

Census of India 2011

MAHARASHTRA

SERIES-28

PART XII-B

DISTRICT CENSUS HANDBOOK

PUNE

VILLAGE AND TOWN WISE
PRIMARY CENSUS ABSTRACT (PCA)

DIRECTORATE OF CENSUS OPERATIONS
MAHARASHTRA

INDIA
MAHARASHTRA
DISTRICT PUNE

Area in km ²	: 15643
Population	: 9429408
No. of Tahsils	: 14
No. of Statutory Towns	: 16
No. of Census Towns	: 19
No. of Villages	: 1877

NO. NAME OF TOWN

- I DEHU
- II DEHU ROAD
- III PIMPRI CHINCHWAD
- IV KIRKEE CB
- V PUNE
- VI PUNE CB
- VII WAGHOLI
- VIII YEVALEWADI
- IX ALANDI

H : Part of Haveli Tahsil.

MSH : Major State Highway.

The Headquarters of Pune City and Haveli Tahsil's are at Pune.

Mawal Tahsil's Headquarters is at Wadagaon.

Mulshi Tahsil's Headquarters is at Paud.

Purandhar Tahsil's Headquarters is at Sasvad.

Khed Tahsil's Headquarters is at Raigurunagar.

Ambegaon Tahsil's Headquarters is at Ghodegaon.

C. D. Block Boundary is Co-terminus with

Tahsil Boundary Excluding all Statutory Towns.

BOUNDARY, DISTRICT

" TAHSIL

HEADQUARTERS : DISTRICT, TAHSIL... ..

VILLAGES HAVING 5000 AND ABOVE POPULATION WITH NAME

URBAN AREA WITH POPULATION SIZE : I, II, III, IV, V & VI

NATIONAL HIGHWAY... ..

STATE HIGHWAY... ..

IMPORTANT METALLED ROAD... ..

RAILWAY LINE WITH STATION, BROAD GAUGE

RIVER AND STREAM... ..

WATER FEATURES

- VILLAGES HAVING 5000 AND ABOVE POPULATION
- 1 Vithal Nagar
 - 2 Perane
 - 3 Loni - Kand
 - 4 Awhalwadi
 - 5 Lohgaon
 - 6 Manjari Bk.
 - 7 Hadapsar
 - 8 Shivane (Uttamagar)
 - 9 Shivane (Part)
 - 10 Nanded
 - 11 Kondave Dhavde
 - 12 Khadakwasala
 - 13 Kirkitwadi
 - 14 Dhayari
 - 15 Nahre
 - 16 Ambegaon Bk.
 - 17 Ambegaon Kh.
 - 18 Pisoli
 - 19 Undari
 - 20 Uruli Devachi
 - 21 Fursungi
 - 22 Wadki
 - 23 Theur
 - 24 Kadamwak Wasti
 - 25 Loni Kalbhor
 - 26 Kunjirwadi
 - 27 Sortapwadi
 - 28 Uruli Kanchan
 - 29 Keshavnagar/Mundwa

CENSUS OF INDIA 2011

MAHARASHTRA

SERIES-28

PART XII - B

DISTRICT CENSUS HANDBOOK

PUNE

**VILLAGE AND TOWN WISE
PRIMARY CENSUS ABSTRACT (PCA)**

**Directorate of Census Operations
MAHARASHTRA**

MOTIF

Shaniwar Wada, Pune

Shaniwar Wada was established by Bajirao Peshwa-I. The main door is about twenty one feet tall. The architecture of Shaniwar Wada was influenced by Moghul design and the hallmark of the Maratha craftsmanship. The door located in the north of the palace was named `Mastani Darwaza`. The present feature of Shaniwar Wada is not the actual one. Seven Peshwas later restructured the monument.

Contents

		Pages
1	Foreword	1
2	Preface	3
3	Acknowledgement	4
4	History and Scope of the District Census Handbook	6
5	Brief History of the District	8
6	Administrative Setup	10
7	District Highlights - 2011 Census	12
8	Important Statistics	13
9	Section - I Primary Census Abstract (PCA)	
	(i) Brief note on Primary Census Abstract	16
	(ii) District Primary Census Abstract	21
	(iii) Appendix to District Primary Census Abstract Total, Scheduled Castes and Scheduled Tribes Population - Urban Block wise	35
	(iv) Primary Census Abstract for Scheduled Castes (SC)	289
	(v) Primary Census Abstract for Scheduled Tribes (ST)	303
	(vi) Rural PCA-C.D. blocks wise Village Primary Census Abstract	317
	(vii) Urban PCA-Town wise Primary Census Abstract	571
10	Section -II Tables based on Households Amenities and Assets (Rural /Urban) at District and Sub-District level.	
	(i) Table -1: Households by Ownership status and by Number of Dwelling rooms occupied in the District, 2011	629

(ii)	Table -2:	Percentage distribution of Households living in Permanent, Semi permanent and Temporary houses, 2011	630
(iii)	Table -3:	Number and Percentage of Households by main source of Drinking water, 2011	632
(iv)	Table -4:	Number and Percentage of Households by main source of Lighting, 2011	634
(v)	Table -5:	Number and Percentage of Households by type of Latrine facility, 2011	636
(vi)	Table -6:	Number and Percentage of Households by type of Drainage connectivity for waste water outlet, 2011	638
(vii)	Table -7:	Number and Percentage of Households by availability of Kitchen facility, 2011	639
(viii)	Table -8:	Number and Percentage of Households by type of fuel used for Cooking, 2011	640
(ix)	Table -9:	Number and Percentage of Households availing Banking services and number of Households having each of the specified Assets, 2011	642

FOREWORD

The District Census Handbook (DCHB) is an important publication of the Census Organization since 1951. It contains both Census and non Census data of urban and rural areas for each District. The Census data provide information on demographic and socio-economic characteristics of population at the lowest administrative unit i.e. of each Village and Town and ward of the District. The Primary Census Abstract (PCA) part of this publication contains Census data including data on household amenities collected during 1st. phase of the Census i.e. House Listing and Housing Census. The non Census data presented in the DCHB is in the form of Village Directory and Town Directory contain information on various infrastructure facilities available in the village and town viz; education, medical, drinking water, communication and transport, post and telegraph, electricity, banking, and other miscellaneous facilities. Later on, the Telegraph Services were closed by the Government of India on 15th. July, 2013. The data of DCHB are of considerable importance in the context of planning and development at the grass-root level.

2. In the 1961 Census, DCHB provided a descriptive account of the District, administrative statistics, Census tables and Village and Town Directory including Primary Census Abstract. This pattern was changed in 1971 Census and the DCHB was published in three parts: Part-A related to Village and Town Directory, Part-B to Village and Town PCA and Part-C comprised analytical report, administrative statistics, District Census tables and certain analytical tables based on PCA and amenity data in respect of Villages. The 1981 Census DCHB was published in two parts: Part-A contained Village and Town Directory and Part-B the PCA of Village and Town including the SCs and STs PCA up to Tahsil/Town levels. New features along with restructuring of the formats of Village and Town Directory were added. In Village Directory, all amenities except electricity were brought together and if any amenity was not available in the referent Village, the distance in broad ranges from the nearest place having such an amenity, was given.

3. The pattern of 1981 Census was followed by and large for the DCHB of 1991 Census except the format of PCA. It was restructured. Nine-fold industrial classification of main workers was given against the four-fold industrial classification presented in the 1981 Census. In addition, sex wise population in 0-6 age group was included in the PCA for the first time with a view to enable the data users to compile more realistic literacy rate as all children below 7 years of age had been treated as illiterate at the time of 1991 Census. One of the important innovations in the 1991 Census was the Community Development Block (CD Block) level presentation of Village Directory and PCA data instead of the traditional Tahsil/Taluk/PS level presentation.

4. As regards DCHB of 2001 Census, the scope of Village Directory was improved by including some other amenities like banking, recreational and cultural facilities, newspapers & magazines and 'most important commodity' manufactured in a Village in addition to prescribed facilities of earlier Censuses. In Town Directory, the statement on Slums was modified and its coverage was enlarged by including details on all slums instead of 'notified slums'.

5. The scope and coverage of Village Directory of 2011 DCHB has been widened by including a number of new amenities in addition to those of 2001. These newly

added amenities are: Pre-Primary School, Engineering College, Medical College, Management Institute, Polytechnic, Non-formal Training Centre, Special School for Disabled, Community Health Centre, Veterinary Hospital, Mobile Health Clinic, Medical Practitioner with MBBS Degree, Medical Practitioner with no degree, Traditional Practitioner and faith Healer, Medicine Shop, Community Toilet, Rural Sanitary Mart or Sanitary Hardware Outlet in the Village, Community Bio- gas, Sub Post Office, Village Pin Code, Public Call Office, Mobile Phone Coverage, Internet Cafes/ Common Service Centre, Private Courier Facility, Auto/Modified Autos, Taxis and Vans, Tractors, Cycle-pulled Rickshaws, Carts driven by Animals, Village connected to National Highway, State Highway, Major District Road, and Other District Road, Availability of Water Bounded Macadam Roads in Village, ATM, Self-Help Group, Public Distribution System(PDS) Shop, Mandis/Regular Market, Weekly Haat, Agricultural Marketing Society, Nutritional Centers (ICDS), Anganwadi Centre, ASHA (Accredited Social Health Activist), Sports Field, Public Library, Public Reading Room, Assembly Polling station, Birth & Death Registration Office. In the Town Directory, seven Statements containing the details and the data of each Town have been presented viz.; (i)-Status and Growth History of Towns, (ii)- Physical Aspects and Location of Towns, (iii)-Civic and other Amenities, (iv)-Medical Facilities, (v)-Educational, Recreational & Cultural Facilities, (vi)- Industry & Banking, and (vii)- Civic & other amenities in Slums respectively. CD Block wise data of Village Directory and Village PCA have been presented in DCHB of 2011 Census as presented in earlier Census.

6. The data of DCHB 2011 Census have been presented in two parts, Part-A contains Village and Town Directory and Part-B contains Village and Town wise Primary Census Abstract. Both the Parts have been published in separate volumes in 2011 Census.

7. The Village and Town level amenities data have been collected, compiled and computerized under the supervision of Shri Ranjit Singh Deol, Director of Census Operations, Maharashtra. The task of Planning, Designing and Co-ordination of this publication was carried out by Dr. Pratibha Kumari, Assistant Registrar General (SS) under the guidance & supervision of Dr. R.C. Sethi, Ex-Addl. RGI and Shri Deepak Rastogi present Addl. RGI. Shri A.P. Singh, Deputy Registrar General, (Map) provided the technical guidance in the preparation of maps. Shri A.K. Arora, Joint Director of Data Processing Division under the overall supervision of Shri M.S. Thapa, Addl. Director (EDP) provided full cooperation in preparation of record structure for digitization and validity checking of Village and Town Directory data and the programme for the generation of Village Directory and Town Directory including various analytical inset tables as well as Primary Census Abstract (PCA). The work of preparation of DCHB, 2011 Census has been monitored in the Social Studies Division. I am thankful to all of them and others who have contributed to bring out this publication in time.

(C.Chandramouli)
Registrar General &
Census Commissioner, India

New Delhi.

Dated:-16-06-2014

Preface

The emphasis on decentralised planning is progressively gaining momentum in India in view of the enactment of Panchayat Raj Institutions at grass-root level. This Handbook provides necessary information required for planning and decision making at the micro level in the context of decentralized planning at district and block level.

In fact, Census has voluminous database systematically organised, updated and structured so that it is of some value and generates valuable information for development. For the best utilisation of such extensive data, the Census Organisation is publishing such primary census data, integrated with other non-census data from secondary sources with village level information and maps as a handbook for each district. The Registrar General and Census Commissioner in his foreword has already provided sufficient details of history and scope of the publication of District Census Handbook.

The design for the 2011 District Census Handbook was evolved centrally by the Census Commissioner, India. In accomplishing this task we have received whole-hearted co-operation of the staff at various levels of different departments of the Government of Maharashtra. Much of the data so provided by this field-level officers have been cross checked with the data obtained from various departments and an attempt has been made to reconcile the discrepancies as well through the software provided by the Registrar General and Census Commissioner, India.

I am deeply grateful to Dr.C.Chandramouli, Registrar General & Census Commissioner, India and Shri Deepak Rastogi, Additional Registrar General for their guidance in bringing out this publication. I also express my thanks to Shri A.P.Singh, Deputy Registrar General (Map), Shri A.K.Singh, Deputy Registrar General (Census Division), Dr.Pratibha Kumari, Assistant Registrar General (SS Division), Shri M.S.Thapa, Addl. Director (EDP) and their colleagues for providing technical guidance in finalising this volume.

In this Directorate the DCHB section was spearheaded by Shri Y.S.Patil, Deputy Director under the guidance of Shri S.S.Hiremath, Joint Director. He was ably assisted by Shri. D. B. Gode, Assistant Director, Shri W.A.D'Souza, Statistical Investigator Gr.I, and Smt. Winifred A. D'Souza, Statistical Investigator Gr. I.

The physical features have been concurred by the Map section, after incorporating necessary updates, wherever required. The maps inserted are prepared by the Cartography Section under the guidance of Shri D.N. Chaurasia, R.O(Map). I am thankful to the Census Section headed by Smt. B.H Thakare, Assistant Director, PCA/DDU unit headed by Shri Santosh Payas, Assistant Director and DDE section headed by Shri Vijay Ahire, Deputy Director.

Lastly, I take this opportunity to offer my thanks to all officials in various grades who have been actively involved in voluminous work of compilation and preparation of this volume. The list of the officials of this Directorate closely associated with this work is given in the "Acknowledgements".

Mumbai
31stMay, 2014

Ranjit Singh Deol
Director of Census Operations,
Maharashtra

Acknowledgements

WRITE-UP UNIT

Section-in-charge

Shri.Y.S.Patil

Deputy Director

Supervision

Shri D. B. Gode

Assistant Director

Editing

Shri W.A. D'Souza

Statistical Inv. Gr.I

Drafting

Smt W.A. D'Souza

Statistical Inv. Gr.I

VILLAGE AND TOWN DIRECTORY UNIT

Shri W.A. D'Souza

Statistical Inv. Gr.I

Smt W.A. D'Souza

Statistical Inv. Gr.I

Smt. J. N. Sawant

Statistical Inv. Gr.II

Smt. J. N. Karanjkar

Sr. Compiler

Smt . A. V. Kale

Sr. Compiler

Shri D.V.Jadhav

Operator

D.D. E. UNIT

Shri Vijay Ahire

Deputy Director

Smt. N.R. Godambe

Assistant Director

Shri S.M. Amritsagar

Assistant Director

Shri R.S.Pathave

Operator

P. C. A. UNIT

Shri Santosh Payas

Assistant Director

Smt. B.H. Thakare

Assistant Director

Shri D. B. Gode

Assistant Director

Shri R.M. Bhosale

Assistant Director

Shri A.S.Nayak

Operator

Shri P.D.Prabhulkar

Operator

MAP UNIT

Shri D.N. Chaurasia
Shri A. Braganza
Shri V.B. Yadav
Smt. T.S. Kavthekar
Smt. P.J. Naikar
Shri J.G. Naikar

Reaserch Officer
Sr. Geographer
Sr. Draughtsman
Sr. Draughtsman
Sr. Draughtsman
Sr. Draughtsman

ORGI- Data Processing Division

Shri Jaspal Singh Lamba,
Ms. Usha,
Shri Anurag Gupta,
Shri Mukesh Kumar Mahawar,
Ms. Shagufta Nasreen Bhat,
Ms. Shashi Seth,
Shri Khem Verma Jadon,
Shri Yashwant Singh ,
Ms. Archana Khare,

DD (EDP)
AD (EDP)
DPA Grade 'A'
DPA Grade 'A'
DPA Grade 'A'
Sr. Supervisor
Sr. Consultant
Sr. Consultant
Jr. Consultant