.45%	19491	71.00%	425	1.55%

District Name	Total Households	Dwelling Rooms Exclusively in Possession of Households				Kuccha Type (No. of Household)	Pucca Type (No. of Household)
		1 Room	2 Rooms	3 Rooms	More than 3 Rooms		
State Total	31795	19608	7479	2680	2016	2422	29373
DIU	4344	825	1821	698	1000	475	3869
DAMAN	27451	18783	5658	1982	1016	1947	25504

10.7 Number of Households Any Member Belonging to PTG , LRBL , MS (Rural)

District Name	Total Households	No. of Primitive Tribal Group	% of Primitive Tribal Group	No. of Legally Released Bonded Labour	% of Legally Released Bonded Labour	No. of Manual Scavenger	% of Manual Scavenger
State Total	31795	3034	9.54%	4749	14.94%	6277	19.74%
DIU	4344	107	2.46%	26	0.60%	135	3.11%
DAMAN	27451	2927	10.66%	4723	17.21%	6142	22.37%

11. INFORMATION ON DISABILITY

11.1 Population of Disabled persons

Sr. No.	Particulars	Daman District	Diu District	Daman and Diu	Daman and Diu
		Census 2001			Census 2011
i)	Disabled Persons				
	Total	1771	1400	3171	2196
	Male	1065	714	1779	1300
	Female	706	686	1392	896
ii)	Types of Disability				
	In seeing	1056	842	1898	382
	In movement	376	314	690	620
	Mental	152	122	274	265
	In speech	121	68	189	149
	In hearing	66	54	120	309
	Any other	--	--	--	264
	Multiple disability	--	--	--	207
Total		1771	1400	3171	2196

Source : Population Census 2001 and 2011.

11.2 Total Number of Disabled Persons (in thousands) in India for each Population category

State/ U.T.	Total	Rural	Urban	Male	Female	SC	ST
Census 2001 Daman & Diu	3.17	1.88	1.29	1.78	1.39	0.13	0.26
All India	21906.77	16388.38	5518.41	12605.67	9301.15	3711.11	1616.17
Census 2011 Daman & Diu	2.19	0.77	1.41	1.30	0.89	--	--
All India	26814.99	18636.35	8178.63	14988.59	11826.40	--	--

Source : Population Census 2001 and 2011.

11.3 Number of Totally Disabled and their %distribution by type of disability in India in 1981

State/ U.T.	Totally disabled	% of Totally Disabled by State	%distribution of disabled persons by type of disability		
			Totally Blind	Totally Crippled	Totally Dumb
Goa, Daman & Diu	1631	0.15	28	39	32
All India	1118948	100	43	32	25

11.4 Prevalence of different types of disability

State/ U.T.	Mental retardation	Mental illness	Multiple disability	In seeing	Hearing	Speech	In movem ent	Any other
Daman & Diu	176	89	207	382	309	149	620	264
All India	1505964	722880	2116698	5033431	5072914	1998692	5436826	4927589

Source : Population Census

11.5 Percentage distribution of disabled person by age and level of general education

State/ U.T.	0-14	15-59	60+	Age not stated	Total
Daman & Diu	320	1470	400	6	2196
All India	5572336	15728243	5376619	137796	26814994

Source : Population Census

12. INFORMATION OF ELDERLY POPULATION

12.1 Size of elderly population (aged 60+) and their share in total population in States and UT

State/ U.T.	% of elderly in total population of state/U.T	Number (in thousands) of persons aged 60 & above for different sub-population				
		Persons	Females	Males	Rural	Urban
Daman & Diu	5.1	8	5	3	4	4
All India	7.4	76622	38854	37768	57445	19178

Source : Population census 2001,published in situation analysis of elderly in India, M/o MSPI, GOI

12.2 Literacy rate for persons aged 60 & above in states

State/UT	Total	Males	Females	Rural	Urban
Daman & Diu	40	66	22	27	52
All India	36	53	20	29	58

Source : Population census 2001,published in situation analysis of elderly in India, M/o MSPI, GOI.

12.3 Percent distribution of aged females with illness or otherwise by their perception about current state of health in States /UTs.

State/ U.T.	% Aged persons reporting illness	Aged person with illness own perception about current state of health				Aged person with illness own perception about current state of health			
		Excellent/ very good	Good/ fair	Poor	Total	Excellent/ very good	Good/ fair	Poor	Total
Daman & Diu	10	0	87	13	100	4	75	19	100
All India	31	2	54	42	100	5	74	17	100

Source : National Sample Survey, 60th Round

12.4 Percent distribution of aged males with illness or otherwise by their perception about current state of health in States /UTs.

State/ U.T.	% Aged persons reporting illness	Aged person with illness own perception about current state of health				Aged person with illness own perception about current state of health			
		Excellent/ very good	Good/ fair	Poor	Total	Excellent/ very good	Good/ fair	Poor	Total
Daman & Diu	14	0	53	47	100	8	79	14	100
All India	31	2	59	37	100	8	73	13	100

Source : National Sample Survey, 60th Round

12.5 Per cent distribution of persons aged 60 years and above by type of living arrangement for major states

State/ U.T.	Type of living arrangement				
	Alone	With spouse only	With spouse and other members	With Children	With other relations and non-relations
Daman & Diu	21.3	3.6	31.4	40.3	1.9
All India	5.2	12	44.8	32.1	4.4

12.6 Percent distribution of aged persons living alone or with spouse only by location of residence of any child/grand child or sibling

State/ U.T.	Location of residence of child/ Grandchild/ Sibling					Estimated number of aged persons living alone or with spouse only
	8.6	59.1	22.7	9.5	100	
Daman & Diu	8.6	59.1	22.7	9.5	100	11
All India	18.5	36.9	29.4	11.9	100	113377

Source National Sample Survey Organisation, 60th Round (2004)

13. STATUS OF WOMEN AS COMPARED TO MEN

13.1 Population related Statistics

Percent share of Female population in Total Population -2011

State/ U.T.	% Share of Women			Sex Ratio		
	Rural	Urban	Total	Rural	Urban	Total
Daman & Diu	46.36	35.52	38.21	864	551	618
Dadra and Nagar Haveli	46.31	40.56	43.63	863	682	774
Gujarat	48.70	46.82	47.90	949	880	919
All India	48.69	48.16	48.53	949	929	943

13.2 Sex Ratio in post independent India

State/ U.T.	1951	1961	1971	1981	1991	2001	2011	% Improvement over last 60 years
Daman & Diu	1125	1169	1099	1062	969	710	618	-45.03
DNH	946	963	1007	974	952	812	774	-18.19
Gujarat	952	940	934	942	934	920	919	-3.44
All India	946	941	930	934	927	933	943	-0.32

13.3 Sex Ratio in the Age-Group 0-6 years by Residence : 2011

State/ U.T.	Rural	Urban	Total
Daman & Diu	932	894	904
DNH	970	872	926
Gujarat	914	852	890
All India	923	905	918

Source :Women and Men in India-2015 published by MOSPI(17th Issue)

13.4 State-wise Sex Ratio in various age-groups in the context of developmental planning

State/ U.T.	Early Childhood (0-6)	Girl Child (0-19)	Econom-ically Active (15-59)	Old age (60+)
Daman & Diu	904	716	522	1331
DNH	926	846	694	1185
Gujarat	890	876	914	1132
All India	918	908	944	1033

13.5 Sex Ratio at Birth based on registered event

State/ U.T.	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Daman & Diu	906	869	847	908	916	934	912	857	886	961
DNH	879	918	895	917	946	928	905	960	954	876
Gujarat	824	846	972	879	883	905	902	901	902	901
All India	872	876	891	903	904	898	857	909	908	898

13.6 Health Birth Death indicators for last 4 years

State/ U.T.	CBR				CDR				IMR			
	2010	2011	2012	2013	2010	2011	2012	2013	2010	2011	2012	2013
Daman & Diu	18.8	18.4	18.1	17.9	4.9	4.9	4.8	4.9	23	22	22	20
DNH	26.6	26.1	25.6	25.5	4.7	4.6	4.5	4.4	38	35	33	31
Gujarat	21.8	21.3	21.1	20.8	6.7	6.7	6.6	6.5	44	41	38	36
All India	22.1	21.8	21.6	21.4	7.2	7.1	7.0	7.0	47	44	42	40

Source :Women and Men in India-2015 published by MOSPI(17th Issue)

13.7 Literacy and Education

13.7.1 Literacy Rates in Last 3 Decades

State/ U.T.	1991			2001			2011		
	Female	Male	Total	Female	Male	Total	Female	Male	Total
Daman & Diu	59.4	82.7	71.2	70.4	88.4	81.1	79.5	91.5	87.1
DNH	27.0	53.6	40.7	43.0	73.3	60.0	64.3	85.2	76.2
Gujarat	48.6	73.1	61.3	58.6	80.5	70.0	69.7	85.8	78.0
All India	39.3	64.1	52.2	53.7	75.3	64.8	65.5	82.1	74.0

Note: 1. Literacy rates pertain to the population aged 7 years and above

2. Literacy rates for 1991 exclude Jammu & Kashmir and for 2001 and 2011 exclude Mao Maram, Paomataandpurul Sub-divisions of Senapat district of Manipur.

13.7.2 Gap in the Literacy rates of Male and Female over Decades

States/UTs	Gender Gap			% decline in gap	
	1991	2001	2011	1991 - 2001	2001-2011
Daman & Diu	23.3	18.0	12.0	22.5	33.5
DNH	26.6	30.3	20.9	-14.1	31.2
Gujarat	24.5	21.9	16.1	10.6	26.6
All India	24.8	21.6	16.3	13.1	24.7

13. 8 - Participation in Economy

12.8.1 Workforce Participation Rate : 2011

State/ U.T.	Rural			Urban			Combined		
	F	M	T	F	M	T	F	M	T
Daman & Diu	15.9	58.2	38.6	14.5	75.12	53.58	14.89	71.48	49.86
DNH	33.4	56.8	45.9	14.7	66.51	45.48	25.25	61.57	45.73
Gujarat	32.0	57.1	44.9	11.4	57.18	35.73	23.38	57.16	40.98
All India	30.0	53.0	41.8	15.4	53.76	35.31	25.51	53.26	39.79

F-Female , M-Male , T-total

Source :Women and Men in India-2015 published by MOSPI(17th Issue)

13.8.2 Percentage Distribution of Workers According to Broad Employment status: 2011-12

State/ U.T.	Rural						Urban					
	Self – employed		Regular wage/ salaried Employee		Casual Labour		Self – employed		Regular wage/salaried Employee		Casual Labour	
	F	M	F	M	F	M	F	M	F	M	F	M
Daman & Diu	0.0	10.1	88.9	89.0	11.1	1.0	43.5	33.1	34.8	59.2	21.7	7.6
DNH	53.0	34.4	40.3	50.6	6.7	15.0	7.0	18.2	88.7	80.2	4.2	1.7
Gujarat	58.3	56.5	5.2	12.4	36.5	31.1	48.3	40.3	37.0	52	14.7	7.7
All India	59.3	54.5	5.6	10.0	35.1	35.5	42.8	41.7	42.8	43.4	14.3	14.9

Note: 1. Figure relate to usual status principal and subsidiary (all) workers.
2. The figures represent size of workforce as percentage of population.

13.8.3 Worker Population Ratio : 2011-12

State/ U.T.	Rural		Urban	
	Female	Male	Female	Male
Daman & Diu	3.4	69.4	14.8	59.5
DNH	16.1	48.8	11.5	57.6
Gujarat	27.8	59.9	13.3	60.3
All India	24.8	54.3	14.7	54.6

Note: 1. Figure are based on usual status approach and includes principal status an subsidiary status workers of all ages.
2. The figures represent size of workforce as percentage of population.

13.8.4 Women Employment in Organised sector

(₹ in thousand)

State/ U.T.	Public Sector		Private Sector	
	2010	2011	2010	2011
Daman & Diu	0.3	0.3	1.1	1.1
DNH	--	--	--	--
Gujarat	166.7	176.6	122.7	130.7
All India	3196.0	3170.7	2662.5	2783.5

Source : Women and Men in India-2015 published by MOSPI(17th Issue)

13.8.5 Labour force participation Rate : 2011-12

State/ U.T.	Rural			Urban		
	Female	Male	Total	Female	Male	Total
Daman & Diu	3.4	69.4	42.5	15.2	59.5	35.7
DNH	16.1	48.8	32.5	11.5	57.6	36.7
Gujarat	27.9	60.2	44.8	13.5	60.7	38.7
All India	25.3	55.3	40.6	15.5	56.3	36.7

NOTE: (1) Figures are based on usual status approach and includes principal status and Subsidiary status persons

(2) The figures represent size of labour force as percentage of population

13.8.6 Unemployment Rates : 2011-12

State/ U.T.	Rural			Urban		
	Female	Male	Total	Female	Male	Total
Daman & Diu	0.00	0.0	0.0	2.4	0.0	0.5
DNH	0.00	0.00	0.00	0.0	0.0	0.0
Gujarat	0.3	0.6	0.5	1.9	0.7	0.9
All India	2.9	2.1	2.3	6.6	3.2	3.8

13.8.7 Employment Exchange Statistics On Women job-seekers- 2012

(In thousand)

State/ U.T.	Employment Exchanges	Reg-istration	Place-ments	Live Registration	% of place-ment to Registration
Daman & Diu	2	0.2	0.0	2.5	0.0
DNH	1	0.2	0.0	2.4	0.0
Gujarat	41	95.5	34.1	265.4	35.7
All India	956	3511.0	67.8	15645.9	1.9

@ Figures Less Than 50 S At The End of The year

13.8.8 Average Wage/Salary (in Rs) received per day by Regular wage/Salaried Employees of Age 15-59 Years: 2011-12

State/ U.T.	Rural		Urban	
	Female	Male	Female	Male
Daman & Diu	267.64	282.04	423.02	459.66
DNH	155.15	188.04	390.06	324.00
Gujarat	173.13	268.69	271.86	326.34
All India	201.56	322.28	366.15	469.87

Source :Women and Men in India-2015 published by MOSPI(17th Issue)

13.8.9 Average Wage Earning (in Rs.) received per day by Casual Laborers of Age 15-59 years in Specified Works :2011-12

State/ U.T.	Rural				Urban			
	Works other than public Works		Public works other than MGNREGA		MGNREG public works		Works other than public Works	
	F	M	F	M	F	M	F	M
Daman & Diu	148.38	249.59	-	-	-	-	272.39	81.29
DNH	187.69	193.03	92.14	-	-	-	170.01	-
Gujarat	104.96	115.77	130.00	-	-	100.56	160.64	88.84
All India	103.28	149.32	110.62	127.39	112.46	101.97	182.04	110.62

MGNREGA : Mahatma Gandhi National Rural Employment Guarantee Act.

13.8.10 Percent women employed (Excluding Crop Production, Plantation, public Administration, Defence& Compulsory Social Security Services Activities)

State/ U.T.	Rural		Urban	
	Hired	Non-Hired	Hired	Non-Hired
Daman & Diu	22 %	19 %	17 %	15 %
DNH	7 %	16 %	14 %	11 %
Gujarat	23 %	43 %	12 %	13 %
All India	28 %	32 %	21 %	19 %

13.5 Participation in Decision Making

13.5.1. Turnout of Women voters for General Election-2014

State/ U.T.	Women Electors	Women voters	Women Turnout	Total Electors	Total voters	Total Turnout
Daman & Diu	54,816	44,855	82 %	1,11,827	87,233	78 %
DNH	90,402	77,486	86 %	1,96,617	1,65,286	84 %
Gujarat	193,74,012	115,64,888	60 %	406,03,104	258,24,003	64 %
All India	3970,49,941	2605,65,022	66 %	8341,01,479	5538,01,801	66 %

Source :Women and Men in India-2015 published by MOSPI(17th Issue)

13.5.2 Rate (per Lakh women) of incidence of Various Crimes Committed against women during -2013

State/ U.T.	Rape	Kidnapping & Abduction	Dowry Deaths	Cruelty by Husband and Relatives	Assault with intent to outrage her modesty	Insult to modesty	Importation from foreign country	Immoral Traffic Prevention Act.	Indecent Representation	Dowry Prohibition Act.
Daman & Diu	8	6	0	2	2	0	0	6	0	0
DNH	2.75	6.04	0	0.55	0.55	0.55	0	1.1	0	0
Gujarat	2.54	7.74	0.1	27.11	4.31	0.27	0	0.26	0	0.29
All India	5.69	8.76	1.36	20.06	11.94	2.12	0.01	0.44	0.06	1.81

Cont..

13.5.2 Rate (per Lakh women) of incidence of Various Crimes Committed against women during -2014

State/ U.T.	Total Crimes against women	Total cognizable Crimes	% of All India Crime against women	% of Crimes Against Women to Total Crime Within state
Daman & Diu	14.6	252	0 %	6 %
DNH	11.1	297	0 %	7 %
Gujarat	37.2	422299	3 %	3 %
All India	56.3	7229193	100 %	5 %

13.5.3 Age-wise Rape Victims during 2014

State/ U.T.	Below 6 years	6-12 years	12-16 years	16-18 years	18-30 years	30-45 years	45-60 years	Above 60 years	Total	% of All India victims
Daman & Diu	0	0	1	0	0	1	0	0	2	0%
DNH	0	1	0	1	3	0	0	0	5	0%
Gujarat	18	23	109	144	394	142	13	3	846	2%
All India	547	1491	5635	6862	16520	5842	690	90	3768 1	--
% to All Age	1%	4%	15%	18%	44%	16%	2%	0%		

Source :Women and Men in India-2015 published by MOSPI(17th Issue)

SOCIO –ECONOMIC STATISTICS

14. SOCIO –ECONOMIC DEVELOPMENT COMPARED SINCE INCEPTION

Sr. No.	Socio-Economic Indicators	Unit	1987-88			2015-16		
			Daman	DiU	Total	Daman	DiU	Total
A)	ADMINISTRATIVE STRUCTURE							
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	2
7.	No. of Village Panchayats	Nos.	6	2	8	11	4	15
8.	No. of Villages	Nos.	21	2	23	21	4	25

Sr. No.	Socio-Economic Indicators	Unit	1987-88			2015-16		
			Daman	Diu	Total	Daman	Diu	Total
B)	POPULATION CHARACTERISTICS							
1.	Area	Sq. Km.	72	40	112	72	40	112
2.	No. of Residential Houses	Nos.	8305	6035	14340	--	--	59253
3.	No. of Households	Nos.	8391	6051	14442	50376	10580	60956
4.	Population							
i)	Rural	Nos.	27557	22401	49958	32313	28083	60396
ii)	Urban	Nos.	21003	8020	29023	158860	23991	182851
	Total	Nos.	48560	30421	78981	191173	52074	243247
5.	Density	(Per Sq. Km.)	674	760	705	2655	1302	2172
6.	Sex Ratio	Females per 1000 Males	1017	1139	1062	534	1031	618
7.	Literacy Male	%	62.74	56.19	59.46	91.60	91.21	91.54
	Female	%	46.55	34.29	37.92	80.98	76.05	79.54
	Total	%	52.05	48.29	48.29	88.06	83.46	87.10
8.	Percentage of SC Population	%	3.46	3.71	3.56	2.2	3.6	2.5
9.	Percentage of ST Population	%	20.23	0.66	12.70	8.0	0.2	6.3
10.	% of Workers to total population	%	36.19	28.48	33.22	55.20	30.24	49.9

Note : Figures of 1987-88 pertain to Census 1981 and 2011.

Sr. No.	Socio-Economic Indicators	Units	1987-88			# 2015-16		
			Daman	DiU	Total	Daman	DiU	Total
C)	VITAL STATISTICS							
a)	Birth Rate	Per 1000 Population	26	29	28	---	---	17.9
b)	Death Rate	"	4	6	5	---	---	4.9
c)	Infant Mortality Rate	Per 1000 live births	13	18	15	---	---	20
D)	INFRASTRUCTURE							
1.	Medical & Health services							
i)	Hospital	Nos.	1	1	2	1	1	2
ii)	CHC	Nos.	0	0	0	1	1	2
iii)	PHC	Nos.	1	1	2	3	1	4
iv)	Sub Centre	Nos.	9	7	16	20	6	26
v)	No. of Doctors (Medical Officers & Specialist)	Nos.	16	8	24	39	21	60
vi)	No. of Beds	Nos.	70	30	100	202	96	298

Vital statistics for # -2014-15 is based on SRS bulletin

Sr. No.	Socio-Economic Indicators	Units	1987-88			2015-16		
			Daman	Diu	Total	Daman	Diu	Total
2.	Education							
i)	Primary Schools	Nos.	30	20	50	37	22	59
ii)	Middle Schools	Nos.	11	11	22	32	14	46
iii)	Secondary Schools	Nos.	9	6	15	12	8	20
iv)	Higher Sec. Schools	Nos.	1	1	2	14	6	20
v)	College	Nos.	1	0	1	1	1	2
vi)	Polytechnic	Nos.	0	0	0	1	1	2
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	1	0	1
x)	Dental College	Nos.	0	0	0	1	0	1
3.	Power							
i)	Power Consumption	MUs.	60.42	5.24	65.66	2124.42	51.94	2176.36
ii)	No. of Sub-Stations							
a)	220 KV	Nos.	0	0	0	1	0	1
b)	66 KV	Nos.	1	0	1	8	1	9
4.	Water Supply							
i)	Water Treatment Plants	Nos.	--	--	--	2	1	3
ii)	Overhead Tanks	Nos.	26	3	29	45	13	58
iii)	Drinking Water Wells	Nos.	40	5	45	40	--*	40
iv)	Stand Posts	Nos.	460	65	525	686	175	861
v)	Borewells with hand pump	Nos.	119	--	119	601	68	669
5.	Irrigation							
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			2015-16		
			Daman	Diu	Total	Daman	Diu	Total
6.	Fire Service							
i)	Fire Stations	Nos.	1	1	2	3	1	4
7.	Police							
i)	Police Stations	Nos.	1	1	2	2	1	3
ii)	Police Outposts	Nos.	2	3	5	5	5	10
8.	Transport							
i)	Motor Vehicles	Nos.	1380	460	1840	95008	21524	116532
9.	No. of Banks	Nos.	4	4	8	25	10	35
10.	No. of Branches	Nos.	8	7	15	37	18	55
11.	Coop-Societies	Nos.	20	19	39	54	47	101
12.	Communication							
i)	Post Office	Nos.	2	1	3	3	4	7
ii)	Telephone Exchange	Nos.	1	1	2	5	3	8

Sr. No.	Socio-Economic Indicators	Units	1987-88			2015-16			
			Daman	Diу	Total	Daman	Diу	Total	
E)	ECONOMIC DEVELOPMENT								
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								
i)	Fish Catch	000' tons	10	9	19	1.54	20.09	21.63	
4.	Industries								
i)	Small	Nos.	240	100	340	3015	18	3033	
ii)	Medium	Nos.	0	0	0	295	--	295	
iii)	Large	Nos.	40	0	40	77	--	77	
Total		Nos.	280	100	380	3387	18	3405	

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

Sr. No.	Particulars	Units	Daman and Diu	Dadra & Nagar Haveli	India
A)	POPULATION DATA				
i)	Area	Sq. Kms	112	491	3287240
ii)	Population	Nos.	243247	343709	1210569573
iii)	Urban Population	%	75.2	46.7	31.2
iv)	Density	Per Sq. Km.	2172	700	382
v)	Sex Ratio	Females / 1000 Males	618	774	943
vi)	Literacy				
a)	Male	%	91.54	86.46	80.9
b)	Female	%	79.54	65.93	64.6
	Total	%	87.10	77.65	73.0
vii)	Population of SCs	%	2.5	1.8	16.6
viii)	Population of STs	%	6.3	52.0	8.6
ix)	Literacy of SC	%	85.13	78.25	54.32
x)	Literacy of ST	%	63.42	41.24	47.08
xi)	Decennial Growth Rate	%	53.8	55.9	17.7
xii)	Percentage of Workers	%	49.9	45.6	39.8
xiii)	Percentage of Agricultural Workers to Total Workers	%	0.6	11.3	30.0

Source : Population Census 2011.

Sr. No.	Particulars	Units	Daman and Diu	Dadra & Nagar Haveli	India
xiv)	PERCENTAGE DISTRIBUTION OF CENSUS HOUSES				
1.	HOUSING STOCK				
i)	Vacant Census houses	%	17.9	25.5	21.4
ii)	Occupied Census houses	%	4.9	4.4	7.0
iii)	Residential & Residential cum other uses	%	13.0	21.1	14.4
iv)	Non-residential Census houses	%	20	31	40
2.	BY SOURCE OF DRINKING WATER				
i)	Tap	%	75.2	46.5	43.5
ii)	Hand pump	%	5.5	24.5	33.5
iii)	Tube well	%	18.1	20.6	8.5
iv)	Well	%	0.7	7.2	11.0
v)	Any other	%	0.5	0.4	1.5
3.	HOUSEHOLD AMENITIES				
i)	Households with latrines within premises	%	78.2	54.8	46.9
ii)	No latrines within premises	%	21.8	45.3	53.1
iii)	Households with electricity	%	99.1	95.2	67.3
iv)	Households availing banking services	%	65.4	56.7	58.7
B)	DEMOGRAPHIC DATA (2014)				
i)	Birth Rate	Per 1000 Population	17.9	25.5	21.4
ii)	Death Rate	Per 1000 Population	4.9	4.4	7.0
iii)	Natural Growth Rate	Per 1000 Population	13.0	21.1	14.4
iv)	Infant Mortality Rate	Per 1000 Births	20	31	40

Source : Population Census

16. 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.	243247	60439692	112374333
4.	Population Density		Per Sq. Km.	2172	308	365
5.	Urban Population		%	75.2	42.6	45.2
6.	Decennial Growth Rate		%	53.8	19.4	15.6
7.	Population below Poverty Line (1999-2000)		%	4.44	14.07	25.02
8.	Sex Ratio No. of females per 1000 males			618	919	929
9.	Literacy	Male	%	91.5	85.8	88.4
		Female	%	79.5	69.7	75.9
		Total	%	87.1	78.0	82.3
10.	Population of SC		%	2.5	6.7	11.8
11.	Population of ST		%	6.3	14.8	9.4
12.	Work Force Part. Rate		%	49.9	41.0	44.0
13.	Percentage of Agriculture Worker to total workers		%	0.6	27.6	27.3
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
19.	Vital Rates #					
i)	Birth Rate		%	17.9	20.8	16.5
ii)	Death Rate		%	4.9	6.5	6.2
iii)	Infant Mortality Rate		%	20	36	24

Note : Information from Sl. No. 1 to 17 relates to Population Census

Source:#SSR report-2013, RGI & Census Commissioner, New Delhi.

17. STATEWISE AREA, POPULATION & LITERACYAS PER POPULATION CENSUS: 2011

Sl. No.	States/UTs	Area (Sq.Kms)	Population (Lakhs)	Literacy (%)		
				Total	Male	Female
A)	INDIA	3287240	1210569573	73.0	80.9	64.6
B)	STATE					
1.	Andhra Pradesh	275045	84580777	67.8	74.9	59.1
2.	Arunachal Pradesh	83743	1383727	65.4	72.6	57.7
3.	Assam	78438	31205576	72.2	77.8	66.3
4.	Bihar	94163	104099452	61.8	71.2	51.5
5.	Chhattisgarh	135191	1055450	86.0	80.3	60.2
6.	Goa	3702	1458545	88.7	92.6	84.7
7.	Gujarat	196024	60439692	78.0	85.5	69.7
8.	Haryana	44212	25351462	75.6	84.1	65.9
9.	Himachal Pradesh	55673	6864602	82.8	89.5	75.9
10.	Jammu & Kashmir	222236	12541302	67.2	76.8	56.4
11.	Jharkhand	79714	32988134	66.4	76.8	55.4
12.	Karnataka	191791	61095297	75.4	82.5	68.1
13.	Kerala	38863	33406061	94.0	96.1	92.1
14.	Madhya Pradesh	308245	72626809	69.3	78.7	59.2
15.	Maharashtra	307713	112374333	82.3	88.4	75.9
16.	Manipur	22327	2570390	79.2	86.1	72.4
17.	Meghalaya	22429	2966889	74.4	76.0	72.9
18.	Mizoram	21081	1097206	91.3	93.3	89.3
19.	Nagaland	16579	1978502	79.6	82.8	76.1
20.	Orissa	155707	41974218	72.9	81.6	64.0
21.	Punjab	50362	27743338	75.8	80.4	70.7
22.	Rajasthan	342239	68548437	66.1	79.2	52.1
23.	Sikkim	7096	610577	81.4	86.6	75.6
24.	Tamil Nadu	130058	72147030	80.1	86.8	73.4
25.	Tripura	10486	3673917	87.2	91.5	82.7
26.	Uttar Pradesh	240928	199812341	67.7	77.3	57.2
27.	Uttarakhand	53483	10086292	78.8	87.4	70.0
28.	West Bengal	88752	91276115	76.3	81.7	70.5

18. UNION TERRITORIESWISE AREA, POPULATION & LITERACY AS PER POPULATION CENSUS : 2011

Sl. No.	States/UTs	Area (Sq.Kms)	Population (Lakhs)	Literacy (%)		
				Total	Male	Female
Union Territories						
1.	A.& N.Islands	8249	380581	86.6	90.3	82.4
2.	Chandigarh	114	1055450	86.0	90.0	81.2
3.	D.& N.Haveli	491	343709	76.2	85.2	64.3
4.	Daman & Diu	112	243247	87.1	91.5	79.5
5.	Delhi	1483	16787941	86.2	90.9	80.8
6.	Lakshadweep	32	64473	91.8	95.6	87.9
7.	Pondicherry	479	1247953	85.8	91.3	80.7

19. 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

20. GROUP WISE GENERAL CONSUMER PRICE INDEX

General Consumer Price Index of Daman and Diu as on March 2011	Food Beverages and tobacco	Fuel and light	Clothing Housing bedding & footwear	Housing	Miscell-anous	General Index
Rural Daman & Diu	106	102	103	---	102	104
India	106	109	110	--	106	107
Urban Daman & Diu	105	102	104	100	104	104
India	105	106	111	100	104	104
Total Daman & Diu	106	102	104	100	103	104
India	106	108	110	100	105	106

Source : Ministry of Stat. & Programme Implementation press release dated 20th June 2011.

21. HOUSEHOLD CONSUMER EXPENDITURE ACROSS SOCIO-ECONOMIC GROUPS

21.1 Average Monthly Per Capita Expenditure (MPCE in ₹) by social group for each sector

States/UTs	Rural					Urban				
	SC	ST	OBC	Others	All	SC	ST	OBC	Others	All
Daman & Diu	885	2157	1564	2109	1586	967	2324	1506	2277	1742
DNH	854	2275	962	1418	915	1308	1766	1723	1951	1747
India	873	929	1036	1281	1054	1797	1444	1679	2467	1984

21.2 Average Monthly Per Capita Expenditure MPCE in (₹) by household type for each sector

States/U Ts	Rural						Urban				
	self- empl.i n non- agr.	agr. lab	other lab.	self- empl. in agr.	other	all	Self emp- loyed	Regula rwage/ salary earnin g	Casual labour	other	all type
Daman & Diu	1533	827	1525	1882	2008	1586	1336	2109	1816	3105	1742
DNH	1561	676	859	822	1373	915	1770	1755	1464	--	1747
India	1111	828	968	1102	1557	1054	1806	2326	1090	3012	1984

21.3 Average Rural Monthly Per Capita Expenditure MPCE in (₹) by size class of land possessed

States/UTs	Size class of land possessed (hectares)						
	<0.01	0.01-0.40	0.41-1.00	1.01-2.00	2.01-4.00	4.01+	All sizes
Daman & Diu	1502	2034	2129	3017	--	--	1586
DNH	1081	863	1420	827	1252	--	915
India	1030	1020	1000	1058	1182	1438	1054

Source: NSSO 66th round MOSPI, GOI

DEVELOPMENT STATISTICS

22. AGRICULTURE

Area, Production and yield of crops		Daman District Paddy			Diu District Bajara		
Sr. No.	Year	Area (Ha.)	Production (Tonnes)	Yield (Kgs./ Ha.)	Area (Ha.)	Production (Tonnes)	Yield (Kgs./ Ha.)
1	2010-11	2000	3451	1725	280	386	1378
2	2011-12	2000	3340	1670	280	307	1441
3	2012-13	2000	3424	1712	280	381	1360
4	2013-14	2000	3610	1805	280	389	1389
5	2014-15	2000	3971	1986	280	428	1529

Number and Area of Operational Holdings by Size Class

Social Group: Institutional

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)			
		Indivi-dual	Joint	Institut-ional	Total	Individual	Joint	Institut-ional	Total
1	Below 0.5	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	12	12	0.00	0.00	2.09	2.09
2	(0.5-1.0)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	2	2	0.00	0.00	1.45	1.45
(A)	Marginal	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	14	14	0.00	0.00	3.54	3.54
3	(1.0-2.0)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	5	5	0.00	0.00	6.82	6.82
(B)	Small	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	5	5	0.00	0.00	6.82	6.82
4	(2.0-3.0)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	1	1	0.00	0.00	2.42	2.42

Source :Agriculture Census 2010-11

Total may not tally due to rounding off (NIC)

Number and Area of Operational Holdings by Size Class

Social Group :Institutional

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)			
		Individ- ual	Joint	Institut- ional	Total	Individ ual	Joint	Institut- ional	Total
5	(3.0- 4.0)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	1	1	0.00	0.00	3.26	3.26
(C)	Semi Medium	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	2	2	0.00	0.00	5.68	5.68
6	(4.0 – 5.0)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	1	1	0.00	0.00	4.67	4.67
7	(5.0-7.5)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	2	2	0.00	0.00	13.24	13.24
8	(7.5-10.0)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	3	3	0.00	0.00	27.12	27.12
(D)	Medium	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	6	6	0.00	0.00	45.03	45.03

Number and Area of Operational Holdings by Size Class

Social Group :Institutional

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)			
		Individual	Joint	Institutional	Total	Individual	Joint	Institutional	Total
9	(10.0-20.0)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	2	2	0.00	0.00	26.88	26.88
10	(20.0 & Above)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	0	0	0.00	0.00	0.00	0.00
(E)	Large	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	2	2	0.00	0.00	26.68	26.88
12	All Classes	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	29	29	0.00	0.00	87.75	87.75
13)	Prev. Census Figure	T 0	0	52	52	0.00	0.00	114.61	114.61

Number and Area of Operational Holdings by Size Class

Social Group :Scheduled Caste

Sr. No.	Size Class(in Ha)	No. of Operational Holdings				Area Operated(in Ha.)				
		Individual	Joint	Institutional	Total	Individual	Joint	Institutional	Total	
1	Below 0.5	M	127	66	0	193	18.52	10.46	0.00	28.98
		F	46	23	0	69	7.06	4.26	0.00	11.32
		T	173	89	0	262	25.58	14.72	0.00	40.30
2	(0.5-1.0)	M	11	8	0	19	7.87	5.01	0.00	12.88
		F	6	3	0	9	3.91	1.78	0.00	18.57
		T	17	11	0	28	11.78	6.79	1.45	1.45
(A)	Marginal	M	138	74	0	212	26.39	15.47	0.00	41.86
		F	52	26	0	78	10.97	6.04	0.00	17.01
		T	190	100	0	290	37.36	21.51	0.00	58.87
3	(1.0-2.0)	M	5	0	0	5	6.31	0.00	0.00	6.31
		F	0	4	0	4	0.00	5.22	0.00	5.22
		T	5	4	0	9	6.31	5.22	0.00	11.53
(B)	Small	M	5	0	0	5	6.31	0.00	0.00	6.31
		F	0	4	0	4	0.00	5.22	0.00	5.22
		T	5	4	0	9	6.31	5.22	0.00	11.53
4	(2.0-3.0)	M	1	0	0	1	2.07	0.00	0.00	2.07
		F	1	0	0	1	2.36	0.00	0.00	2.36
		T	2	0	0	2	4.43	0.00	2.42	4.43

Number and Area of Operational Holdings by Size Class

Social Group :Scheduled Caste

Sr. No .	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)				
		Individ ual	Joint	Institut -ional	Total	Indivi dual	Joint	Institut- ional	Total	
5	(3.0- 4.0)	M	0	1	0	1	0.00	3.24	0.00	3.24
		F	0	0	0	0	0.00	0.00	0.00	0.00
		T	0	1	0	1	0.00	3.24	0.00	3.24
(C)	Semi Medium	M	1	1	0	2	2.07	3.24	0.00	5.31
		F	1	0	0	1	2.36	0.00	0.00	2.36
		T	2	1	0	3	4.43	3.24	0.00	7.67
6	(4.0 – 5.0)	M	1	0	0	1	4.18	0.00	0.00	4.18
		F	0	0	0	0	0.00	0.00	0.00	0.00
		T	1	0	0	1	4.18	0.00	0.00	4.18
7	(5.0-7.5)	M	0	0	0	0	0.00	0.00	0.00	0.00
		F	0	0	0	0	0.00	0.00	0.00	0.00
		T	0	0	0	0	0.00	0.00	0.00	0.00
8	(7.5-10.0)	M	0	0	0	0	0.00	0.00	0.00	0.00
		F	0	0	0	0	0.00	0.00	0.00	0.00
		T	0	0	0	0	0.00	0.00	0.00	0.00
(D)	Medium	M	1	0	0	1	4.18	0.00	0.00	4.18
		F	0	0	0	0	0.00	0.00	0.00	0.00
		T	1	0	0	1	4.18	0.00	0.00	4.18

Number and Area of Operational Holdings by Size Class

Social Group :Scheduled Caste

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)				
		Individ- ual	Joint	Instit u- tional	Total	Individ- ual	Joint	Instit- u- tional	Total	
9.	(10.0- 20.0)	M	0	0	0	0.00	0.00	0.00	0.00	
		F	0	0	0	0.00	0.00	0.00	0.00	
		T	0	0	0	0.00	0.00	0.00	0.00	
10.	(20.0 & Above)	M	0	0	0	0.00	0.00	0.00	0.00	
		F	0	0	0	0.00	0.00	0.00	0.00	
		T	0	0	0	0.00	0.00	0.00	0.00	
(E)	Large	M	0	0	0	0.00	0.00	0.00	0.00	
		F	0	0	0	0.00	0.00	0.00	0.00	
		T	0	0	0	0.00	0.00	0.00	0.00	
(F)	All Class es	M	145	75	0	220	38.95	18.71	0.00	57.66
		F	53	30	0	83	13.33	11.26	0.00	24.59
		T	198	105	0	303	52.28	29.97	0.00	82.25
	Prev. Census Figure	T	255	77	0	332	87.81	36.46	0.00	124.27

Number and Area of Operational Holdings by Size Class

Social Group :Scheduled Tribe

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)				
		Individ -ual	Joint	Instit-ution al	Total	Individ -ual	Joint	Instit-ut-ional	Total	
1	Below 0.5	M	347	95	0	442	57.78	19.62	0.00	77.40
		F	95	50	0	145	16.57	8.01	0.00	24.58
		T	442	145	0	587	74.35	27.63	0.00	101.98
2	(0.5-1.0)	M	52	30	0	82	35.70	22.12	0.00	57.82
		F	10	6	0	16	7.27	4.07	0.00	11.34
		T	62	36	0	96	42.97	26.19	0.00	69.16
(A)	Marginal	M	399	125	0	524	93.48	41.74	0.00	135.22
		F	105	56	0	161	23.84	12.08	0.00	35.92
		T	504	181	0	685	117.32	53.82	0.00	171.14
3	(1.0-2.0)	M	21	15	0	36	26.55	22.10	0.00	48.65
		F	3	6	0	9	4.04	8.96	0.00	13.00
		T	24	21	0	45	3.69	31.06	0.00	61.65
(B)	Small	M	21	15	0	36	26.55	22.10	0.00	48.65
		F	3	6	0	9	4.04	8.96	0.00	13.00
		T	24	21	0	45	30.59	31.06	0.00	61.65
4	(2.0-3.0)	M	5	0	0	5	12.10	0.00	0.00	12.10
		F	0	0	0	0	0.00	0.00	0.00	0.00
		T	5	0	0	5	12.10	0.00	0.00	12.10

Number and Area of Operational Holdings by Size Class

Social Group :Scheduled Tribe

Sr. No.	Size Class(in Ha)	No. of Operational Holdings				Area Operated(in Ha.)			
		Individ -ual	Joint	Institu t-ional	Total	Individ -ual	Joint	Institu t-ional	Total
5	(3.0- 4.0)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	0	0	0.00	0.00	0.00	0.00
(C)	Semi Medium	M 5	0	0	5	12.10	0.00	0.00	12.10
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 5	0	0	5	12.10	0.00	0.00	12.10
6	(4.0 – 5.0)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	0	0	0.00	0.00	0.00	0.00
7	(5.0-7.5)	M 0	0	0	0	0.00	0.00	0.00	0.00
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 0	0	0	0	0.00	0.00	0.00	0.00
8	(7.5-10.0)	M 1	0	0	1	9.63	0.00	0.00	9.63
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 1	0	0	1	9.63	0.00	0.00	9.63
(D)	Medium	M 1	0	0	1	9.63	0.00	0.00	9.63
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 1	0	0	1	9.63	0.00	0.00	9.63

Number and Area of Operational Holdings by Size Class

Social Group :Scheduled Tribe

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)				
		Individ - ual	Joint	Institu t-ional	Total	Individ - ual	Joint	Instit ut-ional	Total	
9)	(10.0-20.0)	M	0	0	0	0	0.00	0.00	0.00	
		F	0	0	0	0	0.00	0.00	0.00	
		T	0	0	0	0	0.00	0.00	0.00	
10)	(20.0 &Above)	M	0	0	0	0	0.00	0.00	0.00	
		F	0	0	0	0	0.00	0.00	0.00	
		T	0	0	0	0	0.00	0.00	0.00	
(E)	Large	M	0	0	0	0	0.00	0.00	0.00	
		F	0	0	0	0	0.00	0.00	0.00	
		T	0	0	0	0	0.00	0.00	0.00	
11)	All Classes	M	426	140	0	566	141.76	63.84	0.00	205
		F	108	62	0	170	27.88	21.04	0.00	48.92
		T	534	202	0	736	171.20	84.88	0.00	254.52
12)	Prev. Census Figure	T	513	115	0	628	87.81	63.49	0.00	234.69

Number and Area of Operational Holdings by Size Class

Social Group :Others

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)				
		Indivi-dual	Joint	Institutional	Total	Individ-ual	Joint	Institu-tional	Total	
1	Below 0.5	M	3499	1071	0	4570	544.17	175.93	0.00	720.10
		F	849	387	0	1236	127.15	68.05	0.00	195.20
		T	4348	1458	0	5806	671.32	243.98	0.00	915.30
2	(0.5-1.0)	M	538	186	0	724	372.24	129.56	0.00	501.80
		F	123	74	0	197	84.31	52.00	0.00	136.31
		T	661	260	0	921	456.55	181.56	0.00	638.11
(A)	Marginal	M	4037	1257	0	5294	916.41	305.49	0.00	1221.90
		F	972	461	0	1433	211.46	120.05	0.00	331.51
		T	5009	1718	0	6727	1127.87	425.54	0.00	1553.41
3	(1.0-2.0)	M	194	118	0	312	264.16	162.61	0.00	426.77
		F	49	38	0	87	66.55	48.73	0.00	115.28
		T	243	156	0	399	330.71	211.34	0.00	542.05
(B)	Small	M	194	118	0	312	264.16	162.61	0.00	426.77
		F	49	38	0	87	66.55	48.73	0.00	115.28
		T	243	156	0	399	330.71	211.34	0.00	542.05
4	(2.0-3.0)	M	41	33	0	74	92.20	75.85	0.00	168.05
		F	11	10	0	21	26.26	22.59	0.00	48.85
		T	52	43	0	95	118.46	98.44	0.00	216.90

Number and Area of Operational Holdings by Size Class

Social Group :Others

Sr. No.	Size Class(in Ha)	No. of Operational Holdings				Area Operated(in Ha.)				
		Indivi-dual	Joint	Instit-u-tional	Total	Indivi-dual	Joint	Institu-tional	Total	
5	(3.0- 4.0)	M	8	15	0	23	27.53	50.94	0.00	78.47
		F	4	5	0	9	13.16	16.74	0.00	29.90
		T	12	20	0	32	40.69	67.68	0.00	108.37
(C)	Semi Medium	M	49	48	0	97	119.73	126.79	0.00	246.52
		F	15	15	0	30	39.42	39.33	0.00	78.75
		T	64	63	0	127	159.15	166.12	0.00	325.27
6	(4.0 – 5.0)	M	5	3	0	8	21.60	14.84	0.00	36.44
		F	4	1	0	5	17.53	4.80	0.00	22.33
		T	9	4	0	13	39.13	19.64	0.00	58.77
7	(5.0-7.5)	M	4	4	0	8	24.70	2943	0.00	54.13
		F	1	2	0	3	5.39	13.31	0.00	18.70
		T	5	6	0	11	30.09	42.74	0.00	72.83
8	(7.5-10.0)	M	0	1	0	1	0.00	7.99	0.00	7.99
		F	3	0	0	3	27.42	0.00	0.00	27.42
		T	3	1	0	4	27.42	7.99	0.00	35.41
(D)	Medium	M	9	8	0	17	46.30	52.26	0.00	98.56
		F	8	3	0	11	50.34	18.11	0.00	68.45
		T	17	11	0	28	96.64	70.37	0.00	167.01

Number and Area of Operational Holdings by Size Class

Social Group :Others

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)			
		Individ- ual	Joint	Institu- tional	Total	Individ- ual	Joint	Institu- tional	Total
9	(10.0-20.0)	M 1	2	0	3	16.20	23.55	0.00	39.75
		F 1	0	0	1	10.71	0.00	0.00	10.71
		T 2	2	0	4	26.91	23.55	0.00	50.46
10	(20.0 & Above)	M 1	1	0	2	54.44	28.18	0.00	82.62
		F 0	0	0	0	0.00	0.00	0.00	0.00
		T 1	1	0	2	54.44	28.18	0.00	82.62
(E)	Large	M 2	3	0	5	70.64	51.73	0.00	122.37
		F 1	0	0	1	10.71	0.00	0.00	10.71
		T 3	3	0	6	81.35	51.73	0.00	133.08
11	All Classes	M 4291	1434	0	5725	1417.24	698.88	0.00	2116.12
		F 1045	517	0	1562	378.48	226.22	0.00	604.70
		T 5336	1951	0	7287	1795.72	925.10	0.00	2720.82
12	Prev. Census Figure	T 5314	1297	0	6611	2540.86	810.99	0.00	3351.85

Number and Area of Operational Holdings by Size Class

Social Group :All Social Group

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)				
		Indivi-dual	Joint	Institu-tional	Total	Indivi-dual	Joint	Institu-tional	Total	
1	Below 0.5	M	3973	1232	0	5205	620.47	206.01	0.00	826.48
		F	990	460	0	1450	150.78	80.32	0.00	231.10
		T	4963	1692	12	6667	771.25	286.33	2.09	1059.67
2	(0.5-1.0)	M	601	224	0	825	415.81	156.69	0.00	572.50
		F	139	83	0	222	95.49	57.85	0.00	153.34
		T	740	307	2	1049	511.30	214.54	1.45	727.29
(A)	Marginal	M	4574	1456	0	6030	1036.28	362.70	0.00	1398.98
		F	1129	543	0	1672	246.27	138.17	0.00	384.44
		T	5703	1999	14	7716	1282.55	500.87	3.54	1786.96
3	(1.0-2.0)	M	220	133	0	353	297.02	184.71	0.00	481.73
		F	52	48	0	100	70.59	62.91	0.00	133.50
		T	272	181	5	458	367.61	247.62	6.82	622.05
(B)	Small	M	220	133	0	353	297.02	184.71	0.00	481.73
		F	52	48	0	100	70.59	62.91	0.00	133.50
		T	272	181	5	458	367.61	247.62	6.82	622.05
4	(2.0-3.0)	M	47	33	0	80	106.37	75.85	0.00	182.22
		F	12	10	0	22	28.62	22.59	0.00	51.21
		T	59	43	1	103	134.99	98.44	2.42	235.85

Number and Area of Operational Holdings by Size Class

Social Group :All Social Group

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)				
		Indivi-dual	Joint	Institutional	Total	Individ-ual	Joint	Institu-tional	Total	
5	(3.0- 4.0)	M	8	16	0	24	27.53	54.18	0.00	81.71
		F	4	5	0	9	13.16	16.74	0.00	29.90
		T	12	21	0	34	40.69	70.92	3.26	114.87
(C)	Semi Medium	M	55	49	0	104	133.90	130.03	0.00	263.93
		F	16	15	0	31	41.78	39.33	0.00	81.11
		T	71	64	0	137	175.68	169.36	5.68	350.72
6	(4.0 – 5.0)	M	6	3	0	9	25.78	14.84	0.00	40.62
		F	4	1	0	5	17.53	4.80	0.00	22.33
		T	10	4	0	15	43.31	19.64	4.67	67.62
7	(5.0-7.5)	M	4	4	0	8	24.70	29.43	0.00	54.13
		F	1	2	0	3	5.39	13.31	0.00	18.70
		T	5	6	0	13	30.09	42.74	13.24	86.07
8	(7.5-10.0)	M	1	1	0	2	9.63	7.99	0.00	17.62
		F	3	0	0	3	27.42	0.00	0.00	27.42
		T	4	1	0	8	37.05	7.99	27.12	72.16
(D)	Medium	M	11	8	0	19	60.11	52.26	0.00	112.37
		F	8	3	0	11	50.34	18.11	0.00	68.45
		T	19	11	0	36	110.45	70.37	45.03	225.85

Number and Area of Operational Holdings by Size Class

Social Group :All Social Group

Sr. No.	Size Class (in Ha)	No. of Operational Holdings				Area Operated(in Ha.)				
		Indivi-dual	Joint	Institu-tional	Total	Individ-ual	Joint	Institu-tional	Total	
9	(10.0-20.0)	M	1	2	0	3	16.20	23.55	0.00	39.75
		F	1	0	0	1	10.71	0.00	0.00	10.71
		T	2	2	2	6	26.91	23.55	26.88	77.14
10	(20.0 & Above)	M	1	1	0	2	54.44	28.18	0.00	82.62
		F	0	0	0	0	0.00	0.00	0.00	0.00
		T	1	1	0	2	54.44	28.18	0.00	82.62
(E)	Large	M	2	3	0	5	70.64	51.73	0.00	122.37
		F	1	0	0	1	10.71	0.00	0.00	10.71
		T	3	3	2	8	81.35	781.43	26.68	159.76
11	All Classes	M	4862	1649	0	6511	1597.95	258.52	0.00	2379.38
		F	1206	609	0	1815	419.69	1039.95	0.00	678.21
		T	6068	2258	29	8355	2017.64	910.94	87.75	3145.34
12	Prev. Census Figure	T	6082	1489	52	7623	2799.87	810.99	114.61	3825.42

Source :Agriculture Census 2010-11

Totals may not tally due to rounding off (NIC)

23. ANIMAL HUSBANDRY

Sr.No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
23.1	BASIC INFRASTRUCTURE				
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.	5	3	8
vi)	Govt. Dairy Farms	Nos.	1	--	1
vii)	Govt Poultry Farm	Nos.	1	--	1
viii)	Govt. Emu Demonstration Farm	Nos.	1	0	1

Sources : i) Veterinary Office, Daman and Diu

Sr. No.	Particulars	Unit	Daman District	Diu District	UT of Daman and Diu
23.2	LIVESTOCK POPULATION				
A)	CATTLE				
a)	Cross Breed Cattle				
	i) Male	Nos.	25	3	28
	ii) Female	Nos.	110	3	113
	Total (a)	Nos.	135	6	141
b)	Indigenous Cattle				
	i) Male	Nos.	561	418	979
	ii) Female	Nos.	370	606	976
	Total (b)	Nos.	931	1024	1955
	Total Cattle (a+b)	Nos.	1066	1030	2096
B)	Buffaloes				
	i) Male	Nos.	66	0	66
	ii) Female	Nos.	348	16	364
	Total (B)	Nos.	414	16	430
C)	Sheep	Nos.	1	0	1
D)	Goats	Nos.	715	1340	2055
E)	Horse and Ponies	Nos.	31	0	31
F)	Camels	Nos.	0	0	0
G)	Pigs	Nos.	14	0	14
H)	* Rabbits	Nos.	8	4	12
I)	* Dogs	Nos.	389	114	503
	Total Live Stock	Nos.	2241	2386	4627
	Total Poultry	Nos.	18077	10125	28202

Source : 19th Quinquennial Live Stock Census. (* rabbits and dogs are not included in live stock)

Sr.N o.	Particulars	Unit	UT of Daman and Diu
23.3	LIVE STOCK PRODUCTION		
i)	Meat Production		
a)	Goat & Sheep		
	Net weight	Tonnes	135.00
	Gross weight	Tonnes	168.00
b)	Cattle		
	Net weight	Tonnes	309.00
	Gross weight	Tonnes	385.00
	Total (a + b)		
	Net weight	Tonnes	444.00
	Gross weight	Tonnes	553.00
ii)	Eggs Production	Lakhs Nos	19.47
iii)	Milk production	Tonnes	824.33

Source : Livestock Product Survey, Daman.

24. BANKING

Sr. No.	Particulars	Unit	Daman District	Diu District	U.T. of Daman and Diu
24.1	BANKS AND BRANCHES				
1)	No. of Banks	No.	25	10	35
i)	Scheduled Banks	No.	16	6	22
ii)	Cooperative Banks	No.	2	1	3
2)	Branches	No.	37	18	55
i)	Scheduled Banks	No.	21	11	32
ii)	Co-operative Banks	No.	6	4	10
3)	Banking Offices	No.	37	18	55
4)	Private Banks	No.	10	3	13

Source : Lead Bank Office Daman/Diu .

25. CIVIL SUPPLY

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
25.1	FAIR PRICE SHOPS AND RATION CARDS				
	1. Fair Price Shops	Nos.	38	13	51
	2. Rations Cards	AAY*	Nos.	945	176
		PHH*	Nos.	11922	10703
		Total	Nos.	12867	10879
	3. Population covered				
		AAY	Nos.	4755	495
		PHH	Nos.	58903	43233
		Total	Nos.	63658	43728
25.2	PDS PRICES				
	Rice	AAY	Rs.per Kg.	3.00	3.00
		PHH	Rs.per Kg.	3.00	3.00
	Wheat	AAY	Rs.per Kg.	2.00	2.00
		PHH	Rs.per Kg.	2.00	2.00
	Kerosene		Rs./litre	14.90	15.60
25.3	QUANTITY ON RATION CARD (Per month)				
	Rice	AAY	Kg/Card	33.00	33.00
		PHH	Kg/Card	2.200	2.200
	Wheat	AAY	Kg/Card	2.00	2.00
		PHH	Kg/Card	2.800	2.800
	Kerosene				
	i) Without L.P.G.		Litre/ Person	2	3
	ii) With L.P. G.				
	1 Cylinder		Litre/ Card	1	2
	2 Cylinders		Litre/ Card	0	0
25.4	INCOME LIMIT FOR POVERTY LINE				
	Per Capita Monthly Income			Rural = Rs. 266.67	
	(As per O.M. dated 8/10/97 from Ministry of Urban Affairs & Employment).			Urban = Rs. 419.98	

Source : Civil Supply Offices, Daman and Diu

* AAY-Above Poverty line

*PHH-Priority House hold

26. COMMUNICATION

Sr.No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
26.1	COMMUNICATION FACILITIES				
i)	Post				
a)	Post Offices	Nos.	3	4	7
b)	Branch Post Offices	Nos.	10	2	12
ii)	Telephone Offices	Nos.	5	1	6
iii)	Telephone Exchanges	Nos.	5	3	8
iv)	Telephone Connections	Nos.	2921	2890	5811
	Mobile Connections (BSNL)	Nos.	N.A	3000	3000
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

27. CO – OPERATION

Sr.No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
27.1	COOPERATIVE SOCIETIES				
i)	a) No. of Co-operative Societies	Nos.	54	47	101
	b) No. of Co-operative Bank	Nos.	01	00	01
ii)	Total Membership	Nos.	28656	10025	38681
iii)	Working Capital	₹.in lakh	868.71	369.40	1238.11
iv)	Profit	- do -	68.05	25.20	93.25
v)	Loss	- do -	27.80	4.30	32.10

Source : Cooperative Societies – Office of Registrar of Cooperative Societies, Daman.

28. EDUCATION

28.1 CLASS WISE ENROLMENT POSITION (AS ON 30/09/2015)

Class	Unit	Daman			Diu			Daman and Diu		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
I	Nos.	1495	1257	2752	410	413	823	1905	1670	3575
II	Nos.	1568	1376	2944	424	392	816	1992	1768	3760
III	Nos.	1546	1245	2791	387	382	769	1933	1627	3560
IV	Nos.	1578	1310	2888	432	406	838	2010	1716	3726
V	Nos.	1483	1190	2673	434	417	851	1917	1607	3524
VI	Nos.	1397	1129	2526	427	433	860	1824	1562	3386
VII	Nos.	1310	1095	2405	420	452	872	1730	1547	3277
VIII	Nos.	1200	1004	2204	472	494	966	1672	1498	3170
IX	Nos.	1226	930	2156	558	486	1044	1784	1416	3200
X	Nos.	982	842	1824	493	507	1000	1475	1349	2824
XI	Nos.	721	645	1366	162	174	336	883	819	1702
XII	Nos.	510	499	1009	236	227	463	746	726	1472
Total	Nos.	15016	12522	27538	4855	4783	9638	19871	17305	37176

28.2 CLASS WISE ENROLMENT OF SC STUDENTS (AS ON 30/09/2015)

Class	Unit	Daman			Diu			Total		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
I	Nos.	48	30	78	13	10	23	61	40	101
II	Nos.	39	33	72	19	12	31	58	45	103
III	Nos.	51	40	91	16	11	27	67	51	118
IV	Nos.	43	36	79	22	13	35	65	49	114
V	Nos.	38	47	85	15	20	35	53	67	120
VI	Nos.	52	39	91	21	12	33	73	51	124
VII	Nos.	45	47	92	16	12	28	61	59	120
VIII	Nos.	48	49	97	11	16	27	59	65	124
IX	Nos.	62	48	110	25	14	39	87	62	149
X	Nos.	65	64	129	21	16	37	86	80	166
XI	Nos.	53	41	94	10	4	14	63	45	108
XII	Nos.	34	49	83	7	11	18	41	60	101
Total	Nos.	578	523	1101	196	151	347	774	674	1448

28.3 CLASS WISE ENROLMENT OF ST STUDENTS (AS ON 30/09/2015)

Class	Unit	Daman			Diu			Total		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
I	Nos.	137	135	272	1	1	2	138	136	274
II	Nos.	161	148	309	2	1	3	163	149	312
III	Nos.	136	134	270	2	2	4	138	136	274
IV	Nos.	167	130	297	4	2	6	171	132	303
V	Nos.	160	147	307	3	2	5	163	149	312
VI	Nos.	150	138	288	2	3	5	152	141	293
VII	Nos.	215	179	394	1	4	5	216	183	399
VIII	Nos.	196	173	369	3	1	4	199	174	373
IX	Nos.	234	192	426	12	3	15	246	195	441
X	Nos.	185	181	366	11	1	12	196	182	378
XI	Nos.	86	105	191	6	5	11	92	110	202
XII	Nos.	48	60	108	2	5	7	50	65	115
Total	Nos.	1875	1722	3597	49	30	79	1924	1752	3676

28.4 CLASS WISE ENROLMENT OF MINORITY STUDENTS (AS ON 30/09/2015)

Class	Unit	Daman			Diu			Total		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
I	Nos.	177	136	313	44	36	80	221	172	393
II	Nos.	193	160	353	24	15	39	217	175	392
III	Nos.	191	149	340	19	18	37	210	167	377
IV	Nos.	175	164	339	22	25	47	197	189	386
V	Nos.	178	158	336	47	28	75	225	186	411
VI	Nos.	183	149	332	31	25	56	214	174	388
VII	Nos.	148	135	283	37	27	64	185	162	347
VIII	Nos.	132	122	254	35	34	69	167	156	323
IX	Nos.	128	124	252	46	25	71	174	149	323
X	Nos.	107	100	207	48	30	78	155	130	285
XI	Nos.	54	71	125	13	16	29	67	87	154
XII	Nos.	33	45	78	12	18	30	45	63	108
Total	Nos.	1699	1513	3212	378	297	675	2077	1810	3887

28.5 CLASS WISE ENROLMENT OF OBC STUDENTS (AS ON 30/09/2015)

Class	Unit	Daman			Diu			Total		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
I	Nos.	167	149	316	355	377	732	522	526	1048
II	Nos.	173	154	327	383	360	743	556	514	1070
III	Nos.	182	144	326	345	362	707	527	506	1033
IV	Nos.	172	143	315	371	371	742	543	514	1057
V	Nos.	194	139	333	381	378	759	575	517	1092
VI	Nos.	213	134	347	366	400	766	579	534	1113
VII	Nos.	228	167	395	360	419	779	588	586	1174
VIII	Nos.	230	183	413	414	460	874	644	643	1287
IX	Nos.	225	153	378	478	442	920	703	595	1289
X	Nos.	194	196	390	434	465	899	628	661	1289
XI	Nos.	242	193	435	132	158	290	374	351	725
XII	Nos.	205	205	410	216	196	412	421	401	822
Total	Nos.	2425	1960	4385	4235	4388	8623	6660	6348	13008

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
28.6	STRENGTH OF TEACHERS				
i)	Primary Teachers	Nos.	254	172	426
ii)	Assistant Teachers	Nos.	103	117	220
iii)	Teachers Grade I	Nos.	38	45	83
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.	4	2	6
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.	12	5	17
xii)	A.D.E.I	Nos.	4	1	5
	Total	Nos.	485	388	873

Source : Department of Education, Daman.

Sr. No.	Particulars	Unit	Daman District			Diu District			Daman & Diu
			Govt	Private		Govt	Private		Total
				Aided	Unaided		Aided	Unaided	
28.7	SCHOOLS & COLLEGE								
a)	General								
i)	Pre-Primary	Nos.	5	0	17	8	0	5	35
ii)	Primary	Nos.	34	0	3	19	0	3	59
iii)	Middle	Nos.	26	3	3	12	1	1	46
iv)	Secondary	Nos.	7	3	2	6	1	1	20
v)	Higher Secondary	Nos.	5	3	6	5	0	1	20
iv)	Graduation	Nos.	1	0	0	1	0	0	2
	Total	Nos.	78	9	31	51	2	11	182
b)	Other Schools								
i)	Ashramshala (Tribal Boys)	Nos.	2	0	0	0	0	0	2
ii)	Navodaya Vidyalaya	Nos.	1	0	0	1	0	0	2
iii)	Central School	Nos.	0	0	1	1	0	0	2
	Total	Nos.	3	0	1	2	0	0	6
c)	Technical								
i)	Polytechnic	Nos.	1	0	0	1	0	0	2
ii)	B.Ed.	Nos.	0	1	0	0	0	0	1
iii)	P.T.C.	Nos.	0	0	1	0	0	1	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
vi)	Dental College	Nos.	0	0	1	0	0	0	1
	Total	Nos.	3	1	2	3	0	1	10

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
28.8	LIBRARIES				
i)	College Library	Nos.	1	1	2
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			
28.9	EDUCATIONAL OUTPUT					
1)	Government College, Daman		Degree Courses			
	Year		B.A.	B.Sc.	B.Com.	
	SEM-I	No. of Students passed	23	14	17	
	SEM-II		55	82	16	
	SEM-III		4	2	3	
	SEM-IV		45	54	16	
	SEM-V		1	2	4	
	SEM-VI		51	20	14	
			Diploma Courses			
2)	Govt. Polytechnic, Daman		IT	Chem. Engr.	Civil Engr.	Mech. Engr.
	2011-12	No. of Students passed	23	16	20	24
	2012-13		16	15	19	21
	2013-14		18	16	17	20
	2014-15		22	31	24	29
	2015-16		28	24	16	21
3)	I.T.I.		Daman		Diu	Total
	2010-11	No. of Students passed	124		100	224
	2011-12		174		84	258
	2012-13		134		90	224
	2013-14		190		288	478
	2014-15		176		73	249

Source :1. Government College, Daman.

2. Government Polytechnic, Daman.

3. ITI, Daman-Diu.

28.10 Ratio of enrolment of Grade V to I (Survival Rate)

State /UTs	Ratio of enrolment of Grade V to I		
Daman & Diu	87.5	92.64	89.9
India	78.08	81.62	86.05

Source : DISE Flash Statistics 2011-12, M/o HRD.

28.11 Gender Parity Index for Enrolment in Primary, Secondary and Tertiary Grades

State /UTs	GPI Primary Classes I-V					
	2004-05	2005-06	2006-07	2007-08	2010-11	2011-12
Daman & Diu	0.88	0.87	0.92	0.86	1.08	0.96
India	0.95	0.94	0.94	0.98	1.01	1.01
GPI Secondary & Higher Secondary Classes IX-XIII						
Daman & Diu	1.03	0.88	0.98	1.45	1.18	1.37
India	0.79	0.8	0.82	0.85	0.87	0.93
GPI Higher Education (Tertiary)						
Daman & Diu	1.82	1.82	1.31	2.99	2.11	2.06
India	0.71	0.69	0.69	0.7	0.86	0.89

Source : M/o HRD.

29. EMPLOYMENT

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
29.1	EMPLOYMENT THROUGH EMPLOYMENT EXCHANGE				
a)	No. of Employment Exchanges	Nos.	1	1	2
b)	No. of persons registered				
	(i) SC	Nos.	449	303	752
	(ii) ST	Nos.	588	24	612
	(iii) General	Nos.	3983	4089	8072
	Total	Nos.	5020	4416	9436
	(iv) Skilled	No.	3360	2924	6284
	(v) Unskilled	Nos.	521	381	902
	(vi) Degree holders	Nos.	410	756	1166
	(vii) Medical Professional	Nos.	163	21	184
	(viii) Engineering	Nos.	155	66	221
	(ix) ITI trained	Nos.	225	169	394
	(x) Polytechnic diploma holders	Nos.	186	99	285

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

Sr. No.	Particulars	Unit	I.T.I Daman	I.T.I Diu	Total
29.2	TRADES IN ITIs				
i)	Fitter	Nos.	3	2	5
ii)	Refrigeration & Air Conditioner Mechanic	Nos.	2	0	2
iii)	Electrician	Nos.	2	2	4
iv)	Wireman	Nos.	0	2	2
v)	Turner	Nos.	2	0	2
vi)	Welder	Nos.	1	1	2
vii)	Cutting and Sewing	Nos.	1	1	2
viii)	Computer Operator & Programming Assistant	Nos.	1	1	2
ix)	Information Technology and Electronics System Maintenance	Nos.	1	0	1
x)	Plastic Processing Operator Trade	Nos.	1	0	1
xi)	Electronics Mechanic	Nos.	0	1	1
xii)	Diesel Mechanic	Nos.	0	1	1

Sr. No.	Particulars	Daman and Diu
29.3	<u>ANNUAL SURVEY OF INDUSTRIES : 2013-14</u> <i>(value figures in Rs. Lakhs, others in numbers)</i>	
1.	Number of Factories	1881
2.	Fixed Capital	1027888
3.	Working Capital	917863
4.	Invested Capital	1769285
5.	Outstanding Loans	592493
6.	Number of workers	89215
7.	Total persons engaged	109462
8.	Wages to workers	93163
9.	Total	186993
10.	Prov. Fund and other Welfare Exp.	22777
11.	Fuels consumed	127531
12.	Materials consumed	2942204
13.	Total inputs	3402752
14.	Products & By products	3920782
15.	Value of Output	4110609
16.	Depreciation	91198
17.	Net Value Added	616659
18.	Rent Paid	25566
19.	Interest Paid	108908
20.	Rent Received	1679
21.	Interest Received	12842
22.	Net income	496707
23.	Net fixed capital formation	96493
24.	Gross fixed capital formation	187691
25.	Addition in stock of	
a)	Materials, fuels etc..	40200
b)	Semi finished goods	25428
c)	Finished goods	11334
d)	Total	76962
26.	Gross capital formation	264652
27.	Profits	286937

Source : Annual Surveys of Industries 2013-14, CSO, MOSPI, GOI.

30. FIRE SERVICE

Sr. No.	Category	Unit	Daman District	Diu District	Daman and Diu
1.	Fire Station	Nos.	3	1	4
2.	Fire Fighters				
i)	Assistant Divisional Fire Officer	Nos.	1	--	1
ii)	Station Fire Officer	Nos.	4	0	4
iii)	Asst. Station Fire Officer	Nos.	12	1	13
iv)	Leading Fireman	Nos.	12	4	16
v)	Fireman	Nos.	42	09	51
vi)	Driver Operator	Nos.	23	03	26
3.	Fire Extinguishing Vehicles				
i)	Heavy Water Tender	Nos.	2	1	3
ii)	Light Water Tender	Nos.	1	1	2
iii)	Rescue Tender	Nos.	1	1	2
iv)	Light Rescue Tender	Nos.	1	0	1
v)	Water Brouser	Nos.	1	0	1
vi)	Ambulance	Nos.	2	1	3
vii)	Foam tender	Nos.	1	0	1
viii)	Modular Mobile Unit	Nos.	1	0	1
ix)	Fire fighting Motor Bike	Nos.	3	1	4
x)	Mini Water Tender	Nos.	2	0	2

Source : Fire Service, Daman and Diu

31. FISHERIES & PORTS

Sr. No.	Particulars	Unit	Daman District	Diu District	U.T. of Daman and Diu
31.1	FISHING GEARS CRAFTS				
a)	Fishing Vessels				
i)	Mechanised Gill Netters	Nos.	229	284	513
	Motorised Gill Netters	Nos.	0	291	291
ii)	Trawlers	Nos.	21	985	1006
iii)	Bag Netters	Nos.	42	11	53
	Total	Nos.	292	1571	1863
iv)	Traditional Crafts- Non Mechanised/	Nos.	19	235	254
b)	Fishing Gears				
31.2	FISH PRODUCTION	'000 Tonnes	1.54	20.09	21.63
31.3	FACILITIES FOR FISHING				
i)	NOC issued for fishing (after monsoon)	Nos.	178	1305	1483
ii)	Diesel permits issued to get sales tax free diesel	Nos.	156	1043	1199
iii)	Identity cards issued for active fishermen and fisherwomen	Nos.	340	2819	3159
iv)	Movement book issued for fishing vessel	Nos.	178 Gujarat- (05)	1305	1488

Sr. No.	Particulars		Unit	Daman District	Diu District	U.T. of Daman and Diu
31.4	INFRASTRUCTURE FOR FISHING					
i)	Jetty /Platforms	Total Nos.	Nos.	02	05	07
		Total Length	Mts	120	2395	2515
ii)	No. of fish landing centers		Nos.	3	6	9
iii)	Light House		Nos.	1	3	4
iv)	Light Beacons		Nos.	0	2	2
v)	Fish processing plants		Nos.	0	2	2
	Storage capacity		Tonnes	0	500/day	500/day
	Production capacity		Tonnes	0	30/day	30/day
vi)	Ice Factories		Nos. Capacity/Tonnes	8 / 350	29 / 870	37/ 1220
vii)	Fish Market		Nos.	2	3	5
viii)	Registered Fisheries Co-op Societies		Nos.	1	17	18
ix)	Requisite drinking water, light facilities, approach roads, parking facilities and 24X7 fisheries guard services are available.					

32. PORT

Sr. No.	Particulars	Unit	Daman District	Diu District	U.T. of Daman & Diu
1.	Nos. of vessels operating at the Port				
i)	Fishing vessels	Nos.	55	1305	1360
ii)	Water Sports	Nos.	--	08	08
iii)	Motor Inland Ferry launch	Nos.	--	02	02
2.	Facilities available to the vessels				
a)	Landing Jetty	Mtr	60	1791	1851
b)	Navigational Aids				
i)	Lighthouses	Nos.	1	4	5
ii)	Light becons	Nos.	--	02	02

Source :Department of Fisheries and Port, Diu.

33. FORESTS AND WILDLIFE

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
33.1	INFRASTRUCTURE				
i)	No. of Divisions	Nos.	- - -	1 ---	1
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.	21	6	27
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)	Bird Sanctuaries	Nos.	-	1	1
		Area (Ha)	--	219	219

Source :Forest Department, Daman & Diu.

33.2 FOREST COVER (in sq.km.)

State/UT	Geographic Area	Forest Cover Area 2013					Change in Forest cover	Change in %Forest cover to GA
		Very dense Forest	Moderate Dense Forest	Open Forest	Total Forest	%of Forest cover to G.A		
Daman & Diu	112.0	0.0	1.9	7.4	9.3	8.3	3.12	2.79
All India	3287263.0	83502.0	318745.0	295651.0	697898.0	21.2	5871	0.18

Source : India State of Forest Report 2011, 2013 , M/o Environment, Forest and Climate changes

34. HEALTH

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
34.1	HEALTH INFRASTRUCTURE				
i)	Hospitals	Nos.	1	1	2
ii)	C. H. C	Nos.	1	1	2
iii)	P. H. C	Nos.	3	1	4
iv)	Sub-Centre	Nos.	20	6	26
v)	Bed Strength	Nos.	202	96	298
vi)	Ayurvedic Unit	Nos.	3	3	6
vii)	Blood Bank	Nos.	1	1	2
viii)	Dental Unit	Nos.	3	3	6
ix)	Manochikista Kendra	Nos.	1	0	1
x)	Integrated Counseling & Testing Centre (HIV)	Nos.	3	1	4
xi)	Trauma Centre	Nos.	1	--	1
34.2	HEALTH STAFF				
i)	Doctors (Medical Officers & Specialist)	Nos.	39	21	60
ii)	Staff Nurses	Nos.	45	26	71
iii)	Health Workers (F)/ANM	Nos.	25	8	33
iv)	Health Workers (M)/BHW	Nos.	20	4	24
v)	Ward Sister	Nos.	11	3	14

Sr. No.	Particulars	Unit	Daman and Diu
34.3	HEALTH PARAMETERS		
i)	Average Population covered by Sub- Centre		1 : 2323
ii)	Average Population covered by PHC		1:15099
iii)	Doctor Population Ratio	Ratio	1 :4054
iv)	Nurses Population Ratio	Ratio	1 : 3426
v)	Bed Population Ratio	Ratio	1 : 816
vi)	Couple Protection Rate	%	62.4
vii)	Institutional Delivery	%	99%
viii)	Total Fertility Rate	%	1.90

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
34.4	Treatment of Patients				
i)	Patients treated in OPD	Nos.	505999	227334	733333
ii)	Patients admitted	Nos.	14500	2183	16683
34.5	Two child Norm				
i)	Sterilization	Nos.	226	71	297
ii)	I.U.D. Insertion	Nos.	128	18	146
iii)	O.P. Cycles	Nos.	5652	1246	6898
34.6	Immunization				
i)	BCG	Nos.	2722	786	3508
ii)	OPV(3 rd dose)	Nos.	2734	779	3513
iii)	DPT (3 rd dose)	Nos.	2734	779	3513
iv)	Hepatitis B (3 rd dose)	Nos.	1365	403	1768
v)	Measles (1 st dose)	Nos.	3111	814	3925
vi)	DPT (5 years)	Nos.	1734	840	2574
vii)	TT (10 years)	Nos.	1409	774	2183
viii)	TT(16 years)	Nos.	1329	1006	2335
ix)	Vitamin A (I dose)	Nos.	3121	814	3935
x)	Vitamin A (V dose)	Nos.	1127	579	1706
xi)	Vitamin A (IX dose)	Nos.	1230	258	1488
34.7	Pulse Polio Immunization				
i)	No. of children of 0-5 years immunized				
a)	Round -I		22614	4671	27285
b)	Round -II		23139	4575	27714

34.8 Proportion of One year Old children Immunised against Measles(%)

Sr. No.	Area Name	2000-04 Total	2007-08			2015	
			Rural	Urban	Total	Target	Likely Achv.
1	Daman & Diu	77.2	91.1	90.9	90.5	100	78.14
2	In India	56	66..6	69.6	77.6	100	89.1

Source :2007-08 DLHS-3,2009:Coverage Evaluation Survey, UNICEF & GOI

34.9 Estimated Adult HIV prevalence (15-49 years of age)-%

Year	2008	2009	2010	2011
Daman & Diu	0.13	0.14	0.16	0.18
India	0.31	0.3	0.28	0.27

Source of Data :HIV Estimation 2012, D/oAIDS Control

34.10 Condom use during last sex with non regular partner

State	2006	2001
Goa + Daman & Diu	81.7	82.7
All India	58.3	40.1

Source :Behavioural Surveillance Survey data, NACo, Govt. of India

34.11 HIV Prevalence among population aged 15-24 years

State/U.T.	2007	2008	2009	2010	2011
Daman & Diu	0.09	0.1	0.11	0.13	0.14
All India	0.15	0.13	0.12	0.11	0.11

Source of Data :HIV Estimation 2012, D/oAIDS Control

34.12 Estimated new HIV infections (in 15+years population)

State/U.T.	2008	2009	2010	2011
Daman & Diu	30	35	40	47
All India	116731	115285	115051	116456

Source of Data :HIV Estimation 2012, D/oAIDS Control

34.13 Trend of estimated AIDS Deaths from 2008-2011

State/U.T.	2008	2009	2010	2011
Daman & Diu	9	11	13	15
All India	192314	180960	164625	147729

Source of Data :HIV Estimation 2012, D/o AIDS Control

34.14 Malaria-Epidemiological Situation Report 2014 (Provisional)

State/U.T.	Pop. in 000's	Positive Cases		Pf%	API	Deaths
		Pf	Total			
Daman & Diu	264	4	55	7.3	0.2	0
All India	1221640	703587	1070513	66	0.88	578

Source of Data : Directorate of National Vector Borne Disease Control Programme, MoHFW, as on 30.01.15

34.15 Prevalence and Treatment outcomes of TB cases

State/ U.T.	2004				2008				2010			
	Preva l-ence Rate per 100,0 00 popul ation	Cure rate of new S+ve cases (%)	Succ ess Rate amon g new S+ve case(%)	% died of new S+ve cases	Preval -ence Rate per 100,0 00 popul ation	Cure rate of new S+ve case (%)	Succ ess Rate amon g new S+ve case (%)	% died of new S+ve cases	Prev alenc e Rate per 100,0 00 popul ation	Cure rate of new S+ve cases (%)	Succ ess Rate amo ng new S+ve case(%)	% died of new S+ve cases
Daman & Diu	--	--	--	--	21.5	54	58	4.2	21.7	82	82	0
All India	125.4	85	86	4.7	30.6	84	87	4.6	32.6	85	87	4.1

Source of Data : Revised National Tuberculosis Control Programme Reports, MoHFW, Govt. of India

35. HOUSING

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
35.1	Govt. Housing				
a)	Existing General Pool Quarters				
i)	Bachelor Quarters	Nos.	8	16	24
ii)	Type A	Nos.	98	58	156
iii)	Type B	Nos.	130	52	182
iv)	Type C	Nos.	95	52	147
v)	Type D	Nos.	60	11	71
vi)	Type E	Nos.	15	3	18
vii)	Type F	Nos.	5	Nil	5
	TOTAL		411	192	603

Source : PWD, Daman and Diu.

36. INDUSTRY

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
36.1	INDUSTRIES AND EMPLOYMENT				
1)	No. of Industrial Estates	Nos.	39	1	40
2)	No. of Registered Enterprises *				
i)	Small Enterprises (including Micro Enterprises)	Nos.	3015	18	3033
ii)	Medium Enterprises	Nos.	295	--	295
iii)	Large Enterprises	Nos.	77	--	77
	Total No. of Registered Enterprises	Nos.	3387	18	3405
3)	Capital Investment	₹ Crore	12506.58	6.58	12513.16
4)	Employment	Nos.	87537	276	87813
36.2	Category of Enterprise		Fixed Investment		
i)	Micro	₹ in Crore	Upto 0.25		
ii)	Small	₹ in Crore	Above 0.25 and upto 5.00		
iii)	Medium	₹ in Crore	Above 5.00 and upto 10.00		
iv)	Large	₹ in Crore	Above 10.00		

Source : District Industries Centre, Daman.

NO. OF REGISTERED ENTERPRISES

Sr. No.	Particulars	Daman and Diu
<u>ANNUAL SURVEY OF INDUSTRIES : 2013-14</u>		
(value figures in Rs. Lakhs, others in numbers)		
1.	Number of Factories	1881
2.	Fixed Capital	1027888
3.	Working Capital	917863
4.	Invested Capital	1769285
5.	Outstanding Loans	592493
6.	Number of workers	89215
7.	Total persons engaged	109462
8.	Wages to workers	93163
9.	Total	186993
10.	Prov. Fund and other Welfare Exp.	22777
11.	Fuels consumed	127531
12.	Materials consumed	2942204
13.	Total inputs	3402752
14.	Products & By products	3920782
15.	Value of Output	4110609
16.	Depreciation	91198
17.	Net Value Added	616659
18.	Rent Paid	25566
19.	Interest Paid	108908
20.	Rent Received	1679
21.	Interest Received	12842
22.	Net income	496707
23.	Net fixed capital formation	96493
24.	Gross fixed capital formation	187691
25.	Addition in stock of	
a)	Materials, fuels etc..	40200
b)	Semi finished goods	25428
c)	Finished goods	11334
d)	Total	76962
26.	Gross capital formation	264652
27.	Profits	286937

Source : Annual Surveys of Industries 2013-14, CSO, MOSPI, GOI.

37. VIth ECONOMIC CENSUS 2012-13

Sr. No.	Particulars	Daman	Diu	Total
1.	Number of establishments & total person employed			
(i)	Total number of establishments	1905	8275	10180
(ii)	Total persons employed	14662	66091	80753
(iii)	No. of handicraft/handloom establishments	13	81	94
2.	Percentage of hired workers and female workers:	Rural	Urban	Total
(i)	% of hired workers out of total workers	85.50	88.82	88.21
(ii)	% of female workers out of total workers	21.58	16.54	17.47
3.	Percentage growth in total number of establishments & employment in 2013 (VIth EC) as compared to 2005 (Vth EC):			
(i)	Growth in establishments (%)	-65.95	119.09	5.26
(ii)	Growth in employment (%)	-70.56	620.28	35.81

Source : Results of Sixth Economic Census.

37.1 Broad Activity wise total number of type of establishment and persons employed in Daman and Diu

Sr. No.	Activity	Rural		Urban		combined	
		No. of establishment	No. of Persons Employed	No. of establishment	No. of Persons Employed	No. of establishment	No. of Persons Employed
01	Activities relating to agriculture other than crop production & plantation	0	0	3	7	3	7
02	Livestock	1	1	7	15	8	16
03	Forestry and Logging	0	0	0	0	0	0
04	Fishing and aqua culture	423	3380	318	1093	741	4473
	Subtotal : Agricultural Activities	424	3381	328	1115	752	4496
05	Mining and quarrying	1	7	11	150	12	157
06	Manufacturing	317	8347	1803	49617	2120	57964
07	Electricity	0	0	2	7	2	7
08	Water supply, sewerage, waste management and remediation activities	3	8	24	55	27	63
09	Construction	5	30	47	307	112	337
10	Whole sale trade, retail trade & repair of motor vehicles & motor cycles	30	66	163	364	193	430
11	Whole sale trade (not covered in item-10 above)	9	69	76	158	85	227
12	Retail trade (not covered in item-10 above)	524	934	3140	6093	3664	7027
13	Transportation and storage	167	400	452	1285	619	1685

Sr. No.	Activity	Rural		Urban		combined	
		No. of establishment	No. of Persons Employed	No. of establishment	No. of Persons Employed	No. of establishment	No. of Persons Employed
14	Accommodation & Food service activities	181	855	642	2733	823	3588
15	Information & communication	16	22	90	257	106	279
16	Financial and insurance activities	12	51	98	394	110	445
17	Real estate activities	1	1	13	345	14	346
18	Professional, scientific & technical activities	8	13	123	286	131	299
19	Administrative & support service activities	20	55	155	327	175	382
20	Education	33	205	112	717	145	922
21	Human health & social work activities	27	41	148	506	175	547
22	Arts entertainment, sports & amusement and recreation	3	6	53	151	56	157
23	Other service	124	171	735	1224	859	1395
	Subtotal Non-Agricultural Activities	1481	11281	7947	64976	9428	76257
	Total	1905	14662	8275	66091	10180	80753

37.2 Broad Activity wise total number of type of establishment by type of ownership of all establishment in Daman and Diu

Sr. No.	Activity	No. of establishment of ownership type								Total
		Govt./PSU	Private Proprietary	Private Partnership	Private company	Pvt. Self Help Group	Private : Cooperative	Private Non-profit Institution	Private Others	
01	Activities relating to agriculture other than crop production & plantation	0	2	0	0	1	0	0	0	3
02	Livestock	0	8	0	0	0	0	0	0	8
03	Forestry and Logging	0	0	0	0	0	0	0	0	0
04	Fishing and aqua culture	0	731	8	0	1	0	0	1	741
	Subtotal: Agricultural Activities	0	741	8	0	2	0	0	1	752
05	Mining and quarrying	1	10	0	0	0	0	0	1	12
06	Manufacturing	18	1185	133	722	0	1	0	61	2120
07	Electricity	0	1	0	1	0	0	0	0	2
08	Water supply, sewerage, waste management and remediation activities	0	25	0	1	0	0	0	1	27
09	Construction	2	105	1	1	0	1	0	2	112
10	Whole sale trade, retail trade & repair of motor vehicles & motor cycles	3	174	3	0	0	0	0	13	193
11	Whole sale trade (not covered in item-10 above)	0	80	1	0	0	1	0	3	85
12	Retail trade (not covered in item-10 above)	61	3404	62	6	1	10	0	120	3664
13	Transportation and storage	8	588	6	13	0	0	0	4	619
14	Accommodation & Food service activities	31	722	31	2	1	2	0	34	823
15	Information & communication	7	90	1	2	0	0	0	6	106

Sr. No.	Activity	No. of establishment of ownership type								
		Govt./PSU	Private Proprietary	Private Partnership	Private company	Pvt. Self Help Group	Private : Cooperative	Private Non-profit Institution	Private Others	Total
16	Financial and insurance activities	30	52	4	2	0	10	1	11	110
17	Real estate activities	2	9	1	2	0	0	0	0	14
18	Professional, scientific & technical activities	7	110	4	1	0	2	0	7	131
19	Administrative & support service activities	9	151	0	9	0	0	0	6	175
20	Education	49	75	2	0	0	1	4	14	145
21	Human health & social work activities	11	147	1	2	0	0	3	11	175
22	Arts entertainment, sports & amusement and recreation	5	44	0	1	0	0	0	6	56
23	Other service	19	657	7	2	2	2	118	52	859
	Subtotal: Non- Agricultural Activities	263	7629	257	767	4	30	126	352	9428
	Total	263	8370	265	767	6	30	126	353	10180

38. POLICE

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
38.1	INFRASTRUCTURE (as on 31/3/2015)				
1.	Police Stations	Nos.	2	1	3
2.	Police Outposts	Nos.	5	5	10
3.	Police Force				
i)	DIGP/IGP	Nos.	01	--	01
ii)	AIGP	Nos.	01	--	01
iii)	Supdt. Of Police	Nos.	01	01	02
iv)	SDPO/ Dy. Supdt. of Police	Nos.	02	01	03
v)	Police Inspector	Nos.	04	--	04
vi)	Sub Inspector	Nos.	05	01	06
vii)	Assistant Sub Inspector	Nos.	17	09	26
viii)	Head Constable	Nos.	80	24	104
ix)	Constable	Nos.	172	58	230
x)	Skipper Mate	Nos.	02	01	03
xi)	Sukhani	Nos.	03	02	05
xii)	Driver	Nos.	06	01	07
	Total Police Force	Nos.	294	98	392

Source : Office of Sub-Divisional Police Officer, Daman.

Sr. No.	Head of Crime	U.T of Daman and Diu	
38.2 CRIME DATA		2015	
		Reported	Detected
1	Murder	4	4
2	Dacoity	1	1
3	Attempt To Murder	9	9
4	Robbery	7	6
5	Kidnapping for ransom	0	0
6	Rape	9	8
7	Riot	5	5
	Total Heinous (i)	35	33
8	Snatching	03	01
9	Extortion	1	0
10	Burglary	27	15
11	Theft	18	09
12	Cheating	30	25
13	Hurt	09	08
14	Cr.Br.of trust	02	01
15	Simple Accident	32	27
16	Fatal Accident	38	32
17	Kid-Abduction	27	22
18	Misc Theft	20	14
19	Misc IPC	65	52
	Total Non Heinous (ii)	272	206
	Total (i) &(ii)	307	239
38.3 LOCAL & SPECIAL LAW			
1	Arms Act	1	1
2	Gambling Act	8	8
3	NDPS Act	1	1
4	I.T.P Act	1	1
5	Foreign Act	0	0
6	Other Acts cases	2	0
	Total (iii)	13	11
	Grand Total	320	250

Source : Supdt. Of Police, Daman

39. 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				
i)	Convicted	Nos.	12	4	16
ii)	Under Trial	Nos.	37	--	37

Source : Jails at Daman & Diu.

40. POWER

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu		
40.1	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	1	6 2	-- --	-- --	-- --
	Sub Division I	--	1	2 1	-- --	-- --	-- --
	Sub Division II	--	--	-- --	-- 1	2	2
	Sub Division III	--	1	3 --	-- --	-- --	-- --
	Sub Division IV	--	--	3 --	-- --	-- --	-- --
	Total	1	3	14 3	-- 1	2	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.	8	1	9		
iv)	Installed Capacity of Sub-Station						
	(a) 220/66KV Sub Station Magarwada	MVA	520	----	520		
	(b) 66/11/KV Sub Stations						
	(i) Kachigam	MVA	80	----	80		
	(ii) Dalwada	MVA	80	----	80		
	(iii) Dabhel	MVA	90	----	90		
	(iv) Varkund	MVA	42	----	42		
	(v) Magarwada	MVA	30	----	30		
	(vi) Ringanwada	MVA	40	----	40		
	(vii) Bhimpore	MVA	30	----	30		
	(viii) Kachigam-II	MVA	30	----	30		
	(vii) Malala	MVA	----	20	20		
	Total (b)		422	20	442		
	Total(a) + (b)	MVA	942	20	962		

Sr. No.	Category	Unit	Daman District	Diu District	Daman and Diu
v)	Distribution Lines				
a)	220 KV D/C Line	C.Kms.	26.00	--	26.00
b)	66 KV D/C Line	C.Kms.	63.30	22.00	85.30
c)	66 KV S/C Line	C.Kms.	9.70	19.00	28.70
d)	11 KV Line O/H	C.Kms.	356.83	82.68	439.51
e)	11KVLine U/G	C.Kms.	108.40	16.70	125.10
f)	L.T. Line	C.Kms.	508.00	158.70	666.7
g)	L.T. Line U/G	C.Kms.	123.20	36.77	159.97
h)	Transformer Centre	Nos.	520.00	119.00	639.00
vi)	Connections Released				
a)	LT Domestic	Nos.	32407	13922	46329
b)	LT Commercial	Nos.	6175	2016	8191
c)	LT Agriculture	Nos.	707	538	1245
d)	LT Street Light	Nos.	240	222	462
e)	LTP Water Works	Nos.	115	10	125
f)	LTP/Industrial	Nos.	1682	133	1815
g)	HTC/High Tension consumers	Nos.	784	12	796
	Total	Nos.	42110	16853	58963
vii)	Electrification of Villages				
a)	Villages electrified	Nos.	22	4	26
b)	Percentage of Villages Electrified	%	100	100	100
40.2	POWER SUPPLY DURING				
(A)	Energy Consumption				
i)	Energy Purchased	MUs.	2275.59	51.94	2327.53
ii)	Energy Consumed/Sold	MUs.	2079.89	44.53	2124.42
iii)	Energy loss (T. & D.)	MUs.	195.70	7.41	203.11

Sr. No.	Category	Daman District	Diu District	Daman and Diu
(B)	Categories wise Consumption of Power (In MUs.)			
a)	Domestic/Commercial/ Agriculture	153.92	31.25	185.17
b)	LT Industrial	168.75	9.71	152.97
c)	HT Connections	1757.22	3.56	1760.78
	Total	2079.89	44.52	2124.41
(C)	Revenue Generation (₹ In lakhs)			
i)	Revenue from sale of energy			76153
ii)	Miscellaneous Revenue			349
iii)	Total Revenue received (i+ii)			76502
iv)	Cost of energy purchased			71960
v)	Gross Profit (iii-iv)			4542

Source : Electricity Department, Daman.

40.3 Households by main source of lighting

Sr. No.	Particulars	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	Total Households	60381	12750	47631	100.0	100.0	100.0
I)	Electricity	59824	12532	47292	99.1	98.3	99.3
ii)	Kerosene	462	185	277	0.8	1.5	0.6
iii)	Solar	8	4	4	0.0	0.0	0.0
iv)	Other oil	7	1	6	0.0	0.0	0.0
v)	Any other	28	3	25	0.0	0.0	0.1
vi)	No lighting	52	25	27	0.1	0.2	0.1

Source : Population Census 2011

41. PUBLIC WORKS DEPARTMENT

Sr. No.	Unit	Daman District	Diu District	Daman and Diu
41.1	INFRASTRUCTURE			
1.	Circle	----- 1 -----		1
2.	Division	2	1	3
3.	Sub Division	4	2	6
4.	Circuit House	3	6	9
5.	Water Treatment Plant	2	1	3

Source :Public Works Department , Daman.

Sr. No.	Unit	DAMAN				DIU			
		SE	EE	AE	JE	EE	TA	AE	JE
41.2	ENGINEERS IN P.W.D.								
1	Circle	1	--	1	1	--	--	--	--
(a)	Division - I	--	1	1	--	--	--	--	--
(i)	Sub Division - I	--	--	1	3	--	--	--	--
(ii)	Sub Division - II	--	--	1	4	--	--	--	--
(iii)	Sub Division - III	--	--	1	4	--	--	--	--
(iv)	Sub Division - IV	--	--	1	2	--	--	--	--
(b)	Division - II	--	--	--	--	1	--	1	--
(i)	Sub Division - I	--	--	--	--	--	--	1	4
(ii)	Sub Division - II	--	--	--	--	--	1	1	4
(c)	Division - III	--	--	--	1	--	--	--	---
	TOTAL	1	1	6	15	1	1	3	8

S.E. = Superintending Engineer

A.E. = Assistant Engineer

E.E. = Executive Engineer

J.E. = Junior Engineer

Source : Public Works Department , Daman.

42. RURAL DEVELOPMENT

42.1 VILLAGES UNDER VILLAGE PANCHAYATS

(A) Daman District

Sr. No.	Village Panchayat	Villages
1.	Marwad Panchayat	Devka
		Marwad
2.	Bhimpore Panchayat	Bhimpore
		Janivankad
3.	Varkund Panchayat	Dunetha
		Varkund
4.	Dabhel Panchayat	Dabhel
		Ringanwada
5.	Kachigam Panchayat	Kachigam
6.	Magarwada Panchayat	Magarwada
		Zari
		Thana Pardi
7.	Damanwada Panchayat	Damanwada
		Dholar
		Palhit
		Bhamti
8.	Pariari Panchayat	Pariari
		Deva Pardi
		Naila Pardi
		Jampore
9.	Kadaiya	Kadaiya
10.	Patlara	Patlara

(B) Diu District

Sr. No.	Village Panchayat	Villages
1.	Vanakbara Panchayat	Vanakbara
2.	Bucharwada Panchayat	Bucharwada
3.	Zolawadi Panchayat	Zolawadi
4.	Saudwadi Panchayat	Saudwadi

Source : District Panchayat, Daman & Diu.

43. TOURISM

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
43.1	HOTELS & TOURISTS				
i)	Hotels & Lodges	Nos.	93	61	154
ii)	Total beds in Hotels	Nos.	4272	2348	6620
iii)	Tourists visited during	Nos. in Lakh	11.44	17.42	28.86

Sr. No.	Particulars	Daman District		Diu District
43.2	PLACES OF INTEREST	MOTI DAMAN		NANI DAMAN
1.	Forts	Fort of Moti Daman	Fort of Nani Daman.	<ul style="list-style-type: none"> • Diu Fort • Panikota Fortress.
2.	Churches	<ul style="list-style-type: none"> • Bom Jesus Church. • Our Lady of Remedios Church. • Chapel of Our Lady of Rosary • Chapel of our Lady of Angustias • Chapel of St. Anthony.	<ul style="list-style-type: none"> • Our Lady of Sea Church. • Chapel of Holy Cross.	<ul style="list-style-type: none"> • St.Paul's Church. • St Thomas Church • St. Assis Church
3.	Beaches	Jampore	<ul style="list-style-type: none"> • Devka • Nani Daman (Sea Face)	<ul style="list-style-type: none"> • Nagoa • Chakratirth (Sunset Point) • Ghoghla • Jallandhar • Khodidhar • Gomtimata
4.	Museums	Science Museum	--	<ul style="list-style-type: none"> • Diu Museum • Sea Shell Museum

Source : Tourism Department , Daman & Diu.

Sr. No.	Particulars	Daman District		Diu District
43.2	Places of Interest	MOTI DAMAN	NANI DAMAN	
5.	Gardens	<ul style="list-style-type: none"> • Public Garden at Moti Daman Jetty.	<ul style="list-style-type: none"> • Mirasol Lake Resort and Water Park. • Amusement Park, Devka. • Damanganga Tourist Complex, Kachigam. • Public Garden at Nani Daman Jetty.	<ul style="list-style-type: none"> • Summer House, Diu. • Children's Park at Ghoghla. • Laxmi Park, Diu • Garden at Diu, • Nehru Park Garden • Garden
6.	Temples	<ul style="list-style-type: none"> • Yogeshwar Temple • Mahadeo Temple • Ranchhodji Temple • Hanumanji Temple	<ul style="list-style-type: none"> • Satya Narayan Temple. • Somnath Temple. • Jain Derasar Jain Street • Sai Baba Temple • Vasukinath Temple, Dalwada.	<ul style="list-style-type: none"> • Gangeswar Temple • Nilkanth Mahadeo • Baldeoji ki haveli • Dwarkadish ki Haveli • Maha Kalshwar Temple • Jagdish Temple • Hanuman Temple (Caves) • Shaibaba Temple

Sr. No.	Particulars	Daman District	Diu District
43.2	Place of Interest	MOTI DAMAN	NANI DAMAN
7.	Mosques	<ul style="list-style-type: none"> • Jumma Masjid, Chitiawad • Jumma Masjid, Ghanchiwad • Shahi Masjid, Dholar	<ul style="list-style-type: none"> • Noorani Masjid, Khariwad • Jumma Masjid, Kharawad • Shahi Masjid, Zapabar • Raza Masjid, Ghanchiwad • Ramzani Masjid, Devka • Madina Masjid, Ghanchiwad • Moorawali Masjid.
8.	Memorials	<ul style="list-style-type: none"> • Pargola Garden • Ruins of Dominican Monastery.	<ul style="list-style-type: none"> • Shahid Smarak
9.	Light House	<ul style="list-style-type: none"> • Light House at Moti Daman	<ul style="list-style-type: none"> • Light House at Diu Fort

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.

TOURIST PLACES NEAR BY DIU		
i)	Somnath Temple	90 Kms.
ii)	Sasan Gir Forest	128 kms.
iii)	Minarowali Masjid (Shaking Towers) Delvada	9 kms.
iv)	Tulsishyam Temple (Hot Water Spill)	45 kms.
v)	Gupta Prayag Temple	10 Kms.

Source : Tourism Department, Daman

44. TRANSPORT

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
44.1	INFRASTRUCTURE				
i)	Airports	No.	1	1	2
ii)	Bus Stand	No.	1	4	5
iii)	Mini Bus Stand	No.	1	1	2
iv)	Taxi Stand	No.	2	0	2
44.2	NUMBER OF VEHICLES				
i)	Articulated /Multi Axle Vehicles/HGV/MCV	Nos.	4108	280	4388
ii)	LCV	Nos.	2476	162	2638
iii)	Light Motor Vehicles/Taxies	Nos.	29182	1368	30550
iv)	Auto rickshaw/Three Wheelers	Nos.	2339	514	2853
v)	Two Wheelers	Nos.	55769	18686	74455
vi)	Mini Bus / Buses	Nos.	496	102	598
vii)	Tractors	Nos.	330	221	551
viii)	Trailers	Nos.	308	135	443
ix)	Motor Cycle Pass (TR)	Nos.	0	56	56
	Total Vehicles	Nos.	95008	21524	116532

Source : Transport Department, Daman.

45. WATER SUPPLY

Sr. No.	Particulars	Unit	Daman District	Diу District	Daman and Diу
a)	Villages covered with safe drinking water supply	Nos.	22	4	26
b)	Infrastructure provided				
i)	Over Head Tanks	Nos.	45	13	58
ii)	Underground Sumps	Nos.	44	15	59
iii)	Stand Posts	Nos.	686	175	861
iv)	Borewells (hand pumps)	Nos.	601	68	669
c)	No. of Water Connections				
i)	Residential	Nos.	12192	11155	23347
ii)	Commercial	Nos.	141	109	250
iii)	Industrial	Nos.	254	7	261
d)	Water Consumption				
i)	Rural	Million Litres	4790	402	5192
ii)	Urban	Million Litres	2693	602	3295
	Total	Million Litres	7483	1004	8487
e)	Water Treatment Plants				
i)	Dabhel				
	Area	Sq. Mt.	42,000	----	42,000
	Capacity	MLD	16	----	16
ii)	Magarwada				
	Area	Sq. Mt	47,400	----	47,400
	Capacity	MLD	5	----	5
iii)	Ghoghla Capacity	MLD	--	4.5	4.5
f)	Raw Water Reservoir				
i)	Dabhel Capacity	MLD	200	--	200
ii)	Magarwada Capacity	MLD	150	--	150

60% of water for rural area and 40% of water are received from Raval Dam

45.1 Proportion of Households having Access to improved sources of drinking water and sanitation facility(%)

Sr. No.	State/UT	Sanitation facility		Improved source of drinking water	
1	Daman & Diu	--	65.4	--	98.3
2	All India	44.6	51.0	87.9	84.4

Source of data: NFHS-III(2005-06) and DLHS-III(2007-08) of MOHFW, GOI.

45.2 Percentage of Households not using improved drinking water sources and any sanitation facility : 2008-09

State/U.T.	% of Household not using improved source of drinking water			% of Household without sanitation facility		
	Rural	Urban	Rural+ Urban	Rural	Urban	Rural+ Urban
Daman	0	2.7	1	31.9	6.4	23.1
All India	8.3	3.2	6.8	65.2	11.33	49.2

Source of Data : NSS Report No 535: Housing Conditions & Amenities in India

45.3 Households by main source of drinking water

Sr. No.	Particulars	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	Total Households	60381	12750	47631	100.0	100.0	100.0
i)	Tap water	45404	10808	34596	75.2	84.8	72.6
ii)	Tap water from treated source	32966	9749	23217	54.6	76.5	48.7
iii)	Tap water from untreated source	12438	1059	11379	20.6	8.3	23.9
iv)	Well	439	218	221	0.7	1.7	0.5
v)	Covered well	295	154	141	0.5	1.2	0.3
vi)	Uncovered well	144	64	80	0.2	0.5	0.2
vii)	Hand pump	3298	736	2562	5.5	5.8	5.4
viii)	Tube well/Borehole	10910	926	9984	18.1	7.3	21.0
ix)	Spring	12	3	9	0.0	0.0	0.0
x)	River /canal	2	0	2	0.0	0.0	0.0
xi)	Tank /Pond /Lake	12	11	1	0.0	0.1	0.0
xii)	Other sources	304	48	256	0.5	0.4	0.5

Source : Population Census 2011

Sr. No.	Particulars	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1 Households by type of drainage connectivity for waste water outlet							
i)	Total number of household	60381	12750	47631	100.0	100.0	100.0
a)	-Closed drainage	23574	1407	22167	39.0	11.0	46.5
b)	-Open drainage	15775	1152	14623	26.1	9.0	30.7
c)	-No drainage	21032	10191	10841	34.8	79.9	22.8

Source : Population Census 2011

45.7 SANITATION

Sr. No.	Particulars	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
	Households by type of latrine facility						
1	Total Households	60381	12750	47631	100.0	100.0	100.0
i)	Latrine facility within the premises	47233	6550	40683	78.2	51.4	85.4
ii)	Water closet	46580	6482	40098	77.1	50.8	84.2
a)	-Piped sewer system	3195	213	2982	5.3	1.7	6.3
b)	-Septic tank	43168	6193	36975	71.5	48.6	77.6
c)	-other system	217	76	141	0.4	0.6	0.3
iii)	Pit latrine	594	47	547	1.0	0.4	1.1
a)	-with slab /ventilated improved pit	495	10	485	0.8	0.1	1.0
b)	-Without slab/open pit	99	37	62	0.2	0.3	0.1
iv)	Other latrine	59	21	38	0.1	0.2	0.1
a)	-night soil disposed into open drain	29	5	24	0.0	0.0	0.1
b)	-Night soil removed by human	16	16	0	0.0	0.1	0.0
c)	-Night soil serviced by animals	14	0	14	0.0	0.0	0.0
v)	No latrine within the premises	13148	6200	6948	21.8	48.6	14.6
a)	-Public latrine	6829	1840	4989	11.3	14.4	10.5
b)	-open	6319	4360	1959	10.5	34.2	4.1
Household by bathing facility							
1)	Total number of households	60381	12750	47631	100.0	100.0	100.0
i)	Bathrooms	42661	7455	35206	70.7	58.5	73.9
ii)	Enclosure without roof	7154	2268	4886	11.8	17.8	10.3
iii)	No	10566	3027	7539	17.5	23.7	15.8

Sr. No.	Particulars	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	Households by type of drainage connectivity for waste water outlet						
i)	Total number of household	60381	12750	47631	100.0	100.0	100.0
a)	-Closed drainage	23574	1407	22167	39.0	11.0	46.5
b)	-Open drainage	15775	1152	14623	26.1	9.0	30.7
c)	-No drainage	21032	10191	10841	34.8	79.9	22.8

Source : Population Census 2011

46. WOMEN AND CHILDREN

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu	
46.1	SOCIO-ECONOMIC INDICATORS					
(A)	Women					
1.	Female Population	%	34.79	50.76	38.21	
2.	Sex Ratio	No. of Females per 1000 Males	534	1031	618	
3.	Female Literacy	%	80.98	76.05	79.54	
4.	Percentage of Female students to total students	Primary Middle Secondary High Sec.	44.69 44.49 46.95 74.16	48.23 50.71 49.35 43.89	45.63 46.57 47.91 46.08	
5.	Female Work Participation Rate	%	16.6	10.7	14.9	
(B)	Children					
	Child Sex Ratio (0-6 Years)	Females per 1000 males	897	929	904	
46.2	REPRESENTATION OF WOMEN IN ELECTED BODIES		Total Members	Women Members	Total Members	Women Members
i)	Municipal Councils	Nos.	15	5	13	4
ii)	District Panchayat	Nos.	22	06	08	04
iii)	Village Panchayats	Nos.	109	59	41	23
46.3	No. of Mahila Mandals	Nos.	10	4	14	
46.4	Integrated Child Development Services					
i)	No. of ICDS blocks	Nos.	1	1	2	
ii)	No. of Anganwadi Centres	Nos.	62	40	102	
iii)	No. of children covered	Nos.	3759	2848	6607	
iv)	No. of women covered	Nos.	734	885	1619	
v)	No. of adolescent girls covered	Nos.	615	911	1526	

Source : District Panchayat, Daman & CDPO, Daman.

POVERTY STATISTICS

FAMILIES BELOW POVERTY LINE IN RURAL AREAS

47.FAMILIES BELOW POVERTY LINE

Sr. No.	Particulars	Unit	Daman District	Diu District	Daman and Diu
47.1	FAMILIES BELOW POVERTY LINE IN RURAL AREAS				
i)	Scheduled Castes	Nos.	16	07	23
ii)	Scheduled Tribes	Nos.	234	--	234
iii)	Others	Nos.	144	134	278
	Total	Nos.	394	141	535

Source : BPL Census 2002, DRDA Daman

Sr. No.	Particulars	Unit	Daman and Diu
47.2	INCOME LIMIT FOR POVERTY LINE		
a)	Per Capita Monthly Income		
i)	Rural	₹	397.93
ii)	Urban	₹	601.72

Source : DRDA Daman

47.3 Proportion of population below Poverty Lines

State/U.T.	1987-88			1993-94			2004-05			Projected estimates		
	Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total
Daman & Diu	--	--	5.34	27.03	15.8	35.97	5.4	21.2	27.5	17.66	8.83	22.09
All India	39.09	38.2	38.86	32.36	28.3	35.97	25.7	27.5	37.20	18.60	22.09	6.98

States of India Report 2010(Special Edition) Millennium Development Goals

47.4 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 .

Sr. No.	Particulars	Area	Daman District	Diu District	Daman and Diu	%
1	Total Households	Rural	7340	5410	12750	--
		Urban	42352	5279	47631	--
		Total	49692	10689	60381	--
2	Houseless Households	Rural	35	0	35	0.06
		Urban	122	9	131	0.22
		Total	157	9	166	0.28
3	Total Population	Rural	32313	28083	60396	--
		Urban	158860	23991	182851	--
		Total	191173	52074	243247	--
4	Houseless Population	Rural	146	0	146	0.06
		Urban	577	14	591	0.24
		Total	723	14	737	0.30

Source: Population Census 2011.

FINANCIAL STATISTICS

ALLOCATION UNDER IMPORTANT SECTOR DURING 2016-17

48. BUDGET UNDER PLAN AND NON PLAN

48.1 ALLOCATION AND EXPENDITURE UNDER PLAN(₹In Crore)

Sr. No.	Plan	Allocation			Expenditure			% of Total Exp.
		Daman	Diu	Total	Daman	Diu	Total	
(a)	VII Five Year Plan (1985-90)							
1	1987-1988	N.A.	N.A.	10.74	N.A.	N.A.	10.62	98.90
2	1988-1989	N.A.	N.A.	12.00	N.A.	N.A.	11.64	97.00
3	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
(b)	Annual Plans (1990-92)							
1	1990-1991	N.A.	N.A.	11.73	N.A.	N.A.	11.64	99.23
2	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
(c)	VIII Five Year Plan (1992-97)							
1	1992-1993	11.34	3.11	14.45	N.A.	N.A.	14.44	99.90
2	1993-1994	12.31	3.33	15.64	N.A.	N.A.	15.57	99.60
3	1994-1995	16.86	4.64	21.50	N.A.	N.A.	21.48	99.90
4	1995-1996	N.A.	N.A.	23.00	N.A.	N.A.	22.86	99.40
5	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
(d)	IX Five Year Plan (1997-02)							
1	1997-1998	22.62	4.91	27.53	22.21	4.79	27.00	98.10
2	1998-1999	26.03	6.78	32.81	25.40	6.46	31.86	97.10
3	1999-2000	29.79	6.80	36.59	29.70	6.53	36.23	99.00
4	2000-2001	32.63	7.56	40.19	31.99	7.80	39.79	99.00
5	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
(e)	X Five Year Plan (2002-07)							
1	2002-2003	39.45	5.47	44.92	39.27	5.45	44.72	99.55
2	2003-2004	39.42	6.04	45.46	39.22	6.03	45.25	99.54
3	2004-2005	47.07	6.30	53.37	47.02	6.29	53.31	99.89
4	2005-2006	48.98	10.18	59.16	48.65	10.14	58.79	99.37
5	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
(f)	XI Five Year Plan (2007-12)							
1	2007-2008	74.88	12.90	87.78	74.85	12.89	87.74	99.95
2	2008-2009	90.35	14.63	104.98	90.10	14.62	104.72	99.75
3	2009-2010	141.67	23.42	165.09	141.64	23.33	164.97	99.93
4	2010-2011	144.79	22.32	167.11	144.34	22.31	166.65	99.72
5	2011-2012	264.42	60.53	324.95	268.71	56.08	324.79	99.95
	Total	716.11	133.80	849.91	719.64	129.23	848.87	99.88
(g)	XII Five Year Plan (2012-17)							
1	2012-2013	351.11	73.89	425.00	351.11	73.89	425.00	100.00
2	2013-2014	362.62	142.67	505.29	362.62	142.67	505.29	100.00
3	2014-2015	427.69	111.45	539.14	426.72	111.84	538.56	99.89
4	2015-2016	380.60	150.84	531.41	380.73	150.62	531.35	99.99
	Total	1522.02	478.85	2000.84	1521.18	479.02	2000.20	99.97

Source : Department of Planning and Statistics, Daman.

48.2 ALLOCATION AND EXPENDITURE UNDER NON – PLAN

(₹ In Crore)

Sr. No.	Year	Allocation			Expenditure			% of total Exp.
		Daman	Diu	Total	Daman	Diu	Total	
1	1987-1988	N.A.	N.A.	12.03	N.A.	N.A.	11.49	95.5
2	1988-1989	N.A.	N.A.	12.03	N.A.	N.A.	12.03	100.0
3	1989-1990	N.A.	N.A.	14.25	N.A.	N.A.	13.56	95.2
4	1990-1991	N.A.	N.A.	18.82	N.A.	N.A.	18.78	99.8
5	1991-1992	N.A.	N.A.	23.00	N.A.	N.A.	22.93	99.7
6	1992-1993	N.A.	N.A.	24.06	N.A.	N.A.	24.05	99.9
7	1993-1994	N.A.	N.A.	37.21	N.A.	N.A.	37.02	99.5
8	1994-1995	N.A.	N.A.	41.87	N.A.	N.A.	41.75	99.7
9	1995-1996	N.A.	N.A.	51.34	N.A.	N.A.	51.34	100.0
10	1996-1997	57.92	8.46	66.38	N.A.	N.A.	66.31	99.9
11	1997-1998	N.A.	N.A.	94.70	N.A.	N.A.	94.44	99.7
12	1998-1999	N.A.	N.A.	123.47	N.A.	N.A.	122.19	98.9
13	1999-2000	139.20	12.59	151.79	131.02	9.31	140.33	92.4
14	2000-2001	156.92	13.03	169.95	156.70	12.73	169.43	99.6
15	2001-2002	178.59	11.44	190.03	171.62	10.76	182.58	96.1
16	2002-2003	199.98	13.32	213.30	196.52	11.93	208.45	97.7
17	2003-2004	212.63	14.68	227.31	212.23	14.61	226.84	99.7
18	2004-2005	215.57	16.33	231.90	215.11	16.27	231.38	99.7
19	2005-2006	221.47	16.63	238.10	217.87	16.56	234.43	98.4
20	2006-2007	283.23	17.07	300.30	282.75	16.94	299.69	99.8
21	2007-2008	438.96	18.64	457.60	438.64	18.52	457.16	99.9
22	2008-2009	573.73	24.07	597.80	573.62	24.01	597.63	99.9
23	2009-2010	--	--	528.91	--	--	527.93	99.8
24	2010-2011	--	--	668.14	--	--	668.00	99.9
25	2011-2012	--	--	794.15	--	--	794.00	99.9
26	2012-2013	--	--	838.60	--	--	838.55	99.9
27	2013-2014	--	--	926.95	--	--	926.91	99.9
28	2014-2015	--	--	929.91	--	--	929.91	99.9
29	2015-2016	--	--	877.40	--	--	873.38	99.54

Source : Department of Planning & Statistics, Daman.

48.3 PROPOSED & APPROVED OUTLAYS FOR XITH FIVE YEAR PLAN (2007-12)

(₹ In Crore)

Sr. No.	SECTOR	Proposed Outlay for XI Plan			Approve d Outlay for XI Plan
		Daman	Diu	Total	
1.	Agriculture and Allied Activities				
i)	Crop Husbandry	5.62	2.59	8.21	8.18
ii)	Horticulture	0.28	0.06	0.34	0.33
iii)	Soil and Water Conservation	0.25	0.15	0.40	0.40
iv)	Animal Husbandry	4.23	0.37	4.60	4.58
v)	Dairy Development	0.00	0.00	0.00	0.00
vi)	Fisheries	2.47	4.90	7.37	7.34
vii)	Co-operation	0.35	0.45	0.80	0.80
2.	Rural Development	11.60	4.05	15.65	15.35
3.	Irrigation and Flood Control	20.00	8.00	28.00	27.89
4.	Energy	119.00	19.60	138.60	138.07
5.	Industry and Minerals	35.20	0.00	35.20	35.07
6.	Transport	120.80	59.60	180.40	177.02
7.	Science, Tech. and Environment	6.30	6.07	12.37	35.56
8.	General Economic Services	22.20	39.55	61.75	58.75
9.	Social Services				
i)	Education	88.13	20.88	109.01	94.84
ii)	Medical and Public Health	52.95	30.30	83.25	78.93
iii)	Water Supply and Sanitation	20.55	33.20	53.75	53.55
iv)	Housing	29.65	6.00	35.65	35.51
v)	Urban Development	44.65	6.50	51.15	50.96
vi)	Information and Publicity	0.75	0.25	1.00	1.00
vii)	Development of SC, ST & OBC	1.10	0.40	1.50	1.50
viii)	Labour and Employment	8.95	2.30	11.25	11.21
ix)	Social Security & Social Welfare	1.82	0.47	2.29	2.29
x)	Empowerment of Women & Dev. Of Children	16.58	6.57	23.15	23.06
10.	General Services	27.50	10.25	37.75	37.61
	TOTAL	640.93	262.51	903.44	900.00

Source : Department of Planning & Statistics, Daman

48.4 PROPOSED OUTLAYS & CAPITAL CONTENT FOR XIITH FIVE YEAR PLAN (2012-17)

(₹in lakh)

Sr. No.	SECTOR	Xii th Five Year Plan	
		Outlays	Capital Content
1.	Agriculture and Allied Activities		
i)	Crop Husbandry	2565.00	485.00
ii)	Soil and Water Conservation	8900.00	0.00
iii)	Animal Husbandry	652.50	250.00
iv)	Diary Development	120.00	0.00
v)	Fisheries	13573.50	12565.00
vi)	Co-operation	288.03	15.00
2.	Rural Development	38150.26	0.00
3.	Irrigation and Flood Control	12000.00	4225.00
4.	Energy	55784.64	39608.64
5.	Industry and Minerals	11407.70	10000.00
6.	Transport	163087.25	124025.00
7.	Science, Tech. and Environment	21951.68	4294.65
8.	General Economic Services	346231.41	203633.29
9.	Social Services		
i)	Education	50130.38	18145.60
ii)	Medical and Public Health	54181.08	26055.86
iii)	Water Supply and Sanitation	24058.35	16565.00
iv)	Housing	7165.00	5140.00
v)	Urban Development	19464.91	0.00
vi)	Information and Publicity	600.00	0.00
vii)	Development of SC, ST & OBC	618.20	15.00
viii)	Labour and Employment	1289.20	0.00
ix)	Social Security & Social Welfare	1311.50	30.00
x)	Empowerment of Women & Dev. of Children	5015.24	0.00
10.	General Services	18656.70	8732.30
	TOTAL	528898.97	278317.05

Source : Department of Planning & Statistics, Daman.

48.5 PROPOSED OUTLAYS AND CAPITAL CONTENT FOR ANNUAL PLAN : 2014-15(₹ In lakh)

Sr. No.	SECTOR	Proposed Outlay			Capital Content		
		Daman	Diu	Total	Daman	Diu	Total
1.	Agriculture and Allied Activities						
i)	Crop Husbandry	667.25	395.75	1063.00	135.00	25.00	160.00
ii)	Horticulture	865.00	0.00	865.00	840.00	0.00	840.00
ii)	Soil and Water Conservation	2080.00	240.00	2320.00	1954.00	230.00	2184.00
iii)	Animal Husbandry	73.00	108.50	181.50	21.00	37.00	58.00
vi)	Dairy Development	95.00	2.00	97.00	29.00	0.00	29.00
iv)	Fisheries	326.00	825.50	1151.50	213.00	672.00	885.00
v)	Co-operation	14.24	16.52	30.76	1.00	0.00	1.00
2.	Rural Development	3959.57	678.02	4637.59	3304.00	605.00	3909.00
3.	Irrigation and Flood Control	3071.00	1007.73	4078.73	1571.00	882.73	2453.73
4.	Energy	15232.00	3505.00	18737.00	14300.0	3090.25	17390.25
5.	Industry and Minerals	361..45	52.00	413.45	200.00	0.00	200.00
6.	Transport	26344.00	4856.54	31200.54	25835.0	4735.54	30570.54
7.	Science, Tech. and Environment	5178.45	1222.25	6400.70	2526.95	282.50	2809.45
8.	General Economic Services	3345.33	1117.94	4463.27	2152.00	1000.94	3152.94
9.	Social Services						
i)	Education	14859.54	5857.21	20716.75	3538.00	1721.56	5259.56
ii)	Medical and Public Health	3928.51	632.34	4560.85	1205.00	122.50	1327.50
iii)	Water Supply and Sanitation	3183.50	1832.02	5015.52	3032.00	1823.02	4855.02
iv)	Housing	643.00	417.08	1060.08	603.00	387.08	990.08
v)	Urban Development	85542.00	5015.00	90457.00	65510.0	4545.00	70055.00
vi)	Information and Publicity	90.00	40.00	130.00	0.00	0.00	0.00
vii)	Development of SC, ST & OBC	525.50	111.00	636.50	20.00	0.00	20.00
viii)	Labour and Employment	119.85	41.65	161.50	0.00	0.00	0.00
ix)	Social Security & Social Welfare	1111.50	280.50	1392.00	155.00	0.00	155.00
x)	Empowerment of Women & Development of Children	1620.95	306.68	1927.63	950.00	75.00	1025.00
10.	General Services	4496.80	812.24	5309.94	2761.00	586.24	3347.24
	TOTAL	177633.44	29373.47	207006.91	130855.95	20821.36	151677.31

Source : Deptt. of Planning and Statistics. Daman.

48.6 PROPOSED OUTLAYS AND CAPITAL CONTENT FOR ANNUAL PLAN : 2015-16

(₹ In lakh)

Sr. No.	SECTOR	Proposed Outlay			Capital Content		
		Daman	Diu	Total	Daman	Diu	Total
1.	Agriculture and Allied Activities						
i)	Crop Husbandry	534.25	163.75	698.00	125.00	38.00	163.00
ii)	Horticulture	70.00	30.00	100.00	0.00	0.00	0.00
ii)	Soil and Water Conservation	560.00	234.00	794.00	540.00	220.00	760.00
iii)	Animal Husbandry	60.50	18.15	78.65	0.00	0.00	0.00
vi)	Dairy Development	81.50	10.00	91.50	0.00	0.00	0.00
iv)	Fisheries	345.00	1140.50	1485.50	228.00	870.00	1098.00
v)	Co-operation	14.24	16.52	30.76	1.00	0.00	1.00
2.	Rural Development	1332.70	629.30	1962.00	795.00	295.00	1090.00
3.	Irrigation and Flood Control	690.30	257.55	947.85	684.40	257.30	941.70
4.	Energy	12322.20	11692.00	24014.20	9836.00	10800.0	2036.00
5.	Industry and Minerals	748.00	19.00	767.00	1.00	0.00	1.00
6.	Transport	12399.50	14900.00	27299.50	12030.0	9748.00	21778.00
7.	Science, Tech. and Environment	2417.50	798.52	3216.02	558.95	182.80	741.75
8.	General Economic Services	2431.25	763.19	3194.44	1185.00	643.44	1828.44
9.	Social Services						
i)	Education	12278.47	8017.59	20296.06	6455.00	5317.00	11772.00
ii)	Medical and Public Health	6722.93	1301.95	8024.88	1629.00	250.00	1879.00
iii)	Water Supply and Sanitation	2540.00	871.00	3411.00	2185.00	731.00	2916.00
iv)	Housing	428.00	378.35	806.35	403.00	370.00	773.00
v)	Urban Development	11667.00	1370.00	13037.00	8060.00	800.00	8860.00
vi)	Information and Publicity	85.00	35.00	120.00	0.00	0.00	0.00
vii)	Development of SC, ST & OBC	457.00	86.00	543.00	20.00	0.00	20.00
viii)	Labour and Employment	1557.60	38.00	1595.60	1290.00	0.00	1290.00
ix)	Social Security & Social Welfare	1055.71	342.48	1398.19	0.00	0.00	0.000
x)	Empowerment of Women & Development of Children	601.00	320.00	921.00	80.00	20.00	100.00
10.	General Services	3922.51	1685.00	5607.51	3204.00	1572.00	4776.00
	TOTAL	75322.16	45117.85	120440.01	49310.35	32114.54	81424.89

Source : Deptt. of Planning and Statistics, Daman.

48.7 SECTORWISE APPROVED OUTLAYS, CAPITAL CONTENT AND EXPENDITURE FOR ANNUAL PLAN : 2013-14 (₹ In lakh)

Sr. No.	SECTOR	Approved Outlay (RE)	Capital Content	Expenditure
1.	Agriculture and Allied Activities			
i)	Crop Husbandry	467.82	120.47	467.81
ii)	Horticulture	0.00	0.00	0.00
ii)	Soil and Water Conservation	497.00	0.00	497.00
iii)	Animal Husbandry	54.05	7.37	54.03
vi)	Dairy Development	70.70	0.00	70.70
iv)	Fisheries	459.88	110.50	459.87
v)	Co-operation	15.77	0.00	15.75
2.	Rural Development	1269.00	0.00	1269.77
3.	Irrigation and Flood Control	588.10	446.00	588.10
4.	Energy	6391.67	5514.97	6390.57
5.	Industry and Minerals	123.41	0.00	12.40
6.	Transport	15627.98	11767.09	15627.89
7.	Science, Tech. and Environment	1259.58	49.91	1259.53
8.	General Economic Services	1203.59	849.48	1203.58
9.	Social Services			
i)	Education	5364.19	1316.84	5364.05
ii)	Medical and Public Health	3211.82	750.19	3211.00
iii)	Water Supply and Sanitation	4902.56	4374.00	4902.53
iv)	Housing	572.42	502.00	572.41
v)	Urban Development	4580.50	9.00	4580.50
vi)	Information and Publicity	68.08	0.00	68.08
vii)	Development of SC, ST & OBC	132.02	20.00	132.01
viii)	Labour and Employment	155.89	17.00	155.85
ix)	Social Security & Social Welfare	894.02	0.00	894.01
x)	Empowerment of Women & Development of Children	360.00	0.00	360.00
10.	General Services	2258.14	1531.15	2258.11
	TOTAL	50529.00	27385.97	50526.55

48.8 SECTORWISE APPROVED OUTLAYS (RE), CAPITAL CONTENT & EXPENDITURE FOR ANNUAL PLAN : 2014-15 (₹ In lakh)

Sr. No.	SECTOR	Approved Outlay (RE)	Capital Content	Expenditure
1.	Agriculture and Allied Activities			
i)	Crop Husbandry	495.18	34.00	495.17
ii)	Horticulture	1.00	0.00	1.00
ii)	Soil and Water Conservation	601.82	0.00	595.67
iii)	Animal Husbandry	111.27	58.27	111.27
vi)	Dairy Development	69.00	0.00	69.00
iv)	Fisheries	680.00	332.00	679.88
v)	Co-operation	21.52	0.00	21.50
2.	Rural Development	1418.22	0.00	1418.06
3.	Irrigation and Flood Control	591.65	376.87	591.65
4.	Energy	10720.60	9624.93	10720.57
5.	Industry and Minerals	58.50	0.00	58.47
6.	Transport	11833.96	7633.86	11834.90
7.	Science, Tech. and Environment	1522.89	262.00	1511.82
8.	General Economic Services	2128.02	801.20	2128.05
9.	Social Services			
i)	Education	7415.18	2387.05	7394.07
ii)	Medical and Public Health	4053.89	822.90	4038.54
iii)	Water Supply and Sanitation	4606.14	3893.08	4606.13
iv)	Housing	605.38	501.38	605.38
v)	Urban Development	1358.00	1.00	1357.98
vi)	Information and Publicity	25.95	0.00	25.94
vii)	Development of SC, ST & OBC	159.47	0.00	159.46
viii)	Labour and Employment	139.65	16.00	139.60
ix)	Social Security & Social Welfare	1022.76	0.00	1022.76
x)	Empowerment of Women & Development of Children	420.00	0.00	420.00
10.	General Services	3853.95	2841.46	3849.13
	TOTAL	53914.00	29586.00	53856.00

48.9 SECTORWISE APPROVED OUTLAYS (BE), CAPITAL CONTENT FOR ANNUAL PLAN : 2015-16 (₹ In lakh)

Sr. No.	SECTOR	Approved Outlay (BE)	Capital Content	Approved Outlay (RE)	Capital Content	Expenditure
1.	Agriculture and Allied Activities					
i)	Crop Husbandry	670.00	161.00	493.60	46.00	493.58
ii)	Horticulture	1.00	0.00	2.90	0.00	2.90
iii)	Soil and Water Conservation	650.00	0.00	210.00	0.00	210.00
iv)	Animal Husbandry	136.00	53.00	71.72	41.92	71.72
vi)	Dairy Development	81.00	0.00	45.00	0.00	44.50
iv)	Fisheries	1254.00	821.00	998.49	485.00	998.48
v)	Co-operation	36.00	1.00	28.63	0.00	28.59
2.	Rural Development	1484.00	0.00	1157.87	0.00	1157.68
3.	Irrigation and Flood Control	753.00	522.00	271.58	267.86	271.57
4.	Energy	11386.00	10180.00	8947.04	7818.00	8947.02
5.	Industry and Minerals	606.00	2.00	56.30	0.00	56.28
6.	Transport	19697.00	15083.00	11199.23	8744.71	11199.18
7.	Science, Tech. and Environment	1974.00	628.00	1349.28	278.00	1349.35
8.	General Economic Services	4082.00	2242.00	4400.67	1648.00	4400.59
9.	Social Services					
i)	Education	10065.00	3024.00	9068.69	3733.05	9060.48
ii)	Medical and Public Health	5360.00	1747.00	5341.43	1995.10	5341.29
iii)	Water Supply and Sanitation	3412.00	2223.00	2765.51	2077.00	2765.51
iv)	Housing	716.00	636.00	822.94	773.00	822.94
v)	Urban Development	4124.00	518.00	495.10	358.00	494.91
vi)	Information and Publicity	113.00	0.00	48.63	0.00	48.61
vii)	Development of SC, ST & OBC	325.00	20.00	172.71	0.00	172.71
viii)	Labour and Employment	387.00	17.00	157.84	7.31	157.73
ix)	Social Security & Social Welfare	1100.00	3.00	1163.68	0.00	1163.68
x)	Empowerment of Women & Development of Children	460.00	0.00	455.21	0.00	455.20
10.	General Services	3488.00	2441.00	3421.31	2285.05	3421.26
	TOTAL	72360.00	40322.00	531.41	30558.00	531.35

Source : Deptt. of Planning and Statistics, Daman

49. REVENUE RECEIPT

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

Year	Receipts (₹ 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
2008-2009	298.75
2009-2010	413.22
2010-2011	455.15
2011-2012	410.00
2012-2013	517.00
2013-2014	529.40
2014-2015	698.41

Source : Finance Department, Daman.

49.2 DETAILS OF REVENUE RECEIPTS DURING LAST FIVE YEARS

Sr. No.	Item	Receipts (₹ In crore)				
		2010-11	2011-12	2012-13	2013-14	2014-15
A)	TAX					
1.	Value Added Tax	251.97	220.00	278.00	350.00	400.00
2.	State Excise	114.47	97.00	138.00	146.00	170.00
3.	Stamps and Registration	12.56	12.60	12.60	14.00	14.00
4.	Taxes on Vehicles	10.47	6.80	14.00	11.00	11.50
5.	Taxes on goods and Passengers	1.35	1.40	1.40	0.90	0.90
6.	Land Revenue	0.97	2.60	2.00	2.00	2.00
	Total (Tax)	391.79	340.41	446.01	523.90	598.41
B)	NON- TAX REVENUE	63.53	69.59	70.99	5.49	7.59
	Total (A+B)	455.15	410.00	517.00	529.40	606.00

49.3 BALANCE FROM CURRENT REVENUE (BCR)

Sr. No.	Item	Amount (₹ In Crore)				
		2009-10	2010-11	2011-12	2012-13	2013-14
1.	Expenditure under Non Plan	527.93	667.94	708.00	835.80	947.00
2.	Recoveries	417.13	566.60	602.60	722.60	802.60
3.	NET	110.80	101.40	105.40	113.20	144.40
4.	Revenue Receipts	413.22	455.15	410.00	517.00	529.40
5.	B.C.R.	302.42	353.75	304.60	403.80	385.00
6.	Plan	164.97	167.01	324.95	568.25	630.05

50. WAGES

**Minimum wages fixed by Administration of Daman and Diu w. e. f.
16/05/2016**

Sr. No.	Category	Basic	Variable DA	Total Wages
1.	Skilled	284.00	9.70	293.70
2.	Semi-Skilled	276.00	9.70	285.70
3.	Un-Skilled	268.00	9.70	277.70

51. TARIFF FOR GOVERNMENT SERVICES

Sr. No.	Particulars	Fixed charges per connected load or part thereof / month	Energy Charges (Rs./kwh)
51.1 ELECTRICAL ENERGY			
(A) LOW TENSION SUPPLY			
1.	Domestic		
a)	Energy charges	Rs/Consumer/month Single Phase Rs. 20. Three phase Rs. 45.	
	0 – 50 units		1.20
	51-200 units		1.80
	201-400 units		2.20
	401 and above		2.55
2.	Commercial		
a)	Energy charges	Rs/Consumer/ month Single Phase Rs. 25 Three phase Rs. 50	2.65
	1– 100 units		3.65
	101 units and above		
3.	LT Industrial		
a)	LTP Motive Power (for all units)	Rs. 25.00 /-per HP or part thereof	3.50
b)	LT Public water works (for all units)		3.70

Sr. No.	Particulars	Fixed charges per connected load or part thereof / month	Energy Charges (Rs./kwh)
4.	HT / EHT		
a)	High Tension Consumer (for all units)	Rs. 105.00/KVA/month or part thereof	4.70
b)	HT Industrial (Ferro metallurgical / steel melting /steel rerolling /power intensive (for all units)	Rs. 275.00/- per KVA per month	4.55
5.	Agriculture		
a)	For sanctioned load up to 10 HP		0.70
b)	Beyond 10 HP and up to 99 HP sanctioned load		1.00
6.	Public lighting		
a)	For all units		4.20
7.	Hoardings /Signboards	Rs.100 per KVA per month or part thereof	7.00
	Hoardings /Signboards		
8.	Schedule of other charges		
8.1	Meter Rent	Tariff (in Rs. / month or part thereof	
	Type of Meter		
a)	Single Phase	Rs. 10	
b)	Three Phase	Rs. 25	
c)	LT Meter with MD Indicator	Rs. 200	
d)	Tri –vector Meter	Rs. 500	
8.2	Reconnection Charges		
	Connection type	Tariff (in Rs.)	
a)	Single Phase	Rs. 50	
b)	Three Phase	Rs. 100	
c)	HT	Rs. 1000	

Sr. No.	Particulars	Unit	Daman and Diu
8.3	Service connection charges		
a)	Single Phase LT		Rs.250
b)	Three Phase LT	Tarrif (in Rs.)	Rs.1000
c)	HT (First 500 KVA)		Rs.10000
d)	HT (Beyond 500 KVA)		Rs. 1000 per 100 KVA or part thereof
8.4	Extra length charges		
a)	Single Phase	Tarrif / Meter in Rs.	Rs. 25 / mt.
b)	Three phase		Rs. 50 / meter
9.	Testing fee for various metering equipment		
➤	Single phase		100
➤	Three phase		300
➤	Three phase tri-vector meter (0.5 class) industrial LT Consumer		500
➤	Three phase tri-vector meter (0.5 class) 11KV HT Consumer		500
➤	Three phase tri-vector meter (0.2 class) 66 KV EHT Consumer		1000
➤	Combined CTPT unit for 11 KV Consumer		500
➤	66 KV CT/ PT unit		500
➤	Three phase CT block		300
➤	CT Coil		100

Sr. No.	Particulars	Unit	Daman and Diu
10.	Fees (Non-refundable) for submission of test report of wiring completion	Fee per test report (in ₹)	
➤	Single phase lighting / domestic		10
➤	Three phase lighting / domestic		25
➤	Single phase lighting / non domestic		50
➤	Three phase lighting / non domestic		100
➤	Three phase LT industries		250
➤	Single phase /three phase agriculture/streetlight / public lighting and others		50
➤	HT Industries upto 500 KVA		1000
➤	HT Industries upto 2500 KVA		5000
➤	HT Industries above 500 KVA		10000

Source : Electricity Department (MYT Control Period FY2016-17 to FY2018-19)

Sr. No.	Particulars	Unit	Daman and Diu
51.2	AGRICULTURE HIRE CHARGES OF TRACTORS		
i)	Leveling and cultivating		300.00
ii)	Puddling	₹ /hour	450.00
iii)	Ploughing		400.00
iv)	Transportation charges of tractor alongwith Trolley	₹ / km.	200.00
v)	Paddy Thresher		400.00
vi)	Jack Toes Power sprayer		400.00
vii)	Rotavator		500.00
viii)	Paddy Transplanter	₹ /hour	400.00
ix)	Cagewheel (Puddling)		450.00
x)	Disc Plough		400.00
xi)	Disc Harros		400.00

Source : Order No. ZAO/DMN/HCT/2007-2008/09/277, dated 26/12/2013
Dy. Secretary (Agri.), Daman.

Sr.No.	Particular	Unit	Daman	Diu
51.3	DRINKING WATER TARIFF			
1)	Domestic and Non Domestic (Institutions)			
	(i) Consumption charge	₹ /cu.mt.	4.00	3.00
	(ii) Minimum charge	₹ /month	40.00	25.00
2)	Commercial (Shops, Hotels etc.)			
	(i) Upto 10 cu.mt. per month	₹/cu.mt.	10.00	8.00
	(ii) Over 10 cu.mt.per month	"	20.00	16.00
	(iii) Minimum charge	₹/month	500.00	250.00
3)	Industries			
	(i) Consumption charge	₹ /cu.mt.	20.00	25.00
	(ii) Minimum charge	₹ /month	500.00	450.00
4)	Fishing Jetty & Ports			
	(i) Upto 10 cu.mt. per month	₹ /cu.mt.	7.00	8.00
	(ii) Over 10 cu.mt.per month	"	12.00	16.00
	(iii) Minimum charge	₹/month	250.00	250.00
5)	Public Tap (Municipal / Panchayat areas)			
	½" connection	₹/month	100	50
	¾" connection	"	175	100
	1 " connection	"	200	125
6)	Other Charges			
	(i) Delay payment charge	Per month	Compound Rate of 2%	
	(ii) Service connection charge	₹	50.00	50.00
	(iii) Meter Fixing Charge	₹	100.00	50.00
	(iv) Disconnection charge	₹	150.00	20.00
	(v) Reconnection charge	₹	100.00	50.00

Sr.No.	Particular	Unit	Daman	Diu
7)	Security Deposit			
a)	For Domestic	₹	1000.00	150.00
b)	For Bars and Restaurants	₹	2500.00	500.00
c)	For Defense	₹	1000.00	500.00
d)	For SSI, MSI, LSI, major Industries, fishing jetty & ports	₹	2500.00	500.00
e)	Shops/ Commercial Establishment	₹	1000.00	300.00
f)	A & B category Hotels with 1" dia water connection	₹	3500.00	3000.00
8)	Water Meter Rent per month			
a)	½" inch dia (15mm)	₹	10.00	5.00
b)	¾" inch (20 mm)	₹	15.00	7.00
c)	1" inch (25 mm)	₹	20.00	8.00
d)	1 ½ " inch (40 mm)	₹	50.00	30.00
e)	2" inch (50 mm)	₹	50.00	35.00
f)	3" inch (75 mm)	₹	100.00	60.00
g)	4" inch (100 mm)	₹	150.00	80.00
h)	6" inch (150 mm)	₹	200.00	125.00
i)	8" inch (200 mm)	₹	400.00	225.00
j)	10" inch (250 mm) and above	₹	1000.00	500.00

MISCELLANEOUS INFORMATION

52. LISTS OF SC, ST AND OBC

52.1 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	---

52.2 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	---

52.3 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		

53. 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

54. 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

55. NATIONAL AND INTERNATIONAL WEEKS AND FORTNIGHTS

MONTH	DATES	WEEK/FORTNIGHT
JANUARY	1 st to 7 th	Road Safety Week
	20 th to 25 th	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	World Nutrition Week
	1 st to 14 th	Hindi Pakhwara
OCTOBER	4 th to 10 th	Mental Health Week
	14 th to 20 th	New Born Care week
NOVEMBER	2 nd to 8 th	National Wild Life Week
	14 th to 20 th	National Book Week
	19 th to 25 th	Qaumi Ekta Week (Communal Integration Week)

56. HIGHER AUTHORITIES OF INDIA

56.1 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 Faqrudin 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	2012
13.	Shri. Pranab Mukerjee	2012	Continuing

56.2 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

56.3 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	26/05/2014
18.	Shri. Narendra Modi	26/05/2014	Continuing

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

Sr. No.	Name	Period	
		From	To
(A) ADMINISTRATOR			
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	29/01/2008	06/03/2011
13.	Shri Narendra Kumar	07/03/2011	27/08/2012
14.	Shri B.S. Bhalla	28/08/2012	18/08/2014
15.	Shri Ashish Kundra	18/08/2014	13/03/2016
16.	Shri Vikram Dev Dutt	14/03/2016	Continuing
(B) DEVELOPMENT COMMISSIONER			
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	07/11/2007
7.	Shri P.K. Gupta	08/11/2007	04/05/2011
8.	Shri Mohanjeet Singh	05/05/2011	19/09/2012
9.	Shri Gyanesh Bharti	19/09/2012	18/09/2013
10.	Shri Sandeep Kumar	19/09/2013	08/04/2016
11.	Shri.J.B.Singh,	09/04/2016	Continuing

Sr.No.	Name	Period	
		From	To
(C)	FINANCE SECRETARY		
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	10/02/2009
16.	Shri S. P. Dixit	11/02/2009	22/06/2010
17.	Shri Gyanesh Bharti	01/07/2010	25/10/2013
18.	Shri. Sandeep Kumar	25/10/2013	09/01/2014
19.	Shri. P.S. Reddy	09/01/2014	22/04/2015
20.	Shri. J.P. Agrawal	22/04/2015	17/08/2015
21.	Shri. Vinod P Kavle	17/08/2015	08/02/2016
22.	Shri.J.B.Singh,	08/02/2016	Continuing
(D)	LAW SECRETARY		
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	04/05/2009
9.	Ms. Swarnita B. Mahale	05/05/2009	31/05/2011
10.	Shri K.M. Vasave	06/06/2011	14/07/2014
11.	Shri Vinod R. Patil	15/07/2014	07/08/2015
12.	Ms. Surabhi K Sahu	05/12/2015	03/06/2016
13.	Mr. Rohit P. Yadav	03/06/2016	Continuing

Sr. No.	Name	Period	
		From	To
E)	POLICE		
(a)	INSPECTOR GENERAL OF POLICE		
1.	Shri Muktesh Chander	04/10/2010	07/12/2011
2.	Shri Rajesh Khurana	08/12/2011	27/02/2014
3.	Shri Manish Kumar Agrawal	28/02/2014	Continuing
(b)	DY. INSPECTOR GENERAL OF POLICE		
1.	Shri Mukesh Kumar Meena	29/07/2005	05/09/2007
2.	Shri Tajendra S. Luthra	05/09/2007	12/11/2009
3.	Shri U. K. Choudhary(I/c)	13/11/2009	03/01/2010
(c)	ASSISTANT INSPECTOR GENERAL OF POLICE		
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
(F)	CHIEF / CONSERVATOR OF FORESTS		
(a)	Chief Conservator of Forest		
1.	Shri S.K. Agrawal	30/12/2009	04/06/2012
2.	Shri Yogesh	05/06/2012	13/02/2014
3.	Shri. O.V.R. Reddy	14/02/2014	Continuing
(b)	Conservator of Forests		
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	18/12/2009

Sr. No.	Name	Period	
		From	To
(G)	COLLECTOR, DAMAN		
1.	Shri R. Lakshmikantan	30/05/1987	29/07/1987
2.	Shri M.S. Khan	30/07/1987	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	06/05/2008
19.	Shri J. B. Singh	06/05/2008	22/06/2010
20.	Shri Manoj Kumar Sahoo	22/06/2010	28/11/2011
21.	Shri Sanjay Goel	30/11/2011	30/04/2012
22.	Smt. Chanchal Yadav	30/04/2012	12/07/2012
23.	Shri P.S. Reddy	12/07/2012	18/04/2013
24.	Smt. Alka Diwan	18/04/2013	10/07/2013
25.	Shri. Vinod P. Kavle	10/07/2013	29/10/2013
26.	Shri. Ramesh Verma	29/10/2013	11/06/2014
27.	Shri. Gaurav Singh Rajawat	11/06/2014	27/01/2015
28.	Shri. Smt. Mitali Namchoom	27/01/2015	17/08/2015
29.	Shri. J.P. Agrawal	17/08/2015	05/02/2016
30.	Shri Umesh Kumar Tyagi	05/02/2016	Continuing

Sr. No.	Name	Period	
		From	To
(H)	COLLECTOR, DIU		
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	18/06/2010
21	Smt. Alka Diwan	19/06/2010	12/08/2010
22	Smt. Ankita Mishra Bundela	13/08/2010	25/04/2011
23.	Shri. K.J.R. Burman (I/c)	26/04/2011	11/09/2011
24.	Shri. Krishan Kumar	12/09/2011	06/08/2012
25.	Shri Sunil Kumar Saxena	07/08/2012	13/02/2013
26.	Shri. Ramesh Verma	13/02/2013	29/10/2013
27.	Shri Vinod Kavle	06/11/2013	23/03/2015
28.	Shri, Vikram Singh Malik	24/03/2015	Continuing

58. PUBLIC REPRESENTATIVES OF DAMAN AND DIU

Sr. No.	Name	Name of Party	Period	
			From	To
(A) MEMBER OF PARLIAMENT (DAMAN & DIU CONSTITUENCY)				
1.	Shri Gopal Kalyan Tandel	Congress (I)	1987	1989
2.	Shri Devji Jogi Tandel	Independent	1989	1991
3.	Shri Devji Jogi Tandel	BJP	1991	1996
4.	Shri Gopal Kalyan Tandel	Congress (I)	1996	1998
5.	Shri Devji Jogi Tandel	BJP	1998	1999
6.	Shri Dahya Vallabh Patel	Congress (I)	1999	2004
7.	Shri Dahya Vallabh Patel	Congress (I)	2004	2009
8.	Shri Lalu Babu Patel	BJP	2009	2014
9.	Shri Lalu Babu Patel	BJP	2014	Continuing

Sr. No.	Name	Name of Party	Period	
			From	To
(B) PRESIDENT, DISTRICT PANCHAYAT, DAMAN & DIU				
1.	Shri Jayesh Patel	Independent	1995	1995
2.	Shri Dahya Vallabh Patel	Congress (I)	1995	2000
3.	Smt. Tarunaben L. Patel	Congress (I)	2000	2005
4.	Shri Ketan Dahya Patel	Congress (I)	2005	2010
5.	Smt.Tarunaben L. Patel	BJP	2010	2010
6.	Shri. Ketan Dahya Patel	Congress (I)	2011	2015
7	Shri. Sureshbhai J. Patel	RJP	2015	Continuing
8.	Shri. Shashikant Maugi	Independent	2013	2015
9.	Shri. Shashikant Maugi	BJP	2015	Continuing

Sr. No.	Name	Period	
		From	To
(C)	PRESIDENT, DAMAN MUNICIPAL COUNCIL		
1.	Shri Gopalbhai D. Tandel	12/11/1986	10/11/1987
2.	Shri Hirabhai M. Tandel	11/11/1987	26/02/1988
3.	Shri Gopalbhai D. Tandel	30/03/1988	29/05/1989
4.	Shri Mustafa I. Chikhaliya	14/06/1989	14/06/1990
5.	Shri Mario F. Lopes	20/06/1990	29/01/1996
6.	Shri Ganesh R. Sakheyra	29/01/1996	21/12/1996
7.	Administrator	22/12/1996	26/12/1996
8.	Shri Mario F. Lopes	27/12/1996	09/07/1998
9.	Shri Narendra G. Bhathela	17/07/1998	27/06/1999
10.	Shri Hirabhai L Tandel	15/09/1999	16/02/2000
11.	Shri Mario F. Lopes	01/03/2000	29/01/2001
12.	Shri Vishal C. Tandel	30/01/2001	03/09/2003
13.	Shri Jayanti N. Tandel	04/09/2003	24/09/2003
14.	Shri Narendra G. Bhathela	25/09/2003	17/12/2003
15.	Shri Narendra G. Bhathela	05/01/2004	14/01/2004
16.	Shri Vishal C. Tandel	23/01/2004	19/04/2010
17.	Shri Jayantilal Mittna	19/04/2010	11/05/2010
18.	Shri Manoj Kumar I. Naik	11/05/2010	02/02/2011
19.	Shri. Jignesh Jogui	03/02/2011	19/12/2011
20.	Shir Anilbhai D. Tandel	13/12/2011	04/02/2012
21.	Shri Manoj Kumar I. Naik	17/07/2012	27/07/2012
22.	Shri Mukesh Kanti Patel	01/08/2012	05/06/2013
23.	Shri. Shaukat Anwar Mithani	05/06/2013	15/07/2013
24.	Smt. Simple Tandel	03/08/2013	06/11/2013
25.	Shri Mulla Mohamed Idrish G.	29/11/2013	29/01/2014
26.	Shri Mukesh Kanti Patel	19/02/2014	15/02/2016
27.	Shri Anil Kumar D. Tandel	16/02/2016	Continuing

Sr. No.	Name	Period	
		From	To
(D)	PRESIDENT, DIU MUNICIPAL COUNCIL		
1.	Shri (Dr.) Pushpasen B. Kapadia	16/7/1987	15/7/1992
2.	Shri (Dr.) Devjibhai S. Kamalia	16/7/1992	15/7/1997
3.	Shri (Dr.) Pushpasen B. Kapadia	16/7/1997	12/6/1998
4.	Shri Rasikbhai M. Solanki	26/6/1998	15/7/2002
5.	Shri (Dr.) Devjibhai S. Kamalia	16/7/2002	25/1/2005
6.	Shri Rasikbhai M. Solanki	26/1/2005	14/6/2005
7.	Shri Nurullah N. Jiwani	22/6/2005	15/7/2007
8.	Shri (Dr.) Pushpasen B. Kapadia	16/7/2007	22/6/2011
9.	Shri Solanki Hitesh Govind	22/6/2011	Continuing

59. 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

