

No. 719 OF 1925.

DEWAN'S OFFICE,
JANJIRA-MURUD, 31st MAY 1925.

FROM

RAO BAHADUR

YESHWANT BALAPPA BORKAR, B. A.,

DEWAN, JANJIRA STATE.

To

HER HIGHNESS

KULSUM BEGUM SAHEBA,

REGENT OF JANJIRA.

YOUR HIGHNESS,

I have the honour to submit herewith the Annual Administration Report of the Janjira State, including the Dependency of Jafarabad, for the Official year 1924-1925.

I am glad to observe that, as last year there has been perfect peace in the whole State and that all the subjects of the State have been sincerely and thoroughly loyal to the Gadi and the British Government.

I am,

Your Highness,

Your Highness's most obedient servant,

Y. B. BORKAR.

Dewan, Janjira.

APPENDICES I TO XXV

1927-1928.

APPENDIX I.

Statement showing holders of the higher appointments in the State on 31st March 1928.

Appointment.	Name.	Date of appointment to present post.
<i>State Officers.</i>		
Dewan ...	Mr. P. R. Kapadia, B.A. ...	11th November 1926.
Sar Nyayadhish ...	Mr. Sajba Yeshwant Rajadhyaksha, B.A., LL.B. ...	1st February 1902.
Sadar Tahsildar ...	Mr. Sidi Jafar Sidi Mahmud Shekhani, B.A., LL.B. ...	8th December 1923.
Chief Medical Officer ...	Mr. A. F. DaSilva Gomes, L.R.C.P., L.R.C.S. (EDIN.), L.F.P.S. (GLAS.), L.M. (Dublin). ...	14th November 1916.
Executive Engineer ...	Mr. C. S. Malkan, B.E. ...	9th December 1927.
Subordinate Judge (Munsiff) ...	Mr. Shantaram Ramchandra Pradhan, B.A., LL.B. ...	10th October 1927.
Mamlatdar, Jafarabad ...	Mr. Ganesh Atmaram Dighe ...	14th February 1926.
Customs Inspector ...	Mr. Sidi Ibrahim Sidi Abdu Rahman Khanjade ...	1st May 1910.
Police Inspector ...	Mr. Sidi Mahamud Sidi Ismail Damat ...	1st July 1911.
Abkari Inspector ...	Mr. D. V. Desai ...	10th November 1927.
Private Secretary ...	Mr. Sitaram Laxman Advalkar B.A. ...	1st May 1927.
Forest Inspector ...	Mr. Miya Ahmad Ali Hurzuk ...	1st April 1918.
Educational Inspector ...	Mr. D. M. Hanwari, B.A. ...	1st May 1927.
Head Master, High School, Murud.	Mr. Balkrishna Anant Bhide, B.A. ...	1st June 1908.
Personal Assistant to the Dewan.	Mr. Shankar Ganesh Pradhan ...	1st May 1927.
Head Accountant, Dewan Office.	Mr. S. G. Sabnis ...	4th July 1926.
Ag. Manager, Khasa Estates ...	Mr. Sitaram Laxman Adwalkar, B.A., ...	13th December 1927.
Survey Mamlatdar (Temporary)	Mr. V. M. Patki ...	12th November 1924.
<i>Palace Functionaries.</i>		
Companion to Her Highness the Regent Saheba.	Miss F. Gibson ...	16th June 1925.
Private Tutor to His Highness the Nawab Saheb.	Mr. Zahurul Haq ...	16th June 1925.

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,

Dewan, Janjira State.

APPENDIX II.

List of Laws in force in the Janjira State including Jafarabad.

Description.	Whether adapted from British Indian Acts.	Introduced during year under report.	REMARKS.	
Act XLV of 1860 (The Indian Penal Code) with up-to-date amendments.	Passed by the Government of India.	1925		
Act I of 1872 (The Indian Evidence Act) ...				
Act IX of 1872 (The Contract Act) ...				
Act XI of 1878 (The Arms Act) ...				
✓ Act I of 1871 (The Cattle Trespass Act) ...				
Act IV of 1909, exclusive of Art. 6 Schedule (Whipping Act).			1925	
Act I of 1878 (The Opium Act) ...				
The State Opium Law adopted from the International Opium Convention.			1924	
Act VIII of 1878 (The Sea Customs Act) ...				
Act VII of 1880 (The Indian Merchant Shipping Act).				
Act VII of 1870 (The Court Fees Act) with up-to-date amendments except Article I (A) of Schedule 2.			1924	
Act IX of 1875 (The Indian Majority Act) ...				
*Act XVI of 1908 (The Indian Registration Act) with up-to-date amendments.			1924	*Excluding Jafarabad. Rules relating to Registration of Documents for Jafarabad were passed by the Janjira Darbar in 1885.
Act X of 1887 (The Native Passenger's Ships Act).				
Act VII of 1889 (The Succession Certificate Act).				
Act III of 1896 (The Indian Tariff Act) ...				
Act VI of 1878 (The Indian Treasure Trove Act).				
Act III of 1897 (The Epidemic Diseases Act) ...				
Act IX of 1894 (The Prisons Act) ...				
Act IV of 1884 (The Indian Explosives Act) ...				
Act V of 1898 (The Code of Criminal Procedure).				
†Act XIII of 1899 (The Glanders and Farcy Act).				†Excluding Jafarabad.
Act VI of 1898 (The Indian Post Office Act) Penal Provisions.				
Act VI of 1908 (The Indian Explosive Substances Act).				
Act V of 1905 (The Indian Articles of War) The provisions <i>mutatis mutandis</i> .				
The Indian Army Act, 1911 (VIII of 1911) ...				
Act XV of 1908 (The Indian Ports Act) <i>mutatis mutandis</i> .				
Act IX of 1908 (The Indian Limitation Act) <i>mutatis mutandis</i> .				
Act V of 1908 (The Civil Procedure Code) <i>mutatis mutandis</i> .				
Act III of 1907 (The Provincial Insolvency Act) <i>mutatis mutandis</i> .				
Ordinance No. I of 1914. The Indian Naval and Military News (Emergency) Ordinance <i>mutatis mutandis</i> .				
✓ Act II of 1912 (The Co-operative Societies Act).				
✓ Act I of 1894 (The Land Acquisition Act) <i>mutatis mutandis</i> .				
Act IV of 1920 (The Indian Census Act) <i>mutatis mutandis</i> .				

APPENDIX II—contd.

Description.	Whether adapted from British Indian Acts.	Introduced during year under report.	REMARKS.
Act II of 1899 (The Stamp Act) with amendments up to 1922 inclusive. The Guardian and Wards Acts VIII of 1890 with up-to-date amendments (1925). The Transfer of Property Act IV of 1882 with up-to-date amendments (1925). The Specific Relief Act. (Act I of 1877) <i>mutatis mutandis</i> .	Passed by the Government of India.	1926	
✓ Act V of 1879 (The Land Revenue Code) with up-to-date amendments <i>mutatis mutandis</i> .		1926	
✓ *The Record of Rights Chapter 10A of the B.L.R. Code.	Passed by the Government of Bombay.	1924	*Excluding Jafarabad.
Act VII of 1867 (The District Police Act, Sections 33 and 34 only)			
Act VIII of 1867 (The Village Police Act) ...			
Act V of 1878 (The Abkari Act) ...			
Act XX of 1864 (The Minors Act) ...			
†Act III of 1878 (The License Tax Act) ...			†Excluding Jafarabad.
Act II of 1868 (The Public Ferries Act) ...			
✓ †Act I of 1880 (The Khoti Act) ...			†Excluding Jafarabad.
Act XIX of 1838 (The Coasting Vessels Act).			
Regulation Act VIII of 1827 (The Regulation for the succession to Estates of Deceased Persons).			
§Act II of 1890 (The Salt Act, Sections 3, 10, 15, 26, 28, 38 to 48, 50 to 52 and 56).			§Bombay Act VII of 1873
Act IV of 1890 (The Bombay District Police Act).			Sections 23, 48, 49, 51, 52, 54, 58, are made applicable to Jafarabad.
Act I of 1890 (The Gambling Act) ...			
Act II of 1906 (The Mamlatdar's Courts Act) ...			
Act IX of 1918 (The Bombay District Police Amendment Act).			
The Landing and Wharfage Fees Act (VIII of 1882) with up-to-date amendments.			
Act I of 1888 (The Janjira Municipal Act) ...	Passed by His Highness The Nawab Saheb's Government.		
Act II of 1888 (The Janjira Local Fund Act) ...			
Act III of 1888 (The Janjira Land Improvement Act).			
Rules relating to Inam passed in 1861-62 (Sections 1, 3 and 5 to 10 only).			Excluding Jafarabad.
✓ *The Barkhali (alienation) Settlement Rules of 1913.		*Applicable to Jafarabad.	
The Janjira State's Pleaders Act I of 1905 (Amended by the State Legislative Councils proceedings, dated 16-8-1921).	Passed by Her Highness' Govt. Do.		
The Janjira State Press Act I of 1927.		1927	
†The Janjira State Registration of Societies Act II of 1927.		1927	†Excluding Jafarabad.
Rules <i>mutatis mutandis</i> for the punishment of crime in Imperial Service Troops issued in 1897.	Issued by the Inspector General of Imperial Service Troops.		

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX III.

Statement showing the strength, cost and other particulars of the Military Force in the Jinjira State, 1927-28.

Arm of Service.	Number of fighting officers and men.						Details of force at the end of the current year.						Total cost on account of pay and allowances of the force, including followers.	REMARKS.
	At the end of last year.	Recruited this year.	Casualties.			At the end of the current year.	Number of regiments, battalions, or batteries.	Number of guns.	Number of men.					
			Died.	Invalided.	Discharged, Deserted, etc.				European commissioned officers.	Native commissioned officers.	Non-commissioned officers.	Fighting men.		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Cavalry	Rs.	
Sappers	
Artillery ... { Janjira ...	13	13	...	179*	13	} Janjira 168 unserviceable. 36,269 † 6 serviceable. Jafarabad 52 unserviceable. 878	* 11 serviceable. † 6 serviceable.
... { Jafarabad...	58†		
Infantry ... { Janjira ...	217	11	8	...	1	219	219		
... { Jafarabad...	8	8	8		
Imperial Service Troops		Disbanded in April 1917.
Total ... { Janjira ...	230	11	8	...	1	232	...	179	232		The question of the re-employment of the Force has to be held in abeyance as the State is under Minority Administration.
... { Jafarabad ...	8	8	8		

Janjira Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX IV.

Statement showing the strength, cost, discipline and education of the Police, for the year 1927-28.

Description of office.	Number.	Pay of grade.	Total cost.	Punishments.			Rewards.		Education.		REMARKS.
				Dis-missed.	Fined, degraded or suspended departmentally.	Punished judically.	By pro-motion.	By money.	Number able to read and write.	Number under instruc-tion.	
1	2	3	4	5	6	7	8	9	10	11	12
Inspector of Police	1	150		1	...	
Sub Inspectors		65 } 55 } 50 }		
1st Class	3	50		1	1	3	...	
2nd Class	
3rd Class	2	30		2	...	
Head Constables:—			Rs. 29,498 " 6,331								
1st Class	6	25		...	1	...	1	1	6	...	
2nd Class	11	20		1	...	9	2	
3rd Class	16	16		...	1	...	3	...	7	9	
Constables:—											
1st Class	35	14	Janjira Jatrabad	...	1	9	26	
2nd Class	35	13		...	2	5	30	
3rd Class	70	12		2	2	7	63	
Drill Instructor	
Total	179	2	7	...	6	2	49	130	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira-State.

APPENDIX V.

Statement showing the working of the Police in the Janjira State, during the year 1927-28.

STATE.	Number of offences.		Number of accused arrested.		Number of accused sent for trial.		Number of accused convicted.		Number of accused acquitted or discharged.		Percentage of convictions to columns 4 & 5.		Percentage convicted of accused sent for trial.		REMARKS.
	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Janjira ...	86	96	53	50	53	50*	36	35†	13	14	67·9	70·0	67·9	70·0	†Includes 4 remaining under remand at the Magistrates' Courts last year. *5 remained under remand at the Magistrates' Courts at the close of the year.
Jafarabad ...	42	45	19	7	18	7	12	7	6	...	63·1	100·0	66·6	100·0	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX VI.

Statement showing the Value of Property stolen and amount of Recoveries in the Janjira State, during the year 1927-28.

STATE.	Amount stolen.		Amount recovered.		Percentage of recoveries of property stolen.		REMARKS.
	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	
1	2	3	4	5	6	7	8
Janjira ...	Rs. 874	Rs. 1,465	Rs. 720	Rs. 778	82·3	53·1	
Jafarabad ...	1,495	552	426	21	28·4	3·8	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX

Statement showing the number of crimes committed, number of cases disposed of and

Description of Offences.	Number of Offences.			Number of cases disposed of during the past year.	Number of cases disposed of during the present year.	Number of persons apprehended.	Number of persons convicted.	Number of persons sentenced.						
	Balance from past year.	Committed during the present year.	Total.					Imprisonment.		Imprisonment and fine.			Whipping.	Total.
								Simple.	Rigorous.	Simple.	Rigorous.	Fine only.		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Offences against the Public Tranquillity—Chapter VIII.	{ Janjira	2
	{ Jafarabad	3
Offences affecting the Public Health, Safety, etc.—Chapter XIV.	{ Janjira	4
	{ Jafarabad
Offences relating to Religion—Chapter XV.	{ Janjira
	{ Jafarabad	...	1	1	...	1	2	1	1	...
Offences affecting the Human Body—Chapter XVI.	Affecting life ...	{ Janjira	...	7	7	2	7	29*	2	...	1	...	1	...
		{ Jafarabad	...	2	2	...	2	2†
	Hurt and Grievous hurt ...	{ Janjira	1	20	21	47	20	61	26	1	...	13	12	...
		{ Jafarabad	1	12	13	23	13	28	6	...	2	...	4	...
	Criminal Force and Assault ...	{ Janjira	...	2	2	6	2	4	4	4	...
		{ Jafarabad	...	2	2	10	2	2	1	1	...
	Wrongful restraint etc.	{ Janjira
		{ Jafarabad	...	1	1	1
	Theft ...	{ Janjira	1	11	12	16	10	25	15	...	3	4	8	...
		{ Jafarabad	...	2	2	5	2	2	2	...	2
Robbery and Dacoity	{ Janjira	...	1	1	1	
	{ Jafarabad	2	
Criminal breach of trust ...	{ Janjira	
	{ Jafarabad	...	1	1	...	1	3	3	3	
Receiving of Stolen Property ...	{ Janjira	1	
	{ Jafarabad	
Cheating ...	{ Janjira	1	
	{ Jafarabad	
Fraudulent Deeds and disposition of property	{ Janjira	...	1	1	1	1	1	
	{ Jafarabad	
Mischief ...	{ Janjira	...	9	9	15	9	11	3	3	...	
	{ Jafarabad	
Criminal Trespass ...	{ Janjira	2	14	16	12	13	26	2	1	
	{ Jafarabad	1	1	2	2	2	3	
Defamation—Chapter XXI.	{ Janjira	3	
	{ Jafarabad	
Criminal Intimidation, Insult and Annoyance—Chapter XXII.	{ Janjira	8	86	94	77	85	189	6	...	1	...	5	...	
	{ Jafarabad	1	3	4	14	4	6	1	1	...	
Act V of 1878 (The Abkari Act) ...	{ Janjira	...	1	1	1	
	{ Jafarabad	
Cattle Trespass Act I of 1871 (India) ...	{ Janjira	
	{ Jafarabad	...	1	1	...	1	1	1	...	1	
Arms Act XI of 1878 ...	{ Janjira	1	
	{ Jafarabad	
The Janjira Municipal Act I of 1888 (Janjira) ...	{ Janjira	1	6	7	2	7	7	1	1	...	
	{ Jafarabad	
The District Police Act IV of 1890 (Bombay) ...	{ Janjira	...	34	34	47	34	34	22	22	...	
	{ Jafarabad	
Total	{ Janjira	13	192	205	236	188	389	81	1	4	6	23	47	...
	{ Jafarabad	3	26	29	59	29	50	15	...	5	...	3	7	...

Janjira-Murud, 28th May 1928.

VII.

cases awaiting trial in Janjira State including Jafarabad, during the year 1927-28.

16	17	18	Term of Imprisonment.											30	REMARKS.
			19	20	21	22	23	24	25	26	27	28	29		
Number of persons acquitted or discharged.	Number of persons confined being insane.	Number of persons died during or before trial.	Under one month.	From 1 to 2 months.	From 2 to 3 months.	From 3 to 6 months.	From 6 to 12 months.	From 1 to 2 years.	From 2 to 3 years.	From 3 to 5 years.	Above 5 years.	Transportation.	Capital punishment.	Awaiting trial.	
...
...
...
...
1
6	1	...	1	*21 committed to Sessions Court.
...	+2 .. " "
34	1	7	1	5	1	
22	2	
...	
1	
...	
1	
6	15	4	
...	2	1	
...	
...	3	
...	
1	
8	
20	2	4	
3	
...	
166	1	17	
5	1	
...	
...	1	
...	
6	
12	
259	19	7	1	6	...	1	28	
33	5	3	

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX VIII.

Statement showing the number of Offences reported and dealt with by the various Courts in the Janjira State, including Jafarabad, during the year 1927-28.

Name of Court.	Number of offences reported during the year.		Number of persons dealt with.							Persons disposed of.					REMARKS.		
	Past year.	Present year.	Remaining at the end of last year.	Brought to trial in 1927-28.					Total.		Discharged without trial.	Acquitted or discharged.	Convicted.	Committed or referred.		Died, escaped or transferred.	Persons remaining at the end of year.
				Arrested by Police.	Upon Warrant.	On summons.	Voluntary.	Arrested in presence of Magistrate.	Past year.	Present year.							
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
JANJIRA.																	
Sadar Court
Sessions Judge, Janjira
Additional Sessions Judge, Janjira	1	3	...	21	4	21	...	8	13	
Sessions Judge, Jafarabad
Additional Sessions Judge, Jafarabad	1	2	...	2	1	2	2	
District Magistrate
First Class Magistrates	158	79	4	31	88	64	359	183	68	65	27	21	...	6	
Second Class Magistrate	20	...	7	0	28	35	26	...	7	2	
Third Class Magistrates	81	88	16	12	51	65	165	128	18	70	32	...	4	20	
Total	241	192	20	73	139	157	529	369	112	143	81	21	4	28	
JAFARABAD.																	
First Class Magistrate	18	5	...	3	...	9	36	12	...	6	6	
Second Class Magistrate	43	21	6	4	...	28	110	32	...	27	9	2	
Total	61	26	6	7	...	37	146	44	...	33	15	2	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX IX.

Statement showing the results of Appeals against decisions passed by the Criminal Courts in the Janjira State, during the year 1927-28.

Tribunals.	Number of applications.	Number of persons and cases																REMARKS.
		Applications rejected.		Sentences.						Proceedings quashed.		Referred.		Further enquiry, etc. ordered.		Pending.		
				Confirmed.		Modified.		Reversed.										
		Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	
Sadar Courts	1	13	1
Sessions Judge, Janjira
Additional Sessions Judge, Janjira
Sessions Judge, Jafarabad
District Magistrate ...	1	1	1
First Class Magistrate with Appellate Power	6	4	4	2	2	...
Total ...	8	14	2	4	4	2	2	...

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX X.

Civil Work—Nature and Value of Original Suits filed and disposed of during the year 1927-28.

Tribunal.	Opening balance.		Filed during the year, received by transfer or on remand.		Total.		Disposed of during the year.		Closing balance.		Suits filed during present year.								Suits disposed of during present year.				REMARKS.					
	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Value.	Suits <i>re</i> landed property.	Suits for money transactions.	Suits for other rights.	Number of suits under Rs. 100.	Number of suits above Rs. 100 and under Rs. 500.	Number of suits above Rs. 500 and under Rs. 1,000.	Number of suits above Rs. 1,000 and under Rs. 5,000.	Number of suits above Rs. 5,000.	<i>Ex parte</i> .	Admitted and compromised.	Struck off the file.		Otherwise disposed of.	Value.	Average duration.		
																											Rs.	Rs.
JANJIRA.																												
Sar Nyayadhish Court	19	7	54	48	73	55	66	44	7	11	7,618	2	46	...	46	2	...	7	22	...	15	18,384	0	3	7½	
Munsiff's Court	...	153	183	360	386	513	569	330	377	183	1,29,299	133	243	10	128	205	31	22	...	187	79	...	111	1,35,223	0	3	0	
Total	...	172	190	414	434	586	624	396	421	190	1,36,917	135	289	10	174	205	31	24	...	194	101	...	126	1,53,607	
JAFARABAD.																												
Mamlatdar's Court
Madatnis Kamdar's Court	...	2	1	24	29	26	30	25	29	1	9,654	2	27	...	13	9	3	4	...	1	6	3	19	9,544	0	1	10	
Total	...	2	1	24	29	26	30	25	29	1	9,654	2	27	...	13	9	3	4	...	1	6	3	19	9,544	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XI.

Civil Work—Results of Applications for Execution of Decrees.

Tribunal.	Opening Balance.		Value of opening balance.	Applications brought to the Register.			Total.			Disposed of.			Closing Balance.			Number of applications pending disposal at the close of.			REMARKS.
	Past year.	Present year.		Past year.	Present year.	Value for present year.	Past year.	Present year.	Value for present year.	Past year.	Present year.	Value for present year.	Past year.	Present year.	Value for present year.	Below 6 months.	Below 12 months.	Above 12 months.	
JANJIRA.			Rs.		Rs.		Rs.				Rs.		Rs.						
Sar Nyayadhish Court	6	8	14,877	100	89	47,300	106	97	62,177	98	87	24,243	8	10	37,934	7	1	2	
Munsiff's Court	144	128	21,918	469	608	1,46,874	613	736	1,68,792	485	543	1,23,615	128	193	45,177	127	42	24	
Total	150	136	36,795	569	697	1,94,174	719	833	2,30,969	583	630	1,47,858	136	203	83,111	134	43	26	
JAFARABAD.																			
Mamlatdar's Court
Madatnis Kamdar's Court	2	2	703	20	31	21,180	22	33	21,883	20	31	21,202	2	2	681	1	1	...	
Total	2	2	703	20	31	21,180	22	33	21,883	20	31	21,202	2	2	681	1	1	...	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State,

APPENDIX XII.

Civil Work—Number and Results of Appeals in Civil Suits.

Tribunal.	Opening balance.		Filed during.		Total.		Disposed of during.		Closing balance.		Value of appeals filed during.		How disposed of.								Average duration.							
	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Rs.	Rs.	Decisions confirmed.		Decisions reversed.		Decisions amended.		Cases remanded for retrial.		Cases compromised & otherwise disposed of.		Past year.	Present year.				
													Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.			Past year.	Present year.	Past year.	Present year.
Sadar Court	3	10	10	2	13	12	3	8	10	4	12,979	1,186	2	5	1	3	0	1	13	0	5	8
Sar Nyayadhish Court..	3	4	13	11	16	15	12	5	4	10	2,851	2,358	3	1	5	1	2	2	...	1	2	...	0	3	27	0	3	15
Total	6	14	23	13	29	27	15	13	14	14	15,830	3,544	5	6	6	4	2	2	...	1	2	...						

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XIII.

Statement showing the number of persons confined in the Jails and Lock-ups in the Janjira State including Jafarabad, during the year 1927-28.

Stations.	Number of prisons.	Number of Prisoners.				Daily Average.		Number of Prisoners remaining at the end of the year.	Total Cost of Jail and Prisoners.	Average period of accused under trial.	Remarks showing mortality among convicts in jail.
		Remaining from last year.	Admitted during the year.	Total.		Past year.	Present year.				
				Past year.	Present year.						
JAILS.											
Murud	1	12	24	40	36	16'8	13'4	21	Rs. 2,070	...	
Jafarabad	1	5	11	21	16	5'0	5'1	7	524	...	
LOCK-UPS.											
Janjira... ..	3	1	43	36	44	2'1	9'3	1	703	80'8	
Jafarabad	1	...	8	20	8	1'4	1'3	...	66	16'25	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XIV.

Registration of documents in the Janjira State, including Jafarabad, for the year 1927-28.

Name of State.	Documents presented for registration.		Nature of documents presented.										Documents registered.		Value of documents registered.		Documents of which registry has been refused.		Documents remaining unregistered pending enquiry at the close of the year.		REMARKS.
	Past year.	Present year.	Mortgages.		Sale-deeds.		Wills.		Money-bonds.		Miscellaneous.		Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	
			Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.									
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
Janjira...	1342	1449	702	888	539	489	3	4	12	2	86	66	1337	1441	Rs. 10,59,564	Rs. 11,43,071	9	3	3	8	
Jafarabad	35	29	26	15	9	14	35	29	Rs. 42,355	Rs. 20,311	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XV.

Receipts and Expenditure on account of Registration during the year 1927-28.

Description.	Past year.			Present year.			REMARKS.
	Number of deeds.	Value of property.	Fees realised.	Number of deeds.	Value of property.	Fees realised.	
Mortgages ...	Janjira ...	702	4,49,256	2,681	888	5,56,811	3,292
	Jafarabad	26	31,955	519	15	8,236	130
Sale-deeds ...	Janjira ...	539	5,65,684	2,438	489	5,19,027	2,161
	Jafarabad	9	10,400	122	14	12,075	134
Wills ...	Janjira ...	3	...	11	4	43,955	26
	Jafarabad
Money bonds	Janjira ...	12	3,341	31	2	1,164	7
	Jafarabad
Miscellaneous	Janjira ...	86	42,477	300	66	53,225	273
	Jafarabad
Process and Inspection fees.	Janjira	678	334
	Jafarabad
Total ...	Janjira ...	1342	10,60,758	6,139	1449	11,74,182	6,093
	Jafarabad	35	42,355	641	29	20,311	264
Deduct Expenditure.	Janjira	1,748	1,736
	Jafarabad
Net Profit ...	Janjira	4,391	4,357
	Jafarabad	641	264

Janjira-Murud, 28th May 1928

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XVI.

Receipts and Expenditure of the Municipalities in the Janjira State including Jafarabad, during the year 1927-28.

Name.	Opening balance on 1st April.	Receipts during the year.		Total in current year.	Expenditure during the year.		Balance on the 31st March.	REMARKS.
		Past.	Present.		Past.	Present.		
Murud	10,164	7,054	7,507	17,671	6,634	7,461	10,210	
Shriwardhan ...	3,898	5,379	4,383	8,281	5,262	4,346	3,935	
Jafarabad	4,462	7,224	7,224	2,206	3,217	4,007	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XVII.

Statement of Rain-fall in the Janjira State including Jafarabad, for the year 1927-28.

STATE.	April 1927.	May 1927.	June 1927.	July 1927.	August 1927.	September 1927.	October 1927.	November 1927.	December 1927.	January 1928.	February 1928.	March 1928.	Total.	Total of past year.	Average of past 5 years.	REMARKS.
Janjira ...	0'1	0'0	40'46	40'33	14'9	6'54	7'46	4'3	0'5	0'0	0'2	0'0	112'99	106'18	93'61	
Jafarabad ...	0'0	0'0	7'5	11'70	2'60	0'88	1'75	1'34	0'0	0'0	0'0	0'0	25'32	64'20	29'29	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XVIII.

Statement as to Prices of Staple Food-grains.

Article.	During March (Fast year.)			During March (Present year.)			REMARKS.
	Per rupee.			Per rupee.			
	M.	S.	T.	M.	S.	T.	
Rice (Superior) ...	Janjira	4	4	...	4	55
	Jafarabad	3	40	...	3	40
Rice (Inferior) ...	Janjira	6	9	...	6	12
	Jafarabad	5	6	...
Nagli ...	Janjira	12	42	...	11	71
	Jafarebad
Vari ...	Janjira	13	7	...	12	42
	Jafarabad
Wheat ...	Janjira	3	62	...	4	23
	Jafarabad	6	6	...
Tur (Pulse) ...	Janjira	3	10	...	3	23
	Jafarabad	3	40	...	3	40
Gram ...	Janjira	5	41	...	6	7
	Jafarabad	8	12	...
Wal (Beans) ...	Janjira	6	48	...	5	50
	Jafarabad
Bajri ...	Janjira
	Jafarabad	6	40	...	11	...
Jwari ...	Janjira
	Jafarabad	9	13	40
Udid ...	Janjira	4	62	...	5	70
	Jafarabad	7	8	...

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

Expenditure on Public Works

Description of Works.	STATE FUNDS.			
	Original.	Repairs.	Total.	
	Rs.	Rs.	Rs.	
Communication ...	{ Janjira ...	5,807	19,231	25,038
	{ Jafarabad
Public Buildings, Educational.	{ Janjira	579	579
	{ Jafarabad	1,838	1,838
Public Buildings—other than Educational.	{ Janjira ...	6,847	24,231	31,078
	{ Jafarabad	4,388	4,388
Electrification ...		6,873	...	6,873
Total ...	{ Janjira ...	13,720	24,810	38,500
	{ Jafarabad	6,226	6,226
WATER SUPPLY.				
(1) Victoria Water Works, Janjira ...		6,466	2,703	9,169
(2) Construction and repairs of wells.	{ Janjira
	{ Jafarabad
Total ...	{ Janjira ...	6,466	2,703	9,169
	{ Jafarabad
Petty Works ...	{ Janjira	739	739
	{ Jafarabad	6,432	6,432
Repairs to State Khars (Salt Marsh already reclaimed).	{ Janjira ...	6,098	782	6,880
	{ Jafarabad
Establishment, Travelling allowance and contingencies.	{ Janjira	9,393	9,393
	{ Jafarabad	803	803
GRAND TOTAL ...	{ Janjira ...	32,091	57,658	89,749
	{ Jafarabad	13,461	13,461

Janjira-Murud, 28th May 1928.

XIX.

during the year 1927-28.

LOCAL FUNDS.			Totals.
Original.	Repairs.	Total.	
Rs.	Rs.	Rs.	Rs.
92	1,343	1,435	26,473
...
...	43	43	622
...	1,838
266	263	529	31,607
...	4,388
...	6,873
266	306	572	39,102
...	6,226
...	9,169
2,389	760	3,149	3,149
...
2,389	760	3,149	12,318
...
...	326	326	1,065
...	6,432
...	6,880
...
...	761	761	10,154
...	803
2,747	3,496	6,243	95,992
...	13,461

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XX.

Agricultural Stock in Janjira State including Jafarabad, during the year 1927-1928.

District.	Horses and Cattle.									Ploughs.		Carts.		REMARKS.
	Bullocks.	Cows.	Buffaloes.		Horses.	Mares.	Colts and fillies.	Asses.	Sheep and goats.	With two bullocks.	With four bullocks.	Riding.	Load-carrying.	
			Male.	Female.										
Janjira... ..	12,633	9,751	3,283	3,661	178	23	21	77	8,961	7,334	...	420	1,118	
Jafarabad	1,457	1,411	76	506	34	47	1,504	51	4,111	622	20	189	76	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XXI.

Statement showing the Excise Shops and Excise Revenue of the Janjira State including Jafarabad, during the year 1927-28.

Name of State.	Country Spirit.		Opium.		Ganja.		Tari.		Foreign liquor shop and methylated spirit.		Tobacco.		Total.		REMARKS.
	Number of Shops.	Revenue.	Number of Shops.	Revenue.	Number of Shops.	Revenue.	Number of Shops.	Revenue.	Number of Shops.	Revenue.	Number of Shops.	Revenue.	Number of Shops.	Revenue.	
Janjira ...	14	Rs. 56,620	3	Rs. 4,088	3	Rs. 2,553	85*	Rs. 67,178	1	Rs. 500	*	Rs. 1,348	106	Rs. 1,32,287†	67 Toddy Shops, 18 Free-foot- booths, 85 * Revenue from tobacco is not derived from shops, but from a fee charged on tobacco that come into the states for local consumption. † In addition to this Rs. 998 derived from miscellaneous receipts and Rs. 789 from interest.
Jafarabad	2	Rs. 10,500	1	Rs. 4,842	1	Rs. 371	18	Rs. 1,540	22	Rs. 17,253	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XXI.

Income and Expenditure of the Janjira State including Jafarabad, during the year 1927-28.

Same as the statement given in Chapter V, in the body of Report.

APPENDIX XXIII.

Statement of Medical Relief afforded in the Janjira State including Jafarabad, during the year 1927-28.

Dispensary.	Number of patients treated.		Results of In-door patients.				Expenditure.	Daily average.	REMARKS.
	Out-door.	In-door.	Discharged.	Absented.	Died.	Remaining under treatment.			
JANJIRA.									
Murud	11,477	21	20	...	1	...	12,987	254'1	
Murud Branch Dispensary	949	446	73'3	
Shrivardhan	6,115	3,107	65'2	
Mhalsa	5,239	2,638	56'7	
Fort Janjira	2,820	2,160	36'4	
Borli Panchatan	2,354	1,386	86'2	
Total	28,954								
JAFARABAD.									
Jafarabad	5,052	2,250	68'6	
Municipal	8,022	495	28'4	
	13,074								
Grand Total	42,028	21	20	...	1	...	25,469	668'9	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State

APPENDIX XXIV.

Vital Statistics of the Janjira State including Jafarabad for the year 1927-28.

Name.	Population.	Births.		Increase.	Decrease.	Deaths.		Increase.	Decrease.	Ratio per 1,000 of population.		REMARKS.
		Past year.	Present year.			Past year.	Present year.			Births.	Deaths.	
		Past year.	Present year.			Past year.	Present year.			Past year.	Present year.	
Janjira	87,534	3,233	4,043	810	...	2,633	2,105	...	528	36'93	46'18	
Jafarabad	10,996	524	486	...	38	340	245	...	95	47'6	44'1	
										30'9	22'28	

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XXV.

Particulars as to the Schools maintained by the Janjira State including Jafarabad, for the year 1927-28.

Number of Schools.		Description of Schools.	Number of Pupils on roll on 31st March.		Daily average attendance.		Expenditure.				REMARKS.
Past year.	Present year.		Past year.	Present year.	Past year.	Present year.	High School.	Second-ary.	Primary.	Profes-sional and Technical	
							Rs.	Rs.	Rs.	Rs.	* Besides this Rs. 2,655 were spent on account of establishment charges of the Educational Inspector's Office and Rs. 125 grant to libraries.
1	1	High School, Murud-Janjira	289	295	257'3	268	11,084	
0	1	Middle Class English School, Shriwardhan	54	...	44	...	1,243	
1	1	Do. Jafarabad	29	...	25'6	345	
3	2	Anglo-Vernacular Schools	434	256	299	188	
23	25	Marathi Schools, Janjira	1,489	1,759	1,032	1,277	17,254	...	
7	7	Gujarathi Schools, Jafarabad	424	427	293'7	317'5	4,403	...	
44	44	Hindustani Schools, Janjira	1,668	1,775	1,157	1,182	14,026	...	
2	2	Do. Jafarabad	70	75	46'4	49'1	617	...	
71	73	Total—Janjira	3,880	4,139	2,745'3	2,959	11,084	1,243	31,280	...	
10	10	Total—Jafarabad	523	502	365'7	367'2	...	345	5,020	...	
7	6	Scholarships to 6 students receiving Higher Education	1,265	
0	1	Private Schools, Janjira	87	110	
		Do. Jafarabad	102	
7	7	Total	87	212	
88	90	Grand Total	4,490	4,853	3,111'0	3,326'2	11,084	1,588	36,300	1,265	50,237*

Janjira-Murud, 28th May 1928.

P. R. KAPADIA,
Dewan, Janjira State.

239

REPORT
ON THE
ADMINISTRATION
OF THE
JANJIRA STATE

FOR THE OFFICIAL YEAR 1929-1930

WITH
APPENDICES

BOMBAY

PRINTED BY M. N. KULKARNI AT THE "KARNATAK" PRINTING PRESS,
No. 318/A, THAKURDWAR

1930

REPORT
ON THE
ADMINISTRATION
OF THE
JANJIRA STATE

FOR THE OFFICIAL YEAR 1929-1930

WITH
APPENDICES

BOMBAY

PRINTED BY M. N. KULKARNI AT THE "KARNATAK" PRINTING PRESS,
No. 318/A, THAKURDWAR

1930

No. A. D. M. 134 of 1930

DEWAN'S OFFICE,
JANJIRA-MURUD, 1ST JUNE 1930.

FROM

P. R. KAPADIA, ESQUIRE, B.A.,
DEWAN, JANJIRA STATE.

TO

HER HIGHNESS,
LADY KULSUM SIDI AHMED KHAN,
REGENT BEGUM SAHEBA
OF JANJIRA.

Your Highness,

I have the honour to place before Your Highness the Annual Administration Report of the Janjira State including the dependency of Jafarabad, for the official year ending 31st March 1930.

2. The only incident which marred the even tenor of the administration of this State during the year was the Shriwardhan communal riot referred to in para 2 of my letter submitting my report of last year. However, under Your Highness' sagacious guidance and owing to Your Highness' solicitude for all classes of the subjects of the State irrespective of caste or creed, the trouble was got over in course of time, and it is only hoped that both the communities have learned to think that the origin of the trouble was not worth fighting for.

3. Measures of public improvements, convenience and well-being were, as Your Highness is well aware, continued and all State Departments and buildings received their share of attention as far as our means permitted. The works of outstanding public convenience and urgent need carried out during the year were the construction of the bridge over the Chikhlu river, where it crosses the Dighi-Shriwardhan Road, the opening of the Dispensary for women and children named after Your Highness, the completion of the Shriwardhan Wharf and the construction of a new wharf at Dighi.

4. His Highness the young Nawab Saheb's unusually good progress was maintained during the year at the Rajkumar College where Government have considered it desirable in the interest of His Highness that the Nawab Saheb should continue for a year longer.

5. In presenting this my fourth Administration Report with sincere pleasure and appreciation of Your Highness' great solicitude for the advancement of the State,

I beg to subscribe myself,
Your Highness' most obedient servant,

P. R. KAPADIA,
Dewan, Janjira State.

ADMINISTRATION REPORT
OF THE
JANJIRA STATE
(Including Jafarabad)
For the year 1929-30.

CHAPTER I.

GENERAL AND POLITICAL.

Janjira, a first class Indian State in the Political Agency of Kolaba in the Konkan, comprises of two tracts, the Janjira State proper, with its head-quarters at Murud on the west coast and the dependency of Jafarabad to the south of Kathiawar, with its head-quarters at the port of Jafarabad, also on the Arabian Sea coast. Janjira State proper—made up of three Talukas, Murud, Shriwardhan and Mhasla—lies to the south of Bombay and is bounded on the north by the Revdanda creek, on the east by the Kolaba District, on the south by the Bankot creek and on the west by the Arabian sea.

Its area is 324 sq. miles and population according to the census of March 1921, 87,534. The total income, calculated on an average of the last five years, amounts to Rs. 7,44,878 against Rs. 7,43,307 reported last year.

The dependency of Jafarabad is situated in the extreme south of Kathiawar. Its area is 53 sq. miles and population according to the census of March 1921, 10,996. The total income averages Rs. 1,17,343 against Rs. 1,11,915 reported last year.

2. The State does not pay any tribute to the British Government or to any State. On the other hand it receives from Junagadh State an annual tribute of 363 Rayals (an old Junagadh coin) or about Rs. 500.

3. After the hot weather visit to Kesoli, the summer resort of the ruling family, Their Highnesses the Nawab Saheb and the Regent mother returned to Murud on 14th June 1929. His Highness left for Salav in company of Her Highness the Regent Saheba on his way to Rajkot on 29th June 1929, but owing to heavy rains His Highness could not proceed further immediately but went to Bombay on the 10th July 1929, and reached Rajkot on 14th July 1929. Her Highness returned to Murud on 10th July 1929. His Highness the Nawab Saheb left Rajkot on 1st October 1929 on closure of the college for the October vacation and returned to Rajkot on 10th November 1929, reaching there on the 11th. Her Highness the Regent Begum Saheba left for Bombay on 11th December 1929. His Highness the Nawab Saheb left Rajkot on account of the X'mas vacation on 20th December 1929 and arrived at Bombay on 21st December 1929. Their Highnesses came to Murud on 23rd December, and went back to Bombay on 3rd January 1930. His Highness the Nawab Saheb left Bombay on 4th January 1930 and arrived at Rajkot

on 5th January 1930. Her Highness the Regent Begum Saheba returned to Murud on 26th February 1930.

His Highness the young Nawab Saheb has been attending the Rajkumar College at Rajkot for the last seven years. In ordinary course His Highness would have finished his study at the Rajkumar College in April 1930 and joined an Arts College this year. But in the interests of His Highness' future better education and achievements, the Government of Bombay having decided that His Highness should stay at the Rajkumar College for a year more, His Highness did not appear for the Diploma examination held in April 1930, though he was quite fit and prepared for it, and almost topped his class. He has just been appointed an "Officer" at the College. By his good progress in studies during the year he has won a prize, and by his interest in athletics a Cup in the running race. In forwarding the usual annual report the Principal of the College remarks:—

" He is a very promising Kumar with ability above average; he works well and will I hope take a high place in next year's Diploma. He developed in mind and body a great deal, and has begun well as an Officer".

On his return from Rajkot His Highness in company of Her Highness the Regent Begum Saheba, proceeded to Kesoli, the hot weather resort of the ruling family on 22nd April 1930.

The official birthday of His Highness falls on the 7th March and his seventeenth birth-day was observed with the usual celebrations both at Murud and at Jafarabad on the 7th March 1930, with the usual congratulations and good wishes from the Sidi Bhaibands, State officers and other gentry as well as subjects both of Janjira and Jafarabad.

4. The Armistice day, the 11th November, was observed by entire suspension of work for two minutes at 11 a. m.

PERSONNEL OF THE ADMINISTRATION.

5. There were only a few changes in the personnel of the principal officers.

Mr. S. Y. Rajadhyaksha, B.A., LL.B., Sar Nyayadhish, having gone on leave from 11th April 1929 prior to retirement from 1st August 1929, on account of failing health, Mr. Ramkrishna Babaji Dalvi, a pleader from Alibag, was appointed to officiate as Sar Nyayadhish from 22nd May 1929.

Mr. C. S. Malkan, B. E., Executive Engineer, having resigned, Mr. Ramkrishna Yeshawant Kulkarni, Upper Subordinate, P. W. D., was appointed to act as Executive Engineer.

These changes are shown in Appendix I as they stood on 31st March 1930.

6. The Darbar Gazette continued to be printed at the beginning of every month and besides its ordinary purpose was utilised to give correct information of public concerns of the State to the public at large who have no other means of knowing them in their correct aspect.

ZAMINDAR SABHA.

7. As a concession to the agitation of an exiguous section of the community this Sabha was revived after two years during the year of report. A meeting was held on the 18th May 1929 and was presided over by the Dewan of the State. Out of 89 members invited, 53 were present. Most of the usual questions which had been received in writing were answered at the meeting, but no intelligent discussion whatsoever took place, and the meeting, as was fully expected, evoked nothing beyond the most lukewarm interest even among its few lip advocates.

8. A very deplorable event and one which generally exercised both the administration and the public of the State for several months during the year of report was the communal riot at Shriwardhan, the cause of which was indeed very petty and one over which none but short sighted people could have quarrelled. The cause was the enclosure by barbed wire fencing of a Mahomedan Kabrasthan by the Mahomedans of the town under the orders of H. H. the Regent, and the riot by the Hindus took place on the ground that they had a right of way through the enclosed place, being not content with a clear and better way only a few feet away. The authority of law and order had to be asserted at all costs and risks, and over 75 Hindu rioters were arrested and proceeded against according to law. In the end after being under regular judicial trial for a period of four months and committed to the Court of Sessions, they thought it right to ask Her Highness' pardon for their thoughtless and unlawful acts and Her Highness was graciously pleased to pardon them.

CHAPTER II.

ADMINISTRATION OF LAND AND LAND REVENUE.

(The figures in this chapter are for the revenue year from 1st August 1928 to 31st July 1929.)

TERRITORIAL CHANGES.

9. The total number of villages in the State proper continued to stand at 245, of which 216 were unalienated and 29 alienated.

The total number of villages in Jafarabad is 12 all of which are unalienated.

LAND TENURES.

The following are the land tenures in force in the State:—

(1) Dhara or Khalsa (Survey tenure).	}	Janjira.
(2) Inam.		
(3) Kowli.		
(4) Khoti-Junekul.		
(5) Khoti-hak.		
(1) Dhara or Khalsa. (Survey tenure).	}	Jafarabad.
(2) Giras.		
(3) Pasaita or Barkhali.		

SURVEY SETTLEMENT.

10. Survey settlement rates are in force in all the unalienated and 17 out of 29 alienated villages; the ryots have been paying them without

difficulty. In the case of Kowli lands the Makta or rent is paid in kind which arrangement is convenient to the State, as Sanadi disbursements in a large number of cases have to be made in grain (rice).

In Jafarabad, though survey rates have been introduced, the survey tenure does not largely prevail, and large tracts are held on annual tenancies.

CULTIVATED AND WASTE LANDS.

11. The total area under cultivation is 1,03,450 acres of land under survey tenure and 1,248 bighas of Kowli and unsurveyed lands in Inam villages, against 1,03,114 acres and 1,248 bighas last year. The increase of 336 acres is due to the giving out of forest lands in the inam village of Pabhara for cultivation.

WASTE LANDS.

12. The total arable waste land at the end of the last year was 8,017 acres 32½ gunthas, assessed at Rs. 3,839-9-8 and 108 acres 14½ gunthas assessed at Rs. 158-1-9 were resumed for nonfulfilment of the conditions of their grant. Thus the total arable waste land available for cultivation was 8,126 acres 7½ gunthas assessed at Rs. 3,997-11-5. Out of this 99 acres 20½ gunthas assessed at Rs. 26-8-0 were given out for cultivation and 8,026 acres 27 gunthas remained waste at the end of the year. To this have to be added Potkharaba and unassessed lands measuring 39 acres 15 gunthas of which 4 acres 25½ gunthas was given out for cultivation during the year.

In Jafarabad the area of assessed waste land in the preceding year was 3,211 acres 15 gunthas; out of this 680 acres 16 gunthas were given out for cultivation, while 867 acres 33 gunthas were relinquished, the total unoccupied area at the close of the year being 3,398 acres 32 gunthas. Although the State is now free from raids of decoits, lands near the boundary limits far away from the villages are still lying waste for want of confidence on the part of tenants.

LAND REVENUE.

13. In the State proper the Land revenue demand, collection and balance were as under :—

	Rs.
Balance for collection on 1st August 1928 7,033
Current year's demand :—	
Fixed land revenue 2,29,244
Miscellaneous & fluctuating revenue 13,325
	<hr/>
Total demand for the year excluding outstanding balance 2,42,569
Total demand including outstanding balance 2,49,602
Suspensions Nil.
Remissions including previous years' arrears 8,278
Balance for collection 2,41,324
Amount collected 2,32,364
Balance outstanding on 31st July 1929 8,960

There was an increase of Rs. 10,188 in the fixed land revenue due to the introduction of revision survey settlement in Mhasla Taluka and also an increase of Rs. 6,352 under the head "miscellaneous and fluctuating revenue" due to income derived from authorised cultivation in the lands at Kharsai and in warkas lands, value of gawthan trees and fines imposed for unauthorised cultivation.

Almost the whole of the revenue was collected without difficulty. The number of notices issued under Section 152 of the Land Revenue Code was 278, against 326 last year, and that of those under Section 148 was 3 against 2 last year. In no case were coercive measures under Sections 153, 155 and 157 of the Land Revenue Code found necessary.

In Jafarabad the land revenue demand, collection and balance were as under :—

	Rs.
Arrears outstanding on the 1st August 1928	41,049
Current year's demand :—	
Fixed revenue	37,371
Miscellaneous and fluctuating revenue	9,573
	<hr/>
Total demand for the year excluding outstanding balance.	46,944
Total demand including outstanding balance	87,993
Suspensions	Nil.
Remissions	59
	<hr/>
Total deduction	59
Balance for collection	87,934
Amount collected	60,680
Balance outstanding	27,254

The large outstanding balance is in respect of years before 1926-27 and though the arrears have been reduced during the last three years what is left is difficult of realization, as the tenants are changed and the arrears are old.

The number of notices issued was 140 against 102 last year. As many of the tenants are annual tenants, the land revenue demand fluctuates from year to year.

REVISION SETTLEMENT.

14. Revision survey settlement has been completed and introduced in Murud, Shriwardhan and Mhasla Talukas. In the Mhasla Taluka the work of Pot Hissa Survey and Record of Rights is in progress.

ALIENATION SETTLEMENT.

15. No settlement of Inams, Kowls etc. was made during the year under report.

In Jafarabad no settlement was effected during the year under report.

BOUNDARY DISPUTES.

16. There were no disputes about the boundary limits in Janjira or Jafarabad territories.

TAKAVI ADVANCES.

17. During the year no takavi was advanced. Out of the outstanding balance of Rs. 21,300, Rs. 3,692 were recovered leaving a balance of Rs. 17,608 comprising of Rs. 3,871 on account of instalments due but not paid during the year, Rs. 2,998 arrears of the preceding years and Rs. 10,739 instalments for the recovery in future years.

In Jafarabad no takavi was advanced during the year. The total amount due for recovery was Rs. 5,463-9-8 of which Rs. 204-8-0 were recovered during the year leaving a balance of Rs. 5,259-1-8 at the close of the year. The advances have been made for agricultural purposes.

RECORD OF RIGHTS.

18. The work of the Record of Rights was taken in hand in the Mhasla Taluka and done in 43 villages during the year.

CHAPTER III.—PROTECTION.

LEGISLATION.

19. During the year under report the provisions of Section 8 (4) of the Extradition Act, 1903, (XV of 1903) relating to the forfeiture of bail-bonds executed by sureties in the case of offenders arrested in the State and required for trial in British India, administered areas of Agencies or any Indian State, were applied to the Janjira State including the dependency of Jafarabad.

The Acts in force in the State are enumerated in Appendix II.

MILITARY FORCE.

20. The sanctioned total strength of Military force during the year was 233 as against 236 last year, as shown in Appendix III. The decrease is due to the fact that among the Habshi Bhaibands three men died and no new men were appointed; five men died among the Chhorwads and services of one man were dispensed with and six men were appointed. The force consists of 21 fort garrison men, 13 gunners and 199 irregulars. They are all Sidi Sardars, Habshi Bhaibands, Janjirkars and Chhorwads. They carry old fashioned swords or old matchlocks of native manufacture. The gunners fire guns on ceremonial occasions. None of the men referred to above has received any military training. They are counted under the category of "military force" only in name. They are not fit for any sort of military service nor are they equipped for such service. Their duties are confined to the Janjira fort where they live mostly in their family houses. Some of them have sought homes outside the fort also. They watch the fort and attend Durbars. The total cost of the force was Rs. 33,020 against Rs. 32,166 during the previous year. They are old hereditary retainers and paid mostly in kind (Paddy).

The desirability of reducing the number of Sanadis by not filling in vacancies wherever possible and by employing those among them who are fit for active service in the Police and other departments of the State is kept in view, but the progress is extremely slow in view of vested interests and confirmed customs and privileges, as well as on account of apathy, poverty, want of enterprise and idleness on the part of the holders.

The military force in Jafarabad was 8 as against 7 last year. The cost of these irregulars was Rs. 858, against Rs. 822 in the preceding year.

IMPERIAL SERVICE TROOPS.

21. As reported before, the Janjira Imperial Service Signalling units were disbanded in April 1917, as they were found unfit for active service.

POLICE.

22. The total sanctioned strength of the Police force in the State proper excluding Jafarabad was 133, against the same number last year. It consisted of 1 Inspector, 4 Sub-Inspectors, 1 Chief Constable, 26 Head Constables and 101 Constables. Out of these one Head Constable and ten Constables were employed on Abkari duty. Besides a party of ten Constables was employed almost throughout the year as a precaution against the riot at Shriwardhan which broke out in the early part of the year.

The force is under the supervision of an Inspector who has passed through the regular course in the Central Police Training School, Nasik. During the regrettable communal riot at Shriwardhan referred to in chapter I, Sidi Mahmud Damad, the Inspector, displayed great tact, forbearance and courage in a situation, which at one time was fraught with great risk and danger owing to a few thoughtless leaders having worked up the feelings of an ignorant Hindu mob to a high pitch of excitement. His bold stroke of suddenly arresting a few of the most prominent and influential ring-leaders tactfully on the third or fourth day, followed by the arrest in quick succession of most of the other inciters and mischief-makers broke the back of the riot, which some 3000 to 4000 mostly illiterate Hindus of all castes from the town and surrounding villages were misguided into joining. He also rendered valuable assistance by his investigations to the State Counsel and I am glad to place this appreciation of his good work on that occasion on record. It is to be regretted that two or three of the very worst leaders, escaped apprehension at the start, absconded far away from the State limits and are still at large somewhere in British limits. A watchful eye is kept on them for apprehension as soon as possible.

The total cost of the Police department was Rs. 34,316 against Rs. 35,864 in the previous year.

The total strength of the permanent Police force in Jafarabad was 23, consisting of 1 Sub-Inspector, 3 Head Constables and 19 Constables. One supernumerary Head Constable and one Constable were employed throughout the year as a precaution against dacoits who are not infrequent in these parts.

The total cost of Police in Jafarabad was Rs. 6,469 against Rs. 7,465 in the preceding year.

Further details as to cost, discipline and education of the force are given in Appendix IV.

23. The total number of cognizable and non-cognizable cases dealt with by the Police in the State proper including 23 pending at the close of the last year was 131; of these 36 were noncognizable. Out of 95 cognizable cases 38 were committed to the Courts of Magistrates, 14 were struck off, 4 placed on the dormant file and 39 remained with the Police under investigation against 23 the year before. Besides one supplementary cognizable case was committed to the Court of 1st Class Magistrate by the Police during the year under report.

In addition to these, 8 were sent by the Magistrates under Section 202 of Criminal Procedure Code for investigation, by the Police. Out of these 6 were disposed of during the year and two remained pending at the end of the year. The Police took up 19 cases under section 61 of the District Police Act involving 22 accused persons, all of whom were convicted. Out of the three pending cases in the Magistrates' Courts at the end of the last year in one case the accused person was convicted and two remained pending trial with the Magistrates at the close of the year under report. Out of the 39 cognizable cases committed to the Courts of Magistrates, convictions were obtained in 28, in 9 cases the accused persons were acquitted and 2 cases remained pending at the end of the year in the Magistrates' Courts. Last year 20 cognizable cases were committed to the Courts of Magistrates, in 16 of which convictions were obtained, in 2 cases the accused were acquitted and 2 cases remained pending at the end of the year.

The number of persons apprehended by the Police in cognizable cases including one remaining with the Police at the end of the last year was 209, all of whom were committed for trial. Out of them 45 were convicted, 162 were acquitted and 2 remained pending trial in the Magistrates' Courts at the close of the year.

Out of the 72 offences 1 was of murder, 1 of culpable homicide, 9 of grievous hurt, 28 of theft, 14 of house-breaking and theft, 1 of criminal breach of trust and 18 other offences.

The total number of cognizable and non-cognizable cases dealt with by the Jafarabad Police during the year including 24 pending at the close of the last year was 52 as compared with 67 last year. Out of these 37 were cognizable cases and 15 non-cognizable cases. Out of the 37 cognizable cases 6 were committed for trial, 2 were struck off the register and 29 remained under investigation with the Police. Convictions were obtained in all of these 6 cognizable cases. Last year the number of cases committed was 10, in 7 of which convictions were obtained and in three cases the accused were acquitted. The number of persons arrested by the Police in cognizable cases was 65, all of whom were committed for trial. Of these 58 were convicted and 7 were acquitted.

Further particulars as regards the working of the Police are given in Appendix V.

24. The total value of property reported as stolen during the year under report was Rs. 2,959 in the State proper and Rs. 277 in Jafarabad against Rs. 1,629 and Rs. 1,155 the year before. The value of the property found was Rs. 813 and Rs. 60 or 27·4 and 21·6 per cent respectively. The corresponding figures of the last year were Rs. 1,301 and Rs. 187 or 79·8 and 16·1 per cent respectively.

The details are given in Appendix VI.

25. No case of decoity occurred in Jafarabad during the year under report.
26. The ratio of Police to population and area was 1 to 658 souls and 1 to 2·4 sq. miles in the State proper and 1 to 478 souls and 1 to 2·3 sq. miles in Jafarabad.
27. There are no Village Police in the State.

CRIMINAL JUSTICE.

28. The following courts were in existence during the year.

- 1 Sadar Court.
- 1 Sessions Judge's Court, Janjira.
- 1 Additional Sessions Judge's Court, Janjira.
- 1 Sessions Judge's Court, Jafarabad.
- 1 Additional Sessions Judge's Court, Jafarabad.
- 1 District Magistrate's Court.
- 3 First Class Magistrate's Courts.
- 2 Second Class Magistrate's Courts.
- 4 Third Class Magistrate's Courts.

This is, no doubt, a formidable array of courts for the size of the State but it has to be maintained in conformity with the law followed in the State and for convenience of administration, but in all these criminal Courts work is very light. In particular, the State Dewan who is also the Sessions Judge never takes any Sessions cases as he has to sit in High Court in appeal cases as Her Highness, the Regent Begum Saheba's adviser.

In the State proper there was at the beginning of the year a balance of 5 cases involving 10 persons. 186 new cases involving 504 persons were sent for trial during the year against 201 cases involving 502 persons last year. Out of the total 191 cases implicating 514 persons, 181 cases involving 490 persons were disposed of, leaving 10 cases implicating 24 persons at the close of the year.

In Jafarabad there was no case pending at the end of the last year. During the year under report 35 cases involving 139 persons were sent for trial against 51 cases involving 82 persons last year. There were thus 35 cases implicating 139 persons for disposal, all of which were disposed of during the year under report.

The details as regards the disposal of cases and persons sentenced or otherwise dealt with are shown in Appendices VII & VIII.

29. The following Courts exercised appellate powers :—

- 1 Sadar Court.
- 1 Sessions Judge's Court, Janjira.
- 1 Additional Sessions Judge's Court, Janjira.
- 1 Sessions Judge's Court, Jafarabad.
- 1 Additional Sessions Judge's Court, Jafarabad.
- 1 District Magistrate's Court.
- 1 First Class Magistrate's Court.

There was one appeal involving one person pending undisposed of by the Appellate Court at the close of the preceding year. 6 appeals involving 6 persons were presented during the year. There were thus 7 appeals for disposal during the year all of which were disposed of during the year.

Details are given in Appendix IX.

CIVIL JUSTICE.

30. The following are the Civil Courts at work in the State :—

- 1 The Sadar Court of Appeal.
- 1 Sar Nyayadhish Court with Appellate Jurisdiction.
- 1 Munsiff's Court, Janjira.
- 1 Court of Mamlatdar and Sub-Judge, Jafarabad.
- 1 Court of Madatnis Kamgar or Sub-Judge, Jafarabad.

ORIGINAL WORK.

31. In the State proper the number of original suits instituted was 340 against 371 last year. Including 191 suits pending at the beginning of the year, the total was 531 of which 360 were disposed of, leaving a balance of 171. The corresponding figures for the last year were 383 disposed of and 191 pending. The average duration of suits was 156.9 against 108.6 days in the preceding year. 119 suits of the value of Rs. 60,147 related to landed property and other rights and 221 of the value of Rs. 66,855 related to money transactions. Last year there were 141 suits of the value of Rs. 65,660 under the first head and 230 of the value of Rs. 1,34,075 under the second head. The nature and value of suits are given in Appendix X.

In the Madatnis Kamgar's Court at Jafarabad, 26 suits were instituted during the year and one suit was pending at the beginning of the year. Thus the total suits were 27 for disposal and all were disposed of during the year. The corresponding figures for the last year were 32 disposed of and one pending. The average duration of suits was 50 days as against 19 days in the preceding year. 1 suit of the value of Rs. 21-12-0 related to landed property and other rights and 25 suits of the value of Rs. 8,401 related to money transactions, the figures for the last year being 3 suits of the value of Rs. 1,331 and 29 of the value of Rs. 3,852 respectively. The nature and value of the suits are given in Appendix X.

EXECUTION OF DECREES.

32. Including the opening balance of 182, the total number of applications for disposal during the year, in the Courts of the Sar Nyayadhish and Munsiff, was 789 against 843 last year. Out of these 613 were disposed of and 176 remained pending at the close of the year.

The results are detailed in Appendix XI.

In the Courts of Jafarabad the total number of applications for disposal during the year under report including 1 pending case of the last year was 29 against 36 last year. Out of these 26 were disposed of and 3 remained pending at the close of the year. The results are detailed in Appendix XI.

MISCELLANEOUS APPLICATIONS.

33. Including the opening balance of 25, the total number of applications for disposal during the year under report was 42, out of which 25 were disposed of and 17 remained pending at the close of the year.

No application was pending in the Courts of Jafarabad at the end of the last year. Three applications were filed during the year under report and were disposed of.

APPELLATE WORK.

34. 24 appeals were pending before the appellate Courts of the State at the beginning of the year under report and 35 were filed during the year ; of these 42 were disposed of and 17 remained pending at the close of the year. Last year there were 58 appeals for disposal and 34 were disposed of. Further particulars are given in Appendix XII.

WORKING OF MAMLATDAR'S COURTS ACT.

35. There are three Tahasildar's Courts in the State under the Mamlatdar's Courts Act, one at each Mahal. There were two cases pending at the close of the last year. Six new complaints were filed of which five were rejected, two were disposed of and one remained pending at the close of the year.

No complaint was filed and disposed of during the year in the Mamlatdar's Court at Jafarabad.

EXTRADITION.

36. One person was surrendered to the State by the British authorities and one was given over to the British authorities by the State during the year.

In Jafarabad 2 persons were handed over to the British authorities.

In the matter of extradition there was no want of reciprocity on the part of the neighbouring States or the British authorities.

PRISONS.

37. There is one Central Jail at Murud under the superintendence of the Chief Medical Officer and a resident Jailor. The building is partly upperstoreyed and is commodious. It was thoroughly repaired during the year, the frontage being largely dismantled as it was in a dangerous condition. The Jail has in all 14 cells and 2 wards with kitchen rooms for male and female convicts. The Jail guard is placed at the entrance gate on the ground floor. The upper floor is used for office purposes. At the close of the last year there were 14 prisoners in the Jail. During the year 27 more were received. Out of the total number of 41 prisoners, 23 were released on completing their sentences, three died in the Jail and 15 remained in the Jail at the end of the year. Of these 15, 2 convicts were undergoing transportation for life, and 11 were long term and 2 were short term prisoners. The total cost of maintenance and control was Rs. 2,399 against Rs. 2,384 last year. The average cost per prisoner was Rs. 149 against Rs. 146 previous year. The prisoners are employed in the

Jail garden, on the new agricultural farm and occasionally on petty public works. The proceeds of their labour amounted to Rs. 47-13-10 against Rs. 100-10-8 in the last year. Further details are given in Appendix XIII.

At the close of the last year there were two lunatics in the Jail. 4 lunatics were admitted during the year under report. Of whom 4 were released and 2 remained at the close of the year.

No civil prisoner was in the jail at the end of the last year. Only one civil prisoner was received during the year and was released.

Three prisoners who suffered from Nervous Debility & Cho-Diarrhoea, Brancho-Pneumonia & General Debility, Periphreal Neuritis and General Debility respectively died in the jail during the year. They were under the treatment of the Chief Medical Officer of the State who is also the Superintendent of the Jail.

There is one Jail at Jafarabad under the superintendence of the local Medical Officer. The building is strong and commodious. This building was also thoroughly repaired, especially the frontage, and double entrance gates were provided—a precaution usually taken in all Jails where long term prisoners are kept. It has 9 cells and 2 cook-rooms. The Jail guard is placed at the entrance gate on the ground floor. At the close of the last year there were 9 prisoners in the Jail. During the year 13 were received. Out of the total of 22, 15 were released on completion of their sentences and 7 remained undergoing their sentences at the close of the year. The total cost of maintenance and control was Rs. 934 against Rs. 819 last year. The average cost per prisoner was Rs. 132 against Rs. 146 last year. The prisoners are employed in the Jail garden. Instruction is also given to prisoners in weaving nawar, *i.e.* cotton tape. The proceeds of the convicts' labour amounted to Rs. 140 against Rs. 125 in the previous year. Further particulars are given in Appendix XIII.

Discipline was maintained in the Jails. The health of prisoners was good.

LOCK-UPS.

38. There are three lock-ups in the State, viz., at Murud, Shriwardhan, and Mhasla. The Central Jail at Murud is also used as a lock-up for that town; the other two are used both for undertrial prisoners as well as for convicts sentenced to imprisonment for terms not exceeding one week. Five undertrial prisoners and 2 short term prisoners were confined in the lock-up at Shriwardhan during the year. One short-term and one undertrial prisoner were confined in the lock-up at Mhasla. At Murud, inclusive of 2 remaining from the last year, 100 undertrial prisoners were confined in the Central Jail. This large number includes very nearly 80 persons accused of rioting, arson and other serious offences committed at Shriwardhan during the riot of April 1929. The average of detention in custody of undertrial prisoners was 24·3 days against 20·2 days last year. The cost of maintenance of these prisoners was Rs. 1,920 as compared with Rs. 85 last year.

There is no separate lock-up at Jafarabad and undertrial prisoners are confined in the Jail. There was one undertrial prisoner remaining in the Jail

at the end of the last year. The number of those confined during the year was 7, against 16 in the preceding year. The cost of maintenance was Rs. 5 against Rs. 91 in the preceding year. Further particulars are given in Appendix XIII.

REGISTRATION.

39. Five documents remained unregistered pending inquiry at the close of the last year. The number of documents received for registration during the year under report was 1,540. Out of the total documents submitted for registration 1,542 were registered, 2 refused and one remained pending inquiry at the end of the year. The number of documents received and registered in the previous year was 1,392 and 1,394 respectively. The value of the documents registered was Rs. 11,30,327 against Rs. 12,69,904 last year, details of which are given in Appendix XIV.

The total receipts amounted to Rs. 6,570 and the expenditure to Rs. 1,604, the corresponding figures for the last year being Rs. 6,207 and Rs. 1,619. The details are given in Appendix XV.

The system and the forms have been adopted from the British.

In Jafarabad the Mamlatdar is the Sub-Registrar and the work is done by his establishment. The number of documents received and registered during the year under report was 46 against 34 last year. The value of the documents registered was Rs. 62,567 against Rs. 20,031 last year. The total receipts were Rs. 663 against Rs. 276 in the previous year. No separate expenditure is incurred on account of registration in Jafarabad.

MUNICIPAL ADMINISTRATION.

40. There are three Municipalities in the State, viz., those at Murud, Shriwardhan and Jafarabad. These Municipalities were established in 1888 under the Janjira State Municipal Act 1888.

The Murud Municipality held 9 general meetings and 30 meetings of the Managing Committee. The Shriwardhan Municipality held 8 general meetings and 33 meetings of the Managing Committee. The total income of Murud and Shriwardhan Municipalities amounted to Rs. 14,647 and the expenditure to Rs. 18,306. The chief sources of income of Murud and Shriwardhan Municipalities are octroi and house-tax. The Murud Municipality constructed a building for its office at a cost of about Rs. 4,000 this year, as it had none of its own upto this time and its Office was housed in the building of the Murud General Library.

The Jafarabad Municipality held 16 general meetings and 24 meetings of the Managing Committee. The total income of the Jafarabad Municipality amounted to Rs. 4,235 and the expenditure to Rs. 4,415.

The Municipalities in the State paid such attention to road repairs and lighting as their income could permit.

CHAPTER IV.

PRODUCTION AND DISTRIBUTION (1929).

(a) WEATHER AND CROPS.

41. The monsoon set in on the 6th June 1929. The rainfall in June was heavy, in July and August sufficient and in September moderate. The

rainfall on the whole was seasonable. Taking the crop of 12 as. as an average crop, the rice crop was 12 as., and Warkas (Nagli and Wari) and sesamum 11 as. Wal as a second crop was also good. The yield of coconut and betelnut was good and fetched fairly remunerative prices. The total average rainfall was 99.57 inches.

In Jafarabad the monsoon set in on 8th June 1929. The total rainfall was 22.35 inches as compared with 24.35 inches last year. A most unusual fall of 16.40 inches was received in two days on the 13th and 14th of July. This was a record breaking downpour. It was, as is always the case with abnormal downpours, of little use except for softening the soil, where it fell, for sowing purposes. On the other hand it did some harm to landed properties and resulted in scantier rainfall than usual later on when wanted for maturing the crops. The Bajri crop was fair but Jwari, sesamum and groundnut failed for want of seasonable rain. The average yield of Bajri and Jwari was about 10 as. and 1 to 2 as. respectively. Cotton was about 1 anna in the rupee and sesamum about 4 annas. Further details are given in Appendix XVII.

(b) WAGES AND LABOUR.

41. The wages of unskilled labourers ranged from 8 as. to 12 as., and those of ordinary carpenters and masons, who are treated as skilled labourers, ranged from 12 as. to Rs. 1-8-0 per day. These are held to be high rates for this State and are due to the large demand for labour at Bombay. At present large numbers migrate from every village to Bombay. As many of these do not return during the monsoon the work in the fields suffers.

In Jafarabad the wages of unskilled labourers were from 6 as. to 8 as. and those of skilled labourers from Rs. 1-8-0 to Rs. 2-0-0 per day. These were high rates of wages and partly due to high prices of food stuffs and partly to the large demand for labour at Bombay.

A good number of Mahomedan traders from Janjira also go to Africa and Baghdad for business.

PRICES OF FOOD GRAINS.

43. The prices of rice and a few of the inferior food grains were lower in Janjira and also in Jafarabad as compared with those in the previous year. Rice crop very largely preponderates in this State and is its staple food grain. Rabi crops such as wheat and gram are not grown in the State proper.

The State being within easy reach of Bombay, prices of all crops march largely with those prevailing in the Bombay markets. The details are given in Appendix XVIII.

(c) FORESTS.

44. The total establishment of the Forest department numbered 71 as compared with 68 last year. It consisted of 1 Inspector, 2 Rangers, 1 Awal-Karkun, 1 Surveyor, 23 Round guards and 43 Beat guards. In Jafarabad where there are no forests at all, the forest establishment is negligible, the little tree growth here and there of Babul and Gorad being looked after by the

village Havaladar. On the other hand the forests in the State proper are very valuable and form one of the chief sources of State revenue.

45. The coupe system has been introduced into the State since the last two years. The total area of the reserves including protected forests is roughly 51,658 acres, divided into two separate working circles, *viz.*, fuel and teak pole. The area of the fuel working circle has been estimated at 41,645 acres and divided into 10 felling series, each again being divided into 20 coupes averaging about 200 acres each. The total area of the teak pole circle is roughly 7,532 acres divided into 2 felling series each comprising 40 coupes with an average area of about 100 acres. 2,481 acres have been set aside for shikar reserves.

The total area of Kirdava (cultivable) forests is roughly estimated at 88,268 acres, divided into 9 felling series of 20 coupes with an average of about 500 acres each.

46. The total receipts from forests (exclusive of Jafarabad) amounted to Rs. 69,191, against Rs. 87,088 the year before. The decrease is due to the fact that the price of fuel having gone down, some of the coupes put to auction were not sold on account of low bids. The wood exported from the State is mainly taken up by the Bombay mills, and the long continued strikes in them adversely affected this very important industry of the State.

The expenditure was Rs. 17,031 against Rs. 16,442 in the previous year.

In Jafarabad the receipts were Rs. 159 against 105 last year and no expenditure was incurred.

47. Free grants of timber for religious and other public purposes were made during the year to the value of Rs. 157.

48. After a coupe is cleared, care is taken to foster the natural growth in it and plantation of new seeds is also resorted to. A large quantity of Teak, Ain, Kinjal, Harda, Kaju, Khair and Mango seeds, was sown in parts of Murud, Shriwardhan and Mhasla Talukas and the plants are reported to be doing well.

49. The number of offences committed during the year was 83 involving 224 persons. The number of old cases under investigation was 60 involving 150 persons, the total cases being 143 against 168 last year. Of these 87 cases involving 234 persons were detected and disposed of during the year departmentally and fines to the extent of Rs. 2,222 were levied. The number of undetected cases at the end of the year was 56.

50. There were six forest fires against 8 last year. The forest area involved was 134 acres. No damage was however done to the forests.

51. Enquiry as regards amounts to be paid to the owners of the lands for their trees cut by the contractors was completed in seven villages, *viz.*, Wawdungi, Pale, Kondivli, Dhorje, Nandale, Gani and Kanghar, during the year. A total sum of Rs. 11,503 was paid to the owners during the year under report.

52. During the year one Ranger, two Round Guards and two Beat Guards were fined and one Beat Guard was dismissed for negligence of duty.

(d) TRADE AND MANUFACTURES.

53. The import and export trade of the State (both in Janjira and Jafarabad) is all by sea. The ports on the Janjira coast as well as that of Jafarabad are being gradually blocked up by sand bars. The imports increased from Rs. 12,58,219 to 12,71,512, a net increase of Rs. 13,293, and the exports decreased from Rs. 5,40,692 to Rs. 5,13,410, a net decrease of Rs. 27,282. The increase under imports occurred in Grain, Ghee and Oil, Metals and Country liquor. The decrease in exports occurred under most of the important commodities, viz., firewood, betelnuts, and coconuts, dried fish and myrobalans.

In Jafarabad, the exports decreased from Rs. 10,28,579 to Rs. 8,46,233, a net decrease of Rs. 1,82,346. The imports increased from Rs. 8,05,450 to Rs. 8,33,920, a net increase of Rs. 28,470. The decrease in exports is due partly to Toll Nakas being posted by the neighbouring States for levying duties and partly to want of sufficient stock of grains on account of bad season. The export from this port consists of grain, ghee, dried fish and chunam and imports of rice, grain, cotton and woollen stuff, metals, firewood, timber, sugar, and Kerosene oil.

54. There are no factories in the State to speak of. There is a small oil and flour mill at Jafarabad worked by an oil engine. There are also three mills in the state proper, one at Murud, where wood sawing, paddy husking, chunam grinding, etc., is done, another at Mhasla and a third one at Shriwardhan. Nor are there any special industries in the State. There are a few weavers in Shriwardhan Taluka who weave coarse sarees. There are small industries in several villages where articles such as copper pots, wicker work, earthen-ware, shoes, etc., are made to meet the local wants, but the articles are of inferior quality and not even sufficient to meet local requirements. In Jafarabad woollen blankets, coarse cotton cloth and native shoes are made for local consumption.

(e) PUBLIC WORKS.

55. The total expenditure on public works including Local Fund works in the State proper during the year under report was Rs. 1,51,888 as compared with Rs. 1,46,780 in the previous year. The details are given in Appendix XIX. The increase is only on paper as an old standing unadjusted amount of Rs. 15,000 was adjusted during the year.

56. The country is covered by high hills and is cut up by creeks, of which the three principal ones have now been bridged. The construction and maintenance of roads is, therefore, very expensive. There are about 100 miles of pacca roads connecting all large places and markets in the State. Ordinary repairs to these roads cost Rs. 7,130. Special repairs to the cost of Rs. 14,891 were made to the more frequented ones, the first to rank among them both in use and length, being the Murud-Borlai Road on which Rs. 5,387 were spent. It is 18 miles long and runs along almost the whole coast line of the Murud Taluka. Rs. 305 were expended in building two culverts on the Salav Talekhar Road; Rs. 451 on pitching to Kesoli Road; Rs. 2,921 for Murud town roads on metalling and on building three culverts; Rs. 3,200 for the Dighi-Shriwardhan Road on metalling etc., Rs. 2,525 for Mhasla-Shriwardhan Road on metalling and building two culverts; the last two ranking only next to the Murud-Salav Road in length and use in the respective Talukas.

The construction of a new bridge on the Chikhlap river on the Dighi-Shriwardhan road in the Shriwardhan Taluka involving a diversion of the road on both approaches thereto, was commenced this year and completed at a cost of Rs. 9,999. It supplied a very long felt want in the Shriwardhan Taluka, as Traffic over the Shriwardhan Dighi Road—the only means of communication during the rains—used to be held up during the greater part of the rains. Rs. 2,900 were spent on new Usroli Talekhar Road this year and Rs. 450 on the Borlai-Mandla bridge.

Rs. 44,299 were spent on new buildings during the year, *viz.*, Huzur Office rooms and a pavilion attached to the hot weather bungalow of the ruling family at Kesoli, a New Guest house at Murud, Police Sub-Inspector's Quarters at Murud, kitchen and privies for the Lady Kulsum Begum Dispensary at Murud, School Building at Nandgaon, Tahasildar's office at Mhasla, Police lines, Shriwardhan, and the Mhasla Market. Special repairs to 46 buildings were made at an expenditure of Rs. 30,105. The total cost of ordinary repairs to buildings in Murud, Shriwardhan and Mhasla Talukas, including those in Janjira and Kansa forts, cost a further sum of Rs. 7,100.

An amount of Rs. 10,966 was spent on improvement of water supply during the year. A sum of Rs. 6,753 was spent in connection with the Victoria Water Works, which supply drinking and domestic water mainly to Murud town, Rs. 3,296 on new works and Rs. 1,742 on repairs and Rs. 1,715 on establishment and contingencies. Rs. 3,527 were spent on the construction of new wells at Khar-Amboli, Chichghar, Borlai-Mandla, Nandgaon, Sawroli and Wandre in Murud Taluka, Shista and Wadshet-Wave in Shriwardhan Taluka and Surai and Waral in Mhasla Taluka and Rs. 687 on repairs to wells at different places.

Rs. 674 were spent on repairs of reclaimed salt lands in Murud and Mhasla Talukas and Rs. 705 on petty works.

Establishment charges of Public Works Department amounted to Rs. 10,789 against Rs. 11,332 in the previous year.

57. The total expenditure during the year under report on Public Works in Jafarabad was Rs. 21,767 against Rs. 15,597 in the previous year. Out of these a sum of Rs. 14,656 was spent on new buildings, Rs. 1,897 on annual repairs to public buildings, Rs. 4,449 on petty works and Rs. 764 on establishment.

(f) POST OFFICES.

58. There are two combined Sub-Post and third class Telegraph Offices in the State, one at Murud and the other at Jafarabad. There is also a Sub-Post Office at Shriwardhan and Branch-Post Offices at Mhasla, Wadavli, Borlai-Panchtan, Borlai-Mandla, Nandgaon, Hareshwar and Dighi, the last six being under the respective village school-masters. All these are British Post Offices and are worked under the direct control of the British Post and Telegraph Departments. Motor Mail Service between Salav and Murud which was rendered possible by the Borlai bridge and was introduced in October 1928, worked satisfactorily during the year.

(g) MINT.

59. His Highness the Nawab Saheb possesses coinage rights, but no coining is done in the State.

(h) GENERAL CONDITION OF THE STATE AND THE PEOPLE.

60. There is nothing particular to report under this head. The economic and financial condition of the State is quite satisfactory and the people contented. The only untoward occurrence of the year was the communal riot at Shriwardhan referred to above. Besides being a communal fracas the authority and prestige of the State were also involved, in-as-much as the fencing of the Mahomedan burial ground, to which the Hindu community took exception, had been put up under the orders of the State. With the exercise of patience and tact, accompanied by a stern assertion of the majesty of law and order, the trouble was got under in course of time.

The condition of the wage-earning classes remained unchanged.

Water supply was adequate and agricultural stock sufficient.

61. The Anjuman-i-Islam Institution which has long been established in Murud continued to do useful work among the Mahomedans; and the Bhandari boarding house for boys of that community continued to be maintained entirely by contributions from Bhandari people. The private High School at Jafarabad which is working under the Kelvani Uttejak Mandal of Bombay, consisting of educated persons and well-to-do merchants, continued to do very good educational work there. There are now two hostels attached to it for the convenience of boys coming from up-country.

CHAPTER V.—REVENUE FINANCE.

62. The financial year of the State commences on 1st April. The following statements show the total receipts and expenditures of the State for the year 1929-1930 as compared with those of the last year :—

RECEIPTS.

No.	Heads of Receipts.	1929-1930	1928-1929	Increase	Decrease
		Rs.	Rs.	Rs.	Rs.
	Opening balance. } Cash	1,79,655	2,60,064		
	} Government Promissory Notes	2,50,000	2,50,000		
	} Fixed Deposits	1,00,000	...		
1	Land Revenue ... { Janjira ...	2,86,592	2,78,059	8,533	...
	{ Jafarabad ...	50,361	62,235	...	11,874
2	Taxes ... { Janjira ...	5,028	5,084	...	56
	{ Jafarabad ...	1,454	1,763	...	309
3	Customs ... { Janjira ...	29,486	26,855	2,631	...
	{ Jafarabad ...	37,295	37,491	...	196
4	Abkari ... { Janjira ...	1,35,435	1,33,756	1,679	...
	{ Jafarabad ...	11,644	11,343	301	...
5	Fisheries ... { Janjira ...	4,638	3,936	702	...
	{ Jafarabad ...	5,758	6,034	...	276
6	Forests ... { Janjira ...	69,191	87,088	...	17,897
	{ Jafarabad ...	159	105	54	...
7	Opium, Tobacco and Drugs. { Janjira ...	4,513	4,359	154	...
	{ Jafarabad ...	6,374	6,250	124	...
8	Salt ... { Janjira ...	20,496	22,510	...	2,014
	{ Jafarabad ...	1,001	796	205	...
9	Stamps ... { Janjira ...	18,958	21,840	...	2,882
	{ Jafarabad ...	1,515	1,291	224	...
10	Criminal Courts, Jail and Police. { Janjira ...	9,922	2,645	7,277	...
	{ Jafarabad ...	737	751	...	14
11	Civil Courts and Registration. { Janjira ...	19,525	21,334	...	1,809
	{ Jafarabad ...	1,365	761	604	...
12	Education ... { Janjira ...	7,297	6,392	905	...
	{ Jafarabad ...	216	216
13	Local Funds ... Janjira ...	21,416	17,729	3,687	...
14	Miscellaneous ... { Janjira ...	40,416	41,717	...	1,301
	{ Jafarabad ...	3,353	31,375	...	28,022
	Total ...	7,94,145	8,33,715	27,080	66,650
15	Deposits unadjusted ... { Janjira ...	25,897	35,016	...	9,119
	{ Jafarabad ...	471	1,121	...	650
16	Advances adjusted ... { Janjira ...	70,777	1,27,070	...	56,293
	{ Jafarabad ...	299	1,704	...	1,405
	Total Receipts ...	8,91,589	9,98,626	...	1,07,037

Under receipts in Janjira the causes and sources of the more important increases and decreases are given below :—

Under Land Revenue, the increase (Rs. 8,533) was due to revised assessments in the Mhasla Taluka ; under Customs (Rs. 2,631) to better receipts from Jakat, Port dues, Steamer fees and Wharfage ; under Abkari (Rs. 1,679) to better receipts from Country Liquor Shop License Fees, Toddy Shop License fees and Ganja License Fees ; under Criminal Courts, Jail and Police (Rs. 7,277) to the receipt of fines from the large number of the accused in the Shriwardhan Riot case. Local Funds receipts were better (Rs. 3,687) on account of increased revenue from one anna cess, on account of revised rates in the Mhasla Mahal and from Ferries. On the other hand the decrease under Forests (Rs. 17,897) was due to smaller receipts from the sale of coupes apparently as a result of the introduction of the coupe system ; under Salt (Rs. 2,014), Stamp (Rs. 2,882) and Civil Courts and Registration (Rs. 1,809) to smaller receipts under those heads than in the preceding year. The decrease under Miscellaneous (Rs. 1,301) was due to less income from interest on loans to private individuals. The decrease under Deposits (Rs. 9,119) was due to smaller amounts received in deposit. The decrease under Advances (Rs. 56,293) was due to the fact that last year large sums were recovered on account of oldstanding advances and loans from two Inamdars.

In Jafarabad, under Receipts the increases are distributed in small sums over various heads. Two noticeable decreases occurred (1) under Land Revenue (Rs. 11,874) due to the fact that in the preceding year a large amount of old arrears was recovered which was not the case in the year of report ; and (2) under Miscellaneous (Rs. 28,021) due to the fact that last year Municipal Sudhara Deposits which belonged to the State, and other time-barred deposits were credited to the State accounts.

EXPENDITURE.

No.	Heads of Expenditure.		1929-1930	1928-1929	Increase	Decrease
			Rs.	Rs.	Rs.	Rs.
1	Inam grants	... Janjira ...	50,362	50,546	...	184
2	Charities and religious grants.	{ Janjira ... Jafarabad ...	21,302 709	20,903 784	399 75
3	Public Works	{ Janjira ... Jafarabad ...	1,40,807 21,767	1,37,141 15,597	3,666 6,170
4	Revenue Administration.	{ Janjira ... Jafarabad ...	73,509 8,364	68,536 8,381	4,973 17
5	Military Force	{ Janjira ... Jafarabad ...	33,020 858	32,167 822	853 36
6	Civil Courts and Registration.	{ Janjira ... Jafarabad ...	14,568 2,037	13,966 2,070	602 33
7	Criminal Courts, Jail and Police.	{ Janjira ... Jafarabad ...	59,717 7,408	50,378 8,370	9,339 962
8	Marine	{ Janjira ... Jafarabad ...	8,384 721	7,756 510	628 211
9	Education	{ Janjira ... Jafarabad ...	50,514 6,119	49,096 5,749	1,418 370
10	Toshikhana	... Janjira ...	1,340	1,334	6	...
11	Modikhana	... Janjira ...	126	50	76	...
12	Darbar	{ Janjira ... Jafarabad ...	1,69,536 2,025	1,69,379 3,709	157 1,684
13	Salt	{ Janjira ... Jafarabad ...	10,053 355	8,828 120	1,225 235
14	Stables and Cattle	{ Janjira ... Jafarabad ...	22,067 3,791	22,301 566	... 3,225	234 ...
15	Forests	... Janjira ...	17,031	16,442	589	...
16	Vaccination	{ Janjira ... Jafarabad ...	1,387 22	1,392 22	5 ...
17	Refunds	{ Janjira ... Jafarabad ...	18,631 1,831	34,813 2,012	16,182 181
18	Abkari	{ Janjira ... Jafarabad ...	23,793 ...	13,381 ...	10,412
19	Survey	{ Janjira ... Jafarabad 8	... 42 34
20	Customs	{ Janjira ... Jafarabad ...	20,872 3,873	18,436 3,877	2,436 4
21	Dispensaries	{ Janjira ... Jafarabad ...	23,433 2,964	20,705 2,305	2,728 659
22	Local Funds	... Janjira ...	15,711	13,821	1,890	...
23	Opium	{ Janjira ... Jafarabad ...	104 1,596	... 2,031	104 435
24	Plague	... Janjira ...	53	13	40	...
25	Relief Works	... Janjira
26	Pensions	{ Janjira ... Jafarabad ...	14,134 859	12,663 839	1,471 20
27	Agency	{ Janjira ... Jafarabad 1,461	... 1,756 295
28	Miscellaneous	{ Janjira ... Jafarabad ...	10,604 1,652	15,402 2,767	4,798 1,115
		Total ...	8,69,478	8,41,778	53,938	26,238
29	Deposits adjusted	{ Janjira ... Jafarabad ...	16,073 1,033	45,516 23,320	29,443 27,287
30	Advances unadjusted	{ Janjira ... Jafarabad ...	60,613 852	63,365 56	... 796	2,752 ...
		Total outgoings ...	9,48,049	9,79,035	...	30,986
Closing Balance.	{ Cash ... Government Promissory Notes ... Fixed Deposits	1,40,195 3,33,000 ...	1,79,655 2,50,000 1,00,000		
		Total ...	4,73,195	5,29,655		

Under expenditure in Janjira the more important increases and decreases are noted below :—

The increase under Public Works (Rs. 3,666 over last year's expenditure and Rs. 10,807 over and above the budgetted amount of Rs. 1,30,000) was only nominal, being partly due to the adjustment of an old advance given in 1921 for constructing a new Office Building at Kesoli and partly to the distribution of the expenditure on the Electric Power House over 'Darbar', 'Public Works Department' and 'Wharfage' which heads receive advantage of the lights ; under Revenue and General Administration (Rs. 4,973) to reorganization of Taluka and Talathi establishments ; under Criminal Courts, Jail and Police (Rs. 9,339) to the unusual expenditure of lawyers' fees and on additional Police ; under Education (Rs. 1,418) to the reorganization of the staff of the High School ; under Salt (Rs. 1,225) due to purchase of Salt at a little higher rate to secure better quality ; under Abkari (Rs. 10,412) to the duty and cost of Mowra Liquor imported from the British Warehouse ; under Customs (Rs. 2,436) to the fact that larger amounts were expended on construction of and repairs to Wharves ; under Dispensary (Rs. 2,728) to the opening of the new Lady Kulsum Begum Dispensary for women and children in the town of Murud ; under Local Funds (Rs. 1,890) due to larger amounts expended on sinking new wells and special repairs to Local Board roads ; under Pensions (Rs. 1,471) due to increase in Gratuities and Pensions.

The decreases noticeable are under Refunds (16,182) due to the fact that last year larger refunds of Land Revenue had to be made to the ryots owing to remission of revised rates, and payment to the ryot larger amounts on account of Malki huk on Forests. Under Miscellaneous (Rs. 4,798) due to the fact that last year a sum of Rs. 4,208 was debited to the Khasa Sarkar accounts on account of several past years' dues of a levy at Jafarabad called the "Saheb Zada"—an annual perquisite to the heir apparent ; under Deposits (Rs. 29,443) due to smaller amounts on account of deposits being recoverable ; under Advances (Rs. 2,752) due to smaller amounts advanced this year.

Under expenditure in Jafarabad the noticeable increases were under Public Works (Rs. 6170) due to special repairs to His Highness' residence at Lonsapur, Stables and Cattle (Rs. 3,225) due to the transfer of a used motor car from Janjira to Jafarabad for use there.

The decreases were mostly of small amounts below Rs. 1,000/—under most heads. Those in excess of Rs. 1,000 were under Darbar (Rs. 1,683) due to small expenditure on Darbar charges ; under Miscellaneous (Rs. 1,115) due to smaller expenditure on Printing. The largest apparent decrease is under Deposits (Rs. 27,287) due to the fact that last year Municipal Sudhara Deposits and other time-barred deposits were credited to the State.

LOCAL FUNDS.

63. The subjoined statement shows the receipts and expenditure under this head in the State proper :-

Class of Funds.	Opening Balance on 1st April 1929.	Receipts in 1929-30.	Total.	Expenditure in 1929-30.	Closing Balance on 31st March 1930.
	Rs.	Rs.	Rs.	Rs.	Rs.
General ...	20,148	11,277	31,425	14,098	17,327
Educational	10,139	10,139	10,139	...
Total ...	20,148	21,416	41,564	24,237	17,327

The expenditure of Rs. 14,098 is made up of Rs. 11,079 spent on works etc., Rs. 1,000 paid as contributions to the Municipality of Shriwardhan and the Dispensary at Mhasla, Rs. 1,387 for Vaccination and Rs. 632 Miscellaneous such as cattle pond cess, refunds etc.

No local fund cess is levied in the dependency of Jafarabad. The details of works are given in Chapter IV under Public Works.

ALIENATIONS.

64. Payment made during the year on account of cash alienations amounted to Rs. 2,024 and the "Nuksan" on account of land alienations amounted to Rs. 48,337.

CUSTOMS.

65. The receipts under this head in the State proper exclusive of the subsidy of Rs. 13,000 for Customs, Salt, Abkari and Opium received from the British Government under the convention of 1884, were Rs. 8,140 against Rs. 7,054 last year. The expenditure amounted to Rs. 7,080 against Rs. 7,282 the year before. The number of offences against the Sea Customs Act reported during the year was 23 as compared with 15 in the preceding year. One offence against Indian Coasting Vessels Act was reported during the year.

By the convention, this State has adopted the British Tariff and the British Customs system at all the ports in the State proper and no export or import duty is levied except on goods exported to or imported from foreign ports. The rates for the latter are the same as those in force in the British ports under the Indian Tariff Act III of 1896.

The read buoy was as usual placed on the Whale Reef off the Rajpuri point during the fair season for the information of mariners.

Jafarabad falls under the category of foreign ports under the Government of India, Finance Department (Central Revenues) Notification No. 95, dated the 16th July 1927.

The receipts for this port amounted to Rs. 37,295 and the expenditure Rs. 3,173 against Rs. 37,491 and Rs. 3,251 respectively last year.

No offence against the Sea Customs Act was reported during the year as in the previous year.

The income derived from Landing and Wharfage fees was Rs. 8,346 during the year. Rs. 12,382 were spent on improving landing at Janjira and thoroughly reconstructing those at Dighi and Shriwardhan bunders.

In the State proper salt is purchased from the British Salt Works and imported and stored in godowns in the State whence it is sold to traders. The net realisations under this head amounted to Rs. 20,496.

Six offences under the Salt Act were reported against none in the preceding year.

The total quantity of Salt issued from the Salt Works in Jafarabad was 12,735 maunds. The price realized was Rs. 1,001 against Rs. 796 last year and the expenditure was Rs. 354 against Rs. 120 in the preceding year.

EXCISE.

(a) OPIUM.

66. In the State proper the balance from the last year's stock was 56 lbs. and 17 tolas and 6 lbs., 1 tola and 135 grs. were purchased during the year. There was a net increase of 4 tolas and 45 grains due to the climatic effect. The total quantity sold was 47 lbs., 6 tolas and 45 grains against 43 lbs. and 9 tolas last year, the balance left being 15 lbs., 16 tolas and 135 grains. Opium was issued to the licensee at the fixed rate of Rs. 37-8 per lb. and the realizations amounted to Rs. 1,768. Rs. 1,870 were received from license fees. Expenditure incurred under this head on account of opium purchased during the year was Rs. 104 as compared with nil in the last year.

Jafarabad had an opening balance of 46 lbs. and 35 tolas and 96 lbs. were purchased during the year. There was a net increase of 36 tolas due to the effect of the climate. The total quantity sold was 109 lbs., 3 tolas and 45 grains against 108 lbs. and 4 tolas. The balance left at the close of the year was 34 lbs., 26 tolas and 135 grains. Opium was issued to the licensee at the fixed rate of Rs. 37-8 per lb. and the realizations amounted to Rs. 4,090 against Rs. 4,054 last year. The last year's license for retail sale of opium continued till 31st July 1929 and from 1st August last the sale of opium has been continued departmentally and the rate of selling price was Rs. 381-2 a lb. No income of the license fees was received as no license for the right of retail sale was given during the year.

No offence under the Opium Act was reported during the year and no case of breach of license conditions was detected in the State proper as well as in the Jafarabad dependency.

(b) TOBACCO.

67. The income under this head is derived in the State proper from a fee charged on all tobacco imported into the State for local consumption. The amount recovered during the year was Rs. 852 against Rs. 874 in the preceding year.

In Jafarabad licenses were issued for the sale of tobacco and a monthly fee of Rs. 10 in Jafarabad and Rs. 5 in villages was levied. The income thus obtained amounted to Rs. 1,872 against Rs. 1,625 in the previous year.

(c) ABKARI.

68. The system of Abkari administration in the State proper is the same as that in the Bagayat portion of the Kolaba District. There is one distillery at work in the town of Murud where liquor is distilled from toddy. All surplus toddy, remaining unsold after the authorised period, is taken to the distillery for distillation. The total number of licenses of toddy shops during the year was 68 against the same number last year. The number of coconut trees covered by them was 4,806 against 4,696 in the preceding year. In addition to these, 21 tree-foot-booth licenses were issued during the year under report and the number of wild palm trees covered by them was 738 against the same number of tree-foot-booth licenses and 1230 trees last year. Besides one domestic consumption toddy license for two wild palm trees was granted during the year under report.

The rates of tree-tax in force in the State were Rs. 12 for each coconut tree and Rs. 2 for each wild palm tree.

The rates of still-head duty levied on liquor issued from the State distillery were Rs. 5-10-0 on 40° U. P. and Rs. 3-12-0 on 60° U. P., *i. e.* the same as those for Kolaba District. The selling price was reduced from Rs. 1-12-0 to Rs. 1-6-0 for 40° U. P. and from Rs. 1-2-6 to Re. 1-0-0 for 60° U. P. of toddy liquor as well as Mowra liquor. Thus the rates at which liquor was issued to shopkeepers were Rs. 7-0-0 for 40° U. P. and Rs. 4-12-0 for 60° U. P. of toddy and Mowra liquor during the year under report.

The separate shop system was in force in the State. All liquor shops were sold by public auction for a period of 12 months commencing from 1st April 1929 to 31st March 1930. The number of country liquor shops in the State was 16 against 15 in the previous year. There was only one foreign liquor shop, *viz.*, that at Murud.

No prices were fixed for the retail sale of raw toddy and country liquor during the year under report.

The total sales during the year were as under:—

Year	60° U. P. gallons.	40° U. P. gallons.
1928-29	1,348	3,977
1929-30	1,325	3,599

The decrease is attributed to the facts that there were not so many marriages among the drinking classes as during the last year and to the want of big forest contracts. There are no prospects of sales being improved on account of the continued depression in trade.

The subjoined table shows the quantity of liquor distilled in the State and that imported from Bombay and quantity sold during the year:—

Item.	Quantity of spirit in L. P.	Issued to shops bulk gallons.			
		Mowra Spirit.		Toddy Spirit.	
		40° U. P.	60° U. P.	40° U. P.	60° U. P.
Opening balance	221'0
Received after redistillation ...	2,078'2
Received from 1st distillation ...	1,999'9
Mowra spirit imported from Bombay.	1,300'0
Gains	6'0
Total ...	5,605'1
Issued for re-distillation ...	2,103'4
Issued for duty	2,695'1	1,357	420	2,242	905
Losses	156'1
Total ...	4,954'6	1,357	420	2,242	905
Closing balance	650'5

The total strength of the Abkari establishment in the State proper during the year consisted of 1 Inspector, 3 Sub-Inspectors, 1 Clerk, 1 Head Constable, 10 Constables and 2 Farashes. The Inspector is taken from British service.

During the year under report one case of possession of toddy in excess of the prescribed limit was sent up for trial under Section 43 (1) (a) of the Abkari Act and the accused was sentenced to pay a fine of Rs. 5 or in default to undergo simple imprisonment for seven days. The fine was paid.

Eighteen cases of breaches of terms of the licenses were detected during the year. They were all disposed of departmentally by inflicting fines amounting to Rs. 85 in 15 cases and in 3 cases the licensees were warned.

The following table gives the total Abkari realisations in the State proper as compared with those of the last year:—

Head.	1929-30.	1928-29.
	Rs.	Rs.
Tree tax realisations	60,923	62,727
Toddy shops license fees	5,992	5,733
Tree-foot-booth license fees	803	1,145
Country liquor shop license fees	23,097	22,736
Sale proceeds of country spirits	31,225	36,204
Foreign liquor shop license fees	100	100
Methylated spirit license fees	1	...
Intoxicating drugs—Ganja realisations	2,870	2,877
Miscellaneous	10,440	2,233
Total Rs. ...	1,35,451	1,33,755

The cost of Abkari administration is shown below as compared with that of last year:—

Head.	1929-30.	1928-29.
	Rs.	Rs.
Establishment and contingencies	6,041	6,086
Price of raw toddy for distillation	4,983	4,138
Price for Mowra spirit imported from Sewri	10,771	...
Miscellaneous	1,998	3,156
Total ...	23,793	13,380

The increase is due to the fact that this year Mowra spirit costing Rs. 10,771 was imported from the Sewri Warehouse for sale in the State.

In Jafarabad the Abkari farm both for manufacture and sale of Mowra liquor was sold for Rs. 11,500 for a period of one year commencing from 1st April 1929. Liquor is distilled there by the contractor from Mowra flowers and sold by him to the public at the rates fixed by the State. There was no cost of management as the supervision is vested in officers of the Customs department.

(d) GANJA.

69. There are three Ganja shops in the State proper and one in Jafarabad. The license fee received from them amounted to Rs. 3,014 against Rs. 3,220 last year.

Details regarding the number of excise shops and revenue derived from them are given in Appendix XXI.

STAMPS.

70. The receipts in the State proper under this head including those under Court fees amounted to Rs. 18,958 against Rs. 21,840 last year. In Jafarabad they amounted to Rs. 1,515 against Rs. 1,291 in the previous year.

TAXES ON TRADE.

71. Two taxes were levied by the State—the license tax which realised Rs. 5,028 against Rs. 5,084 last year and the tax on fisheries, receipts from which amounted to Rs. 4,638 against Rs. 3,936 in the preceding year. In Jafarabad the receipts from fisheries amounted to Rs. 5,758 against Rs. 6,034 in the previous year. A large number of boats come every year and carry on fishing operations on the coast till the end of January. This year 118 boats had come against 125 boats in the previous year. The haul was good but on account of the fever epidemic which spread in the fishermen's camp they departed to their native places earlier than the usual time.

CHAPTER VI—VITAL STATISTICS.

HOSPITAL AND DISPENSARIES.

72. There were seven Medical Institutions in the State proper, *viz.*, the Fatima Begum Civil Hospital and Lady Kulsum Begum Dispensary and Maternity Home at Murud, a Dispensary in the Fort of Janjira, one at Shriwardhan, one at Borlai-Panchatan, one at Mhasla and a Darbar Dispensary which is attached to the palace, the cost of which is met from the Darbar grant.

Besides the qualified Lady doctor in charge of the new dispensary for women and children at Murud there were four midwives, one certified and three non-certified—two attached to the Lady Kulsum Begum Dispensary and Maternity Home at Murud, one to the Dispensary at Mhasla and the fourth to the Dispensary at Shriwardhan. The total number of out-door patients treated at the dispensaries, excluding the Darbar Dispensary, was 34,247 against 33,029 in the previous year. There were 9 in-door patients in the Murud Hospital during the year under report. The total number of out-door patients treated in the Lady Kulsum Begum Dispensary was 2,277, out of which 1,098 were women and 1,179 children. There were two labour cases delivered in the Maternity Home, besides 14 patients delivered at their houses. The average daily attendance of patients at the dispensaries was 471.2 against 507 of the last year. The cost was Rs. 23,433 against Rs. 20,705 in the previous year. Out of this Rs. 500 were contributed by the Shriwardhan Municipality and Rs. 500 by the Local Board.

73. At Jafarabad the Godavaribai Dispensary is mainly maintained by the State, only a contribution of Rs. 455 being made annually by the donors of the building. The number of patients treated was 9,929 against 5,562 last year. The number of patients was higher on account of a severe fever epidemic which prevailed at Jafarabad and surrounding villages between November 1929 and January 1930. The average daily attendance was 164.0 against 72.9 in the previous year. There is a female ward attached to this dispensary but it is not made use of by the people. The cost of the dispensary was Rs. 2,964 against Rs. 2,305 in the year before.

74. An Ayurvedic Dispensary is also maintained at Jafarabad by the Municipality. A Native Vaidya is in charge of it and only native medicines are dispensed therein. At this dispensary 3,000 patients were treated against 2,363 last year and the average daily attendance was 86.1 against 28.5 of the previous year. The cost was Rs. 561 against Rs. 496 in the preceding year.

75. The diseases among the out-door patients treated were malarial fever, intestinal worms, diseases of the respiratory system, diarrhoea, dyspepsia, common diseases of the eye and ear, rheumatic affections, debility, diseases of the skin, diseases of the nervous system, diseases of the connective tissue and injuries.

76. The total number of surgical operations performed during the year in all the institutions was 285 against 329 last year. Out of these 17 were major and 268 were minor operations. The total number of surgical operations performed at Jafarabad Dispensary was 260 against 241 in the previous year. The midwives attached to the Shriwardhan and Mhasla dispensaries attended 71 normal and 28 abnormal labour cases.

77. The number of post mortem examinations for medico-legal purposes performed during the year was 2.

78. The Chief Medical officer inspected all the subordinate dispensaries in the State proper.

VACCINATION.

79. The strength of the Vaccination department was the same as in the previous year, *viz.*, two vaccinators and two peons. The total number of persons vaccinated during the year was 2,710 against 2,288 in the previous year. Out of these 2,459 were primarily vaccinated and 251 revaccinated. Of the total number 2,685 were successful, 3 unsuccessful and 22 were not noticed. The percentage of successful cases in the primary vaccination was 99.02 and in the revaccination 99.6. The ratio of protection to population was 30.6 per mille against 26.05 per mille in the previous year. The expenditure was Rs. 1,387 against Rs. 1,392 in the last year. The work of both the vaccinators was inspected during the year by the Chief Medical Officer of the State under whose supervision the department has been placed.

The vaccination work in Jafarabad is carried on by the local Medical Officer assisted by the compounder. The total number of persons vaccinated during the year was 270 against 248 last year. All these were primarily vaccinated, the percentage of successful cases being 97.4 against 96.8 in the previous year. The ratio of protection was 24.6 per mille as compared with 21.8 per mille of in the preceding year. The expenditure was Rs. 22 against the same amount in the last year.

SANITATION AND WATER SUPPLY.

80. The expenditure on sanitary works in this part of the State was Rs. 15,994 against Rs. 13,669 last year. Out of this sum, a sum of Rs. 4,214 was spent by the Local Board in improving the supply of drinking water in different parts of the State. The Murud and Shriwardhan Municipalities spent Rs. 3,184 and Rs. 1,843 respectively and the amount was in each case applied towards the surface cleaning of the streets and general improvement of the sanitation of the towns. The remaining sum of Rs. 6,753 was spent by the State on the maintenance and improvement of the Victoria Water Works which supply water to the head-quarters town of Murud and the neighbouring villages.

In Jafarabad the expenditure incurred under this head was Rs. 904 against Rs. 1,068 last year. The whole of this amount was expended by the Jafarabad Municipality on the surface cleaning of the streets, drainage and general sanitation of the town.

BIRTHS AND DEATHS.

81. The total number of children born in the State proper was 3,816, of whom 2,006 were boys and 1,810 girls. The total number of deaths was 2,298, 1,165 being males and 1,133 females. The birth and death rates per mille were 43.59 and 26.25 respectively, the corresponding figures for the last year being 40.88 and 25.2 respectively.

Of 451 births in Jafarabad 242 were boys and 209 were girls, and of 602 deaths 281 were males and 321 females. The birth and death rates per mille were 41.02 and 54.75 against 41.19 and 26.92 respectively last year.

The birth and death registers were as usual tested by the Revenue and Police Officers during their tours.

Further details are given in Appendix XXIV.

VETERINARY.

82. There is a small Veterinary Dispensary in the State. It is attached to the Darbar Stables and is in charge of a graduate of the Bombay Veterinary College.

The Veterinary work in connection with the State Stables at Jafarabad is looked after by the local Medical Officer.

EPIDEMIC DISEASES.

83. There was no plague nor influenza in the State. Small-pox broke out in a few villages of Murud and Shriwardhan Talukas with 211 attacks and 65 deaths and cholera in some villages of Shriwardhan Taluka with 21 attacks and 21 deaths.

The Jafarabad dependency was free from cholera and plague. Small-pox broke out in the whole of the Jafarabad Taluka with 132 cases and 28 deaths. Epidemic of malaria and influenza fever began by the end of October, spread throughout the Taluka and took a severe form especially among the fishermen who flock to Jafarabad at this time every year and took a heavy toll among them and adversely affected their trade to a serious degree. It subsided by the end of February. The number of deaths was 255. Prompt

preventive measures were taken to bring the epidemic under control, an additional doctor having been promptly sent from Janjira, and ample stocks of medicines supplied. This helped very largely to keep the disease under control and to bring it to an early termination.

EPIZOOTIC DISEASES.

84. In the State proper there was foot and mouth disease in pandemic form for seven months from June to December 1929. There were a few deaths from it, but working bullocks were disabled and the ryots had to suffer much in transplanting operations during the rains. The Veterinary Surgeon toured the affected areas and gave the public full instructions as to the treatment and general nursing. There were 20 deaths from Anthrax at Saigaon Nigadi in Shriwardhan Taluka. The disease continued there for one month and then subsided. A Rinderpest epidemic made its appearance in the boundary villages in the Mhasla Taluka in August 1929 and continued there till the end of September 1929. The total mortality from the disease was about 150.

There was no epizootic disease in the dependency of Jafarabad.

CHAPTER VII.

EDUCATION.

85. In the State proper education is imparted up to the Matriculation and School Final Standards in English at Murud High School and up to Standard VII in Marathi and Standard IV in Urdu in several towns and villages of the State. No student continues his study in Urdu after Standard IV. The total number of schools maintained by the State was 72 against the same number last year. There were 1 High School, 1 Middle School, 2 Anglo-Vernacular Schools, 25 Marathi Schools and 43 Urdu Schools. Of these 60 were for boys and 12 for girls. A few girls also attend the High School along with the boys. The number of such girls during the year was 9. The total number of school children attending these schools was 4,118 against 4,095 in the previous year, 3,260 boys and 858 girls. The total average daily attendance in all the schools was 3,085 as compared with 3,029 in the previous year. Besides these schools, there were 15 private schools with 247 boys and 17 girls in them. Their daily attendance could not be ascertained as they did not keep registers in the prescribed forms. Taking the number of children of school-going age at 15 per cent. of the whole population of the State, the number of children actually receiving instruction was 31.3 per cent. of the total number of children of such age in the State.

Further particulars are given in Appendix XXV.

86. The number of Mahomedan boys attending Vernacular and English schools was 235, against 213 in the past year. Of these the number of boys attending the High School was 61 against 46 in the previous year.

87. The Anjuman-i-Islam Institution, established in 1907 with the object of encouraging and spreading education in the Mahomedan community, continued to do its work satisfactorily, the number of boys residing in the institution was 42, 34 attending the High School and 8 the Vernacular School No. 1 at Murud. The institution is subsidised by the State.

88. Scholarships amounting to Rs. 730-5-11 were given to deserving poor boys in the English and Vernacular Schools. Last year's expenditure under this head was Rs. 758-11-3.

The following statement shows the results in the different examinations of pupils attending the schools:—

Examination.	No. presented.	No. passed.	Remarks.
<i>High School.</i>			
School annual	287	180	
School Leaving—			
(i) Under Matriculation Regulation No. 3	15	10	
(ii) Under Matriculation Regulation No. 4	1	...	
Government Service—			
(i) Under Regulation No. 3	10	5	
(ii) Under Regulation No. 4	2	...	
<i>Drawing.</i>			
Intermediate	4	...	
Elementary	14	7	
Total	333	202	
<i>Middle School.</i>			
School Annual	53	33	
Drawing (Elementary Grade)	7	2	
Total	60	35	
<i>Anglo-Vernacular Schools.</i>			
School Annual	208	183	
Drawing	
Total	208	183	
<i>Vernacular Schools.</i>			
School Annual	2,716	2,230	
Final Vernacular	22	14	
Total	2,738	2,244	
Grand Total	3,339	2,664	

Of the total number of students who presented themselves for the above examinations 2,708 were boys and 631 girls and of the number passed 2,138 were boys and 526 girls.

90. The number of trained teachers serving in the Vernacular Schools during the year under report was 23 against 16 the year before. It has been found very difficult to get trained men, particularly for Urdu Schools.

91. Primary education up to Standard IV in all the boys' Vernacular Schools and in all Standards in the girls' schools is free. Small fees are levied for the higher standards. The system was started in 1907 and since then has been working well. A fixed graduated but reasonable scale of fees was introduced in October 1928 for the High School boys.

92. 151 Boys of the depressed classes were attending vernacular schools during the year against 144 in the preceding year.

93. Four students were in receipt of special State scholarships to enable them to receive collegiate education outside the State. Of these one passed the M.A. Examination of the Aligarh University during the year and joined State service on 1st July 1929. Another who was attending the Grant Medical College, passed his M.B.B.S. Examination. Of the two others one is attending the Royal Institute of Science at Bombay for the B.Sc. course and the other, the Baroda Arts College for the M.B.B.S. course.

94. The Murud and Shriwardhan Municipalities contributed to education Rs. 500 each this year against Rs. 500 and Rs. 547-14-0 respectively in the preceding year.

95. The total cost of the Educational Department was Rs. 50,514 against Rs. 49,096 in the preceding year.

96. Attention is also paid to the physical training of the boys. A gymnasium is attached to the Murud High School. It is under an experienced gymnastic teacher and is provided with the necessary apparatus. Instruction in drill is also imparted to the boys in the High School by a trained Drill Master from the Police force. Several Vernacular schools have also been provided with gymnasium apparatus. In order to give impetus to the physical sports and games, athletic tournaments of the High School at Murud were held from 4th to 6th of March 1930.

97. The private Anglo-Vernacular School, opened at Jafarabad by the Jafarabad Kelavani Uttejak Mandal on 1st June 1927 has reached the status of a High School, and is doing most excellent teaching work on up-to-date lines. Physical development of the students of the School is attended to as much as the mental, every boy being compulsorily required to take physical exercise of one kind or other. A piece of land measuring 25,000 square yards required by the Mandal for the purpose of erecting school buildings, boarding houses etc., was handed over to it during the year.

98. Including a Girls' school there are 8 Gujarathi schools in the dependency of Jafarabad, one of which, that at Jafarabad, teaches up to the IV Standard. There are also two Hindustani Schools in the same town.

99. The total number of pupils on the rolls in all the schools was 541 against 568 in the previous year. Of these 393 were boys and 148 girls against 439 boys and 129 girls respectively last year. The average daily attendance of boys and girls was 298.4 and 78.0 respectively. The total number attending the schools was 32.78 per cent of the estimated number of children of school-going age against 34.42 per cent the previous year. The number of pupils who attended the last annual examination was 398 of whom 301 passed.

There is a gymnasium attached to the Gujarathi School at Jafarabad.

100. The total expenditure was Rs. 6,119 against Rs. 5,749 last year, the excess being due to the re-organization of the village schools' staff this year.

CHAPTER VIII—MISCELLANEOUS.

PRINTING PRESSES.

101. There is one private printing press at Murud which is given most of the State printing work, mainly forms and the State Gazette. The total amount spent on printing work during the year was Rs. 6,027.

LIBRARIES.

102. There are three General Libraries in the State, viz., at Murud, Shriwardhan and Jafarabad. The Libraries at Murud and Shriwardhan receive contributions from the State and the Jafarabad Library from the Municipality there. At Jafarabad there is also a free Reading Room where religious books are kept. There are also a few small libraries maintained by a few subscribers in several villages.

EXTERMINATION OF POISONOUS SNAKES AND WILD ANIMALS.

103. Rewards are regularly paid for the destruction of poisonous snakes and wild animals. During the year under report 1 tiger and 8 poisonous snakes were killed, against 1 tiger and 13 poisonous snakes last year, and the amount of reward paid was Rs. 6 against Rs. 6-10-0 in the preceding year.

STATE RECORDS.

104. The more important records are preserved under the supervision of the Dewan in a record office, specially built for the purpose near the Dewan's office. Tahasil records are kept at the head-quarters of the Tahasildars. The work of destroying "B" or useless records is progressing.

Important records of the Jafarabad dependency are preserved at Jafarabad under the supervision of the Mamlatdar there.

LIGHT HOUSE.

105. There is one Light-house at Nanoli off the Rajpuri Point near Murud and another at Jafarabad. The Nanoli Light House displays one occulting fourth order dioptric light of 10 seconds "Light" and 5 seconds "Dark". The expenditure for the Light House was Rs. 1016 against Rs. 914 last year.

The Light House at Nanoli has been classed as a local light house under the Indian Light Houses Act, XVII of 1927, which came into force from 1st April 1929, and is to receive 25% of its cost of maintenance.

Pending some repairs to the light at Jafarabad, a fixed white light is exhibited at Jafarabad Light House. The total cost of maintenance of this Light House was Rs. 701 against Rs. 626 last year.

The Light House at Nanoli was inspected on the 4th February 1930 by Mr. Oswald, Chief Inspector of Light Houses.

REVENUE ACCOUNTS.

106. The accounts are kept in Symond's forms of accounts with some modifications to suit local requirements. Consequent on the introduction of

the Pot Hissa Survey and Record of Rights in villages of Murud, Shriwardhan and Mhasla Talukas some of Mr. Anderson's forms with some modifications to suit local requirements have been adopted.

CONCLUSION

107. In spite of the preoccupations and anxious times created, and continued for well nigh half the year under report, by the communal riot at Shriwardhan and its aftermath, uninterrupted progress was kept up in matters of works of public utility and convenience and of administrative measures of state as in recent years. The trouble which was fortunately confined to Shriwardhan town and its surroundings was not permitted to affect the progress of works and measures of public utility even of the town itself, as evidenced by the fact that two of the most important of such works carried out during the year, appertained to the Shriwardhan town and its neighbourhood and supplied very long felt public needs, *viz.*, the provision of a safe and convenient landing place or wharf at Shriwardhan and of a substantial bridge on the Dighi-Shriwardhan road, the only thoroughfare to Shriwardhan and Mhasla during the rains. Your Highness will be pleased to learn that the Shriwardhan wharf has attracted the attention even of British Officers, one of whom has requested me to supply the plans and estimates thereof for adoption at other similar ports in British territory in the neighbourhood.

Thanks to Your Highness' solicitude for the women and children of the State a fine dispensary for women and children combined with a Maternity Home was provided during the year under a qualified lady doctor and Your Highness' name has been suitably given to the institution.

During the year I visited all the Talukas of the State for special matters and general inspection and enquiries about works of public utility and local wants. I also paid a visit to Jafarabad for the same purpose.

The principal measures of public improvements carried out during the year were :—

- (1) Extension, consolidation and improvement of the wharf at Shriwardhan and the construction of an approach road and a bridge leading to it. This was practically a thorough overhaul and renewal of old inconvenient and rough landing place.
- (2) Construction of a new girder bridge with reinforced cement concrete floor over the Chikhlap river on the Dighi-Shriwardhan Road.
- (3) Opening of the Lady Kulsum Begum Maternity Home and Dispensary for women and children at Murud.
- (4) Construction of new Police Lines at Shriwardhan.
- (5) Tahasildar's Office at Mhasla.
- (6) Construction of a wharf at Dighi on the Dighi-Shriwardhan Road.
- (7) Reorganisation of the establishments of the Revenue Department of the State.
- (8) Reorganisation of the Sir S. A. High School at Murud and village schools of the dependency of Jafarabad.

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDICES I TO XXV

1929-1930.

APPENDIX I.

Statement showing holders of the higher appointments in the State on 31st March 1930.

Appointment.	Name.	Date of appointment to present post.
<i>State Officers.</i>		
Dewan Mr. P. R. Kapadia, B.A.	... 11th November 1926.
Sar Nyayadhish Mr. Ramkrishna Babaji Dalvi.	22nd May 1929.
Sadar Tahsildar Mr. Sidi Jafar Sidi Mahmud Shekhan, B.A., LL.B.	8th December 1923.
Chief Medical Officer	... Mr. A. F. DaSilva Gomes, L.R.C.P., L.R.C.S. (EDIN.), L.F.P.S. (GLAS.), L.M. (Dublin).	14th November 1916.
Ag. Executive Engineer	... Mr. Ramkrishna Yashwant Kulkarni.	24th April 1929.
Subordinate Judge (Munsiff)	... Mr. Shantaram Ramchandra Pradhan, B.A., LL.B.	10th October 1927.
Mamlatdar, Jafarabad	... Mr. Ganesh Atmaram Dighe	... 14th February 1926.
Customs Inspector	... Mr. Sidi Ibrahim Sidi Abdu Rahman Khanjade.	1st May 1910.
Police Inspector Mr. Sidi Mahamud Sidi Ismail Damat	1st July 1911.
Abkari Inspector Mr. D. V. Desai	... 10th November 1927.
Private Secretary to H. H. the Regent.	Mr. Sitaram Laxman Advalkar, B.A.	1st May 1927.
Forest Inspector Mr. Abdul Hamid Mahomed Ibrahim Kokate.	6th January 1929.
Educational Inspector	... Mr. Shankar Ganesh Pradhan	... 5th November 1928.
Head Master, High School, Murud.	Mr. Sadashiv Appaji Kulkarni, B.A.	29th October 1928.
Personal Assistant to the Dewan.	Mr. D. M. Hanwari, B.A.	... 5th November 1928.
Head Accountant, Dewan Office.	Mr. S. G. Sabnis	... 4th July 1926.
Ag. Manager, Khasa Estates ...	Mr. Sitaram Laxman Adwalkar, B.A.	13th December 1927.
<i>Palace Functionaries.</i>		
Companion to Her Highness the Regent Saheba.	Miss F. Gibson, A.R.C.M. (Lond.), R.I.A.M. (Dub.), T.C.D. (Dub.), A.M.A.	16th June 1925.
Private Tutor to His Highness the Nawab Saheba.	Mr. Zahurul Haq	... 16th June 1925.

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX II.

List of Laws in force in the Janjira State including Jafarabad.

Description.	Whether adapted from British Indian Acts.	Introduced during year under report.	REMARKS.	
Act XLV of 1860 (The Indian Penal Code) with up-to-date amendments.	Passed by the Government of India.	1925		
Act I of 1872 (The Indian Evidence Act). ...				
Act IX of 1872 (The Contract Act). ...				
Act XI of 1878 (The Arms Act). ...				
Act I of 1871 (The Cattle Trespass Act). ...				
Act IV of 1909, exclusive of Art. 6 Schedule (Whipping Act).			1925	
Act I of 1878 (The Opium Act). ...				
The State Opium Law adapted from the International Opium Convention.			1924	
Act VIII of 1878 (The Sea Customs Act). ...				
Act VII of 1880 (The Indian Merchant Shipping Act).			1924	
Act VII of 1870 (The Court Fees Act). ...				
Act IX of 1875 (The Indian Majority Act). ...				
* Act XVI of 1908 (The Indian Registration Act) with up-to-date amendments.			1924	* Excluding Jafarabad. Rules relating to Registration of Documents for Jafarabad were passed by the Janjira Darbar in 1886.
Act X of 1887 (The Native Passenger's Ships Act).				
Act VII of 1889 (The Succession Certificate Act).				
Act III of 1896 (The Indian Tariff Act)...				
Act VI of 1878 (The Indian Treasure Trove Act).				
Act III of 1897 (The Epidemic Diseases Act). ...				
Act IX of 1894 (The Prisons Act). ...				
Act IV of 1884 (The Indian Explosives Act). ...				
Act V of 1898 (The Code of Criminal Procedure).				
† Act XIII of 1899 (The Glanders and Farcy Act).				
Act VI of 1898 (The Indian Post Office Act) Penal Provisions.				
Act VI of 1908 (The Indian Explosive Substances Act).				
Act V of 1905 (The Indian Articles of War) The provisions <i>mutatis mutandis</i> .				
The Indian Army Act, 1911 (VIII of 1911). ...				
Act XV of 1908 (The Indian Ports Act) <i>mutatis mutandis</i> .				
Act IX of 1908 The Indian Limitation Act) <i>mutatis mutandis</i> .				
Act V of 1908 (The Civil Procedure Code) <i>mutatis mutandis</i> .				
Act III of 1907 (The Provincial Insolvency Act) <i>mutatis mutandis</i> .				
Ordinance No. I of 1914. The Indian Naval and Military News (Emergency) Ordinance <i>mutatis mutandis</i> .				
Act II of 1912 (The Co-operative Societies Act).				
Act I of 1894 (The Land Acquisition Act) <i>mutatis mutandis</i> .				
Act IV of 1920 (The Indian Census Act) <i>mutatis mutandis</i> .				
Act II of 1899 (The Stamp Act) with amendments up to 1922 inclusive.				

APPENDIX II.—*contd.*

Description.	Whether adapted from British Indian Acts.	Introduced during year under report.	REMARKS.			
The Guardian and Wards Acts VIII of 1890 with up-to-date amendments (1925).	Passed by the Government of India.	1926				
The Transfer of Property Act IV of 1882 with up-to-date amendments (1925).						
The Specific Relief Act (Act I of 1877) <i>mutatis mutandis</i> .						
Act XV of 1903 (The Extradition Act) Section 8 (4) only.						
Act V. of 1879 (The Land Revenue Code) with up-to-date amendments <i>mutatis mutandis</i> .						
*The Record of Rights Chapter 10A of the B. L. R. Code.				1929	*Excluding Jafarabad.	
Act VII of 1867 (The District Police Act, Sections 33 and 34 only).				Passed by the Government of Bombay.	1926	
Act VIII of 1867 (The Village Police Act). ...						
Act V of 1878 (The Abkari Act). ...						
Act XX of 1864 (The Minors Act). ...						
†Act III of 1878 (The License Tax Act). ...						
Act II of 1868 (The Public Ferries Act). ...						
‡Act I of 1880 (The Khoti Act)....						
Act XIX of 1838 (The Coasting Vessels Act). ...						
Regulation Act VIII of 1827 (The Regulation for the succession to Estates of Deceased Persons).						
§Act II of 1890 (The Salt Act, Sections 3, 10, 15, 26, 28, 38 to 48, 50 to 52 and 56).	Passed by the Government of Bombay.	1924	*Excluding Jafarabad.			
Act IV of 1890 (The Bombay District Police Act).						
Act I of 1890 (The Gambling Act). ...						
Act II of 1906 (The Mamlatdar's Courts Act). ...						
Act IX of 1918 (The Bombay District Police Amendment Act).						
The Landing and Wharfage Fees Act (VIII of 1882 with up-to-date amendments).						
Act I of 1888 (The Janjira Municipal Act). ...						
Act II of 1888 (The Janjira Local Fund Act)....						
Act III of 1888 (The Janjira Land Improvement Act).						
Rules relating to Inam passed in 1861-62 (Sections 1, 3 and 5 to 10 only).				Passed by His Highness The Nawab Saheb's Government.	1927	§Bombay Act VII of 1873 Sections 23, 48, 49, 51, 52, 54, 58, are made applicable to Jafarabad.
¶The Barkhali (alienation) Settlement Rules of 1913.						
Excluding Jafarabad.						
¶Applicable to Jafarabad.						
The Janjira State's Pleaders Act I of 1905 (Amended by the State Legislative Council's proceedings, dated 16-8-1921).						
The Janjira State Press Act I of 1927.						
*The Janjira State Motor Vehicles Act, I of 1928 with Rules.	1928	*Excluding Jafarabad.				
†The Janjira State Registration of Societies Act II of 1927.	1927	†Excluding Jafarabad.				
Rules <i>mutatis mutandis</i> for the punishment of crime in Imperial Service Troops issued in 1897.	Issued by the Inspector General of Imperial Service Troops.					

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX III.

Statement showing the strength, cost, and other particulars of the Military Force in the Janjira State 1929-30.

Arm of Service.	Number of fighting officers and men.						Details of force at the end of the current year.						Total cost on account of pay and allowances of the force, including followers.	REMARKS.
	At the end of last year.	Recruited this year.	Casualties.			At the end of the current year.	Number of regiments, battalions, or batteries.	Number of guns.	Number of men.					
			Died.	Invalided.	Discharged, Deserted, etc.				European commissioned officers.	Native commissioned officers.	Non-Commissioned officers.	Fighting men.		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
													Rs.	
Cavalry
Sappers
Artillery ... { Janjira ...	13	13	...	179*	13	} Janjira 33,020 Jafarabad 858	*11 serviceable. 168 unserviceable. †6 serviceable. 52 unserviceable.
... { Jafarabad	58†		
Infantry ... { Janjira ...	223	6	8	...	1	220	220	} Janjira 33,020 Jafarabad 858	Disbanded in April 1917. The question of the re-employment of the Force has to be held in abeyance as the State is under Minority Administration.
... { Jafarabad ...	7	1	8	8		
Imperial Service Troops		
Total ... { Janjira ...	236	6	8	...	1	233	...	179	233		
... { Jafarabad ...	7	1	8	...	58	8		

Janjira-Murud, 1st June 1930,

P. R. KAPADIA,
Dewan, Janjira, State.

APPENDIX IV.

Statement showing the strength, cost, discipline and education of the Police, for the year 1929-30.

Description of office.	Number.	Pay of grade.	Total cost.	Punishments.			Rewards.		Education.		REMARKS.	
				Dis-missed.	Fined, degraded or suspended departmentally.	Punished judicially.	By pro-motion.	By money.	Number able to read and write.	Number under instruction.		
1	2	3	4	5	6	7	8	9	10	11	12	
Inspector of Police	1	Rs. 150-1 ⁰ -00	Rs. 34,316 Janjira ... Jafarabad	1	...		
Sub-Inspectors:—	3	65-2-75		2	...	3	...	
1st Class		55-2-65		
2nd Class		45-2-55		
3rd Class	2	40-2-50		2	2	...	
Chief Constable	1	35		1	...	
Head Constables:—	5	30		5	...	
1st Class	10	25		2	8	2	
2nd Class	14	20		2	6	8	
3rd Class	30	18		1	7	23	
Constables:—	30	16	6	4	26		
1st Class	60	15	14	4	56		
2nd Class												
3rd Class												
Total	156	25	...	4	...	41	115		

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX V.

Statement showing the working of the Police in the Janjira State, during the year 1929-30.

STATE.	Number of offences.		Number of accused arrested.		Number of accused sent for trial.		Number of accused convicted.		Number of accused acquitted or discharged.		Percentage of convictions to columns 4 & 5.		Percentage convicted of accused sent for trial.		REMARKS.
	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Janjira ...	105	131	47	209	46	209	33	45	6	162	70'2	21'5	71'7	21'5	
Jafarabad ...	67	52	20	65	19	65	9	58	10	7	45'0	89'23	47'3	89'23	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX VI.

Statement showing the Value of Property stolen and amount of Recoveries in the Janjira State, during the year 1929-30.

STATE.	Amount Stolen.		Amount recovered.		Percentage of recoveries of property stolen.		REMARKS.
	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	
1	2	3	4	5	6	7	8
Janjira ...	Rs. 1,629	Rs. 2,959	Rs. 1,301	Rs. 813	79'8	27'4	
Jafarabad ...	1,155	277	187	60	16'1	21'6	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

Statement showing the number of crimes committed, number of cases disposed of and

Description of Offences.	Number of Offences.			Number of cases disposed of during the past year.	Number of cases disposed of during the present year.	Number of persons apprehended.	Number of persons convicted.	Number of persons sentenced.						
	Balance from past year.	Committed during the present year.	Total.					Imprisonment.		Imprisonment and fine.		Fine only.	Whipping.	Total.
								Simple.	Rigorous.	Simple.	Rigorous.			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Offences against the State— Chapter VI	{ Janjira Jafarabad	6 6	6 6	6 6	148
Offences against Public Tranquillity—Chapter VIII.	{ Janjira Jafarabad	1 5	1 5	1 5	8 69	3 54	3 54	...	3 54
Contempt of lawful authority of Public servants— Chapter X	{ Janjira Jafarabad
False evidence and offences of public justice—Chapter XI	{ Janjira Jafarabad	2 ...	2 ...	2 ...	4
Offences affecting the Human Body— Chapter XVI.	Affecting life... ..	{ Janjira Jafarabad	2 ...	3 ...	3 ...	4 ...	2	2	2 ...
	Of causing mis-car- riage, etc.	{ Janjira Jafarabad	1
	Hurt and Grievous hurt	{ Janjira Jafarabad	23 12	24 12	48 19	21 12	55 29	13 4	...	3 ...	1 ...	7 4	2 ...	13 4
	Criminal Force and Assault	{ Janjira Jafarabad	3 4	3 4	5 4	3 4	7 9	2 1	2 ...	2 1
	Wrongful restraint etc.	{ Janjira Jafarabad	1 2	1 1
Offences against Property— Chapter XVII.	Theft	{ Janjira Jafarabad	18 1	18 1	13 4	17 1	28 2	26 2	...	2 2	1 ...	22 ...	1 ...	26 2
	Robbery and Dacoity	{ Janjira Jafarabad
	Criminal breach of trust... ..	{ Janjira Jafarabad	1 ...	1	1 ...	1
	Receiving Stolen Property	{ Janjira Jafarabad	1 1	1 1	1 1	1 1	1 1	1 1	1	1 ...
	Cheating	{ Janjira Jafarabad	2
	Mischief	{ Janjira Jafarabad	1 ...	8 ...	9 ...	7 ...	8 ...	13 ...	2	2 ...	2 ...
	Criminal Trespass ...	{ Janjira Jafarabad	17 3	17 3	14 2	17 3	36 12	5 2	5 2	5 2
Offences relating to marriage —Chapter XX	{ Janjira Jafarabad	1 1	1 1	1 1	
Defamation—Chapter XXI	{ Janjira Jafarabad	4	
Criminal Intimidation, Insult and Annoyance—Chapter XXII	{ Janjira Jafarabad	69 4	69 4	72 9	64 4	167 5	7 1	7 1	7 1	
Act V of 1878 (The Abkari Act)	{ Janjira Jafarabad	1 ...	1 ...	1 ...	1 ...	1 ...	1	1 ...	1 ...	
Act I of 1871 (Cattle Trespass Act)	{ Janjira Jafarabad	1 ...	1 ...	5 4	1 ...	3	
The Janjira Municipal Act I of 1883	{ Janjira Jafarabad	5 ...	5	5 ...	5	
The District Police Act IV of 1890 (Bombay)	{ Janjira Jafarabad	2 ...	20 ...	22 ...	36 ...	21 ...	24 ...	23	23 ...	23 ...	
The Coasting Vessels Act, XIX of 1838	{ Janjira Jafarabad	1 2	1 2	...	1 2	1 2	1 2	1 2	1 2	
The Salt Act, II of 1890	{ Janjira Jafarabad	6 ...	6	6 ...	6 ...	6 ...	6	6 ...	6 ...	
Total	{ Janjira Jafarabad	5 35	186 35	191 35	213 50	180* 35	514 139	93 68	...	7 4	2 1	31 4	53 59	93 68

Janjira-Murud, 1st June 1930.

VII.

cases awaiting trial in Janjira State including Jafarabad, during the year 1929-30.

16	17	18	19	Term of Imprisonment.										30	REMARKS.
				20	21	22	23	24	25	26	27	28	29		
Number of persons acquitted or discharged.	Number of persons confined being insane.	Number of persons died during or before trial.	Under one month.	From 1 to 2 months.	From 2 to 3 months.	From 3 to 6 months.	From 6 to 12 months.	From 1 to 2 years.	From 2 to 3 years.	From 3 to 5 years.	Above 6 years.	Transportation.	Capital punishment.	Awaiting trial.	
148	
5	
15	
...	
4	
2	1	1	
...	
35	5	1	3	1	1	7	
25	3	1	
5	
8	1	
...	
1	1	
1	20	...	2	...	3	1	
7	2	
...	2	
1	
1	
1	1	
...	
10	1	
...	
31	
10	
...	
1	
...	
...	
143	14	* Besides 1 case involving 3 accused has been transferred to another Court.
4	
...	
3	
5	
...	
...	1	
...	
...	
394	25	...	5	1	6	1	1	1	...	24	
71	6	...	2	1	

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX VIII.

Statement showing the number of Offences reported and dealt with by the various Courts in the Janjira State, including Jafarabad, during the year 1929-30.

Name of Court.	Number of offences reported during the year.		Number of persons dealt with.								Persons disposed of.					REMARKS.	
	Past year.	Present year.	Remaining at the end of last year.	Brought to trial in 1929-30.					Total.		Discharged without trial.	Acquitted or discharged.	Convicted.	Committed or referred.	Died, escaped or transferred.		Persons remaining at the end of the year.
				Arrested by Police.	Upon Warrant.	On summons.	Voluntary.	Arrested in presence of Magistrate.	Past year.	Present year.							
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
JANJIRA.																	
Sadar Court
Sessions Judge, Janjira
Additional Sessions Judge, Janjira	1	5	2*	148	1	150	...	148	2
Sessions Judge, Jafarabad
Additional Sessions Judge, Jafarabad	2	4
District Magistrate
First Class Magistrates	39	43	5*	24	1	60	4	...	106	94	...	64	27	3	...
Second Class Magistrates	64	78	...	27	2	94	6	...	110	129	...	82	47
Third Class Magistrates	95	60	3	7	55	73	3	...	280	141	...	100	17	...	3	21	...
Total	201	186	10	206	58	227	13	...	501	514	...	394	93	...	3	24	...
JAFARABAD.																	
First Class Magistrate	7	3	...	1	...	2	7	3	2	...	1
Second Class Magistrate	44	32	...	64	1	71	75	136	33	36	67
Total	51	35	...	65	1	73	82	139	35	36	68

* There were 7 accused in the 1st Class Magistrate's Court at the end of last year, but 2 of them were transferred to the Sessions.

APPENDIX IX.

Statement showing the results of Appeals against decisions passed by the Criminal Courts in the Janjira State, during the year 1929-30.

Tribunals.	Number of applications.	Number of persons and cases.																REMARKS.
		Applications rejected.		Sentences.						Proceedings quashed.		Referred.		Further enquiry, etc. ordered.		Pending.		
				Confirmed.		Modified.		Reversed.										
		Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	Persons.	Cases.	
Sadar Court	1	1	1
Sessions Judge, Janjira
Additional Sessions Judge, Janjira... ..	1	1	1
Sessions Judge, Jafarabad
Additional Sessions Judge, Jafarabad
District Magistrate
First Class Magistrate with Appellate Power	5	4	4	1	1
Total	7	1	1	5	5	1	1

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX X.

Civil Work—Nature and Value of Original Suits filed and disposed of during the year 1929-30.

Tribunal.	Opening balance.		Filed during the year, received by transfer or on demand.		Total.		Disposed of during the year.		Closing balance.		Suits filed during present year.								Suits disposed of during present year.				REMARKS.			
	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Value.	Suits <i>vs.</i> landed property.	Suits for money transactions.	Suits for other rights.	Number of suits under Rs. 100.	Number of suits above Rs. 100 and under Rs. 500.	Number of suits above Rs. 500 and under Rs. 1,000.	Number of suits above Rs. 1,000 and under Rs. 5,000.	Number of suits above Rs. 5,000.	<i>Ex parte.</i>	Admitted and compromised.	Struck off the file.		Otherwise disposed of.	Value.	Average duration.
JANJIRA.																										
Sar Nyayadish Court...	11	18	50	50	61	68	43	51	18	17	26,541	...	50	...	45	2	3	21	17	3	10	21,106	0- 4-14	
Munsiff's Court ...	192	173	321	290	513	463	340	309	173	154	1,00,461	117	171	2	90	163	21	16	...	137	97	...	75	65,907	0- 3- 0	
Total ...	203	191	371	340	574	531	383	360	191	171	1,27,002	117	221	2	135	163	21	18	3	158	114	3	85	87,013	...	
JAFARABAD.																										
Mamlatdar's Court
Madatnis Kamdar's Court ...	1	1	32	26	33	27	32	27	1	...	8,423	1	25	...	11	10	3	2	9	6	12	8,455	0- 1-20	
Total ...	1	1	32	26	33	27	32	27	1	...	8,423	1	25	...	11	10	3	2	9	6	12	8,455	...	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XI.

Civil Work—Results of Applications for Execution of Decrees.

Tribunal.	Opening Balance.		Value of opening balance.	Applications brought to the Register.			Total.			Disposed of			Closing Balance.			Number of applications pending disposal at the close of			REMARKS.
	Past year.	Present year.		Past year.	Present year.	Value for present year.	Past year.	Present year.	Value for present year.	Past year.	Present year.	Value for present year.	Past year.	Present year.	Value for present year.	Below 6 months.	Below 12 months.	Above 12 months.	
JANJIRA.																			
Sar Nyayadhish Court	10	10	Rs. 41,840	89	81	Rs. 47,420	99	91	Rs. 89,260	89	82	Rs. 58,826	10	9	Rs. 30,434	6	2	1	
Munsiff's Court	193	172	60,420	551	526	1,28,680	744	698	1,89,100	572	531	1,33,455	172	167	55,645	58	51	58	
Total	203	182	1,02,260	640	607	1,76,100	843	789	2,78,360	661	613	192,281	182	176	86,079	64	53	59	
JAFARABAD.																			
Mamlatdar's Court	
Madatnis Kamdar's Court.	2	1	111	34	28	10,693	36	29	10,804	35	26	6,543	1	3	4,261	3	
Total	2	1	111	34	28	10,693	36	29	10,804	35	26	6,543	1	3	4,261	3	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XII.

Civil Work—Number and Results of Appeals in Civil Suits.

Tribunal.	Opening balance.		Filed during.		Total.		Disposed of during.		Closing balance.		Value of appeals filed during.		How disposed of.								Average duration.							
	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Rs.	Rs.	Decisions confirmed.	Decisions reversed.	Decisions amended.	Cases remanded for retrial.	Cases compromised & otherwise disposed of.	Past year.	Present year.									
																				Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.
Sadar Court ...	4	4	...	14	4	18	...	10	4	8	...	1,848	...	6	...	3	1	...	0	3	15			
Sar Nyayadhish Court	10	20	44	21	54	41	34	32	20	9	12,774	9,473	6	10	7	14	10	3	11	5	0	5	26	0	9	5
Total ...	14	24	44	35	58	59	34	42	24	17	12,774	11,321	6	16	7	17	10	3	11	6	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XIII.

Statement showing the number of persons confined in the Jails and Lock-ups in the Janjira State including Jafarabad, during the year 1929-30.

Stations.	Number of prisons.	Number of Prisoners.				Daily Average.		Number of Prisoners remaining at the end of the year.	Total Cost of Jail and Prisoners	Average period of accused under trial.	Remarks showing mortality among convicts in jail.
		Remaining from last year.	Admitted during the year.	Total.		Past year.	Present year.				
				Past year.	Present year.						
JAILS.											
Murud	1	14	27	39	41	16'3	17'3	15	2,399	...	
Jafarabad	1	9	13	19	22	5'6	7'1	7	934	...	
LOCK-UPS.											
Janjira	3	2	104	18	106	1'0	7'1	...	1,920	24'3	
Jafarabad	1	1	7	16	8	2'0	0'4	...	5	5'0	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XIV.

Registration of documents in the Janjira State, including Jafarabad, for the year 1929-30.

Name of State.	Documents presented for registration.		Nature of documents presented.										Documents registered.		Value of documents registered.		Documents of which registry has been refused.		Documents remaining unregistered pending enquiry at the close of the year.		REMARKS.
			Mortgages.		Sale-deeds.		Wills.		Money-Bonds.		Miscellaneous.										
	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	Past year.	Present year.	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
Janjira...	1,392	1,540	780	842	533	614	8	3	15	10	56	71	1,394	1,542	Rs. 12,69,904	Rs. 11,30,327	1	2	5	1	
Jafarabad	34	46	18	24	16	22	34	46	20,031	62,567	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XV.

Receipts and Expenditure on account of Registration during the year 1929-30.

Description.	Past year.			Present year.			REMARKS.
	Number of deeds.	Value of property.	Fees realised.	Number of deeds.	Value of property.	Fees realised.	
Mortgages ...	{ Janjira	780	4,36,154	2,741	842	5,04,046	3,156
	{ Jafarabad	18	8,230	135	24	21,299	333
Sale-deeds ...	{ Janjira	533	7,71,955	2,705	614	5,75,908	2,766
	{ Jafarabad	16	11,801	141	22	41,268	330
Wills ...	{ Janjira	8	20,300	30	3	5,799	11
	{ Jafarabad
Money bonds ...	{ Janjira	15	3,686	47	10	3,651	28
	{ Jafarabad
Miscellaneous...	{ Janjira	56	37,134	367	71	41,923	283
	{ Jafarabad
Process and Inspection fees.	{ Janjira	317	326
	{ Jafarabad
Total ...	{ Janjira	1392	12,69,229	6,207	1540	11,31,327	6,570
	{ Jafarabad	34	20,031	276	46	62,567	663
Deduct Expenditure.	{ Janjira	1,619	1,603
	{ Jafarabad
Net Profit ...	{ Janjira	4,588	4,967
	{ Jafarabad	276	663

*Janjira-Murud, 1st June 1930.*P. R. KAPADIA,
Dewan, Janjira State

APPENDIX XVI.

Receipts and Expenditure of the Municipalities in the Janjira State including Jafarabad, during the year 1929-30.

Name.	Opening balance on 1st April.	Receipts during the year.		Total in current year.	Expenditure during the year.		Balance on the 31st March.	REMARKS.
		Past.	Present.		Past.	Present.		
Murud ...	11,078	7,959	9,681	20,759	7,072	13,121	7,638	
Shriwardhan ...	3,378	5,365	4,966	8,344	5,922	5,185	3,159	
Jafarabad ...	3,731	4,052	4,235	7,966	4,328	4,415	3,551	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XVII.

Statement of Rainfall in Janjira State including Jafarabad, for the year 1929-30.

STATE.	April 1929.	May 1929.	June 1929.	July 1929.	August 1929.	September 1929.	October 1929.	November 1929.	December 1929.	January 1930.	February 1930.	March 1930.	Total.	Total of past year.	Average of past 5 years	REMARKS.
Janjira ...	0'70	0'3	30'94	28'54	18'19	9'45	1'65	0'74	0'60	0'0	0'0	0'0	90'84	122'95	99'57	
Jafarabad ...	0'0	0'0	1'46	18'10	1'54	0'80	0'0	0'0	0'45	0'0	0'0	0'0	22'35	24'35	32'99	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XVIII.

Statement as to Prices of Staple Food-grains.

Article.	During March (Past year.)			During March (Present year.)			REMARKS.
	Per rupee.			Per rupee.			
	M.	S.	T.	M.	S.	T.	
Rice (Superior) ...							
{ Janjira	4	11	...	5	40	
{ Jafarabad	4	4	40	
Rice (Inferior) ...							
{ Janjira	6	77	...	7	...	
{ Jafarabad	6	6	...	
Nagli ...							
{ Janjira	14	44	...	13	47	
{ Jafarabad	
Vari ...							
{ Janjira	13	27	...	13	...	
{ Jafarabad	
Wheat ...							
{ Janjira	4	26	...	4	20	
{ Jafarabad	6	7	...	
Tur (Pulse) ...							
{ Janjira	3	57	...	4	11	
{ Jafarabad	3	40	...	4	...	
Gram ...							
{ Janjira	6	12	...	5	79	
{ Jafarabad	6	7	...	
Wal (Beans) ...							
{ Janjira	7	20	...	8	29	
{ Jafarabad	
Bajri ...							
{ Janjira	
{ Jafarabad	7	8	...	
Jwari ...							
{ Janjira	
{ Jafarabad	11	10	40	
Udid... ...							
{ Janjira	7	9	...	6	73	
{ Jafarabad	7	6	...	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX

Expenditure on Public Works

Description of Works.		STATE FUNDS.		
		Original.	Repairs.	Total.
Communication	{ Janjira ...	13,349	22,021	35,370
	{ Jafarabad
Public Buildings, Educational.	{ Janjira ...	989	6,643	7,632
	{ Jafarabad ...	1221	116	1,337
Public Buildings—other than Educational.	{ Janjira ...	43,311	30,562	73,873
	{ Jafarabad ...	13,436	1,780	15,216
Electrification ...		5,010	...	5,010
Total ...	{ Janjira ...	49,310	37,205	86,515
	{ Jafarabad ...	14,657	1,896	16,553
WATER SUPPLY.				
(1) Victoria Water Works, Janjira		3,296	3,457	6,753
(2) Construction and repairs of wells.	{ Janjira
	{ Jafarabad
Total ...	{ Janjira ...	3,296	3,457	6,753
	{ Jafarabad
Petty Works	{ Janjira	705	705
	{ Jafarabad	4,449	4,449
Repairs to State Khars (Salt Marsh already reclaimed.)	{ Janjira	674	674
	{ Jafarabad
Establishment, Travelling allowance and contingencies.	{ Janjira	10,789	10,789
	{ Jafarabad	764	764
GRAND TOTAL ...	{ Janjira ...	65,955	74,851	1,40,806
	{ Jafarabad ...	14,657	7,109	21,766

Janjira-Murud, 1st June 1930.

XIX.

during the year 1929-30.

LOCAL FUND.			Totals.
Original.	Repairs.	Total.	
27	2,039	2,066	37,436
...
...	99	99	7,731
...	1,337
...	875	875	74,748
...	15,216
...	5,010
...	974	974	87,489
...	16,553
...	6,753
3,527	687	4,214	4,214
...
3,527	687	4,214	10,967
...
...	2,687	2,687	3,392
...	4,449
...	674
...
...	1,140	1,140	11,929
...	764
3,554	7,527	11,081	1,51,887
...	21,765

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XX.

Agricultural Stock in Janjira State including Jafarabad, during 1929-30.

District.	Horses and Cattle.									Ploughs.		Carts.		REMARKS.
	Bullocks.	Cows.	Buffaloes.		Horses.	Mares.	Colts and fies.	Asses.	Sheep and goats.	With two bullocks.	With four bullocks.	Riding.	Load- carrying.	
			Male.	Female.										
Janjira... ..	12,966	8,941	3,114	4,298	183	34	32	83	8,334	7,860	...	408	967	
Jafarabad	2,002	1,864	79	737	27	61	30	40	4,655	599	55	204	63	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XXI.

Statement showing the Excise Shops and Excise Revenue of the Janjira State including Jafarabad, during the year 1929-30.

Name of State.	Country Spirit.		Opium.		Ganja.		Tari.		Foreign liquor shop and methylated spirit.		Tobacco.		Total.		REMARKS.
	Number of Shops.	Revenue.	Number of Shops.	Revenue.	Number of Shops.	Revenue.	Number of Shops.	Revenue.	Number of Shops.	Revenue.	Number of Shops.	Revenue.	Number of Shops.	Revenue.	
Janjira...	16	Rs. 62,985	3	Rs. 3,662	3	Rs. 2,870	* 89	Rs. 67,718	3	Rs. 101	† ...	Rs. 852	114	Rs. 1,38,188†	* 68 Toddy Shops 21 Tree-foot booths, 89 † Revenue from tobacco is not derived from shops but from a fee charged on tobacco that comes into the State for local consumption. ‡ In addition to this Rs. 1,183 derived from miscellaneous receipts and Rs. 577 from interest.
Jafarabad	2	Rs. 11,500	...	Rs. 4,498	...	Rs. 144	22	Rs. 1,872	24	Rs. 18,014	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,

Dewan, Janjira State.

APPENDIX XXII.

Income and Expenditure of the Janjira State including Jafarabad, during the year 1929-30.

Same as the statement given in Chapter V, in the body of Report.

APPENDIX XXIII.

Statement of Medical Relief afforded in the Janjira State including Jafarabad, during the year 1929-30.

Dispensary.	Number of patients treated.		Results of In-door patients.				Expenditure.	Daily average.	REMARKS.
	Out-door.	In-door.	Discharged.	Absented.	Died.	Remaining under treatment.			
JANJIRA.								Rs.	
Murud Hospital ...	11,863	9	7	...	2	...	9,093	200'8	
Murud Maternity Home and Dispensary.	2,277	2	2	4,106	21'9	
Shriwardhan ...	7,088	2,824	93'6	
Mhasla... ..	4,892	3,023	52'3	
Fort Janjira ...	2,681	1,634	42'4	
Borli-Panchatan ...	5,446	2,753	60'2	
Total ...	34,247						23,433		
JAFARABAD.									
Jafarabad ...	9,929	2,964	164'0	
Municipal ...	3,000	561	86'1	
Grand Total ...	47,176	11	9	...	2	...	26,958	721'3	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XXIV.

Vital Statistics of the Janjira State including Jafarabad for the year 1929-30.

Name.	Population.	Births.		Increase.	Decrease.	Deaths.		Increase.	Decrease.	Ratio per 1,000 of population.		REMARKS.
		Past year.	Present year.			Past year.	Present year.			Births.	Deaths.	
										Past year.	Present year.	
Janjira ...	87,534	3,579	3,816	237	...	2,190	2,298	108	...	40'88	43'59	
Jafarabad ...	10,996	453	451	...	2	296	602	306	...	41'19	26'92	
										25'02	54'75	

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.

APPENDIX XXV.

Particulars as to the Schools maintained by the Janjira State including Jafarabad, for the year 1929-30.

Number of Schools.		Description of Schools.	Number of Pupils on roll on 31st March.		Daily average attendance.		Expenditure.				REMARKS.
Past year.	Present year.		Past year.	Present year.	Past year.	Present year.	High School.	Secondary.	Primary.	Professional and Technical.	
							Rs.	Rs.	Rs.	Rs.	
1	1	High School, Murud-Janjira ...	323	341	284	301	10,976	* Besides this Rs. 3,465 were spent on account of establishment charges of the Educational Inspector's office and Rs. 125 grant to libraries.
1	1	Middle-Class English School, Shri-wardhan...	59	68	51	55	...	2,097	
2	2	Anglo-Vernacular Schools ...	269	263	192	194	} 17,996	...	
25	25	Marathi Schools, Janjira ...	1,734	1,771	1,302	1,345	
8	8	Gujrathi Schools, Jafarabad ...	493	474	344.1	337.2	5,281	
43	43	Hindustani Schools, Janjira ...	1,710	1,675	1,200	1,190	14,993	
2	2	Do. Jafarabad ...	75	67	46.4	39.2	838	
72	72	Total-Janjira ...	4,095	4,118	3,029	3,085	10,976	2,097	32,989	...	
10	10	Total-Jafarabad ...	568	541	390.5	376.4	6,119	...	
6	15	Scholarships to students receiving Higher Education	861	
1	1	Private Schools, Janjira ...	115	264	
1	1	Do. Jafarabad ...	146	146	88.7	90.3	
7	16	Total ...	261	410	88.7	90.3	
		Grand Total	10,976	2,097	39,108	861	Rs. 53,042*

Janjira-Murud, 1st June 1930.

P. R. KAPADIA,
Dewan, Janjira State.