

Sr. No.	CIRCLE NAME	Sr No	CODE	HEAD OF DIVISION	NAME OF DIVISION
1	AHMEDABAD	01	D-02	Dy. Conservator of Forest	S.F.D Ahmedabad
		02	D-04	Dy. Conservator of Forest	S.F.D Nadiad
		03	D-96	Dy. Conservator of Forest	Mahisagar Forest Division, Lunavada.
		04	D-06	Dy. Conservator of Forest	S.F.D Surendranagar
		05	D-81	Dy. Conservator of Forest	S.F.D Anand
2	BARODA	06	D-08	Chief Conservator of Forest	Vadodara
		07	D-09	Dy. Conservator of Forest	Normal Godhra
		08	D-10	Dy. Conservator of Forest	Chhotaudepur
		09	D-11	Dy. Conservator of Forest	Baria
3	BHARUCH	10	D-13	Dy. Conservator of Forest	S.F.D Bharuch
		11	D-14	Dy. Conservator of Forest	S.F.D Navsari
		12	D-16	Dy. Conservator of Forest	S.F.D Surat
		13	D-80	Dy. Conservator of Forest	S.F.D Narmada
		14	D-87	Dy. Conservator of Forest	S.F.D Valsad
4	C.C.F. CIRCLE	15	D-17	Pr. C.C.F (A/cs)	Gandhinagar
5	GANDHINAGAR	16	D-20	Dy. Conservator of Forest	Gandhinagar
		17	D-21	Dy. Conservator of Forest	S.K Himatnagar
		18	D-97	Dy. Conservator of Forest	Aravalli Forest Division, Modasa
		19	D-23	Dy. Conservator of Forest	B.K Palanpur
6	GODHRA CIRCLE	20	D-03	Dy. Conservator of Forest	S.F.D Dahod
		21	D-15	Dy. Conservator of Forest	S.F.D Vadodara
		22	D-98	Dy. Conservator of Forest	S.F.D. Godhra
7	JUNAGADH	23	D-25	Dy. Conservator of Forest	Normal, Junagadh
		24	D-26	Dy. Conservator of Forest	Jamnagar
		25	D-27	Dy. Conservator of Forest	Surendranagar
		26	D-28	Dy. Conservator of Forest	Bhavnagar
		27	D-92	Dy. Conservator of Forest	Morbi
8	KUTCH/BHUJ	28	D-31	Dy. Conservator of Forest	S.F.D Bhuj
		29	D-32	Dy. Conservator of Forest	(East) Bhuj
		30	D-33	Dy. Conservator of Forest	(West) Bhuj
		31	D-78	Dy. Conservator of Forest	Patan
		32	D-91	Dy. Conservator of Forest	Banni Grassland Bhuj
9	MEHSANA	33	D-35	Dy. Conservator of Forest	S.F.D Mehsana
		34	D-36	Dy. Conservator of Forest	S.K North Himatnagar
		35	D-37	Dy. Conservator of Forest	S.F.D B.K Palanpur
10	MNP JAMNAGAR	36	D-38	Dy. Conservator of Forest	M.N.P Park Jamnagar

Sr. No	CIRCLE NAME	Sr No	CODE	HEAD OF DIVISION	NAME OF DIVISION
11	WORKING PLAN GANDHINAGAR				
		37	D-42	Conservator of Forest	W.P Junagadh
		38	D-43	Conservator of Forest	W.P Baroda
		39	D-44	Conservator of Forest	W.P Surat
12	RAJKOT	40	D-86	Dy. Conservator of Forest	S.F.D. Rajkot.
		41	D-50	Dy. Conservator of Forest	S.F.D Amreli
		42	D-93	Dy. Conservator of Forest	Botad Forest Division, Botad.
		43	D-94	Dy. Conservator of Forest	Gir Somnath Forest Division, Veraval.
		44	D-95	Dy. Conservator of Forest	Devbhumi Dwarka Forest Division, Jamkhambhaliya.
13	SURAT	45	D-54	Chief Conservator of Forest	Surat
		46	D-55	Dy. Conservator of Forest	Vyara
		47	D-56	Dy. Conservator of Forest	Narmada
		48	D-88	Asst. Conservator of Forest	Sub Division Bharuch
		49	D-89	Dy. Conservator of Forest	Surat
14	RESEARCH	50	D-41	Conservator of Forest	Silva Division Rajpipla
	GANDHINAGAR	51	D-45	Dy. Conservator of Forest	PLO Gandhinagar
		52	D-58	Dy. Conservator of Forest	Research Gandhinagar
		53	D-59	PRINCIPAL	PRI. GFRC RAJPIPALA
		54	D-60	Dy. Conservator of Forest	Training Kakrapar
		55	D-75	Dy. Conservator of Forest	Training Gandhinagar
15	W.L. JUNAGADH	56	D-29	Dy. Conservator of Forest	Porbandar
		57	D-62	Dy. Conservator of Forest	W.F Sasangir
		58	D-63	Dy. Conservator of Forest	Gir (East) Dhari
		59	D-64	Dy. Conservator of Forest	Gir (West) Junagadh
		60	D-66	Asst. Conservator of Forest	K.N.P Velavadar
		61	D-67	Director	Sakkarbaug Zoo Junagadh
16	W. L. VADODARA	62	D-69	Dy. Conservator of Forest	W.F. vadodara
17	VALSAD	63	D-83	Dy. Conservator of Forest	North Valsad
		64	D-84	Dy. Conservator of Forest	South Valsad
		65	GO-1	Dy. Conservator of Forest	North Dang (Ahwa)
		66	GO-2	Dy. Conservator of Forest	South Dang (Ahwa)
18	WILD LIFE NORTH	67	D-90	Dy. Conservator of Forest	Wild life Gandhinagar
	GUJARAT GNR.	68	D-68	Dy. Conservator of Forest	Collector wild Ass, Surendranagar
		69	D-65	Dy. Conservator of Forest	Wild Ass. Sanctu. Dhrangadhra
		70	D-76	Dy. Conservator of Forest	Wild Life Nalsarovar Sanand