

STATISTICAL OUTLINE OF HIMACHAL PRADESH 2008-09

**Economics & Statistics Department
Himachal Pradesh**

PREFACE

The preparation of a pocket book of statistics is an important step in the direction of dissemination of useful socio economic data about the State. This publication which is 40th in the series, fulfils the ever increasing demand for reliable facts and figures about the changes which are taking place in the economy of the State in a handy form. It is hoped that this publication will serve as a useful reference book for the general public, research workers and administrators.

This office acknowledges with thanks the co-operation of various departments and organizations in making available the statistical data presented in this publication.

This publication has been compiled by the Official Statistics Section of this Department.

**Pradeep Chauhan
Economic Adviser
Govt. of Himachal Pradesh.**

ACKNOWLEDGEMENT

- | | |
|---|---|
| 1. Sh. B.L. Bhardwaj
Research Officer | Over all Supervision |
| 2. Sh Narayan Singh
Assistant Research Officer | Compilation of the
Publication |
| 3. Smt Nishu Sharma
Assistant Research Officer | Computerization of
the Publication |
| 4. Sh. Madan Lal Sharma
Statistical Assistant | Collection of data. |

ABBREVIATIONS USED

Sq. kms	.. Square kilometers
%	.. Percentage
M.T.	.. Metric ton
Kg.	.. Kilogram
KWh.	.. Kilowatt hour
R.E.	.. Revised Estimates
B.E.	.. Budget Estimates
Km.	.. Kilometre
Hect.	.. Hectare
..	.. Not available
-	.. Nil/negligible
P	.. Provisional
Q	.. Quick Estimates
A	.. Actual

UNITS OF MEASUREMENT

One ounce (OZ)	=28.3495grams
One pound	=0.4535924 Kilogram
One maund	=82-2/7lbs. =37.3242 kilogram
One ton	=2240 lbs. =1016.05 kilograms =1.016 tonnes
One bale	=392 lbs. =177.1 kilograms approx.
One acre	=4840 sq. yds. =0.0040468 sq. kilometre =0.40468 hectare.
One mile	=1609.344 metres =1.609344 kms.
One square mile	=640 acres =2.589988 sq. kilometre
One imperial gallon	=4.54596 litres
One kilolitre	=1000 litres
One inch	=2.54 centimetres
One square kilometre	=100 hectares
One hectare	=2.47105 acres
Two kanal	=one bigha =20 biswas
One biswa	=45 sq. yards or 37.62 sq. metres

CONTENTS

Table	Page
I GENERAL	
1.1 Himachal at a glance	1
1.2 Growth of state economy	3
1.3 Administrative divisions/sub-divisions/tehsils & sub-tehsils	4
II AREA AND POPULATION	
2.1 Growth in general population	8
2.2 Area and population-2001 census	9
2.3 District and tehsil/ sub-tehsil wise rural and urban population	10
2.4 Number of households and population 2001 census	26
2.5 Block-wise population-2001 census	27
2.6 Population and growth rate of cities and towns 2001	32
2.7 District-wise projected population	36
2.8 Projected population of Towns	37
2.9 District-wise distribution of main workers marginal workers and non workers-2001 census.	40
2.10 District-wise distribution of population by religion-2001 census.	42
2.11 District-wise handicapped population-1981	44
2.12 Scheduled castes population-2001 census	45
2.13 Scheduled tribes population-2001 census	46
2.14 District-wise distribution of main workers by cultivators agricultural labourers, household industry and other workers-2001 census.	47

Table	Page
2.15 Population in the age group (0-6 years) and sex ratio (0-6 years)-2001 census	48
2.16 Age group wise Rural population and Labour Force 2001	49
2.17 Age group wise Urban population and Labour Force 2001	50
2.18 Percentage distribution of estimated population by age group -2007	51
2.19 Percentage distribution of population by sex and age group -2007	52
2.20 Rural percentage distribution of population by sex, Marital and age group -2007	54
2.21 Urban percentage distribution of population by sex, Marital and age group -2007	56
2.22 District-wise number of serving soldiers, ex-servicemen and war widows.	58
III CLIMATE	
3.1 District-wise rainfall	59
3.2 Maximum temperature	60
3.3 Minimum temperature	62
IV AGRICULTURE	
4.1 Land utilization	64
4.2 Net irrigated area	67
4.3 Area under principal crops	68
4.4 Production of principal crops	70
4.5 Agriculture wages per day	72

Table	Page
4.6 Agriculture implements	73
4.7 Consumption of fertilizers in terms of Nutrients	74
4.8 District-wise production of potato	75
4.9 District-wise bio-gas plants	76
4.10 Area and production of Vegetables	77
4.11 Area under High yielding variety crops	78
4.12 District-wise operational holdings and area 2000-01	79
4.13 Number and area of operational holdings by size class of holdings-2000-01.	80

V LIVESTOCK AND FISHERIES

5.1 Livestock and poultry	81
5.2 Veterinary aid	85
5.3 Production of milk, wool and eggs etc.	86
5.4 Fisheries	87

VI HORTICULTURE

6.1 Area under fruits	88
6.2 Production of fruits	89

VII FORESTS

7.1 Forest area according to legal classification	90
7.2 Outturn and value of major forest produce	91
7.3 Value of minor forest produce	92
7.4 Forest Revenue	93

VIII INDUSTRY

8.1 District-wise number of factories and workers	94
---	----

Table	Page
8.2 Number of small scale industrial units registered on permanent basis.	95
8.3 Production of liquor	96
8.4 Production of rosin and turpentine	97
8.5 Production of guns	98
8.6 Set up of small scale industries units 2008-09	99
IX MINING	
9.1 Production and value of minor minerals	100
X POWER	
10.1 Installed capacity	101
10.2 Number of consumers by classes	102
10.3 Energy generated and consumed	103
XI EMPLOYMENT	
11.1 Occupational distribution of applicants and job seekers according to qualifications on live registers of employment exchanges	104
11.2 Registration and placements done by the employment exchanges	105
11.3 Distribution of regular H.P. Govt. employees by total Emoluments.	106
11.4 District-wise distribution of H.P. Govt. regular, non regular employees, Regular employees of Local Bodies & Public Undertaking.	107
11.5 Department-wise distribution of regular H.P. Govt. employees	108

Table	Page
XII TRANSPORT AND COMMUNICATIONS	
12.1 Roads including national highways	114
12.2 Number of registered motor vehicles	115
12.3 Number of post offices and letter boxes	116
12.4 District wise road length 2008-09	117
12.5 Road accidents	118
12.6 Nationalised transport	119
XIII PANCHAYATS	
13.1 District-wise number of villages, Panchayat and block Panchayat Samities.	120
XIV EDUCATION	
14.1 Educational institutions	121
14.2 Teachers in educational institutions	122
14.3 Scholars in educational institutions	123
14.4 Number of recognised institutions	124
14.5 Literacy rate	125
XV MEDICAL	
15.1 Medical facilities	126
15.2 Special medical institutions	127
XVI PUBLIC FINANCE	
16.1 Revenue receipts	128

Table	Page
16.2 Head-wise revenue receipts	130
16.3 Expenditure on revenue account	131
16.4 Per capita revenue and expenditure	133
16.5 Revenue from different state taxes	134
XVII BANKING	
17.1 District-wise deposits and advances of scheduled commercial banks.	136
17.2 Kangra central co-operative bank	138
17.3 Jogindra central co-operative bank	139
17.4 H.P. State co-operative bank	140
XVIII CO-OPERATION	
18.1 Co-operative societies, membership, working capital and loans outstanding	141
XIX POLICE AND CRIMES	
19.1 Police strength	142
19.2 Distribution of crimes	143
XX PLANNING	
20.1 Plan investment in public sector	144
20.2 Tenth plan outlay	145
20.3 Tribal sub plan	151
20.4 Special component plan for scheduled castes	153

Table	Page
XXI FOOD AND SUPPLIES	
21.1 Distribution of essential commodities	155
21.2 Number of fair price shops	156
XXII PRICES	
22.1 Consumer price index numbers for industrial workers in H.P.	157
XXIII STATE INCOME	
23.1 State domestic product and per capita income	158
23.2 Sector-wise gross state domestic product	159
23.3 Plan-wise growth rate of gross domestic product	160
XXIV ECONOMIC CENSUS	
24.1 Number of enterprises and number of persons usually working Fifth economic census-2005	161
XXV MISCELLANEOUS	
25.1 Survey on poor families	162
25.2 Small savings	163
25.3 Number of tourists visited Himachal Pradesh	164
Table	Page

25.4 Height of important places	165
25.5 Distance of important places of Himachal Pradesh from District Headquarters	166

XXVI ALL INDIA FIGURES

26.1 State and union territory-wise area, population, sex ratio, rural/urban and SCs/STs population, density and growth rate.	174
26.2 Number and population of villages	180
26.3 Estimated birth and death rate	182
26.4 Plan outlay/expenditure in public sector	185
26.5 Proposed plan investment in tenth five year plan in public sector (2002-07).	186
26.6 Proposed State-wise outlay of tenth five year plan	187
26.7 Index numbers of wholesale prices in India	189
26.8 Index numbers of consumer prices for agricultural labourers	190
26.9 Consumer price index numbers for industrial workers-All India	191
26.10 Net National domestic product	192
26.11 Some economic indicators	193
26.12 Number of Districts ,Sub- districts , Towns and Villages-2001 census.	196
26.13 State wise Deposits and Advances of all Scheduled Commercial Banks	198
26.14 Projected population as on 1 st October	200

1.1- HIMACHAL AT A GLANCE

Item	Unit	Particulars
Area (2001 Census)	Sq. Kms.	55,673
Districts	Nos.	12
Sub-Divisions	Nos.	51
Tehsils	Nos.	75
Sub- Tehsils	Nos.	34
Blocks	Nos.	77
Inhabited Villages (2001 Census)	Nos.	17,495
Towns & Cities (2001 Census)	Nos.	57
Population -do-	Lakh	60.8
Males -do-	Lakh	30.9
Females -do-	Lakh	29.9
Rural Population -do-	Lakh	54.8
Urban Population -do-	Lakh	6.0

2]1-GENERAL

1.1- HIMACHAL AT A GLANCE

Item		Unit	Particulars
Scheduled Castes			
Population (2001 Census)	(2001 Census)	Lakh	15.0
Scheduled Tribes			
Population	-do-	Lakh	2.4
Literacy	(2001 Census)	Percent	76.5
Growth rate	1991-2001	Percent	17.54
Density of Population(2001 Census)		Persons	109
Total No. of main workers 2001 census		Lakh	19.6
Birth rate (2007)		Per 1000	17.4
Death rate(2007)		Per 1000	7.1
Per capita income			
At current prices	2008-09 (Adv.)	Rupees	44,803
Plan Outlay	2008-09	Rs. Lakh	240000
Plan Outlay	2009-10	Rs. Lakh	270000

1-GENERAL [3

1.2-GROWTH OF STATE ECONOMY

Sl. No.	Unit	2007-08	2008-09
1	2	3	4
1. Gross domestic product (at current)	Rs. Crore	32220*	36940**
2. Per Capita income at Current Prices	Rs.	40134*	44803**
3. Population as on 1st October	Lakh	68.62	69.43
4. Foodgrain production	'000 m.t.	1,466.80\$	1,440.66\$\$
5. Apple production	'000 m.t.	592.6	510.2
6. Medical institutions	Nos.	3882	3883
7. Educational institutions(P)	Nos.		
(I) Primary	"	10,682	10,720
(II) Middle	"	2,399	3,017
(III) High/higher & Senior Secondary	"	1,886	2,130
8. Installed capacity of electricity	M.W.	466.950	466.950
9. Motorable road length	Kms.	29,157	30,302

* Revised,** Advance,\$ Likely, \$\$ Anti.Ach.

4] I-GENERAL

1.3-ADMINISTRATIVE DIVISIONS/SUB-DIVISIONS/
TEHSILS & SUB-TEHSILS (AS ON 31-3-2009)

District	Sub-Divisions	Tehsils	Sub-Tehsils
1	2	3	4
1.Bilaspur	Bilaspur	Bilaspur Sadar	Bharari Namhol
	Ghumarwin	Sh. Naina Deviji Ghumarwin Jhanduta	
2. Chamba	Chamba Churah	Chamba Churah Salooni	Bhallai
	Pangi	Pangi	
	Bharmaur	Bharmaur	Holi
	Dalhausie	Dalhausie	
	Chowari	Bhattiyat	Sihunta
3.Hamirpur	Hamirpur	Hamirpur Sujanpur	
	Bhoranj	Bhoranj	
	Barsar	Barsar	Dhatwal atBijjari
	Nadaun	Nadaun	Galore
4.Kangra	Kangra	Kangra Baroh	Harchakkian
	Palampur	Palampur	Dhira Thural
	Dharamshala	Dharamshala Shahpur	

1.3-ADMINISTRATIVE DIVISIONS/SUB-DIVISIONS/
TEHSILS & SUB-TEHSILS (AS ON 31-3-2009)

(Contd.)

District	Sub-Divisions	Tehsils	Sub-Tehsils
1	2	3	4
5.Kinnaur	Nurpur	Nurpur	
	Dehra	Indora	
		Dehra	
	Baijnath	Khundian	
		Jaswan Kotia	
	Jawali	Jawala mukhi	
		Rakkar	
	Jaisinghpur	Baijnath	Multhan
		Jawali	
	Kalpa	Fatehpur	
Jaisinghpur			
6.Kulliu	Nichar	Kalpa	
	Pooh	Sangla	
		Nichar	
		Pooh	Hangrang
		Moorang	
	Kullu	Kullu	
	Ani	Nirmand	Ani
	Banjar	Banjar	Sainj
	Manali	Manali	

6] I-GENERAL

1.3-ADMINISTRATIVE DIVISIONS/SUB-DIVISIONS/
TEHSILS & SUB-TEHSILS (AS ON 31-3-2009)

(Contd.)

District	Sub-Divisions	Tehsils	Sub-Tehsils
1	2	3	4
7.Lahaul - Spiti	Keylong Kaza Udaipur	Keylong Kaza	
8.Mandi	Mandi Gohar Jogindernagar Paddar Sarkaghat Sundernagar Karsog	Mandi Chachiot at Gohar Thunag Jogindernagar Lad Bharol Paddar Sarkaghat Baldwara Sundernagar Karsog	Udaipur Kotli Aut Bali Chowki Bhadrota at Dopi Dharampur Sandhol Nihari
9.Shimla	Shimla (urban) Shimla (rural) Theog	Shimla (urban) Shimla (rural) Suni Theog	Junga

I-GENERAL [7

1.3-ADMINISTRATIVE DIVISIONS/SUB-DIVISIONS/
TEHSILS & SUB-TEHSILS (AS ON 31-3-2009) (Concl.)

District	Sub-Divisions	Tehsils	Sub-Tehsils
1	2	3	4
10.Sirmaur	Rampur	Rampur Kumarsaln	Nankhari
	Chopal	Chopal	Nerwa Cheta (Kupwi)
	Rohru	Rohru Jubbal Chirgaon	Tikkar
	Dodra Kawar Nahan	Dodra Kawar Nahan Renuka ji at Sangrah	Dadahu
	Paonta Sahib	Paonta Sahib Shillai	Kamrau Ronhat
	Rajgarh	Rajgarh Pachhad	Nohradhar
11.Solan	Solan	Solan Kasauli	Krishangarh
	Naiagarh	Nalagarh Baddi	Ramshehar
12.Una	Arki Kandaghat Una	Arki Kandaghat Una Bangana	
	Amb	Amb Haroll	Bharwain

Source:- Respective Divisional Commissioners of H.P.

8] II- AREA AND POPULATION

2.1- GROWTH IN GENERAL POPULATION

Year	Population	Decennial growth rate	Density of population	Literacy rate
1	2	3	4	5
1901	19,20,294	..	34	..
1911	18,96,944	(-)1.22	34	..
1921	19,28,206	1.65	35	..
1931	20,29,113	5.23	36	..
1941	22,63,245	11.54	41	..
1951	23,85,981	5.42	43	..
1961	28,12,463	17.87	51	21.27
1971	34,60,434	23.04	62	31.96
1981	42,80,818	23.71	77	42.48
1991	51,70,877	20.79	93	63.86
2001	60,77,900	17.54	109	76.5

Source:- (i) Census of India, 1981, Series-7, Himachal Pradesh, part II,
(ii) Census of India, 1991, Series-9, Himachal Pradesh, Paper-1 .
(iii) General population tables-IIA Census of India-1971
(iv) Census of India-2001 H.P.

II - AREA AND POPULATION [9
2.2- AREA AND POPULATION-2001 CENSUS

Sr. No.	District	Area (Sq. Km)	Population			Density
			Total	Rural	Urban	
1	2	3	4	5	6	7
1.	Bilaspur	1,167	3,40,885	3,18,934	21,951	292
2.	Chamba	6,528	4,60,887	4,26,345	34,542	71
3.	Hamirpur	1,118	4,12,700	3,82,494	30,206	369
4.	Kangra	5,739	13,39,030	12,66,745	72,285	233
5.	Kinnaur	6,401	78,334	78,334	-	12
6.	Kullu	5,503	3,81,571	3,51,478	30,093	69
7.	L& S-	13,835	33,224	33,224	-	2
8.	Mandi	3,950	9,01,344	8,40,362	60,982	228
9.	Shimla	5,131	7,22,502	5,55,269	1,67,233	141
10.	Sirmaur	2,825	4,58,593	4,10,923	47,670	162
11.	Solan	1,936	5,00,557	4,09,362	91,195	259
12.	Una	1,540	4,48,273	4,08,849	39,424	291
H.P.		55,673	60,77,900	54,82,319	5,95,581	109

Source:-Census of India 2001.

10] II- AREA AND POPULATION

2.3- DISTRICT AND TEHSIL/SUB-TEHSIL-

Distt./Tehsil/ Sub Tehsil	Total			Persons
	Persons	Males	Females	
1	2	3	4	5
1 Bilaspur	3,40,885	1,71,263	1,69,622	3,18,934
Ghumarwin	1,20,442	58,682	61,760	1,14,721
Bilaspur				
Sadar	97,622	50,338	47,284	84,564
Sh. Naina				
Deviji (S.T.)	41,322	21,557	19,765	40,161
Jandutta	81,499	40,686	40,813	79,488
2 Chamba	4,60,887	2,35,218	2,25,669	4,26,345
Dalhousie	42,065	21,816	20,249	32,676
Churah	66,315	34,219	32,096	66,315
Pangi	17,598	9,259	8,339	17,598
Saluni	41,730	21,410	20,320	41,730
Chamba	1,59,399	80,920	78,479	1,39,072
Bhatiyat	38,576	19,573	19,003	33,750
Sihunta (S.T)	35,701	17,528	18,173	35,701
Bharmaur	22,732	11,734	10,998	22,732
Holi (S.T)	14,514	7,525	6,989	14,514
Bhallai (S.T)	22,257	11,234	11,023	22,257

II- AREA AND POPULATION [11
WISE RURAL AND URBAN POPULATION

Rural		Urban			Females
Males	Females	Persons	Males	Females	per 000 males
6	7	8	9	10	11
1,59,488	1,59,446	21,951	11,775	10,176	990
55,666	59,055	5,721	3,016	2,705	1,053
43,374	41,190	13,058	6,964	6,094	939
20,822	19,339	1,161	735	426	917
39,626	39,862	2,011	1,060	951	1,003
2,16,704	2,09,641	34,542	18,514	16,028	959
16,539	16,137	9,389	5,277	4,112	928
34,219	32,096	-	-	-	938
9,259	8,339	-	-	-	901
21,410	20,320	-	-	-	949
70,271	68,801	20,327	10,649	9,678	970
16,985	16,765	4,826	2,588	2,238	971
17,528	18,173	-	-	-	1,037
11,734	10,998	-	-	-	937
7,525	6,989	-	-	-	929
11,234	11,023	-	-	-	981

12] II- AREA AND POPULATION

2.3- DISTRICT AND TEHSIL/SUB-TEHSIL-

Distt./Tehsil/ Sub Tehsil	Total			Persons
	Persons	Males	Females	
1	2	3	4	5
3 Hamripur	4,12,700	1,96,593	2,16,107	3,82,494
Nadaun	91,410	43,327	48,083	87,005
Sujanpur Tira	43,189	20,772	22,417	36,112
Dhatwal (ST)	34,816	16,469	18,347	34,816
Hamirpur	1,11,210	53,954	57,256	93,958
Bhoranj	81,985	38,456	43,529	81,985
Barsar	50,090	23,615	26,475	48,618
4 Kangra	13,39,030	6,61,254	6,77,776	12,66,745
Nurpur	1,51,661	76,802	74,859	1,42,595
Indora	71,479	37,437	34,042	71,479
Fatehpur	53,562	26,699	26,863	53,562
Kangra	1,46,601	72,374	74,227	1,31,788
Jawall	98,907	48,710	50,197	98,907
Dehra Gopipur	1,49,091	72,492	76,599	1,39,824
Khundian	33,858	16,414	17,444	33,858
Harchakian(S.T)	12,182	5,841	6,341	12,182
Dharamsala	1,17,463	60,220	57,243	82,330
Palampur	1,67,961	82,799	85,162	163,955

II - AREA AND POPULATION [13
WISE RURAL AND URBAN POPULATION (Contd.)

Rural		Urban			Females per 1000 males
Males	Females	Persons	Males	Females	
6	7	8	9	10	11
1,80,366	2,02,128	30,206	16,227	13,979	1,099
41,078	45,927	4,405	2,249	2,156	1,110
16,893	19,219	7,077	3,879	3,198	1,079
16,469	18,347	-	-	-	1,114
44,627	49,331	17,252	9,327	7,925	1,061
38,456	43,529	-	-	-	1,132
22,843	25,775	1,472	772	700	1,121
6,23,259	6,43,486	72,285	37,995	34,290	1,025
72,069	70,526	9,066	4,733	4,333	975
37,437	34,042	-	-	-	909
26,699	26,863	-	-	-	1,006
64,905	66,883	14,813	7,469	7,344	1,026
48,710	50,197	-	-	-	1,031
67,648	72,176	9,267	4,844	4,423	1,057
16,414	17,444	-	-	-	1,063
5,841	6,341	-	-	-	1,086
41,428	40,902	35,133	18,792	16,341	951
80,642	83,313	4,006	2,157	1,849	1,029

14] II- AREA AND POPULATION

2.3- DISTRICT AND TEHSIL/SUB-TEHSIL-

Distt./Tehsil/ Sub Tehsil	Total			Persons
	Persons	Males	Females	
1	2	3	4	5
Jaisinghpur	58,623	26,666	31,957	58,623
Bajjnath	84,801	41,328	43,473	84,801
Dheera (S.T.)	20,112	9,467	10,645	20,112
Badoh	23,452	11,197	12,255	23,452
Jaswan	30,763	15,225	15,538	30,763
Rakkar (S.T.)	27,252	13,295	13,957	27,252
Thural (S.T.)	17,754	8,314	9,440	17,754
Shapur	66,010	32,165	33,845	66,010
Multhan (S.T.)	7,498	3,809	3,689	7,498
5 Kinnaur	78,334	42,173	36,161	78,334
Hangrang (S.T.)	4,062	2,063	1,999	4,062
Pooh	7,898	4,283	3,615	7,898
Morang	10,383	5,319	5,064	10,383
Kalpa	17,630	9,505	8,125	17,630
Nichar	26,630	14,872	11,758	26,630
Sangla	11,731	6,131	5,600	11,731

**II- AREA AND POPULATION [15
WISE RURAL AND URBAN POPULATION (Contd.)**

Rural		Urban		Persons	Females per 1000 males
Males	Females	Males	Females		
6	7	8	9	10	11
26,666	31,957	-	-	-	1,198
41,328	43,473	-	-	-	1,052
9,467	10,645	-	-	-	1,124
11,197	12,255	-	-	-	1,094
15,225	15,538	-	-	-	1,021
13,295	13,957	-	-	-	1,050
8,314	9,440	-	-	-	1,135
32,165	33,845	-	-	-	1,052
3,809	3,689	-	-	-	968
42,173	36,161	-	-	-	857
2,063	1,999	-	-	-	969
4,283	3,615	-	-	-	844
5,319	5,064	-	-	-	952
9,505	8,125	-	-	-	855
14,872	11,758	-	-	-	791
6,131	5,600	-	-	-	913

16] II - AREA AND POPULATION

2.3- DISTRICT AND TEHSIL/SUB-TEHSIL-

Distt./Tehsil/ Sub Tehsil	Total			Persons
	Persons	Males	Females	
1	2	3	4	5
6 Kullu	3,81,571	1,98,016	1,83,555	3,51,478
Manali	44,212	24,129	20,083	37,947
Sainj (S.T.)	20,682	10,596	10,086	20,682
Kullu	1,79,646	93,383	86,263	1,57,080
Banjar	38,638	19,603	19,035	37,376
Ani (S.T.)	50,476	25,722	24,754	50,476
Nirmand	47,917	24,583	23,334	47,917
7 Lahaul Spiti	33,224	18,441	14,783	33,224
Udaipur (S.T.)	9,446	5,112	4,334	9,446
Lahaul	13,099	7,455	5,644	13,099
Spiti	10,679	5,874	4,805	10,679
8 Mandi	9,01,344	4,47,872	4,53,472	8,40,362
Jogindernagar	75,675	36,555	39,120	70,627
Lad Bharol	25,404	11,452	13,952	25,404
Sandhol (S.T)	18,443	8,579	9,864	18,443
Sarkaghat	78,469	37,440	41,029	74,763
Mandi	1,92,370	97,616	94,754	1,64,128

II - AREA AND POPULATION [17
WISE RURAL AND URBAN POPULATION (Contd.)

Rural		Urban		Females per 000 males	
Males	Females	Persons	Males		Females
6	7	8	9	10	11
1,81,131	1,70,347	30,093	16,885	13,208	927
20,135	17,812	6,265	3,994	2,271	832
10,596	10,086	-	-	-	952
81,191	75,889	22,566	12,192	10,374	924
18,904	18,472	1,262	699	563	971
25,722	24,754	-	-	-	962
24,583	23,334	-	-	-	949
18,441	14,783	-	-	-	802
5,112	4,334	-	-	-	848
7,455	5,644	-	-	-	757
5,874	4,805	-	-	-	818
4,15,676	4,24,686	60,982	32,196	28,786	1,012
33,892	36,735	5,048	2,663	2,385	1,070
11,452	13,952	-	-	-	1,218
8,579	9,864	-	-	-	1,150
35,570	39,193	3,706	1,870	1,836	1,096
82,638	81,490	28,242	14,978	13,264	971

18] II- AREA AND POPULATION

2.3- DISTRICT AND TEHSIL/SUB-TEHSIL-

Distt./Tehsil/ Sub Tehsil	Total			Persons
	Persons	Males	Females	
1	2	3	4	5
Ballchowki (S.T.)	33,663	17,141	16,522	33,663
Baldwara (S.T.)	40,330	19,447	20,883	40,330
Chachiyot	50,435	25,247	25,188	50,435
Dharampur (S.T.)	30,898	14,723	16,175	30,898
Karsog	83,379	41,796	41,583	83,379
Thunag	44,106	22,287	21,819	44,106
Sundernagar	1,01,437	51,976	49,461	77,451
Kotli (S.T.)	23,941	11,667	12,274	23,941
Padhar	44,144	22,025	22,119	44,144
Nihri (S.T.)	31,777	16,122	15,655	31,777
Aut (S.T.)	26,873	13,799	13,074	26,873
9 Shimla	7,22,502	3,80,996	3,41,506	5,55,269
Suni	31,425	15,023	16,402	29,896
Shimla (Rural)	73,521	39,129	34,392	71,101
Shimla (Urban)	1,42,555	81,186	61,369	-
Theog	77,954	39,948	38,006	74,200

II- AREA AND POPULATION [19
WISE RURAL AND URBAN POPULATION (Contd.)

Rural		Urban			Females per 000 males
Males	Females	Persons	Males	Females	
6	7	8	9	10	11
17,141	16,522	-	-	-	964
19,447	20,883	-	-	-	1,074
25,247	25,188	-	-	-	998
14,723	16,175	-	-	-	1,099
41,796	41,583	-	-	-	995
22,287	21,819	-	-	-	979
39,291	38,160	23,986	12,685	1,1301	952
11,667	12,274	-	-	-	1,052
22,025	22,119	-	-	-	1,004
16,122	15,655	-	-	-	971
13,799	13,074	-	-	-	947
2,85,305	2,69,964	1,67,233	95,691	71,542	896
14,259	15,637	1,529	764	765	1092
37,475	33,626	2,420	1,654	766	879
-	-	1,42,555	81,186	61,369	756
37,816	36,384	3,754	2,132	1,622	951

20] II - AREA AND POPULATION

2.3- DISTRICT AND TEHSIL/SUB-TEHSIL-

Distt./Tehsil/ Sub Tehsil	Total			Persons
	Persons	Males	Females	
1	2	3	4	5
Kumarsain	40,577	20,713	19,864	39,864
Rampur	72,026	38,688	33,338	66,373
Nankhari (S.T.)	25,154	12,605	12,549	25,154
Rohru	44,887	23,469	21,418	38,280
Jubbal	33,649	17,323	16,326	32,303
Chirgoan	39,513	20,249	19,264	39,513
Kotkhai	34,155	17,567	16,588	33,006
Dodra Kawar	5,664	2,909	2,755	5,664
Chopal	28,387	14,655	13,732	26,880
Nerwa (S.T)	31,192	15,963	15,229	31,192
Junga (S.T)	12,422	6,414	6,008	12,422
Tikkar (S.T)	12,590	6,459	6,131	12,590
Chetta (S.T)	16,831	8,696	8,135	16,831

**II- AREA AND POPULATION [21
WISE RURAL AND URBAN POPULATION (Contd.)**

Rural		Urban		Females per 000 males	
Males	Females	Persons	Males		Females
6	7	8	9	10	11
20,267	19,597	713	446	267	959
35,383	30,990	5,653	3,305	2,348	862
12,605	12,549	-	-	-	996
19,598	18,682	6,607	3,871	2,736	913
16,531	15,772	1,346	792	554	942
20,249	19,264	-	-	-	951
16,905	16,101	1,149	622	487	944
2,909	2,755	-	-	-	947
13,776	13,104	1507	879	628	937
15,963	15,229	-	-	-	954
6,414	6,008	-	-	-	937
6,459	6,131	-	-	-	949
8,696	8,135	-	-	-	935

22] II- AREA AND POPULATION

2.3- DISTRICT AND TEHSIL/SUB-TEHSIL-

Distt./Tehsil/ Sub Tehsil	Total			Persons
	Persons	Males	Females	
1	2	3	4	5
10 Sirmaur	4,58,593	2,41,299	2,17,294	4,10,923
Rajgarh	44,207	22,711	21,496	41,680
Pachhad	46,020	23,842	22,178	46,020
Nahan	71,976	38,455	33,521	45,923
Paonta Sahib	1,32,202	70,526	61,676	1,13,112
Shillai	32,922	17,614	15,308	32,922
Renuka	40,122	20,521	19,601	40,122
Dadahu (S.T.)	15,438	7,858	7,580	15,438
Kamrau (S.T.)	35,048	18,722	16,326	35,048
Nohra (S.T.)	21,036	10,680	10,356	21,036
Ronhat (S.T.)	19,622	10,370	9,252	19,622
11 Solan	5,00,557	2,70,291	2,30,266	4,09,362
Arki	83,230	41,509	41,721	80,353
Ramshahar (S.T)	29,718	14,901	14,817	29,718
Nalagarh	1,55,619	88,832	66,787	1,23,575
Kasauli	71,225	39,519	31,706	57,626
Krishangarh (S.T)	25,836	13,073	12,763	25,836

II- AREA AND POPULATION [23
WISE RURAL AND URBAN POPULATION (Contd.)

Rural		Persons	Urban		Females per 000 males
Males	Females		Males	Females	
6	7	8	9	10	11
2,15,656	1,95,267	47,670	25,643	22,027	900
21,296	20,384	2,527	1,415	1,112	946
23,842	22,178	-	-	-	930
24,473	21,450	26,053	13,982	12,071	872
60,280	52,832	19,090	10,246	8,844	874
17,614	15,308	-	-	-	869
20,521	19,601	-	-	-	955
7,858	7,580	-	-	-	965
18,722	16,326	-	-	-	872
10,680	10,356	-	-	-	970
10,370	9,252	-	-	-	892
2,14,150	1,95,212	91,195	56,141	35,054	852
39,981	40,372	2,877	1,528	1,349	1005
14,901	14,817	-	-	-	994
66,829	56,746	32,044	22,003	10,041	752
31,447	26,179	13,599	8,072	5,527	802
13,073	12,763	-	-	-	976

24] II - AREA AND POPULATION

2.3- DISTRICT AND TEHSIL/SUB-TEHSIL-

Distt./Tehsil/ Sub Tehsil	Total			Persons
	Persons	Males	Females	
1	2	3	4	5
Kandaghat	35,136	18,085	17,051	35,136
Solan	99,793	54,372	45,421	57,118
12 Una	4,48,273	2,24,524	2,23,749	4,08,849
Bharwain(S.T)	16,323	8,054	8,269	16,323
Amb	1,43,645	71,235	72,410	1,37,110
Haroli (S.T.)	59,179	29,335	29,844	59,179
Una	1,64,779	84,168	80,611	1,31,890
Bangana	64,347	31,732	32,615	64,347
H.P.	60,77,900	30,87,940	29,89,960	54,82,319

**II - AREA AND POPULATION [25
-WISE RURAL AND URBAN POPULATION (Concl.d.)**

Rural			Urban		Females
Males	Females	Persons	Males	Females	per 000 males
6	7	8	9	10	11
18,085	17,051	-	-	-	943
29,834	27,284	42,675	24,538	18,137	835
2,03,724	2,05,125	39,424	20,800	18,624	996
8,054	8,269	-	-	-	1,027
67,850	69,260	6,535	3,385	3,150	1,016
29,335	29,844	-	-	-	1,017
66,753	65,137	32,889	17,415	15,474	958
31,732	32,615	-	-	-	1,028
27,56,073	27,26,246	5,95,581	3,31,867	2,63,714	968

Source :-Census of India 2001.

26] II-AREA AND POPULATION

2.4- NUMBER OF HOUSEHOLDS AND POPULATION
-2001 CENSUS

District	Number of households			Population		
	Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7
Bilaspur	65,750	60,788	4,962	3,40,885	3,18,934	21,,951
Chamba	87,029	79,618	7,411	4,60,887	4,26,345	34,,542
Hamirpur	86,771	80,024	6,747	4,12,700	3,82,494	30),206
Kangra	2,72,487	2,56,490	15,997	13,39,030	12,66,745	72,,285
Kinnaur	18,641	18,641	-	78,334	78,334	-
Kullu	76,902	69,483	7,419	3,81,571	3,51,478	30),093
L & S	7,999	7,999	-	33,224	33,224	-
Mandi	1,82,378	1,68,021	14,357	9,01,344	8,40,362	60,,982
Shimla	1,54,693	1,10,603	44,090	7,22,502	5,55,269	1,67,,233
Sirmaur	81,441	71,097	10,344	4,58,593	4,10,923	47,,670
Solan	99,317	77,086	22,231	5,00,557	4,09,362	91,,195
Una	88,181	79,947	8,234	4,48,273	4,08,849	39,,424
Himachal Pradesh						
Pradesh	12,21,589	10,79,797	1,41,792	60,77,900	54,82,319	5,95,,581

Source: - Census of India-2001.

II-AREA AND POPULATION [27

II-AREA AND POPULATION [27

2.5- BLOCK-WISE POPULATION-2001-CENSUS.

Sl. District/ No. Block		Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5
<i>Bilaspur</i>				
1.	Bilaspur Sadar	1,24,725	32,136	5,580
2.	Ghumarwin	92,171	21,369	996
3.	Geharwin	1,02,038	28,837	2,342
<i>Chamba</i>				
4.	Chamba	64,656	18,046	13,605
5.	Mehla	74,416	13,420	17,785
6.	Bharmour	37,246	4,922	29,969
7.	Tissa	59,481	15,547	4,876
8.	Salooni	70,821	17,935	4,175
9.	Pangl	17,598	836	15,337
10.	Bhatiyat	1,02,127	15,444	29,954
<i>Hamirpur</i>				
11.	Bijri	83,434	19,973	3
12.	Bhoranj	95,561	27,962	

28] II-AREA AND POPULATION

2.5-BLOCK-WISE POPULATION-2001 CENSUS

(Contd.)

Sl. No.	District/Block	Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5
13.	Nadaun	88,648	18,141	1
14.	Sujanpur Tira	36,112	9,254	3
15.	Hamirpur	78,739	18,020	11
16.	Bamsan
<i>Kangra</i>				
17.	Kangra	1,20,992	15,501	89
18.	Rait	1,14,485	25,033	130
19.	Nagrota-Bagwan	90,753	9,112	4
20.	Baijnath	81,038	22,060	1,160
21.	Bhawarna	81,600	14,920	16
22.	Lamba Gaon	70,933	21,007	18
23.	Panchrukhi	1,19,172	31,544	48
24.	Nurpur	1,01,614	22,128	5
25.	Indora	96,411	25,574	5
26.	Dehra	1,12,601	24,305	4
27.	Nagrota-Surian	88,839	16,178	7
28.	Pragpur	1,04,743	26,253	3
29.	Fatepur	94,032	16,632	1
30.	Sulah
31.	Dharamshala

II-AREA AND POPULATION [29
2.5-BLOCK-WISE POPULATION-2001 CENSUS
(Contd.)

Sl. District/ No. Block	Population	Scheduled Castes	Scheduled Tribes
1 2	3	4	5
<i>Kinnaur</i>			
32. Nichar	26,630	3,513	17,153
33. PooH	22,343	1,906	16,754
34. Kalpa	29,361	2,206	22,361
<i>Kullu</i>			
35. Ani	50,476	15,597	52
36. Banjar	51,765	14,710	211
37. Kullu	1, 14,240	32,004	2,050
38. Nirmand	47,917	21,490	142
39. Naggar	87,080	19,617	6,889
<i>Lahaul-Spiti</i>			
40. Lahaul	22,545	2,005	15,928
41. Spiti	10,679	600	8,310
<i>Mandi</i>			
42. Mandi Sadar	1,46,859	57,607	1,889
43. Rewalsar	68,083	18,214	1,115
44. Drang	73,583	14,357	3,079

30] II-AREA AND POPULATION

2.5-BLOCK-WISE POPULATION-2001 CENSUS (Contd.)

Sl. District/ No. Block	Population	Scheduled Castes	Scheduled Tribes
1 2	3	4	5
45. Chauntra	66,592	16,461	1,001
46. Chachyot	60,750	21,103	141
47. Seraj	73,987	20,316	42
48. Dharampur	79,191	16,402	22
49. Gopalpur	85,243	22,009	1,571
50. Sundernagar	92,930	33,598	900
51. Karsog	93,144	29,075	389
<i>Shimla</i>			
52. Mashobra	75,136	21,667	302
53. Theog	74,200	20,541	42
54. Narkanda	39,864	12,165	85
55. Rampur	91,527	29,346	1,232
56. Jubbal	65,309	16,540	127
57. Rohroo	50,870	16,784	103
58. Chhohara	45,177	12,848	11
59. Chopal	74,903	21,681	125
60. Basantpur	38,283	10,922	30
61. Nankhari

II-AREA AND POPULATION [31
2.5-BLOCK-WISE POPULATION-2001 CENSUS

(Concl.d.)

Sl. No.	District/ Block	Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5
<i>Sirmaur</i>				
62.	Nahan	61,361	19,012	4,746
63.	Paonta Sahib	1,48,160	30,917	972
64.	Pachhad	46,020	18,164	32
65.	Sangrah	61,158	24,832	3
66.	Shillai	52,544	15,049	-
67.	Rajgarh	41,680	18,706	41
<i>Solan</i>				
68.	Dharampur	82,549	29,824	2,381
69.	Kandaghat	35,903	13,082	50
70.	Nalagarh	1,53,293	37,945	500
71.	Kunihar	80,353	22,956	102
72.	Solan	57,264	23,588	146
<i>Una</i>				
73.	Dhundia	64,347	17,997	-
74.	Gagret	96,128	22,271	6
75.	Amb	1,09,152	26,914	-
76.	Una	1,39,222	25,946	16
77.	Haroli

Source;- Census of India-2001.

32] II-AREA AND POPULATION

2.6-POPULATION AND GROWTH RATE OF CITIES, AND
TOWNS-2001 CENSUS

Sl No	Size Class/City/ Town	District	Persons	Male	Female	Growth rate 1991-01
1	2	3	4	5	6	7
	All classes		5,95,581	3,31,867	2,63,714	32.59
	Class-I(100000+)					
1	Shimla	Shimla	1,42,555	81,186	61,369	36.37
	Class II (50000-99999)	-	-	-	-	-
	Class III (20000-49999)					
1	Baddi	Solan	22,601	16,935	5,666	..
2	Sundernagar	Mandi	23,986	12,685	11,301	17.60
3	Nahan	Sirmaur	26,053	13,982	12,071	19.09
4	Solan	Solan	34,206	19,017	15,189	57.26
5	Mandi	Mandi	26,873	14,233	12,640	15.82
6	Chamba	Chamba	20,327	10,649	9,678	18.22
	Class IV (10000-19999)					
1	Dharamshala	Kangra	19,124	10,483	8,641	9.32
2	Kullu	Kullu	18,306	9,861	8,445	25.65
3	Paonta Sahib	Sirmaur	19,090	10,246	8,844	44.54
4	Hamirpur	Hamirpur	17,252	9,327	7,925	37.53
5	Bilaspur	Bilaspur	13,058	6,964	6,094	23.08
6	Una	Una	15,900	8,488	7,412	32.49
7	Yol	Kangra	10,775	5,639	5,136	15.74

II-AREA AND POPULATION [33
2.6-POPULATION AND GROWTH RATE OF CITIES AND
TOWNS-2001 CENSUS (Contd.)

Sl No	Size Class/City/Urban Agglomeration/Town	District	Persons	Male	Female	Growth rate 1991-01
1	2	3	4	5	6	7
	Class V (5000-9999):					
1	Kangra	Kangra	9,156	4,584	4,572	1.52
2	Dalhausie (Urban Agglomeration I) Dalhausie	Chamba Chamba	7,425	4,172	3,253	8.32
3	Nurpur	Kangra	9,066	4,733	4,333	13.88
4	Nalagarh	Solan	9,443	5,068	4,375	26.79
5	Santokhgarh	Una	8,308	4,274	4,034	21.32
6	Mehatpur Busdehra	Una	8,681	4,653	4,028	35.28
7	Parwanoo	Solan	8,609	5,262	3,347	47.01
8	Sujanpur Tihra	Hamirpur	7,077	3,879	3,198	29.21
9	Rohroo	Shimla	6,607	3,871	2,736	96.29
10	Manali	Kullu	6,265	3,994	2,271	157.50
11	Ghumarwin	Bilaspur	5,721	3,016	2,705	54.29
12	Subathu	Solan	5,719	3,808	1,911	54.57
13	Nagrota Bagwan	Kangra	5,657	2,885	2,772	25.63

34] II-AREA AND POPULATION

2.6-POPULATION AND GROWTH RATE OF CITIES
AND TOWNS-2001 CENSUS (Concl.d.)

Sl. No	Size Class/City/ Town	District	Persons	Male	Female	Growth rate 1991-01
1	2	3	4	5	6	7
14	Rampur	Shimla	5,653	3,305	2,348	30.19
15	Mant Khas	Kangra	5,234	2,670	2,564	-
16	Jogindernagar	Mandi	5,048	2,663	2,385	11.85
Class VI (Below 5000):						
1	Kasauli	Solan	4,990	2,810	2,180	13.80
2	Jawala Mukhi	Kangra	4,931	2,587	2,344	21.84
3	Nadaun	Hamirpur	4,405	2,249	2,156	30.36
4	Dehra Gopipur	Kangra	4,336	2,257	2,079	28.36
5	Bhuntar	Kullu	4,260	2,331	1,929	43.34
6	Palampur	Kangra	4,006	2,157	1,849	10.12
7	Theog	Shimla	3,754	2,132	1,622	36.16
8	Sarkaghat	Mandi	3,706	1,870	1,836	19.82
9	Daulatpur	Una	3,354	1,700	1,654	22.05
10	Gagret	Una	3,181	1,685	1,496	(-)25.29
11	Chowari Khas	Chamba	3,016	1,585	1,431	43.14
12	Arki	Solan	2,877	1,528	1,349	45.60
13	Dagshai	Solan	2,750	1,733	1,037	27.14

II-AREA AND POPULATION [35
2.6-POPULATION AND GROWTH RATE OF CITIES
AND TOWNS-2001 CENSUS (Concl.d.)

Sl. No.	Size Class/City/Urban Agglomeration/ Town	District	Persons	Male	Female	Growth rate 1991-01
1	2	3	4	5	6	7
14	Rajgarh	Sirmaur	2,527	1,415	1,112	41.97
15	Talai	Bilaspur	2,011	1,060	951	29.74
16	Bakloh	Chamba	1,810	1,003	807	(-)9.00
17	Sunni	Shimla	1,529	764	765	20.30
18	Chopal	Shimla	1,507	879	628	40.32
19	Bhota	Hamirpur	1,472	772	700	14.46
20	Rewalsar	Mandi	1,369	745	624	31.00
21	Jubbal	Shimla	1,346	792	554	(-)2.39
22	Banjar	Kullu	1,262	699	563	21.70
23	Naina Deviji	Bilaspur	1,161	735	426	33.76
24	Narkanda	Shimla	713	446	267	3.78
25	Kotkhai	Shimla	1,149	662	487	28.24
26	Dalhousie	Chamba	1,964	1,105	859	12.61
27	Jatogh	Shimla	2,420	1,654	766	..

Source:- Census of India-2001, Himachal Pradesh, Paper-2 of 2001

36] II-AREA AND POPULATION

2.7-DISTRICT-WISE PROJECTED POPULATION

(as on 1st March)

(in lakhs)

Sl. No.	District	2001	2007	2008	2009	2010
1	2.	3.	4.	5.	6.	7.
1	Bilaspur	3.41	3.71	3.76	3.81	3.87
2	Chamba	4.61	5.06	5.14	5.22	5.31
3	Hamirpur	4.13	4.41	4.46	4.50	4.55
4	Kangra	13.39	14.49	14.68	14.87	15.06
5	Kinnaur	0.78	0.82	0.83	0.84	0.84
6	Kullu	3.82	4.38	4.48	4.59	4.69
7	Lahaul-Spiti	0.33	0.34	0.34	0.34	0.35
8	Mandi	9.01	9.85	10.00	10.15	10.30
9	Shimla	7.22	7.94	8.06	8.19	8.31
10	Sirmaur	4.59	5.13	5.23	5.33	5.43
11	Solan	5.01	5.88	6.04	6.20	6.37
12	Una	4.48	4.96	5.04	5.13	5.21
	H.P.	60.78	66.97	68.06	69.17	70.29

II- AREA AND POPULATION[37
2.8-PROJECTED POPULATION OF TOWNS

(as on 1st March)

District/Towns	2001	2006	2007
1.	2.	3.	4.
Bilaspur			
1. Ghumarwin	5721	7106	7421
2. Talai	2011	2291	2351
3. Naina Devi	1161	1343	1382
4. Bilaspur	13058	14487	14791
Chamba			
1. Chamba	20327	22101	22475
2. Bakloh (C.B.)	1810	--	--
3. Chuari Khas	3016	3608	3740
4. Dalhousie	7425	7728	7790
5. Dalhousie (C.B.)	1964	2084	2109
Hamirpur			
1. Sujampur Tira	7077	2045	8253
2. Nadaun	4405	5029	5165
3. Hamirpur	17252	20232	20887
4. Bhota	1472	1575	1596
Kangra			
1. Nurpur	9066	9675	9801
2. Dehra Gopipur	4336	4913	5037
3. Jwalamukhi	4931	5443	5552
4. Nagrota Bagwan	5657	6341	6487
5. Kangra	9156	9225	9239

38JII- AREA AND POPULATION

2.8-PROJECTED POPULATION OF TOWNS

(as on 1st March)

District/Towns	2001	2006	2007
1.	2.	3.	4.
6. Yol (C.B.)	10775	11592	11762
7. Dharamsala	19124	19996	20175
8. Palampur	4006	4204	4244
9. Mant Khas (C.T.)	5234	--	--
Kullu			
1. Manali	6265	10053	11051
2. Kullu	18306	20520	20994
3. Bhunter	4260	5100	5287
4. Banjar	1262	1392	1420
Mandi			
1. Joginder nagar	5048	5339	5399
2. Sarkagaht	3706	4057	4131
3. Rewalsar	1369	1567	1610
4. Sundarnagar	23986	26011	26436
5. Mandi	26873	28920	29349
Shimla			
1. Shimla (M.Corp.)	142555	166474	171720
2. Jutog (C.B.)	2420	--	--
3. Rampur	5653	6450	6623
4. Narkanda	713	726	729
5. Seoni	1529	1677	1708
6. Theog	3754	4380	4518
7. Chaupal	1507	1785	1847
8. Jubbal	*1346	--	--

II- AREA AND POPULATION[39
2.8-PROJECTED POPULATION OF TOWNS

(as on 1st March)

District/Towns	2001	2006	2007
1.	2.	3.	4.
9. Kotkhai	1149	1301	1334
10. Rohru	6607	9257	9902
Sirmaur			
1. Rajgarh	2527	3011	3118
2. Nahan	26053	28430	28931
3. Paonta Sahib	19090	22951	23813
Solan			
1. Arki	2877	3471	3604
2. Nalagarh	9443	10633	10881
3. Baddi	22601	--	--
4. Sabathu (C.B.)	5719	7110	7427
5. Kasauli (C.B.)	4990	5323	5392
6. Solan	34206	42896	44882
7. Dagshai (C.B.)	2750	3101	3176
8. Parwanoo	8609	10438	10848
Una			
1. Daulatpur	3354	3705	3780
2. Gagret	3181	--	--
3. Una	15900	18302	18824
4. Mehatpur Basdehra	8681	10097	10407
5. Santokhgarh	8308	9151	9329

40] II- AREA AND POPULATION

2.9-DISTRICT-WISE DISTRIBUTION OF MAIN WORKERS,

Sl. No.	District	Main Workers			Total
		Total	Maies	Females	
1	2	3	4	5	6
1	Bilaspur'	1,10,652	69,356	41,296	56,056
2	Chamba	1,28,452	94,721	33,731	1,02,000
3	Hamirpur	1,19,870	69,496	50,374	85,535
4	Kangra	3,36,649	2,42,236	94,413	2,52,345
5	Kinnaur	40,313	25,033	15,280	7,498
6	Kullu	1,66,715	1,00,140	66,575	49,798
7	Lahaul-Spiti	19,209	11,795	7,414	1,879
8	Mandl	2,69,076	1,76,622	92,454	1,85,216
9	Shimla	3,05,709	1,96,700	1,09,009	64,514
10	Sirmaur	1,75,913	1,17,841	58,072	49,959
11	Solan	1,72,274	1,37,209	35,065	91,171
12	Una	1,19,050	92,212	26,838	82,608
	H.P.	19,63,882	13,33,361	6,30,521	10,28,579

**II- AREA AND POPULATION [41
MARGINAL WORKERS AND NON WORKERS-2001 CENSUS**

Marginal Workers		Non Workers		
Males	Females	Total	Males	Females
7	8	9	10	11
20,069	35,987	1,74,177	81,838	92,339
31,997	70,003	2,30,435	1,08,500	1,21,935
30,571	54,964	2,07,295	96,526	1,10,769
93,211	1,59,134	7,50,036	3,25,807	4,24,229
3,008	4,490	30,523	14,132	16,391
19,255	30,543	1,65,058	78,621	86,437
809	1,070	12,136	5,837	6,299
59,132	1,26,084	4,47,052	2,12,118	2,34,934
22,433	42,081	3,52,279	1,61,863	1,90,416
18,188	31,771	2,32,721	1,05,270	1,27,451
28,068	63,103	2,37,112	1,05,014	1,32,098
26,556	56,052	2,46,615	1,05,756	1,40,859
3,53,297	6,75,282	30,85,439	14,01,282	16,84,157

Source:- Census of India-2001.

42] II- AREA AND POPULATION

2.10-DISTRICT - WISE DISTRIBUTION OF POPULATION.

Sl. No.	District	Hindus	Muslims	Christians	Sikhs	Buddhists
1	2	3	4	5	6	7
1.	Bilaspur	3, 31,772	5,938	49	2,696	208
2.	Chamba	4, 28,134	26,801	1,048	2,497	2,356
3.	Hamirpur	4, 08,130	3,489	54	547	212
4.	Kangra	13, 01,544	15,951	2,202	8,516	10,615
5.	Kinnaur	58,021	306	324	256	19,405
6.	Kullu	3, 63,646	1,788	960	1,275	13,789
7.	Lahaul-Spiti	13,428	134	84	34	19,535
8.	Mandi	8, 85,097	8,309	240	4,753	2,875
9.	Shimla	7, 04,150	8,493	1,445	4,825	3,289
10.	Sirmaur	4, 18,214	25,618	236	12,105	2,142
11.	Solan	4, 75,595	11,053	893	11,479	928
12.	Una	4, 12,491	11,632	152	23,372	505
	Himachal Pradesh	58, 00,222	1, 19,512	7,687	72,355	75,859
Percentage to						
	Total Population	95.43	1.97	0.13	1.19	1.25
	Growth Rate (1991-01)	16.97	34.08	73.33	39.01	18.38

II-AREA AND POPULATION [43

BY RELIGION-2001 CENSUS

Jains	Others	Religion not Not stated	Total Population
8	9	10	11
7	102	113	3, 40,885
15	10	26	4, 60,887
263	2	3	4,12,700
102	30	70	13,39,030
2	19	1	78,334
60	31	22	3,81,571
1	6	2	33,224
35	7	28	9,01,344
207	30	63	7,22,502
163	108	7	4,58,593
519	19	71	5,00,557
34	61	26	4,48,273
1,408	425	432	60,77,900
0.02	0.006	0.007	100.00
16.75	101.42	(-) 64.00	17.54

Source: - Census of India 2001.

44] II-AREA AND POPULATION
 2.11-DISTRICT-WISE HANDICAPPED POPULATION
 -2001 CENSUS.

Sl. No.	District	Total	In Seeing	In Speech	In Hearing	In Movement	Mental
1	2	3	4	5	6	7	8
1	Bilaspur	11528	4255	810	965	4143	1355
2	Chamba	11394	5471	976	1176	2752	1019
3	Hamirpur	13292	5938	812	913	3999	1630
4	Kangra	31238	11128	2763	3064	9996	4287
5	Kinnaur	2594	1395	236	399	472	92
6	Kullu	9786	4291	1019	1411	2299	766
7	Lahauli-Spiti	766	458	44	73	143	48
8	Mandi	24214	9272	2011	2671	7711	2549
9	Shimla	14675	7201	1343	1615	3189	1327
10	Sirmaur	13728	6152	1081	1458	3684	1353
11	Solan	11563	4372	830	855	4138	1368
12	Una	11172	4189	837	639	3986	1521
	H.P.	155950	64122	12762	15239	46512	17315

Source:- Census of India-2001, Himachal Pradesh,

II- AREA AND POPULATION[45
2.12 -SCHEDULED CASTES POPULATION-2001CENSUS

Sl. No	District	Rural		Urban		Total
		Male	Female	Male	Female	
1	2	3	4	5	6	7
1	Bilaspur	41,802	40,540	2,239	2,000	86,581
2	Chamba	43,761	42,389	3,179	3,030	92,359
3	Hamirpur	46,002	47,348	2,740	2,449	98,539
4	Kangra	1,34,232	134,489	5,626	5,193	2,79,540
5	Kinnaur	3,972	3,653	-	-	7,625
6	Kullu	52,961	50,457	2,385	2,094	1,07,897
7	Lahaul-Spiti	1,386	1,219	-	-	2,605
8	Mandi	1,24,799	124,343	6,284	5,807	2,61,233
9	Shimla	82,523	79,971	14,655	11,638	1,88,787
10	Sirmaur	65,587	61,093	4,727	4,367	1,35,774
11	Solan	65,609	61,786	7,407	5,840	1,40,642
12	Una	47,532	45,596	3,925	3,535	1,00,588
H.P.		7,10,166	6,92,884	53,167	45,953	15,02,170

Source:- Census of India-2001, Himachal Pradesh.

46]II-AREA AND POPULATION

2.13- SCHEDULED TRIBES POPULATION-2001-CENSUS.

Sl. No	District	Rural		Urban		Total
		Male	Female	Male	Female	
1	2	3	4	5	6	7
1	Bilaspur	4,608	4,310	131	131	9,180
2	Chamba	57,812	57,889	1,038	830	1,17,569
3	Hamirpur	13	5	79	58	155
4	Kangra	748	624	121	104	1,597
5	Kinnaur	27,583	28,685	-	-	56,268
6	Kullu	4,644	4,700	1,020	987	11,351
7	Lahaul-Spiti	11,952	12,286	-	-	24,238
8	Mandi	5,055	5,094	252	163	10,564
9	Shimla	1,141	916	1,171	884	4,112
10	Sirmaur	3,098	2,696	91	75	5,960
11	Solan	1,721	1,458	231	132	3,542
12	Una	13	9	27	2	51
H.P		1,18,388	1,18,672	4,161	3,366	2,44,587

Source:- Census of India-2001, Himachal Pradesh.

II-AREA AND POPULATION[47

2.14- DISTRICT-WISE DISTRIBUTION OF MAIN WORKERS BY CULTIVATORS, AGRICULTURAL LABOURERS HOUSE-HOLD INDUSTRY AND OTHER WORKERS-2001 CENSUS

SI. No.	District	Total Workers (Main+Marginal)	Cultivators	Agricultural Labourers	Workers in Household industry	Other workers
1	2	3	4	5	6	7
1	Bilaspur	1,66,708	1,14,244	2,923	2,727	46,814
2	Chamba	2,30,452	1,67,590	1,655	2,780	58,427
3	Hamirpur	2,05,405	1,43,535	3,291	2,916	55,663
4	Kangra	5,88,994	3,35,357	39,534	19,345	1,94,758
5	Kinnaur	47,811	30,977	1,101	871	14,862
6	Kullu	2,16,513	1,64,646	5,590	2,733	43,544
7	L&Spiti	21,088	11,160	339	136	9,453
8	Mandi	4,54,292	3,29,472	6,518	6,747	1,11,555
9	Shimla	3,70,223	2,37,490	9,814	4,392	1,18,527
10	Sirmaur	2,25,872	1,61,598	5,767	2,595	55,912
11	Solan	2,63,445	1,43,630	6,309	3,291	1,10,215
12	Una	2,01,658	1,15,171	11,330	3,986	71,171
Himachal Pradesh						
Total		29,92,461	19,54,870	94,171	52,519	8,90,901
Males		16,86,658	8,34,312	55,658	34,034	7,62,654
Females		13,05,803	1,20,558	38,513	18,485	1,28,247

Source:- Census of India 2001.

48JII-AREA AND POPULATION**2.15- POPULATION IN THE AGE GROUP (0-6 YEARS)
AND SEX RATIO (0-6 YEARS) -2001 CENSUS**

Sl. No	District	Population (0-6 years)			Sex Ratio (0-6 Years)
		Persons	Males	Females	
1	2	3	4	5	6
1	Bilaspur	42,890	22,795	20,095	882
2	Chamba	69,579	35,594	33,985	955
3	Hamirpur	50,699	27,398	23,301	850
4	Kangra	1,64,566	89,635	74,931	836
5	Kinnaur	9,304	4,701	4,603	979
6	Kullu	52,820	26,955	25,865	960
7	L-Spiti	3,664	1,868	1,796	961
8	Mandi	1,19,949	62,535	57,414	918
9	Shimla	85,089	44,105	40,984	929
10	Sirmaur	68,431	35,376	33,055	934
11	Solan	66,434	34,959	31,475	900
12	Una	59,712	32,505	27,207	837
	H.P	7,93,137	4,18,426	3,74,711	896

Source:- Census of India 2001.

II-AREA AND POPULATION[49
2.16-AGE- GROUP WISE RURAL POPULATION AND
LABOUR FORCE-2001Census.

Age-Group	Rural		
	Total	Males	Females
1.	2.	3.	4.
All Category	54,82,319	27,56,073	27,26,246
0-4	5,17,539	2,73,478	2,44,061
5-9	5,66,404	2,94,317	2,72,087
10-14	6,44,995	3,29,113	3,15,882
15-19	5,64,788	2,89,354	2,75,434
20-24	5,15,945	2,56,218	2,59,727
25-29	4,58,593	2,24,315	2,34,278
30-34	3,81,339	1,87,653	1,93,686
35-39	3,62,046	1,73,247	1,88,799
40-44	2,91,109	1,44,391	1,46,718
45-49	2,70,052	1,31,634	1,38,418
50-54	2,14,098	1,08,551	1,05,547
55-59	1,71,610	84,952	86,658
60-64	1,61,344	80,078	81,266
65-69	1,19,674	56,746	62,928
70-74	99,721	49,780	49,941
75-79	53,005	27,014	25,991
80+	76,577	37,801	38,776
Age not mentioned	13,480	7,431	6,049
Population(15-59)	32,29,580	16,00,315	16,29,265

Source:- Sample Registration system Statistical Report- 2005. R.G.I, India.

50J-II-AREA AND POPULATION

2.17-AGE- GROUP WISE URBAN POPULATION AND
LABOUR FORCE-2001 Census

Age-Group	Urban		
	Total	Males	Females
1.	2.	3.	4.
All Category	5,95,581	3,31,867	2,63,714
0-4	42,648	23,077	19,571
5-9	52,760	28,741	24,019
10-14	60,044	32,144	27,900
15-19	61,836	34,964	26,872
20-24	67,084	39,486	27,599
25-29	58,914	32,217	26,697
30-34	51,336	27,748	23,588
35-39	49,016	26,599	22,417
40-44	39,560	23,014	16,546
45-49	32,830	19,389	13,441
50-54	24,147	14,524	9,623
55-59	16,927	9,769	7,158
60-64	12,786	6,872	5,914
65-69	9,232	4,710	4,522
70-74	6,986	3,706	3,280
75-79	3,860	2,007	1,853
80+	4,379	2,132	2,247
Age not mentioned	1,236	769	467
Population(15-59)	4,01,650	2,27,709	1,73,941

Source:- Census of India,2001

II-AREA AND POPULATION[51
2.18-PERCENTAGE DISTRIBUTION OF ESTIMATED
POPULATION BY AGE-GROUP-2007

1.	Total			Rural			Urban		
	Total	Male	Female	Total	Male	Fe- male	Total	Male	Fe- male
	2.	3.	4.	5.	6.	7.	8.	9.	10.
0-4	8.8	9.2	8.5	9.1	9.4	8.7	6.6	6.8	6.4
5-9	9.2	9.7	8.7	9.3	9.8	8.8	8.6	8.9	8.3
10-14	9.7	10.3	9.2	9.8	10.4	9.3	8.8	9.3	8.3
15-19	10.4	10.9	10.0	10.5	10.9	10.0	9.9	10.1	9.7
20-24	9.0	8.8	9.2	9.0	8.8	9.2	8.6	8.1	9.1
25-29	8.4	7.7	9.0	8.4	7.7	9.0	8.4	7.7	9.2
30-34	7.9	7.5	8.2	7.8	7.5	8.1	8.8	7.9	9.8
35-39	7.2	6.9	7.5	7.0	6.7	7.3	8.6	8.2	9.1
40-44	6.3	6.1	6.5	6.1	5.9	6.3	8.0	8.0	8.1
45-49	5.3	5.4	5.2	5.2	5.2	5.1	7.0	7.6	6.3
50-54	4.5	4.4	4.6	4.4	4.2	4.6	5.4	6.0	4.8
55-59	3.8	3.7	3.8	3.7	3.6	3.9	3.9	4.4	3.3
60-64	3.0	3.2	2.9	3.1	3.3	2.9	2.6	2.6	2.6
65-69	2.4	2.4	2.5	2.5	2.4	2.5	1.8	1.7	1.9
70-74	1.7	1.7	1.7	1.7	1.7	1.7	1.4	1.3	1.4
75-79	1.2	1.1	1.2	1.2	1.1	1.3	0.8	0.8	0.9
80-84	0.7	0.6	0.7	0.7	0.7	0.7	0.4	0.3	0.4
85+	0.6	0.5	0.6	0.6	0.6	0.6	0.3	0.2	0.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source:- Sample Registration system Statistical Report- 2007. R.G.I, India.

52]- II-AREA AND POPULATION

2.19-PERCENTAGE DISTRIBUTION OF POPULATION

Age group	Total			W/D/S	Total
	Never Married	Married			
1.	2.	3.	4.	5.	
<10Yrs	18.0	0.0	0.0	18.0	
10-14	9.7	0.0	0.0	9.7	
15-19	10.2	0.2	0.0	10.4	
20-24	5.9	3.0	0.0	9.0	
25-29	2.2	6.1	0.1	8.4	
30-34	0.5	7.3	0.1	7.9	
35-39	0.1	6.8	0.2	7.2	
40-44	0.1	5.9	0.3	6.3	
45-49	0.1	4.9	0.4	5.3	
50-54	0.0	4.0	0.5	4.5	
55-59	0.1	3.1	0.6	3.8	
60-64	0.0	2.3	0.7	3.0	
65-69	0.0	1.6	0.8	2.4	
70-74	0.0	0.9	0.7	1.7	
75-79	0.0	0.5	0.6	1.2	
80-84	0.0	0.3	0.4	0.7	
85+	0.0	0.2	0.4	0.6	
All ages	47.1	47.1	5.8	100.0	

**II-AREA AND POPULATION [53
BY SEX, MARITAL AND AGE-GROUP, 2007.**

Males				Females			
Never Married	Married	W/D/S	Total	Never Married	Married	W/D/S	Total
6.	7.	8.	9.	10.	11.	12.	13.
18.9	0.0	0.0	18.9	17.2	0.0	0.0	17.2
10.3	0.0	0.0	10.3	9.2	0.0	0.0	9.2
10.8	0.0	0.0	10.9	9.6	0.4	0.0	10.0
7.7	1.1	0.0	8.8	4.3	4.9	0.0	9.2
3.4	4.2	0.0	7.7	1.0	7.9	0.1	9.0
0.8	6.7	0.1	7.5	0.2	7.8	0.2	8.2
0.2	6.6	0.1	6.9	0.1	7.1	0.3	7.5
0.1	5.9	0.1	6.1	0.1	5.9	0.5	6.5
0.1	5.2	0.1	5.4	0.0	4.5	0.7	5.2
0.1	4.1	0.2	4.4	0.0	3.9	0.8	4.6
0.1	3.4	0.2	3.7	0.0	2.8	1.0	3.8
0.0	2.9	0.3	3.2	0.0	1.8	1.1	2.9
0.1	2.0	0.3	2.4	0.0	1.1	1.4	2.5
0.0	1.3	0.3	1.7	0.0	0.6	1.1	1.7
0.0	0.8	0.3	1.1	0.0	0.2	1.0	1.2
0.0	0.4	0.2	0.6	0.0	0.1	0.6	0.7
0.0	0.3	0.2	0.5	0.0	0.0	0.5	0.6
52.6	45.0	2.4	100.0	41.7	49.2	9.1	100.0

Source:- Sample Registration system Statistical Report- 2007. R.G.I, India.

54]II-AREA AND POPULATION

2.20-RURAL PERCENTAGE DISTRIBUTION OF -

Age group	Never Married	Rural Married	W/D/S	Total
1.	2.	3.	4.	5.
<10Yrs	18.3	0.0	0.0	18.3
10-14	9.8	0.0	0.0	9.8
15-19	10.2	0.3	0.0	10.5
20-24	5.9	3.1	0.0	9.0
25-29	2.1	6.2	0.1	8.4
30-34	0.4	7.2	0.1	7.8
35-39	0.1	6.7	0.2	7.0
40-44	0.1	5.7	0.3	6.1
45-49	0.1	4.7	0.4	5.2
50-54	0.0	3.9	0.5	4.4
55-59	0.1	3.0	0.7	3.7
60-64	0.0	2.4	0.7	3.1
65-69	0.0	1.6	0.8	2.5
70-74	0.0	1.0	0.7	1.7
75-79	0.0	0.5	0.7	1.2
80-84	0.0	0.3	0.4	0.7
85+	0.0	0.2	0.4	0.6
All ages	47.2	46.8	6.0	100.0

II-AREA AND POPULATION[55
POPULATION BY SEX, MARITAL AND AGE-GROUP, 2007

Males				Femals			
Never Married	Married	W/D/S	Total	Never Married	Married	W/D/S	Total
6.	7.	8.	9.	10.	11.	12.	13.
19.2	0.0	0.0	19.2	17.5	0.0	0.0	17.5
10.4	0.0	0.0	10.4	9.3	0.0	0.0	9.3
10.9	0.0	0.0	10.9	9.6	0.5	0.0	10.0
7.7	1.1	0.0	8.8	4.1	5.1	0.0	9.2
3.3	4.4	0.0	7.7	0.9	8.0	0.1	9.0
0.7	6.7	0.1	7.5	0.2	7.7	0.2	8.1
0.2	6.4	0.1	6.7	0.0	7.0	0.3	7.3
0.1	5.7	0.1	5.9	0.1	5.8	0.5	6.3
0.1	5.0	0.1	5.2	0.0	4.4	0.7	5.1
0.1	3.9	0.2	4.2	0.0	3.8	0.8	4.6
0.1	3.3	0.2	3.6	0.0	2.8	1.1	3.9
0.0	2.9	0.3	3.3	0.0	1.8	1.1	2.9
0.1	2.1	0.3	2.4	0.0	1.1	1.4	2.5
0.0	1.3	0.3	1.7	0.0	0.6	1.1	1.7
0.0	0.8	0.3	1.1	0.0	0.2	1.0	1.3
0.0	0.4	0.2	0.7	0.0	0.1	0.6	0.7
0.0	0.3	0.2	0.6	0.0	0.0	0.5	0.6
53.0	44.5	2.5	100.0	41.7	49.0	9.4	100.0

Source:- Sample Registration system Statistical Report- 2007. R.G.I, India.

56]II-AREA AND POPULATION

2.21-URBAN PERCENTAGE DISTRIBUTION OF-

Age group	Urban			Total
	Never Married	Married	W/D/S	
1.	2.	3.	4.	5.
<10Yrs	15.2	0.0	0.0	15.2
10-14	8.8	0.0	0.0	8.8
15-19	9.8	0.1	0.0	9.9
20-24	6.9	1.7	0.0	8.6
25-29	3.5	4.9	0.0	8.4
30-34	0.9	7.9	0.1	8.8
35-39	0.3	8.2	0.2	8.6
40-44	0.1	7.6	0.2	8.0
45-49	0.1	6.6	0.3	7.0
50-54	0.1	5.0	0.3	5.4
55-59	0.1	3.4	0.4	3.9
60-64	0.0	2.1	0.5	2.6
65-69	0.0	1.3	0.5	1.8
70-74	0.0	0.8	0.5	1.4
75-79	0.0	0.4	0.4	0.8
80-84	0.0	0.2	0.2	0.4
85+	0.0	0.1	0.2	0.3
All ages	45.8	50.2	4.0	100.0

**II-AREA AND POPULATION [57
POPULATION BY SEX, MARITAL AND AGE-GROUP, 2007**

Males				Femals			
Never Married	Married	W/D/S	Total	Never Married	Married	W/D/S	Total
6.	7.	8.	9.	10.	11.	12.	13.
15.6	0.0	0.0	15.6	14.7	0.0	0.0	14.7
9.3	0.0	0.0	9.3	8.3	0.0	0.0	8.3
10.1	0.0	0.0	10.1	9.5	0.2	0.0	9.7
7.6	0.5	0.0	8.1	6.1	3.0	0.0	9.1
4.6	3.1	0.0	7.7	2.3	6.9	0.0	9.2
1.2	6.8	0.0	7.9	0.6	9.0	0.2	9.8
0.3	7.8	0.1	8.2	0.2	8.5	0.3	9.1
0.2	7.7	0.1	8.0	0.1	7.5	0.4	8.1
0.1	7.4	0.1	7.6	0.1	5.7	0.5	6.3
0.1	5.8	0.1	6.0	0.0	4.1	0.6	4.8
0.1	4.2	0.1	4.4	0.1	2.5	0.7	3.3
0.0	2.4	0.2	2.6	0.1	1.7	0.9	2.6
0.0	1.5	0.2	1.7	0.0	1.0	0.9	1.9
0.0	1.1	0.2	1.3	0.0	0.5	0.9	1.4
0.0	0.6	0.2	0.8	0.0	0.3	0.7	0.9
0.0	0.2	0.1	0.3	0.0	0.1	0.4	0.4
0.0	0.1	0.1	0.2	0.0	0.1	0.4	0.4
49.2	49.3	1.5	100.0	42.1	51.1	6.8	100.0

Source:- Sample Registration system Statistical Report- 2007. R.G.I, India.

58] II-AREA AND POPULATION

2.22-DISTRICT-WISE NUMBER OF SERVING SOLDIERS, Ex-SERVICEMEN AND WAR WIDOWS AS ON 31-3-2009.

Sl. No.	District	Serving soldiers	Ex-servicemen	War widows
1	2	3	4	5
1.	Bilaspur	10450	6854	104
2.	Chamba	3140	2864	33
3.	Hamirpur	21800	17730	161
4.	Kangra	45600	42488	459
5.	Kinnaur	300	336	1
6.	Kullu	1600	1218	10
7.	Lahaul-Spiti	400	171	-
8.	Mandi	14300	11472	137
9.	Shimla	3400	2997	32
10.	Sirmaur	2700	1998	30
11.	Solan	3300	2920	21
12	Una	13600	10009	60
	H.P	120590	101057	1048

Source: - Directorate of Sainik Welfare, H.P.

III-CLIMATE[59

3.1 -DISTRICT-WISE RAINFALL

		(In mm)			
Sl. No.	District	2005	2006	2007	2008
1	2	3	4	5	6
1	Bilaspur	724.8	1,069.4	786.6	867.9
2	Chamba	1,952.7	1,583.7	706.4	857.2
3	Hamirpur	1,162.4	1,570.0	1448.2	1414.6
4	Kangra	1,765.1	1,930.0	1756.3	1947.9
5	Kinnaur	1,316.4	348.6	310.9	354.1
6	Kullu	992.2	814.8	886.6	1215.3
7	Lahaul-Spiti	795.4	490.8	336.0	411.6
8	Mandi	1,309.0	1,313.3	1169.7	1173.8
9	Shimla	1,133.8	1,177.1	967.4	1211.4
10	Sirmaur	1,244.4	1,299.1	1431.0	1432.6
11	Solan	921.6	829.8	1076.4	1368.2
12	Una	956.8	69.2	1131.0	1437.4
H. P.		1,189.6	1,102.5	1000.5	1141.0

Source:- Directorate of Land Records., H.P.

60] III-CLIMATE

3.2-MAXIMUM TEMPERATURE-

Sl. No	Centers	Months				
		January	February	March	April	May
1	2	3	4	5	6	7
1.	Bajaura	13.5	22.0	27.1	31.2	29.8
2.	Dhoula Kuan	19.4	20.5	28.4	34.0	35.8
3.	Nangal Chowk	18.0	19.1	29.8	33.8	39.7
4	Pong Dam	21.0	22.9	32.9	37.0	40.6
5.	Harsar	25.0	20.8	28.4	33.8	38.5
6.	Haripur	21.1	23.3	32.1	36.4	41.1
7.	Dehra Gopipur	17.5	19.8	29.1	36.1	39.6
8.	Palampur	13.7	14.5	24.1	25.8	29.1
9.	Manali	..	-	-	-	-

III-CLIMATE [61

AT SELECTED CENTRES-2008

(In Celsius)

Months						
June	July	August	September	October	No- vember	De- cember
8	9	10	11	12	13	14
30.8	31.1	28.6	28.2	26.8	26.3	21.7
31.5	31.1	30.4	30.9	29.4	26.3	24.2
37.3	35.1	35.9	35.4	34.7	28.0	23.4
37.9	35.4	35.3	35.5	32.3	27.5	22.9
38.8	34.7	33.5	33.8	33.2	29.3	24.3
39.7	37.5	35.4	35.1	32.5	28.4	24.1
36.8	35.5	33.8	34.3	29.9	25.5	21.0
27.1
-	-	-	-	-	-	-

Source-Selected Meteorological Centers, H.P

62] III-CLIMATE

3.3-MINIMUM TEMPERATURE -

Sl. No	Centers	Months				
		January	February	March	April	May
1	2	3	4	5	6	7
1	Bajaura	2.5	5.2	10.3	12.3	19.0
2	Dhoula Kuan	4.7	1.5	12.1	14.3	20.1
3	Nangal - Chowk	2.5	4.5	11.5	14.5	19.9
4	Pong Dam	3.6	5.4	11.2	14.3	20.4
5	Harsar	4.3	3.8	11.0	15.8	22.8
6	Haripur	3.1	4.6	10.7	13.0	18.0
7	Dehra - Gopipur	0.7	3.8	11.1	15.0	19.4
8	Palampur	4.5	4.6	11.6	13.4	17.5
9	Manali	-	-	-	-	-

III-CLIMATE [63

AT SELECTED CENTRES-2008

(In Celsius)

Months						
June	July	August	Sep- tember	October	No- vember	De- cember
8	9	10	11	12	13	14
19.9	21.6	20.3	9.9	9.9	5.9	6.9
23.4	24.4	23.9	20.7	15.6	8.4	6.1
21.3	22.8	22.4	19.3	17.2	11.8	6.0
21.4	21.1	22.0	19.1	17.8	13.3	6.3
21.6	20.2	19.0	17.6	15.6	11.3	5.5
20.1	20.1	20.0	19.2	17.1	10.6	4.8
20.9	22.1	21.9	19.3	14.6	9.9	5.3
..
-	-	-	-	-	-	-

Source-Selected Meteorological Centers, H.P

64] IV- AGRICULTURE

4.1-LAND

Agricultural Year	Total Geographical area		Forests	Classification Not available for cultivation			Total
	By professional survey	By village papers		Barren and Unculturable land	Land put to non-agricultural uses		
	1	2					
1998-99	5,567.3	4,530.2	1,092.4	905.8	233.1	1,138.9	
1999-00	5,567.3	4,531.8	1,094.2	856.9	302.2	1,159.1	
2000-01	5,567.3	4,547.3	1,093.5	807.2	313.7	1,120.9	
2001-02	5,567.3	4,542.8	1,098.7	806.6	317.5	1,124.1	
2002-03	5,567.3	4,543.1	1,099.6	806.2	453.5	1,125.5	
2003-04	5,567.3	4,544.1	1,099.1	672.5	453.5	1,126.0	
2004-05	5,567.3	4,544.7	1,101.1	671.9	458.1	1,130.0	
2005-06	5,567.3	4,545.3	1100.8	647.8	481.0	1,128.8	
2006-07	5,567.3	4,544.4	1099.7	653.5	471.6	1125.1	
Bilaspur	116.7	111.8	14.0	4.4	14.9	19.3	
Chamba*	651.5	692.4	272.0	5.5	11.7	17.2	
Hamirpur	111.8	110.2	18.3	16.0	17.4	33.4	
Kangra	573.9	577.7	231.7	16.3	77.7	94.0	
Kinnaur	655.3	624.3	37.6	131.1	124.8	255.9	
Kullu*	550.3	50.1	-	1.1	6.1	7.2	
L&S	1,369.3	911.2	135.4	415.8	135.7	551.5	
Mandi	395.1	397.8	175.2	8.2	16.9	25.1	
Shimla*	513.1	508.3	128.7	12.0	15.0	27.0	
Sirmaur	282.6	224.8	48.3	8.5	10.5	19.0	
Solan	193.7	180.9	20.3	12.4	12.1	24.5	
Una	154.0	154.9	18.2	22.2	28.8	51.0	

IV- AGRICULTURE [65

UTILISATION (Contd.)

('000 Hect.)

- of area			
Other uncultivated land excluding current fallows			
Culturable waste	Permanent pastures and other grazing land	Land under misc. tree crops, etc.	Total
8	9	10	11
107.4	1,491.0	67.0	1,665.4
119.4	1,471.5	64.2	1,655.1
124.5	1,529.2	56.8	1710.5
122.1	1,518.7	60.2	1701.0
122.2	1,518.0	58.0	1,698.2
128.4	1,515.0	62.5	1,705.9
127.2	1,500.5	68.6	1,696.3
131.5	1,499.9	68.1	1,699.5
128.0	1,514.0	61.1	1,703.1
6.2	38.5	0.1	44.8
6.2	352.6	0.0	358.8
10.8	5.1	0.0	15.9
27.4	87.8	8.5	123.7
3.4	317.5	0.1	321.0
2.9	-	0.4	3.3
0.6	220.1	0.1	220.8
4.5	96.3	0.4	101.2
12.4	249.2	6.8	268.4
15.9	57.0	37.3	110.2
14.5	77.3	0.4	92.2
23.2	12.6	7.0	42.8

66]-AGRICULTURE
4.1-LAND UTILISATION

(*000Hect.)

Classification of Area						
Agricultural Year	Fallow Land		Total *	Net area Sown	Total Cropped area	Area sown More than once
	Current fallows	Other fallows				
1.	12.	13.	14.	15.	16.	17.
1998-99	56.9	27.6	84.5	549.4	970.1	420.7
1999-00	56.2	15.7	71.9	551.5	656.8	405.3
2000-01	54.2	13.5	66.7	554.6	947.6	393.0
2001-02	56.3	13.1	69.4	549.6	955.6	405.9
2002-03	60.3	15.1	75.4	544.5	945.2	400.7
2003-04	56.1	16.5	72.6	540.5	955.6	415.1
2004-05	60.4	14.1	74.5	542.7	953.6	410.9
2005-06	63.4	13.3	76.7	539.9	944.1	404.2
2006-07	59.2	16.0	75.2	541.4	954.0	412.6
Bilaspur	1.7	1.1	2.8	31.0	57.3	26.3
Chamba*	2.2	0.3	2.5	41.9	66.2	24.3
Hamirpur	6.1	1.7	7.8	34.9	69.2	34.4
Kangra	11.0	1.1	12.1	116.3	213.9	97.6
Kinnaur	2.0	0.1	2.1	7.6	9.0	1.4
Kullu*	3.4	-	3.4	36.3	65.1	28.7
L&S	0.1	-	0.1	3.3	3.5	0.2
Mandi	10.3	0.2	10.5	85.8	161.1	75.3
Shimla*	10.9	5.7	16.6	67.7	95.8	28.1
Sirmaur	3.9	2.5	6.4	40.8	75.7	34.9
Solan	4.4	0.9	5.3	38.3	64.0	25.6
Una	3.2	2.4	5.6	37.5	73.2	35.8

*Figures for the year 2003-04

Source: - Directorate of Land Records, Himachal Pradesh.

IV- AGRICULTURE[67

4.2-NET IRRIGATED AREA

(Hectares)

Agricultural year	Canals	Tanks	Wells & tube wells	Other sources	Total
1	2	3	4	5	6
1996-97	3,574	325	11,830	89,063	1,04,792
1997-98	3,398	255	11,820	87,144	1,02,617
1998-99	3,173	258	11,424	86,655	1,01,510
1999-2000	3,337	270	13,169	85,131	1,01,907
2000-01	3,463	263	14,172	1,05,758	1,23,656
2001-02	3,666	257	12,899	85,284	1,02,106
2002-03	3,510	267	11,764	1,08,377	1,23,918
2003-04	3,520	3	13,569	87,989	1,05,081
2004-05	3,379	28	15,512	85,571	1,04,490
2005-06(P)	4,010	654	16,200	83,163	1,04,027
2006-07(P)	4107	701	15,744	86,997	1,07,549

Source: - Directorate of Land Records, Himachal Pradesh.

68]IV- AGRICULTURE

4.3-AREA UNDER PRINCIPAL CROPS(Contd.)

(,000 hect.)

Crop	2004-05	2005-06	2006-07
	1	2	3
A. FOOD CROPS			
I. Cereals:-			
Wheat	369.8	359.45	362.25
Maiz.	298.6	295.35	299.04
Rice	79.5	79.37	69.21
Barley	23.4	25.24	24.10
Millets & Other Cereals	8.9	8.50	7.47
Ragi	3.5	3.32	3.00
II. Pulses:-			
Gram	1.3	1.34	1.33
Other pulses	28.0	26.17	21.57
Total food grains	813.0	797.74	787.91

IV- AGRICULTURE[69

4.3- AREA UNDER PRINCIPAL CROPS (Concl.)

('000 hect.)

Crop	2004-05	2005-06	2006-07
1	2	3	4
III. Other food crops			
Sugarcane	2.5	2.59	3.02
Ginger	2.1	2.18	2.3
Chillies	0.7	0.6	0.6
B. Non food crops			
I. Oilseeds:-			
Rape & Mustard	9.3	9.63	8.89
Linseed	1.2	1.00	1.47
Sesamum	4.1	3.81	3.80
II. Other non food crops			
Tea	--	-	-
Tobacco	--	-	-

Source:- Directorate of Land Records, H.P.

70JIV AGRICULTURE

4.4 -PRODUCTION OF PRINCIPAL CROPS

Crop	2004-05	2005-06	('000 MT)	
			P	Y
1	2	3	4	5
I. Cereals:-				
Wheat	687.45	365.88	596.49	1.65
Maize	636.29	543.06	695.38	2.33
Rice	109.13	112.14	123.49	1.78
Barley	33.72	29.36	33.87	1.41
Millets & Other Cereals	5.70	5.67	5.08	0.68
Ragi	4.45	3.41	3.16	1.07
II. Pulses:-				
Gram	1.32	0.72	1.02	0.77
Other pulses	9.59	18.91	11.12	0.52
Total food grains	1,487.7	1,079.2	1,469.6	1.86

IV- AGRICULTURE[71

4.4 -PRODUCTION OF PRINCIPAL CROPS

Crop	2004-05	2005-06	('000 MT)	
			2006-07	
			P	Y
1	2	3	4	5
III. Other food crops				
Sugarcane	24.63	25.10	59.18	19.60
Ginger	1457	16.21	25.54	11.25
Chillies	0.20	0.13	0.16	0.26
B. Non food crops				
I. Oilseeds:-				
Rape & Mustard	4.37	2.80	4.51	0.51
Linseed	0.34	0.10	0.36	0.24
Sesamum	1.90	1.52	1.71	0.45
II. Other non food crops				
Tea	-	-	-	-
Tobacco	-	-	-	-

P:-Production

Y:-Yield

Source:- Directorate of Land Records, H.P.

72]IV- AGRICULTURE**4.5- AGRICULTURAL WAGES PER DAY**

(Year July to June)

(In Rupees)

Year	Skilled Labour			Unskilled labour		
	Car-penter	Black Smith	Cobbler	Field labour	Other agricultural labour	Herds-men
1	2	3	4	5	6	7
1997-98	94.00	88.00	81.00	64.00	57.00	54.00
1998-99	102.00	96.00	93.00	61.00	60.00	57.00
1999-00	110.00	101.00	65.00	66.00	62.00	55.00
2000-01	120.66	112.91	105.75	80.91	67.75	65.58
2001-02	130.00	122.00	114.00	84.00	84.00	67.00
2002-03	132.00	125.00	115.00	88.00	70.00	68.00
2003-04	137.00	129.00	118.00	90.00	74.00	73.00
2004-05	141.73	130.82	117.75	93.36	75.36	75.72
2005-06	143.83	132.42	119.00	111.42	76.92	77.27

Source:-Directorate of Land Records, Himachal Pradesh.

IV-AGRICULTURE [73
4.6- AGRICULTURAL IMPLEMENTS

(Numbers)

Agriculture Census

Type of implements	1992	1997	2001
1.	2.		4.
1. Ploughs	7,10,349	4,62,439	6,31,470
2. Carts	1,128	1,807	2,404
3. Cane crushers	1,878	1,213	1,135
4. Tractors	3,466	4,205	6,966
5. Oil engines	1,299	1,295	3,664
6. Electric pumps	1,222	2,530	7,325
7. Threshers	19221	14,048	19,458

Source:- Directorate of Land Records and Agriculture, H.P.

74]IV- AGRICULTURE

4.7- CONSUMPTION OF FERTILIZERS IN TERMS OF NUTRIENTS
(M.T.)

Year/ District	Kharif (N+P+K)	Rabi (N+P+K)	Total
1	2	3	4
2004-05	18,244	28,009	46,253
2005-06	19,197	28,776	47,973
2006-07	18,592	30,389	48,981
2007-08	20,597	29,361	49,958
2008-09	23768	33595	57363
Bilaspur	1321	984	2305
Chamba	1046	409	1455
Hamirpur	1944	921	2865
Kangra	4591	6202	10793
Kinnaur	77	222	299
Kulu	1182	3187	4369
Lahaul-Spiti	190	229	419
Mandi	3153	3348	6501
Shimla	2251	10201	12452
Sirmaur	1838	1717	3555
Solan	2487	2213	4700
Una	3688	3962	7650

Source:- Directorate of Agriculture, Himachal Pradesh.

IV- AGRICULTURE[75

4.8- DISTRICT-WISE PRODUCTION OF POTATO

Sr. Districts No	2005-06	2006-07	2007-08	(M.tonnes)	
				2008-09	
1	2	3	4	5	6
1 Bilaspur	310	360	350	300	
2 Chamba	6,010	5,990	5,300	7,540	
3 Hamirpur	440	430	410	260	
4 Kangra	30,240	47,120	42,140	49,912	
5 Kinnaur	1,670	2,600	2,600	1,700	
6 Kullu	15,970	1,933	10,450	11,250	
7 Lahaul- Spiti	19,700	20,000	12,300	18,330	
8 Mandi	17,179	34,484	19,079	21,679	
9 Shimla	42,841	27,481	35,519	43,600	
10 Sirmaur	17,200	17,830	17,500	9,880	
11 Solan	1,600	3,845	1,500	1,550	
12 Una	9,390	780	8,120	7,680	
Total	1,62,550	1,63,213	1,55,268	1,73,681	

Source:-Directorate of Agriculture, H.P.

76JIV- AGRICULTURE

4.9- DISTRICT-WISE BIO GAS PLANTS

		(Numbers)			
Sr No.	District	2005-06	2006-07	2007-08	2008-09
1	2	3	4	5	6
1	Bilaspur	7	5	5	11
2	Chamba	-	0	-	-
3	Hamirpur	6	5	7	11
4	Kangra	19	13	10	25
5	Kinnaur	-	0	-	-
6	Kullu	6	4	3	4
7	Lahaul-Spiti	-	0	-	-
8	Mandi	7	12	10	15
9	Shimla	-	0	-	-
10	Sirmaur	25	101	100	112
11	Solan	3	5	5	9
12	Una	6	10	10	15
	H.P.	79	155	150	202

Source:-Directorate of Agriculture, Himachal Pradesh.

IV- AGRICULTURE[77

4.10-AREA AND PRODUCTION OF VEGETABLES.

Year/Districts	Potato		Other Vegetables	
	Area(Hect.)	Production (MT.)	Area(Hect.)	Production (MT.)
1.	2.	3.	4.	5.
2001-02	10451	143035	34150	627445
2002-03	12540	154750	35220	621918
2003-04	13705	155400	44274	731350
2004-05	14808	177919	46213	832442
2005-06	16201	162550	49858	929976
2006-07	14313	163213	52053	991442
2007-08	14083	155268	55761	1040489
2008-09	15983	173681	58743	1090334
Bilaspur	30	300	2300	57725
Chamba	506	7540	2500	40164
Hamirpur	40	260	2886	44958
Kangra	2874	49912	7222	144549
Kinnaur	200	1700	3119	38755
Kullu	1050	11250	4510	89520
Lahaul-Spiti	1150	18330	4068	43560
Mandi	1853	21679	7255	109341
Shimla	6200	43600	9516	173793
Sirmaur	1350	9880	6418	127588
Solan	130	1550	7483	193503
Una	600	7680	1466	26878

Source:-Directorate of Agriculture, Himachal Pradesh.

78] IV- AGRICULTURE

4.11-AREA UNDER HIGH YIELDING VARIETY CROPS

(^{'000}Hect.)

Year/Districts	Wheat	Paddy	Maize
1.	2.	3.	4.
2001-02	346.72	62.68	212.33
2002-03	313.23	64.43	192.10
2003-04	364.07	78.90	222.19
2004-05	353.29	75.21	242.76
2005-06	346.15	70.94	273.14
2006-07	349.60	72.65	280.61
2007-08	332.09	73.56	280.31
2008-09	325.22	74.61	280.51
Bilaspur	23.75	1.30	25.51
Chamba	15.18	1.90	26.32
Hamirpur	31.50	1.90	30.49
Kangra	86.25	36.45	50.83
Kinnaur	-	0.03	0.48
Kuilu	19.20	1.00	15.02
Lahaul-Spiti	0.10	-	0.05
Mandi	61.25	19.18	46.65
Shimla	15.08	1.47	12.90
Sirmaur	23.30	5.35	21.36
Solan	20.80	3.90	23.71
Una	28.81	2.13	27.19

Source:-Directorate of Agriculture, Himachal Pradesh.

IV-AGRICULTURE [79

4.12-DISTRICT-WISE OPERATIONAL HOLDINGS AND
2000-01REA- (Hectares)

District	Number	Area	Average size of holdings
1	2	3	4
1 Bilaspur	54609	50954	0.93
2 Chamba	68125	56227	0.83
3 Hamirpur	72878	74449	1.02
4 Kangra	229690	206581	0.90
5 Kinnaur	10037	13831	1.38
6 Kulu	62625	42399	0.68
7 Lahaul-Spiti	4097	6390	1.56
8 Mandi	146247	128472	0.88
9 Shimla	101537	122010	1.20
10 Sirmaur	48066	102682	2.14
11 Solan	50576	90148	1.78
12 Una	65427	84613	1.29
Himachal Pradesh	913914	978756	1.07

Source:-Directorate of Land Records H.P.

80JIV- AGRICULTURE

4.13-NUMBER AND AREA OF OPERATIONAL HOLDINGS BY SIZE CLASS OF HOLDINGS -2000-01

Size class (in hectares)	Number of Holdings	Percent- age	Area (hectares)	Percent- age
1	2	3	4	5
1 <0.05	404553	44.3	100694	10.3
2 0.5-1.0	210389	23.0	151078	15.4
Marginal Farmers	614942	67.3	251772	25.7
3 1.0-2.0	174230	19.1	244629	25.0
Small Farmers	174230	19.1	244629	25.0
4 2.0-3.0	63119	6.9	151901	15.5
5 3.0-4.0	26754	2.9	91415	9.3
Semi-Med. Farmers	89873	9.8	243316	24.8
6 4.0-5.0	13604	1.5	60714	6.2
7 5.0-7.5	12863	1.4	77399	7.9
8 7.5-10.0	4432	0.5	37766	3.9
Medium Farmers	30899	3.4	175879	18.0
9 10.0-20.0	3439	0.3	44022	4.5
10 >20.0	531	0.1	19138	2.0
Large Farmers	3970	0.4	63160	6.5
Total	913914	100.0	978756	100.0

Source:- Agriculture Census, Directorate of Land Records H.P.

V - LIVESTOCK AND FISHERIES[81
5.1-LIVESTOCK AND POULTRY

Livestock and poultry	Livestock census		
	1997	2003	2007*
1	2	3	4
1.Cattles			
(a)Cross Bred Cattle	5,38,402	6,50,743	8,02,683
1. Bulls	1,56,614	1,34,779	1,50,767
(i)Under 1year	23,452	42,040	61,545
(ii)Up to 1 to2.5 years	24,679	21,354	19,803
(iii)Over 2.5 years	1,08,483	71,385	69,419
Used for breeding only	8,037	2,777	2,810
Used for work only	84,408	65,767	52,352
Others	16,038	2,841	14,257
2.Cows	3,81,788	5,15,964	6,51,916
(i)Under 1year	74,021	1,02,638	1,24,486
(ii)Up to 1 to2.5 years	62,251	70,514	88,127
(iii)Over 2.5 years	2,45,516	3,42,812	439303
In milk	1,75,180	2,43,206	315965
Dry	55,020	76,142	93296
Others	15,316	44,277	30,042

82JV - LIVESTOCK AND FISHERIES

5.1-LIVESTOCK AND POULTRY - Contd.

Livestock and poultry	Livestock census		
	1997	2003	2007*
	1	2	3
(b) Indigenous cattle	14,63,424	15,45,795	14,76,197
1. Bulls	7,72,639	7,90,356	7,42,280
(i) Under 1 year	64,217	63,078	7,04,93
(ii) Up to 1 to 2.5 years	94,196	78,676	84,720
(iii) Over 2.5 Years	6,14,226	6,48,602	5,87,067
Used for Breeding only	50,794	9,738	10,505
Used for work only	4,77,549	6,11,053	4,91,415
Others	85,883	27,811	85,147
2. Cows	6,90,785	7,55,439	7,33,917
(i) Under 1 year	1,25,971	1,29,182	1,28,005
(ii) Up to 1 to 2.5 years	1,15,826	1,08,944	97,872
(iii) Over 2.5 Years	4,48,988	5,17,313	5,08,040
In milk	2,88,693	2,77,948	2,91,247
Dry	1,20,404	1,97,860	1,68,684
Others	39,891	41,505	48,109
Total Cattle(a+b)	20,01,826	21,96,538	22,78,880

V - LIVESTOCK AND FISHERIES[83
5.1-LIVESTOCK AND POULTRY- Contd.

Livestock and poultry	Livestock census		
	1997	2003	2007*
1	2	3	4
Total Cattle (a+b)	20,01,826	21,96,538	22,78,880
II :Buffaloes			
(a) Male	43,820	47,140	58,179
(i) Under 1 year	21,280	33,122	45,780
(ii) Upto 1 to 3 years	14,169	8,299	6,926
(iii) Over 3 years	8,371	5,719	5,473
Used for Breeding only	4,633	4,235	3,857
Used for work only	2,136	981	1,139
Others	1,602	503	477
(b) Females	6,08,553	7,26,089	7,03,410
(i) Under 1 year	84,785	1,23,745	1,22,965
(ii) Upto 1 to 3 years	98,666	1,02,149	1,03,550
(iii) Over 3 Years	4,25,102	5,00,195	4,76,895
In milk	3,02,299	3,39,338	3,34,114
Dry	1,02,096	1,26,244	1,13,523
Others	20,707	34,613	29,258
Total Buffaloes (a+b)	6,52,373	7,73,229	7,61,589

84]V- LIVESTOCK AND FISHERIES**5.1 -LIVESTOCK AND POULTRY-Concl'd.**

Livestock and poultry	Livestock census		
	1997	2003	2007*
1	2	3	4
III Sheep	9,08,831	9,06,027	9,01,299
IV Goats	9,46,529	11,15,587	12,40,836
V Horses and ponies	22,026	17,144	13155
VI Other livestock			
(I)Mules	24,404	23,938	18,985
(II)Donkeys	6,639	8,859	7,376
(III)Camels	168	137	56
(IV)Pigs	4,670	2,795	2,493
(V)Yaks	2,548	1,590	1,705
(VI)Mithuns	731	200	14
(Vii) Rabbits	-	4,393	6,620
Total Livestock**	45,70,745	50,46,044	52,26,388
VII Poultry	8,64,055	7,64,136	8,09,132
VIII Dogs	1,70,147	2,08,254	2,11,900

* Provisional ** Excluding stray Cattle

Source: - Livestock Census-Directorate of Land Record & Animal Husbandry, Himachal Pradesh.

**V - LIVESTOCK AND FISHERIES[85
5.2-VETERINARY AID**

Year	Hospitals/ Dispensaries*	Animals Treated** (In ' 000)
1	2	3
1997-98	1,732	2,318
1998-99	1,868	2,448
1999-00	1,931	2,817
2000-01	1,933	2,429
2001-02	1,933	2,081
2002-03	1,934	1,975
2003-04	2,070	2,212
2004-05	2,070	2,451
2005-06	2,070	2,643
2006-07	2,139	2,914
2007-08	2,139	3295
2008-09	2,119	3422

Source: Animal Husbandry Deptt. H.P.

*Includes mobile dispensaries & others institutions.

**Includes animals treated in other institutions & on tour

86JV- LIVESTOCK AND FISHERIES

5.3- PRODUCTION OF MILK, WOOL & EGGS ETC.

Sl No	Item	Unit	2007-08	2008-09
1	2	3	4	5
1	Average milk production per cow per day	Gram	2,672	2,837*
2	Average milk production per buffalo per day	Gram	2,704	2,649*
3	Milk production			
	(i) Cow	000 Tonnes	507.333	528.361
	(ii) Buffalo	"	337.378	327.511
	(iii) goat	"	28.755	28.128
	TOTAL		873.466	884.000
4	Wool production per sheep per year	Gram	1,428	1,525*
5	Total wool production	Tonnes	1,607.351	1,617.918
6	Production of eggs	Lakh	842.841	9,77.300
7	Total No. of animals slaughtered for purpose of meat			
	(sheep, goat & pig)	000'Nos	174	160.490
8	Total meat production	000' kgs.	3217.016	3309.220

Source: - Animal Husbandry Deptt., Himachal Pradesh.

*approximate

V - LIVESTOCK AND FISHERIES[87
5.4-FISHERIES

Item	2006-07	2007-08	2008-09
1	2.	3.	4.
1.Licensed fishermen registered (No.)	10,536	10,975	11,676
2.Production of fish (Tonnes)	6,886	7,337	7,798
3. Approximate value of fish caught (, 000 Rs.)	2,93,695	3,67,597	3,98,850
4.Fishing offences Detected (No.)	1,568	1,637	1,675
5.Compensation realized (Rs.)	4,10,948	4,83,730	4,81,930
6.Fish sanctuaries established (No.)	16	16	16

Source:-Fisheries Department, Himachal Pradesh.

88]-VI-HORTICULTURE**6.1 - AREA UNDER FRUITS****(Hectares)**

Year	Apple	Citrus	Nuts &dry fruits	Other fruits	Total
1	2	3	4	5	6
1996-97	80,338	38,369	15,478	62,027	1,96,212
1997-98	83,056	38,635	15,832	64,839	2,02,362
1998-99	85,631	38,711	16,061	66,837	2,07,240
1999-00	88,673	39,138	16,396	68,744	2,12,951
2000-01	90,347	39,627	16,619	70,633	2,17,226
2001-02	92,820	40,174	16,956	73,085	2,23,035
2002-03	81,630	19,784	10,700	64,092	17,6206
2003-04	84,112	20,261	10,939	67,129	1,82,441
2004-05	86,202	20,402	11,100	69,199	1,86,903
2005-06	88,560	20,729	11,210	71,169	1,91,668
2006-07	91,804	21,118	11,328	73,195	1,97,445
2007-08	94,726	21,373	11,181	73,222	2,00,502

Source:-Horticulture Department, Himachal Pradesh.

VI-HORTICULTURE[89
6.2-PRODUCTION OF FRUITS

(' 000 Tonnes)

Year	Apple	Citrus	Nuts &dry fruits	Other fruits	Total
1	2	3	4	5	6
1996-97	288.54	13.83	3.35	45.91	351.63
1997-98	234.25	11.76	2.45	31.23	279.69
1998-99	393.65	13.11	3.07	37.85	447.68
1999-00	49.13	9.26	1.89	29.13	89.41
2000-01	376.73	11.06	2.75	37.49	428.03
2001-02	180.53	20.46	2.91	59.55	263.45
2002-03	348.26	16.03	3.25	92.08	459.62
2003-04	459.49	28.12	3.57	68.79	559.97
2004-05	527.60	28.55	3.73	132.13	692.01
2005-06	540.36	29.16	3.92	122.08	695.52
2006-07	268.40	12.67	2.91	85.12	369.10
2007-08	592.57	24.67	2.90	92.70	712.84
2008-09	510.16	26.00	3.55	88.36	628.07

Source:-Horticulture Department, Himachal Pradesh.

90]-VII-FORESTS

7.1- FOREST AREA ACCORDING TO LEGAL CLASSIFICATION

(Hectares)

Year	Forest under the control of forest department					Forests not under the control of forest department	Total (Col 6+7)
	Reserved forests	Protected forests	Unclassified forests	Others forests	Total		
1	2	3	4	5	6	7	8
1997-98	1,89,613	33,01,157	99,117	36,949	36,26,836	74,790	37,01,626
1998-99	1,89,613	33,04,277	97,657	41,195	36,32,742	70,544	37,03,286
1999-00	1,89,613	33,04,277	97,657	41,195	36,32,742	70,544	38,03,286
2000-01	1,89,613	33,04,277	97,657	36,949	36,28,496	74790	37,03,286
2001-02	1,89,613	33,04,277	97,657	36,949	36,28,496	74,790	37,03,286
2002-03	1,89,613	33,04,277	97,657	36,949	36,28,496	74,790	37,03,286
2003-04	1,89,613	33,04,277	97,657	36,949	36,28,496	74,790	37,03,286
2004-05	1,89,613	33,04,277	97,657	36,949	36,28,496	74,790	37,03,286
2005-06	1,89,613	33,04,277	97,657	36,949	36,28,496	74,790	37,03,286
2006-07	1,89,613	33,04,277	97,657	36,949	36,28,496	74,790	37,03,286
2007-08	1,89,786	33,05,973	97,668	36,949	36,30,376	72,921	37,03,297

Source:- Forest Department, Himachal Pradesh.

VII-FOREST-[91

7.2-OUTTURN AND VALUE OF MAJOR FOREST PRODUCE

Year	Timber		Fuel*	
	Quantity (^{'000} Cu. Mts.)	Value (^{'000} Rs.)	Quantity (Cubic Mts.)	Value (^{'000} Rs.)
1	2	3	4	5
1996-97	451.1	14,84,395	6.6	5,435
1997-98	460.7	15,93,814	5.6	3,866
1998-99	355.4	14,15,372	1.6	1,806
1999-00	312.4	13,21,853	2.3	3,545
2000-01	341.8	12,87,523	4.6	8,027
2001-02	371.6	14,69,807	11.3	21,553
2002-03	367.3	14,61,512	11.3	17,205
2003-04	334.1	13,96,750	14.0	23,181
2004-05	433.1	16,42,398	30.0	61,716
2005-06	414.1	64,55,485	8.0	19,636
2006-07	236.3	3,952,251	7.5	16,704
2007-08	246.9	41,71,481	1.9	4,724

Source: - Forest Department, Himachal Pradesh.

* Includes firewood & charcoal

92]-VII-FOREST

7.3-VALUE OF MINOR FOREST PRODUCE

Item	('000 Rs.)			
	2004-05	2005-06	2006-07	2007-08
1	2	3	4	5
Drugs	40,054	42,380	49,425*	30,272
Khair	3,145	8,836	7,325	9,579
Bhabbar Grass	147	150	149	227
Resin	50,389	64,177	75,347	48,612
Bamboo	1,592	1,090	1,549	-
Others	2,457	10,889	4,040	2,584
Total	97,784	1,27,522	1,37,835	91,274

* Value is estimated.

Source: - Forest Department, Himachal Pradesh.

VII-FOREST-[93

7.4- FOREST REVENUE

(Rs. In lakh)

Source of Revenue	2006-07	2007-08
1.	2	3.
1. Timber and other forest .	15.20	54.78
2. Timber and other forest (by consumers /purchasers)	2710.70	3440.05
3. Drift and waif wood	0.30	8.16
4. Sale of timber and other forest produce (other than HPSFC)	476.80	464.14
5.Minor Forest Produce including medicinal plants .	35.60	3.46
6. Grazing & Grass	10.60	12.02
7. Miscellaneous Products.	1304.80	1377.08
8. Revenue from forests not managed by Govt.	0.80	0.09
Net Revenue	4554.80	5359.78

Source: - Forest Department, Himachal Pradesh.

94]-VIII- INDUSTRIES

8.1- DISTRICT-WISE NUMBER OF FACTORIES & WORKERS

Districts		Factories			Workers*		
		2006	2007	2008	2006	2007	2008
1	2	3	4	5	6	7	8
1	Bilaspur	90	91	92	3,702	3,802	4,052
2	Chamba	72	72	73	1,409	1,409	1,459
3	Hamlrpur	192	192	192	672	672	672
4	Kangra	399	405	417	5,800	6,010	6,535
5	Kinnaur	4	4	4	882	882	882
6	Kullu	175	175	176	1,363	1,363	1,413
7	L-Spiti	-	-	-	-	-	-
8	Mandi	169	169	170	3,415	3,415	3,465
9	Shimla	161	162	167	5,189	5,239	6,259
10	Sirmaur	210	314	387	16,426	25,234	30,144
11	Solan	1,139	1,327	1,511	93,091	1,13,346	1,30,731
12	Una	132	149	168	5,547	7,172	8,407
H.P.		2,743	3,060	3,357	1,37,496	1,68,544	1,94,019

Source: - Chief Inspector of Factories, Himachal Pradesh.

* Average

VIII- INDUSTRIES-[95
8.2- NUMBER OF SMALL SCALE INDUSTRIAL UNITS
REGISTERED ON PERMANENT BASIS

Sl. No.	District	2006-07	2007-08	2008-09
1	2	4	5	3
1	Bilaspur	45	40	40
2	- Chamba	26	25	17
3	Hamirpur	63	42	51
4	Kangra	106	91	101
5	Kinnaur	5	7	9
6	Kullu	60	50	50
7	Lahaul-Spiti	4	1	4
8	Mandi	106	97	90
9	Shimla	67	65	70
10	Sirmaur	100	95	110
11	Solan	250	233	257
12	Una	120	96	110
Himachal Pradesh		952	842	909

Source:- Industries Department, Himachal Pradesh.

96]-VIII- INDUSTRIES**8.3- PRODUCTION OF LIQUOR**

Year	Beer (' 000 bulk liters)	Malt spirit ('000 proof liters.)
1	2	3
1997	1,934	667
1998	4,338	464
1999	8,585	224
2000	9,015	239
2001	7,484	59
2002	9,391	14
2003	6,906	29
2004	7,439	18
2005	5,572	215
2006	5,445	146
2007	2,844	181
2008	2,960	530

**Source: - i Mohan Meakins Breweries Ltd., Solan & Kasauli.
ii Excise & Taxation Inspector, Rangar Breweries
Limited Mehatpur, Una**

VIII- INDUSTRIES]97

8.4- PRODUCTION OF ROSIN AND TURPENTINE

Year	Rosin (Tonnes)	Turpentine ('000 liters)
1	2	3
1995-96	8,017	2,239
1996-97	8,215	2,325
1997-98	8,778	2,449
1998-99	8,775	2,694
1999-00	8,484	2,366
2000-01	7,022	1,969
2001-02	6,949	1,959
2002-03	7,342	1,996
2003-04	7,837	2,874
2004-05	7,027	1,875
2005-06	6,722	1,778
2006-07	5,376	1,411
2007-08	5,226	1,273
2008-09	5,699	1293

Source:- H.P. Rosin & Turpentine Factories.

98J-VIII- INDUSTRIES**8.5- PRODUCTION OF GUNS**

						(Number)
Year	SBML	SBBL	DBML	DBBL	Total	
1	2	3	4	5	6	
1996	-	3,340	-	136	3,476	
1997	-	3,429	-	142	3,571	
1998	-	3,418	-	232	3,650	
1999	-	1,853	-	510	2,363	
2000	-	1,756	-	692	2,448	
2001	-	1,856	-	686	2,542	
2002	-	3,083	-	730	3,813	
2003	-	2,796	-	572	3,368	
2004	-	2,130	-	598	2,728	
2005	-	1,865	-	603	2,468	
2006	-	1,016	-	437	1,453	
2007	-	1,019	-	624	1,643	
2008	-	760	-	769	1,529	

Source: - Concerned Gun Factories.

Note:- SBML-Single Barrel Muzzle Loading.
SBBL-Single Barrel Breach Loading.
DBML-Double Barrel Muzzle Loading.
DBBL-Double Barrel Breach Loading.

VIII- INDUSTRIES-[99**8.6- SET UP OF SMALL SCALE INDUSTRIES UNITS 2008-09**

District	Number	Investment (Rs. In lakh)	Employment
1	2	3	4
1. Bilaspur	40	379.20	121
2. Chamba	17	88.99	57
3. Hamirpur	51	125.70	113
4. Kangra	101	3433.36	574
5. Kinnaur	9	31.39	34
6. Kullu	50	632.04	479
7. Lahaul- Spiti	4	9.54	17
8. Mandi	90	460.57	405
9. Shimla	70	144.44	133
10. Sirmaur	110	12283.19	1451
11. Solan	257	53587.07	6948
12. Una	110	2619.99	607
H.P.	909	73795.48	10939

Source:- Directorate of Industries, H.P.

100]-IX-MINING

9.1- PRODUCTION AND VALUE OF MINOR MINERALS

Minerals	2007-08		2008-09	
	Quantity (‘000 M.T.)	Value (In Lakh Rs.)	Quantity (‘000 M.T.)	Value (In Lakh Rs.)
1	2	3	4	5
1. Lime Stone	7,717	6,559	7,860	6,681
2. Barytes	0.8	4	0.6	8
3. Shale	620	105	598	102
4. Building Stone	25	12	33	17
5. Bajri	836	292	436	153
6. Sand	1,052	368	843	295
7. Boulder	1,632	571	3,433	1,201
8. Rock Salt	0.95	14	2	33
9. Slates	7	95	8	108
10. Silica Sand	7	9	7	9
11. Quartzite	50	18	50	18
12. Aggrigate	771	270	1097	384
13. Lime Stone Klin grade	200	170	154	131
14. Stone	549	192	1,449	246
15. Clay	357	53	615	62

Source: - Industries Deptt.(Geological Wing)Himachai Pradesh.

10.1- INSTALLED CAPACITY

(M.W.)

Year	Hydro	Diesel	Total
1	2	3	4
1995-96	276.870	0.133	277.003
1996-97	299.370	0.133	299.503
1997-98	299.170	0.133	299.303
1998-99	299.170	0.133	299.303
1999-00	301.170	0.133	301.303
2000-01	326.200	0.133	326.333
2001-02	326.200	0.133	326.333
2002-03	326.200	0.133	326.333
2003-04	326.200	0.133	326.333
2004-05	329.200	0.133	329.333
2005-06	328.950	0.133	329.083
2006-07	466.950	0.133	467.083
2007-08	466.950	0.133	467.083
2008-09	466.950	0.133	467.083

Source: - Himachal Pradesh State Electricity Board.

102]-X-POWER**10.2- NUMBER OF CONSUMERS BY CLASSES****(Number)**

Sl.No.	Category of consumers	As on 31 st March		
		2007	2008	2009
1	2	3	4	5
1	Domestic	15,30,947	15,52,073	15,90,084
2	Commercial	2,03,135	2,06,563	2,12,102
3	Non Domestic- Non Commercial	14,209	15,107	16,475
4	Industrial	33,198	33,338	33,400
5	Public lighting	551	568	598
6	Agricultural	11,487	12,222	13,732
7	Govt. Irrigation and Water Supply Scheme	3,176	3,345	3,917
8	Bulk & Misc.	147	152	173
9	Temporary	1,756	2,072	2,602
10	Antodaya	666	686	1,231
	Total	17,99,272	18,26,126	18,74,314

Source:- Himachal Pradesh State Electricity Board.

10.3- ENERGY GENERATED & CONSUMED (Million Unit)

Item	2006-07	2007-08	2008-09
1	2	3	4
1. Energy generated	1,432.37	1,864.94	2,075.14
2. Energy consumed in stations auxiliaries	6.08	5.94	6.07
3. Energy purchased from other states	5,056.95	5,433.37	6047.50
4. Energy available for sale	6,442.78	7,196.80	8014.50
5. Energy sold :			
I - With in the state			
(a) Domestic	947.19	1,057.90	1088.52
(b) Non-Domestic and Non-Commercial	63.386	77.349	80.585
(c) Commercial	225.776	248.252	274.663
(d) Industrial	2,553.52	3,100.40	3,385.30
(e) Public Lighting	11.35	12.61	13.01
(f) Agricultural	26.40	26.65	28.74
(g) Bulk & Misc.	127.461	146.505	177.05
(h) Govt. Irrigation and Water Supply Scheme	324.881	334.973	389.331
(i) Temporary Supply	19.37	23.407	22.705
(j) Antodaya	1.118	0.458	0.596
Total	4,300.44	5,018.436	5,460.51
II- Outside the State	1,255.27	1,198.620	1,498.21
Total energy sold	5555.708	6,227.276	6958.717

Source:- Himachal Pradesh State Electricity Board.

104]-XI- EMPLOYMENT

11.1- OCCUPATIONAL DISTRIBUTION OF APPLICANTS & JOB SEEKERS ACCORDING TO QUALIFICATIONS ON LIVE REGISTERS OF EMPLOYMENT EXCHANGES

Item	2005-06	2006-07	2007-08	2008-09
1	2	3	4	5
A. Applicants on live register :	8,16,878	7,56,980	7,82,348	8,13,782
1. Professional & Technical	60,500	60,765	11,76,323	..
2. Administrative, Executive & Managerial	1,645	1,400	1,763	..
3. Clerical & allied Workers	30,700	23,500	36,596	..
4. Transport & communication workers	18,610	18,400	17,597	..
5. Craftsmen	18,393	17,385	29,164	..
6. Other skilled workers	18,110	17,400	7,233	..
7. Unskilled office workers & other unskilled workers	6,68,920	6,18,130	5,72,363	..
B. Job seekers	8,16,878	7,56,980	7,82,348	..
1. Post graduates	37,999	40,846	45,319	51,174
2. Graduates	91,376	94,856	1,02,060	1,05,917
3. Matriculates & above	5,37,514	4,92,351	5,06,755	5,50,937
4. Other literates	1,45,498	1,25,275	1,24,822	1,01,973
5. Illiterates	4,491	3,652	3,392	3,781

Source: - Directorate of Employment, Himachal Pradesh.

XI- EMPLOYMENT-[105

**11.2- REGISTRATION & PLACEMENTS DONE BY THE
EMPLOYMENT EXCHANGES**

Year	Candidates registered	Vacancies notified	Candidates placed	(Number)
				On live register at the end of the period
1	2	3	4	5
1997	1,74,500	8,963	4,527	7,16,252
1998	1,91,733	8,144	3,735	8,01,012
1999	1,66,038	7,926	5,622	8,63,903
2000	1,41,107	3,568	2,580	8,86,433
2001	1,40,814	1,813	3,236	8,96,541
2002	1,38,659	1,987	2,386	9,00,508
2003	1,32,695	2,895	1,463	9,06,074
2004-05	1,37,899	3,108	1,449	8,80,094
2005-06	1,69,623	4,674	4,763*	8,16,878
2006-07	1,49,012	6,132	6,127*	7,56,980
2007-08	1,465,19	4,358	4,697*	7,82,348
2008-09	1,67,437	7,287	7,381*	8,13,782

Note:- Data for Kaza is up to Dec., 2008.

*Including Private Sector.

Source: - Directorate of Employment, Himachal Pradesh.

106J-XI- EMPLOYMENT

**11.3-DISTRIBUTION OF REGULAR HIMACHAL PRADESH
GOVERNMENT EMPLOYEES BY TOTAL EMOLUMENTS
AS ON 31.03.2008.**

Total Emoluments (Rs.)	Number of employees			%age to total
	Gazetted	Non- Gazetted	Total	
1	2	3	4	5
Below 5001	0	3263	3263	1.79
5001-6000	0	6135	6135	3.36
6001-7000	0	18383	18383	10.06
7001-9000	0	31660	31660	17.32
9001-12000	71	37290	37361	20.44
12001-15000	162	31641	31803	17.40
15001-20000	1110	32085	33195	18.16
20001-25000	2512	10671	13183	7.21
25001-30000	2631	2430	5061	2.77
30001-35000	1153	14	1167	0.64
35001& above	1535	0	1535	0.84
Total	9174	173572	182746	100.00

Source: - Economics & Statistics Department, H.P.

XI- EMPLOYMENT-[107

11.4-DISTRICT-WISE DISTRIBUTION OF H.P. GOVT.
REGULAR, NON REGULAR EMPLOYEES AND
REGULAR EMPLOYEES OF LOCAL BODIES & PUBLIC
UNDERTAKING AS ON 31-03-2008

Sl. No.	District	Regular			Local Bodies	Public Undertakings
		Gazetted	Non Gazetted	Total		
1	2	3	4	5	6	7
1	Bilaspur	395	10517	10912	90	1547
2	Chamba	468	14796	15264	245	2542
3	Hamirpur	544	10361	10905	111	2113
4	Kangra	1608	31820	33428	371	6365
5	Kinnaur	173	3674	3847	-	1242
6	Kullu	394	10511	10905	202	1863
7	Lahaul-Spiti	115	2452	2567	-	392
8	Mandi	1016	27583	28599	253	5127
9	Shimla	1191	19467	20658	1323	11099
10	Sirmaur	499	11083	11582	179	2396
11	Solan	602	13087	13689	469	2990
12	Una	516	8966	9482	84	1577
13	Headquarter offices at Shimla	1653	9255	10908	-	-
Himachal Pradesh		9174	173572	182746	3327	39253

Source: - Economics & Statistics Department, H.P.

108J- XI- EMPLOYMENT

11.5- DEPARTMENT-WISE DISTRIBUTION OF-

Department	Regular			
	Gazetted			Total
	Class-I	Class-II	Class-III	
1	2	3	4	5
1.Agriculture	371	5	2	378
2.Animal Husbandry	291	3	0	294
3.Ayurveda	827	185	0	1012
4.Civil Defence & Home Guards	15	2	0	17
5.Consolidation	1	3	0	4
6.Co-opration	9	19	0	28
7. Chief Elect. Inspector	6	0	0	6
8.District Administration	96	67	6	169
9.Economics & Statistics	14	4	0	18
10.Education	1694	296	51	2041
11.Election	13	13	1	27
12.Excise & Taxation	55	33	0	88
13.Fisheries	4	8	0	12
14.Finance				
(a) Treasury & Accounts	5	1	0	6
(b) Small Savings	1	0	0	1
(c) Treasury	15	58	2	75
(d) Local Audit	11	0	26	37
15.Food & Supplies	20	13	0	33
16. Forests (incl. Soil Cons.)	163	45	3	211

XI- EMPLOYMENT-[109

REGULAR EMPLOYEES AS ON 31-03-2008(Contd.)

Regular				Total Reg ular empl oyees	Non regular				
Non Gazetted			Total		Work Cha- rged	Part time	Daily Paid	Oth ers*	Total
II	III	IV							
6	7	8	9	10	11	12	13	14	15
56	948	677	1681	2059	4	32	130	11	177
31	1994	1546	3571	3865	0	8	918	788	1714
23	928	1036	1987	2999	21	957	370	61	1409
17	493	170	680	697	0	46	1	4	51
1	214	34	249	253	0	4	2	1	7
26	446	86	558	586	0	19	17	10	46
2	22	4	28	34	0	2	2	0	4
104	1423	622	2149	2318	0	61	42	34	137
25	84	31	140	158	0	8	7	7	22
6445	45986	7282	59713	61754	56	9625	2	4417	14100
2	141	80	223	250	0	7	6	2	15
21	412	243	676	764	0	40	46	3	89
8	120	201	329	341	0	33	19	17	69
0	25	4	29	35	0	2	1	1	4
1	13	2	16	17	0	0	3	0	3
25	407	77	509	584	0	59	74	8	141
0	48	7	55	92	0	0	3	0	3
21	237	80	338	371	0	27	7	5	39
129	3961	3834	7924	8135	2	166	730	28	926

110]- XI- EMPLOYMENT

11.5- DEPARTMENT-WISE DISTRIBUTION OF

Department	Regular			
	Gazetted			Total
	Class-I	Class-II	Class-III	
1	2	3	4	5
17. Gazetteer	1	2	0	3
18. Governors Secretariat	7	0	0	7
19. Horticulture	198	14	1	213
20. Industries	33	44	0	77
21. Institute of Public Admn.	10	1	0	11
22. Institutional Finance & Public Enterprises	0	0	0	0
23. Irrigation & Public Health	351	29	16	396
24. Judicial Incl. Public Pros.	271	33	6	310
25. Labour & Employment	18	5	0	23
26. Language & Culture	10	9	0	19
27. Medical & Family Welfare	1641	76	7	1724
28. Mountaineering	6	0	0	6
29. Panchayti Raj	14	4	0	18
30. Planning	25	3	2	30
31. Police	172	34	2	208
32. Printing & Stationery	2	1	0	3
33. Public Relations	34	3	0	37
34. Public service Commission	18	2	0	20
35. Public Works (B&R)	524	83	11	618
36. Revenue incl. Relief & Rehabilitation	35	78	2	115

XI- EMPLOYMENT-[111

REGULAR EMPLOYEES AS ON 31-03-2008 (Contd.)

Regular				Total Regular employe es	Non regular				
Non Gazetted					Work Cha- rged	Part time	Daily Paid	Othe rs*	Total
II	III	IV	Total	10.	11.	12.	13.	14.	15.
6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
0	5	2	7	10	0	1	3	0	4
4	28	43	75	82	0	0	1	0	1
24	633	1047	1704	1917	0	18	131	22	171
47	391	334	772	849	0	38	28	13	79
7	27	25	59	70	0	2	2	2	6
0	0	0	0	0	0	0	0	0	0
186	6500	13937	20623	21019	3571	91	3682	583	7927
133	1069	907	2109	2419	1	61	18	104	185
20	139	64	223	246	0	45	38	7	90
11	98	60	169	188	0	5	8	1	14
75	7977	2294	10346	12070	0	148	232	1056	1436
2	41	23	66	72	0	1	4	0	5
32	293	65	390	408	1	10	13	13	37
16	68	15	99	129	0	1	2	3	6
174	12147	541	12862	13070	0	97	230	569	896
3	278	31	312	315	0	1	1	0	2
45	198	65	308	345	0	20	24	11	55
9	43	18	70	90	0	0	4	0	4
197	7568	23685	31450	32068	2233	706	7404	130	10473
36	2874	536	3446	3561	0	29	29	11	69

112J- XI- EMPLOYMENT

11.5- DEPARTMENT-WISE DISTRIBUTION OF-

Department	Regular			
	Gazetted			Total
	Class-I	Class-II	Class-III	
1	2	3	4	5
37.Rural Development	92	33	1	126
38.Secretariat	320	3	0	323
39.Settlement	12	4	8	24
40.Sainik Welfare	2	0	0	2
41.Science & Technology	1	1	0	2
42.Tourism	7	1	0	8
43.Transport	25	3	0	28
44.Tribal Development	4	0	0	4
45.Town & Country Planning	27	2	0	29
46.Technical Education	109	14	3	126
47.Urban Local Bodies	11	0	0	11
48.Vidhan Sabha	40	0	0	40
49.Social & Women Welfare	20	77	0	97
50.Youth Services & Sports	11	1	0	12
51.Tribunal	16	0	0	16
52.Lokayukta	10	1	0	11
53. Backward Classes Commi.	3	0	0	3
54.Consumer Forum	8	0	0	8
55.State Election Commission	2	2	0	4
56.State Finance Commission	0	0	0	0
57.Service Selection Board	4	0	0	4
58. State Women Commission	1	0	0	1
Total	7706	1318	150	9174

XI- EMPLOYMENT-[113

REGULAR EMPLOYEES AS ON 31-03-2008 (Contd.)

Regular				Total Regular employees	Non regular				
Non Gazetted			Total		Work Charged	Part time	Daily Paid	Othe rs*	Total
II	III	IV							
6	7	8	9	10	11	12	13	14	15
70	1790	313	2173	2299	0	26	56	146	228
164	817	340	1321	1644	0	1	18	8	27
2	700	425	1127	1151	0	39	116	3	158
9	33	4	46	48	0	8	5	35	48
0	2	0	2	4	0	0	2	1	3
3	60	21	84	92	0	8	5	2	15
35	249	34	318	346	6	21	38	16	81
7	28	13	48	52	0	0	9	2	11
20	108	49	177	206	0	5	28	0	33
58	499	263	820	946	0	24	10	178	212
4	25	6	35	46	0	0	1	2	3
5	97	77	179	219	0	0	1	0	1
67	784	159	1010	1107	9	627	279	206	1121
0	39	16	55	67	0	14	8	40	62
9	48	29	86	102	0	5	0	6	11
0	13	11	24	35	0	0	0	0	0
3	6	5	14	17	0	0	2	0	2
7	24	19	50	58	0	18	2	1	21
2	9	4	15	19	0	0	1	0	1
0	0	0	0	0	0	0	0	0	0
3	33	4	40	44	0	1	7	0	8
1	2	0	3	4	0	1	2	0	3
8427	103645	61500	173572	182746	5904	13168	14824	8569	42465

Source:-Directorate of Economics & Statistics, Himachal Pradesh.

*Others include Voluntary, Adhoc, Vidya Upasak, Tenure employees.

114J-XII-TRANSPORT & COMMUNICATION
12.1-ROADS INCLUDING NATIONAL HIGHWAYS
(In Kms.)

Year	Motor able		Jeep able	Less than jeep able	Total
	Double Lane	Single Lane			
1	2	3	4	5	6
As on 31st March					
1999	2,309	18,491	1,001	4,572	26,373
2000	2,329	19,145	950	4,310	26,734
2001	2,332	19,874	906	4,105	27,217
2002	2,336	20,427	781	3,959	27,503
2003	2,336	21,100	598	3,771	27,805
2004	2,344	21,648	481	3,611	28,084
2005	2,355	22,567	442	3,103	28,467
2006	2,369	23,599	390	2,653	29,011
2007	2,374	25,210	381	2,299	30,264
2008	2,374	26,783	365	1,990	31,512
2009	2,377	27,925	345	1,803	32,450

Source:-Public works Department, Himachal Pradesh.

XII-TRANSPORT & COMMUNICATION -[115
12.2- NUMBER OF REGISTERED MOTOR VEHICLES

Sl. No.	Category of vehicles	Registered during the year		
		2006	2007	2008
1	2	3	4	5
1	Buses	634	576	645
2	Trucks	2436	5397	5176
3	Motor cycles/Scooters	29175	32953	26471
4	Pvt. Cars	14506	13175	11802
5	Jeeps	1549	2079	779
6	Pick up vans	833	1132	943
7	Tractors	1189	2267	819
8	Station Wagons	2	127	14
9	Petrol/water tankers	74	64	18
10	Delivery vans	95	26	24
11	Cabs (Taxies etc.)	102	293	285
12	Omini Buses	298	457	-
13	Others (Tempo, Crain, Ambulance etc)	2728	3464	1540
14	Deptt. Cars	18	194	9
15	Maxi Cabs	1	1	-
Total		53640	62205	48525

Source: - Concerned Registration and Licensing Authority, H.P.

116]-XII-TRANSPORT & COMMUNICATION**12.3- NUMBER OF POST OFFICES AND LETTER BOXES**

Item	2006-07	2007-08	2008-09
1	2	3	4
(a) Head Post Offices	18	18	18
(b) Sub Post Offices	444	443	443
(c) Branch sub Post Offices	18	18	18
(d) Branch Post Offices	2,299	2,298	2,298
2. No. of Letter Boxes	7,640	7,640	7,640

Source:-Post Master General, Himachal Circle, Shimla.

117]-XII-TRANSPORT & COMMUNICATION

12.4-DISTRICT WISE ROADS LENGTH.-2008-09

(In Kms.)

District	Motor able		Jeep able	Less than jeep able	Total
	Double Lane	Single Lane			
1	2	3	4	5	6
Bilaspur	125	1348	0	13	1486
Chamba	92	1993	280	706	3071
Hamirpur	52	1662	0	0	1714
Kangra	468	4800	3	10	5281
Kinnaur	177	549	20	243	989
Kullu	128	1384	6	60	1578
Lahaul-Spiti	260	909	2	20	1191
Mandi	191	4415	27	512	5145
Shimla	339	4481	3	37	4860
Sirmaur	216	2548	2	95	2861
Solan	173	2334	2	107	2616
Una	156	1502	0	0	1658
H.P.	2377	27925	345	1803	32450

Source Public works Department, Himachal Pradesh.

118]-XII-TRANSPORT & COMMUNICATION

12.5- ROAD ACCIDENTS

Year/ Districts	Cases occurred	Persons killed	Persons injured	Vehicles involved
1	2	3	4	5
2001-02	2,830	695	3,917	2,753
2002-03	2,607	867	4,188	3,026
2003-04	2,794	843	4,293	3,195
2004-05	2,758	920	4,674	3,423
2005-06	2,868	861	4,755	2,868
2006-07	2,737	929	4,886	2,917
2007-08	2,953	921	5,272	3,756
2008-09	2,840	898	4,837	3,583
Bilaspur	212	34	297	281
Chamba	112	80	224	115
Hamirpur	135	27	226	175
Kangra	479	94	809	479
Kinnaur	55	44	84	59
Kullu	211	88	305	317
Lahaul-Spiti	10	04	12	11
Mandi	387	138	800	582
Shimla	364	161	609	378
Sirmaur	258	76	433	339
Solan	372	89	556	470
Una	245	63	482	377

Source:-Police Deptt. Himachal Pradesh.

XII-TRANSPORT & COMMUNICATION-[119
12.6-NATIONALISED TRANSPORT

Item	2006-07	2007-08	2008-09
1.	2.	3.	4.
1.Motor vehicles			
(a) Buses	1,763	1,896	1,881
(b) Attached Buses	79	75	27
(c) Trucks	11	11	11
(d) Other Vehicles	64	67	64
Total	1,917	2,049	1,983
2.Routes Under Operation	1,870	1,927	1,975
3.Distance covered ('000 Kilometers)	1,54,657	1,076,74	1,61,862

Source: - Himachal Road Transport Corporation.

120]-XVIII-PANCHAYATS

13.1-DISTRICT-WISE NUMBER OF VILLAGES,

PANCHAYATS AND BLOCK PANCHAYAT SAMITIES

District	2001-Census Villages			As on 31st March,2009	
	Total	Inhabited	Un- inhabited	No. of Gram Panchay ats	No of Block Panchayats Sámi ties
1	2	3	4	5	6
1.Bilaspur	1,061	965	96	151	3
2.Chamba	1,591	1,118	473	283	7
3.Hamirpur	1,672	1,635	37	229	6
4.Kangra	3,868	3,619	249	760	14
5.Kinnaur	660	234	426	65	3
6.Kullu	172	172	-	204	5
7.L-Spiti	521	287	234	41	2
8.Mandi	3,338	2,833	505	473	10
9.Shimla	2,914	2,520	394	363	9
10.Sirmaur	971	966	5	228	6
11.Solan	2,536	2,388	148	211	5
12.Una	814	758	56	235	5
Himachal Pradesh	20,118	17,495	2,623	3243	75

Source: - Panchayati Raj Dep't. Himachal Pradesh.

Note: -(i) One Zila Parishad is functioning in each District.

(ii) Two new Blocks namely Dharamshala & Nankhari,
The Panchayat Samitis have not been constituted.

XIV-EDUCATION J-121

14.1- EDUCATIONAL INSTITUTIONS

Year	Primary/ Junior Basic*	Middle/ Senior Basic	High/Higher Secondary &+2	Colleges of General Education
1	2	3	4	5
1999-00	10,408	1486	1,484	65
2000-01	10,499	1,709	1,832	64
2001-02	10,546	1,768	1,954	65
2002-03	10,563	1,833	2,053	69
2003-04	10,606	2,076	2,140	69
2004-05	10,613	2,012	2,341	69
2005-06*	10,613	2,112	1,622**	45**
2006-07*	10,607	2,168	1,704	61
2007-08*	10,682	2,399	1,886\$	67
2008-09*#	10,720	3,017	2,130	75

Source: (i) - Education Department, Himachal Pradesh.

(ii)- Data for the year 2006-07to 2008-09 of Higher Education collected from all respective Deputy Directors of Education Deptts. in H.P.

* Govt. Institutions only

** As per Annual Administrative Reports of Directorate of Higher Education. # Data for Lahaul& spiti is upto 31.3.08

\$ Data for Hamirpur is up to 31.3.2007

122]- XIV-EDUCATION

14.2- TEACHERS IN EDUCATIONAL INSTITUTIONS

Year	Primary/ Junior Basic*	Middle/ Senior Basic	High/Higher Secondary &+2	Colleges of General Education
1	2	3	4	5
1999-00	28,185	6,666	19,162	1,633
2000-01	28,030	7,542	22,484	1,542
2001-02	27,249	7,836	24,667	1,706
2002-03	25,899	9,498	26,854	1,739
2003-04	27,078	17,685	26,854	1,646
2004-05	25,941	18,331	29,906	1,825
2005-06*	25,346	18,557
2006-07*	26,584	20,036	25,246	1,614
2007-08*	26,974	22,392	25,297**	1,601
2008-09*#	25,839	20,122	27,563	1,500

Source: (i) - Education Department, Himachal Pradesh.

(ii)- Data for the year 2006-07 to 2008-09 of Higher Education collected from all respective Deputy Directors of Education Depts. in H.P. . # Data for Lahaul & spiti is upto 31.3.08

* Govt. Institutions only

** Data for Hamirpur is up to 31.3.2007.

XIV-EDUCATION-[123

14.3- SCHOLARS IN EDUCATIONAL INSTITUTIONS

(In '000)

Year	Primary Stage (I-V)*	Middle Stage (VI-VIII)	High/Higher Sec. +2 (IX-XII)	College Stage
1	2	3	4	5
1999-00	676.4	360.2	283.5	70.9
2000-01	663.3	412.8	330.1	71.1
2001-02	643.2	402.2	341.6	76.6
2002-03	618.5	407.7	362.8	79.2
2003-04	589.7	419.9	374.3	79.6
2004-05	565.7	366.2	383.8	79.2
2005-06*	543.8	353.6	320.7**	64.1**
2006-07*	523.6	335.5	366.7	69.2
2007-08*	492.4	347.2	342.4\$	64.1
2008-09*#	422.3	293.2	408.2	71.5

Source: (i) - Education Department, Himachal Pradesh.

(ii)- Data for the year 2006-07to 2008-09 of Higher Education collected from all respective Deputy Directors of Education Deptts. In H.P.

* Govt. Institutions only

** As per Annual Administrative Reports of Directorate of Higher Education. # Data for Lahaul& spiti is upto 31.3.08

\$ Data for Hamirpur is up to 31.3.2007.

124J-XIV-EDUCATION

14.4-NUMBER OF RECOGNISED INSTITUTIONS

Type of institutions	(Other than schools)	
	2006-07	2007-08
1	2	3
1.Universities	4	4
2.Art & Science Colleges	70	88
3.Medical Colleges	3	3
4.Colleges of Education	48	66
5. Colleges of Agri./Horti.	-	
6.Sanskrit Institutions	21	21
7.Teachers Training Schools	12	12
8.Law Colleges	1	1
9.Poly-Technic Institutions	9	9
10.Dental Colleges	5	5

Source:- Education Department, Himachal Pradesh.

XIV-EDUCATION-[125
14.5- LITERACY RATE-2001 CENSUS

Sl. No.	Districts	Persons	Males	Females
1	2	3	4	5
1	Bilaspur	77.8	86.0	69.5
2	Chamba	62.9	76.4	48.8
3	Hamirpur	82.5	90.2	75.7
4	Kangra	80.1	87.5	73.0
5	Kinnaur	75.2	84.3	64.4
6	Kullu	72.9	84.0	60.9
7	Lahaul-Spiti	73.1	82.8	60.7
8	Mandi	75.2	85.9	64.8
9	Shimla	79.1	87.2	70.1
10	Sirmaur	70.4	79.4	60.4
11	Solan	76.6	84.8	66.9
12	Una	80.4	87.7	73.2
Himachal Pradesh		76.5	85.3	67.4

Source: - Census of India-2001.

126]-XV-MEDICAL

15.1- MEDICAL FACILITIES

Item	2006-07	2007-08	2008-09
1	2	3	4
1. Institutions: (No)			
(a) Hospitals*	92	93	93
(b) Primary Health Centers	443	449	452
(c) Community Health Centers	71	73	73
(d) Allopathic dispensaries *	40	40	40
Total	646	655	658
2. Beds Available *	9,697	1,0197	10197
3. Ayurvedic Institutions (No)			
(a) Hospitals	24	25	27
(b) Nature Cure Hospital	1	1	1
(c) Dispensaries/Health Centers	1,105	1,109	1,105
(d) Ayurvedic Pharmacies	3	3	3
(e) Research Institutions	1	1	1
Total	1,134	1,139	1,137
4. Beds Available	726	786	747
5. Unani Dispensaries	3	3	3
6. Homoeopathy Dispensarie:	14	14	14
7. Patients treated ('000)**			
(a) In-door	1,563	1,494	1,588
(b) Out door	15,168	15,174	14,863
Total :	16,731	16,668	16,451

Source: - Directorate of Health & Family Welfare & Directorate of Ayurveda .

* It also includes private, state special, cantonment Board & Missionary Medical Institutions.

** Includes Ayurvedic & according to the Calendar year.(Only Govt. Institutions).

XV-MEDICAL-[127**15.2-SPECIAL MEDICAL INSTITUTIONS**

Item	2006-07	2007-08	2008-09
1	2	3	4
1. T.B. Sanitarium	1	1	1
2. T.B. Clinics/Centers	14	14	14
3. T.B. Sub Clinics*	6	6	6
4. Leprosy Hospitals*	4	4	4
5. Leprosy sub units/centers	76	76	76
6. Maternity & Child Welfare Centers	46	46	46
7. Dental Clinics	141	141	172
8. Family Planning Centers	89	89	89
9. STD/RTI Clinics/ Units	71	71	71
10. X-Ray Clinics	143	143	143

Source: - Health & Family Welfare Department, H.P.

*** Including mission hospitals.**

128]-PUBLIC FINANCE

16.1-REVENUE RECEIPTS

Head of Revenue	2007-08	2008-09 (R.E.)	(Rs. in Crore)
			2009-10 (B.E.)
1	2	3	4
A. Tax Revenue:	2751.83	3258.68	3734.83
(I) Share of Central Taxes:	793.68	957.82	1035.11
(a) Union excise duty	143.20	235.74	254.25
(b) Taxes on income and corporation tax	420.91	471.63	508.69
(c) Others	229.57	250.44	272.17
(ii) States Own Taxes	1958.15	2300.86	2699.72
(a) Land revenue	1.89	1.85	1.94
(b) Other tax revenue	86.99	95.42	109.73
(c) State excise duties	389.57	428.61	480.07
(d) Sales tax	1092.16	1336.81	1604.17
(e) Other taxes & duties on commodities & services & other heads	387.54	438.17	503.81

XVI-PUBLIC FINANCE-[129
16.1-REVENUE RECEIPTS -Concl'd

Head of Revenue	2007-08	2008-09 (R.E.)	(Rs. in crore)
			2009-10 (B.E.)
1	2	3	4
B. NonTax Revenue:	1822.43	1425.73	1615.22
(a) General services	109.59	69.22	114.80
(b) Social & community services	86.54	106.99	114.85
© Economic services	1558.37	1146.78	1277.65
(d) Interests receipts, Dividends & profits.	67.93	102.74	107.92
C. Grants-in-aid	4567.29	5366.70	5128.28
TOTAL REVENUE RECEIPTS	9141.55	10051.11	10478.33

Source: - Finance Department, Himachal Pradesh.

130]-PUBLIC FINANCE

16.2-HEAD-WISE REVENUE RECEIPTS

Year	State tax revenue	State non- tax revenue	Union excise duty	Grants in- aid	(Rs. in Lakh)
					Total
1	2	3	4	5	6
1997-98	57,132.99	22,203.94	55,606.00	82,101.81	2,17,044.74
1998-99	67,264.80	20,549.53	62,671.00	80,707.89	2,31,193.22
1999-2000	73,823.00	1,05,624.00	80,301.00	1,11,780.00	3,71,528.00
2000-01	72,874.00	17,697.00	33,001.00	1,80,986.00	3,04,558.00
2001-02	1,24,063.00	19,833.00	--	2,27,684.00	3,71,580.00
2002-03	1,23,517.00	17,549.00	--	2,24,809.00	3,65,875.00
2003-04	1,43,387.00	29,176.00	--	2,25,529	3,98,092.00
2004-05	1,63,973.54	61,076.86	14,947.00	2,23,453.66	4,63,451.06
2005-06	1,86,195.38	68,967.46	12,833.00	2,87,866.77	6,55,862.61
2006-07	2,15,523.34	1,33,685.55	13,030.00	4,21,287.91	7,83,521.80
2007-08	2,60,862.47	1,82,243.09	14,320.00	4,56,729.43	9,14,155.00
2008-09 (RE)	3,02,293.51	1,42,572.74	23,574.00	5,36,670.59	10,05,110.84

Source: - Annual Financial Statements, Finance Department, H.P.
R.E: Revised Estimates, B.E: Budget Estimates-

XVI-PUBLIC FINANCE-[131
16.3-EXPENDITURE ON REVENUE ACCOUNT

Head of Expenditure	(Rs. in crore)		
	2007-08	2008-09 (R.E.)	2009-10 (B.E.)
1	2	3	4
1. General Services:	3429.38	4023.72	4306.99
(a) Organs of State	84.72	99.07	93.72
(b) Tax collection charges	98.46	132.48	128.81
© Other fiscal services	0.92	1.05	1.10
(d) Interest payments And Debt services	1702.72	1883.06	2048.59
(e) Others	1542.56	1908.06	2034.77
2. Social Services:	2875.54	3549.83	3586.44
(a) Education, sports, art and culture	1484.15	1960.62	2063.89
(b) Health and Family Welfare	437.70	500.34	542.87
© Water supply and sanitation	464.93	430.01	399.32
(d) Housing and Urban Development	92.63	100.30	93.61
(e) Social Welfare Services [#]	241.56	361.16	368.25
(f) Others	154.57	197.40	118.50

132]-XVI-PUBLIC FINANCE

16.3-EXPENDITURE ON REVENUE ACCOUNT

Head of Expenditure	(Rs. in crore)		
	2007-08	2008-09 (R.E.)	2009-10 (B.E.)
1	2	3	4
3. Economic Services:	1983.68	2142.60	2324.86
(a1) Co-operation	14.45	17.51	18.88
(a2) Agriculture*	354.19	472.64	430.32
(a3) Forests**	262.82	314.54	324.07
(b) Rural Development	185.00	257.24	285.43
© Irrigation & flood control	186.62	186.98	187.91
(d) Industry and Minerals	49.26	54.59	45.19
(e) Transport and Tourism	664.74	660.28	850.90
(f) Others	266.60	178.82	182.16
4. Grants-in-aid	3.15	3.97	3.47
NET REVENUE	8291.75	9720.12	10221.76
EXPENDITURE			

Source:-Finance Department, Himachal Pradesh.

It includes Welfare of SCs And STs, Labour And Labour Welfare, Social Welfare and Nutrition.

* It includes Fisheries, Animal Husbandry; Cattle shed Development and Grain Storage etc.

** It includes Soil Conservation and Plantation.

R.E-Revised Estimates, B.E- Budget Estimates.

XV-PUBLIC FINANCE-[133 ·**16.4-PER CAPITA REVENUE AND EXPENDITURE****(Rupees)**

Year	Per Capita Revenue Receipts	Per capita Revenue exp.(Net)	Capital Exp. (Net)
1	2	3	4
1997-98	3,672	4,566	915
1998-99	4,204	5,412	875
1999-00	4,016	5,939	980
2000-01	5,057	7,266	832
2001-02	6,017	7,410	1,052
2002-03	5,823	8,183	1,368
2003-04	6,228	8,742	1,228
2004-05	7,126	8,907	1,006
2005-06	9,903	9,763	1,239
2006-07	11,622	11,338	1,646
2007-08	13,322	12,084	2,060
2008-09(R.E)	14,477	14,000	3,041
2009-10(B.E)	14,916	14,551	2,652

Source:-Finance Department, Himachal Pradesh.**R.E: Revised Estimates, B.E: Budget Estimates**

134]-XVI-PUBLIC FINANCE

16.5-REVENUE FROM

Year	Land revenue	Stamp and Registration & estate duty	Sales tax	State excise
1	2	3	4	5
1998-99	103.73	2,161.51	19,656.52	18,555.27
1999-00	647.60	2,468.15	23,306.75	19,870.39
2000-01	388.58	2,921.56	30,205.48	20,917.33
2001-02	5,184.73	3,427.32	35,507.92	23,627.67
2002-03	459.86	3,739.80	38,333.58	27,342.34
2003-04	84.25	5,236.88	43,675.24	28,011.60
2004-05	229.53	7,534.44	54,237.24	29,989.88
2005-06	108.76	8243.34	72698.31	32897.24
2006-07	190.83	9247.42	91444.91	34186.45
2007-08	189.01	8699.11	109216.48	38956.66
2008-09(R.E.)	185.00	9542.00	133681.00	42861.00

XVI-PUBLIC FINANCE]-135

DIFFERENT STATE TAXES

(Rs. in Lakh)

Taxes on vehicles	Taxes on goods & passengers	Taxes & duty on electricity	Other taxes & duties on commodities & services	Total
6	7	8	9	10
1,747.73	11,510.73	2,803.15	664.16	57,202.80
2,836.88	10,483.01	20.59	2,393.03	62,026.40
6,104.11	4,304.60	2,739.45	5,260.21	72,841.32
13,270.04	3,426.54	832.40	6,373.58	91,650.20
8,197.84	3,145.16	24.99	7,713.41	88,956.98
7,837.41	3,396.25	1,666.56	8,697.51	58,605.70
10,782.36	3,832.05	8,799.72	9,753.92	1,25,159.14
10,150.66	4,260.96	8,928.96	12,410.15	1,49,698.38
10,634.57	5,021.72	3,042.67	11,864.77	1,65,633.34
11,371.83	5,512.14	8,157.30	13,712.94	1,95,815.47
13,649.51	6,867.00	9,032.00	14,269.00	2,30,086.51

Source: Annual Financial Statements, Finance Department H.P.R.E. Revised Estim

136]- XVII-BANKING

17.1-DISTRICT-WISE DEPOSITS AND ADVANCES

December,2006					
Sr. No.	District	No. of banks	Deposits	Credits	Credit - deposit ratio
1	2	3	4	5	6
1	Bilaspur	46	58,500	18,600	31.79
2	Chamba	53	57,600	19,100	33.16
3	Hamirpur	58	1,05,700	25,100	23.75
4	Kangra	157	3,19,600	84,600	26.47
5	Kinnaur	19	15,500	6,000	38.71
6	Kullu	51	70,000	39,300	56.14
7	Lahaul-Spiti	9	7,200	1,200	16.67
8	Mandi	104	1,42,100	53,600	37.72
9	Shimla	137	4,71,000	2,03,500	43.21
10	Sirmaur	49	50,700	33,100	65.29
11	Solan	91	1,41,600	83,500	58.97
12	Una	56	98,300	29,200	29.70
H.P.		830	15,37,900	5,96,800	38.81

XVII-BANKING]-137**OF SCHEDULED COMMERCIAL BANKS**

(As on last Friday of)

(Rs in lakhs)

December, 2007				December, 2008			
No. of banks	Deposits	Credits	Credit deposit ratio	No. of banks	Deposits	Credits	Credit deposit ratio
7	8	9	10	11	12	13	14
49	69,000	22,100	32.03	53	78,300	25,900	33.08
54	64,500	22,400	34.73	56	75,000	26,700	35.60
61	1,17,800	28,400	24.11	63	1,40,300	3,1700	22.59
166	3,50,400	94,700	26.47	176	4,11,500	1,08,300	26.32
20	18,700	7,900	42.25	21	22,500	9,600	42.67
52	85,600	46,300	54.09	54	98,900	53,400	53.99
10	8,000	1,600	20.00	10	9,800	2,100	21.43
107	1,56,500	61,200	39.11	112	1,87,900	70,000	37.25
143	5,32,000	2,37,600	44.66	154	7,11,600	2,57,000	36.12
52	58,400	44,000	75.34	55	70,300	64,700	92.03
108	1,77,600	1,15,600	58.97	114	2,14,100	1,51,600	70.81
59	1,13,900	35,200	30.90	61	1,38,300	41,900	30.30
881	17,52,500	7,17,000	40.91	929	21,58,400	8,42,90	39.06

Source: - Quarterly Statistical Book on Banking December, 2006,2007& 2008 of.B.I.

138]-XVII-BANKING

17.2-THE KANGRA CENTRAL CO-OPERATIVE BANKS LTD.

Item	(Rs. in Lakh)		
	2007	2008	2009
1	2	3	4
(31 st . March)			
1. Paid-up share capital	256	219	206
2. Deposits:			
(a) Current	1,194	1,552	1441
(b) Savings	60,109	66,966	79863
(c) Fixed	1,85,304	2,11,672	2,46,480
(d) Others	369	297	416
Total	2,46,976	2,80,486	3,28,200
3. Cash & balance with banks	7,203	8,621	11688
4. Investment in Govt. & trustee securities	1,12,083	2,15,441	1,04,596
5. Reserves	46,203	45,633	50,353
6. Total working funds	3,13,475	3,50,830	3,97,383

Source:-The Kangra Central Co-operative Bank,
Dharamshala, Kangra.

XVII-BANKING-[139

17.3-THE JOGINDRA CENTRAL CO-OPERATIVE
BANKS LTD.

Item	(Rs. in Lakh)		
	2007	2008	2009
1	2	3	4
(31 st . March)			
1. Paid-up share capital	251	252	252
2. Deposits:			
(a) Current	427	351	364
(b) Savings	12,959	13,669	15,072
(c) Fixed	10,989	13,119	16,436
(d) Others	-	-	-
Total	24,375	27,139	31,872
3. Cash & balance with banks	2,935	3,468	1,733
4. Investment in Govt. & trustee securities	13,404	14,969	19,484
5. Reserves	1,205	1,758	2,219
6. Total working funds	27,470	31,391	37,194

Source:-The Jogindra Central Co-operative Bank, Solan.

140]-XVII-BANKING

17.4- H.P. STATE CO-OPERATIVE BANK LTD.

(Rs. in Lakh)

Item	2007	2008	2009
1	2	3	4
(31 st March)			
1. Paid-up share capital	787	799	812
2. Deposits:			
(a) Current	6,736	4,164	6,205
(b) Savings	69,775	82,225	95,470
(c) Fixed	1,64,923	2,56,182	3,01,882
(d) Others	-	314	328
Total	2,41,434	3,42,885	4,03,885
3. Cash & balance with banks	10,305	51,489	13,312
4. Investment in Govt. & trustee securities	1,78,699	2,19,421	3,11,558
5. Reserves	23,362	30,784	34,482
6. Total working funds	3,12,653	4,19,522	4,98,255

Source:-H.P. State Co-operative Bank, The Mall Shimla.

XVIII- CO-OPERATION-[141

**18.1- CO-OPERATIVE SOCIETIES, MEMBERSHIP,
WORKING CAPITAL & LOANS OUTSTANDING.**

Item	Unit	2005-06	2006-07	2007-08
1	2	3	4	5
1.No. of societies	No.			
(a) Primary	"	4,337	4,361	4,384
(b) Secondary	"	32	31	31
(c) Apex	"	13	12	12
Total		4,382	4,404	4,426
2.Membership	('000)			
(a) Primary	"	1,269	1,287	1,306
(b) Secondary	"	2	2	3
(c) Apex	"	76	77	78
Total		1,347	1,366	1,387
3.Working Capital				
(a) Primary	Lakh Rs.	48,743	1,67,948	1,86,484
(b) Secondary	"	1,863	1897	2,074
(c) Apex	"	6,43,641	7,03,950	8,50,667
Total	"	7,94,247	8,73,795	10,39,225
4.Loans outstanding				
(a) Agri. Societies		26,493	29,291	33,824
(b) Non Agri. Socie.	"	7,139	7,896	8,082
(c) Urban Banks	"	9,491	11,672	13,540
(d) State and central Banks & Agri. Dev. Bank		2,14,992	2,55,195	2,27,777

Source: - Co-operative Department, Himachal Pradesh.

142]-XIX- POLICE AND CRIMES

19.1-POLICE STRENGTH

Year	Officers*	Head Constables	Constables	Total
1	2	3	4	5
2007-08	1,871	2,354	9,935	14,160
2008-09	2,000	2,699	11,225	15,924
1.Bilaspur	74	98	437	609
2.Chamba	88	102	497	687
3.Hamirpur	58	69	275	402
4.Kangra	162	217	1008	1,387
5.Kinnaur	38	61	307	406
6.Kullu	72	85	319	476
7.Lahaul-Spiti	25	43	171	239
8.Mandi	121	162	484	967
9.Shimla	176	279	1,337	1,792
10.Sirmaur	72	115	477	664
11.Solan	105	147	650	902
12. Una	64	96	336	496
13.Other Units#	945	1,225	4,727	6,897

Source:-Police Department, Himachal Pradesh.

* Includes Officers up to the rank of Asstt. Sub Inspectors.

#Armed Police, CID, VIG.

XIX- POLICE AND CRIMES-[143
19.2-DISTRIBUTION OF CRIMES

Crimes	2007-08	2008-09
1	2	3
1. Offences against State& public		
(a) Reported	662	642
(b) Convicted	25	25
2. Murder:		
(a) Reported	124	125
(b) Convicted	42	36
3. Other serious offences:		
(a) Reported	2972	2875
(b) Convicted	222	261
4. Dacoity:		
(a) Reported	4	7
(b) Convicted	1	1
5. Cattle theft:		
(a) Reported	7	12
(b) Convicted	-	2
6. Property theft		
(a) Reported	2227	2137
(b) Convicted	88	104
7. Ordinary theft		
(a) Reported	1123	1023
(b) Convicted	44	46
8. House trespass:		
(a) Reported	917	910
(b) Convicted	35	45

Source:-Police Department, Himachal Pradesh.

144J-XX-PLANNING

20.1-PLAN INVESTMENT IN PUBLIC SECTOR

Plan	Period	Total Investment (Rs. in crore)	Per capita per annum investment (Rs.)
1	2	3	4
First plan	1951-56	5.27	4.00
Second plan	1956-61	16.03	11.00
Third plan	1961-66	33.84	21.60
Annual plan	1966-67&1968-69	39.78	40.00
Fourth plan	1969-74	113.43	61.20
Fifth plan	1974-78	161.48	100.50
Annual plan	1978-79&1979-80	147.56	176.50
Sixth plan	1980-85	655.66	287.80
Seventh plan	1985-90	1324.76	544.59
Annual plan	1990-91&91-92	393.81	765.32
Eighth plan	1992-97	3480.72	6311.83
Ninth plan	1997-02	7896.72	13194.19
Annual plan	1997-98	1294.33	2236.23
Annual plan	2001-02	1720.00	2829.88
Annual plan	2005-06	1675.00	2532.44
Annual plan	2006-07	1860.37	3060.83
Annual plan	2007-08	2104.80	3462.99
Annual plan	2008-09	2400.00	3948.67

Source: - Planning Department, Himachal Pradesh.

XX-PLANNING-[145

20.2-ELEVENTH PLAN OUTLAY (Contd.)

(Rs. in Lakh)

Head of Development	Eleventh plan Outlay 2007-12 (Proposed outlay)	Annual Plan 2008-2009 (Proposed outlay)
1	2	3
A. ECONOMIC SERVICES:	742825	151140
I. Agriculture & Allied Servic	149377	25197
1. Crop Husbandry& Horticulture	11667	2146
2. Soil & Water Conservation	10683	2188
3. Animal Husbandry	11432	1613
4. Dairy Development	518	50
5. Fisheries	1595	241
6. Forestry & wild life	70306	11125
7. Agri. Research & Education	35885	6503
9. Marketing & Quality Control	6512	1168
10. Co-operation	779	163

146]-XX-PLANNING

20.2- ELEVENTH PLAN OUTLAY-(Contd.)

(Rs. in Lakh)

Head of Development	Eleventh plan Outlay 2007-12 (Proposed outlay)	Annual Plan 2008-2009 (Proposed outlay)
1		
II. Rural Development:	36135	11751
1. Special Programme For Rural Dev.	6235	1337
2. Spe. Empl. Prog.& Jawahar Rojgar Yojna	19172	5656
3. Land Reforms	1159	506
4. Community development and Panchayats	9569	4252
III. Special Area Programme (BADP)	2,080	1119
IV. Irrigation & Flood Control	124029	29615
1. Major & Medium Irrigation	27707	13000
2. Minor irrigation	81005	14063
3. Command area development	2342	350
4. Flood control	12975	2202

20.2- ELEVENTH PLAN OUTLAY-(Contd.)

(Rs. in Lakh)

Head of Development	Eleventh plan Outlay 2007-12 (Proposed outlay)	Annual Plan 2008-2009 (Proposed outlay)
1	2	3
V .Energy	114022	32774
1.Power	111344	32280
2. Non conventional energy sources		
Dev. Of new & renewable source of energy Including Bio Gas	2678	494
VI. Industries & Minerals	18054	1943
1. Village & Small Industries	3284	1835
2. Large & Medium Industries	14742	103
3. Mining	28	5
VII.Transport	217680	37415
1. Civil Aviation	1151	78
2. Roads & Bridges	195197	30356
3. Road Transport	21245	3280
4. Inland Water Transport	7	-
5. Other Transport Services	80	3701

148]-XX-PLANNING

20.2 - ELEVENTH PLAN OUTLAY-(Contd.)

Head of Development	(Rs. in Lakh)	
	Eleventh plan Outlay 2007- 12 (Proposed outlay)	Annual Plan 2008-2009 (Proposed outlay)
1	2	3
VIII. Telecommunication	5	-
IX. Science, Technology and Environment	297	2500
1. Scientific Research including S&T	250	-
2. Ecology & Environment	47	-
X. General Economic Services	81146	8826
1. Secretariat Economic Services	2342	150
2. Tourism	4811	733
3. Survey & Statistics	7	11
4. Food & Supplies	122	-
5. Weight & Measure	12	2
6. Other General Services	59798	7930
7. Consumer Commission	-	-
8. Bio Technology/ Information technology	14054	-

20.2- ELEVENTH PLAN OUTLAY-(Contd.)

(Rs. in Lakh)

Head of Development	Eleventh plan 2007-12 (Proposed outlay)	Annual Plan 2008-2009 (Proposed outlay)
1	2	3
B. SOCIAL SERVICES:	615794	81769
XI. EDUCATION, SPORTS, ART & CULTURE	170694	30552
1.Elementary Education	80332	11802
2. General & University Education	61575	14590
3. Technical Education	17585	2760
4. Art & Culture	4785	623
5. Sports & Youth Services	5667	777
6. Others	750	-
7. Adult Education	-	-
XII HEALTH:	146848	13244
1. Allopathy	77981	10296
2. Ayurveda & Other ISMS	27374	1538
3. Medical Education	39907	1410
4. Dental	1338	-
5. Medical Education & Research	248	-

150J-XX-PLANNING

20.2- ELEVENTH PLAN OUTLAY-(Concl.)

(Rs. in Lakh)

Head of Development	Eleventh plan 2007-12 (Proposed outlay)	Annual Plan 2008-09
1	2	3
XIII. WATER SUPPLY, SANITATION, HOUSING & URBAN DEV.	215947	25777
1. Water Supply	131333	16540
2. Sewerage & Sanitation	15387	-
3. Housing	56268	4273
4. Urban Development	12959	4964
XIV. INFORMATION & PUBLICITY	3307	71
XV. WELFARE OF SCs/STs & OBCs	22935	5079
XVI. LABOUR & LABOUR WELFARE	441	13
XVII. SOCIAL WELFARE & NUTRITION	55622	7033
C. GENERAL SERVICES:	41381	7091
I. Printing & Stationary	669	-
II. Pooled non-resi. Govt. Buildings	15434	2837
III. Others (HIPA, Nucleus Budget for TDM & equity of Ex-Servicemen Corp. including PEXSEM)	25278	4254
GRAND TOTAL - ALL SECTORS	1400000	240000

Source: Planning Department H.P.

XX-PLANNING-[151]
20.3-TRIBAL SUB-PLAN

(Rs. in Lakh)

Item	Outlay 2007-12		Outlay 2009-10	
	S.P.	S.C.A.	S.P.	S.C.A.
1	2	3	4	5
A.ECONOMIC SERVICES	64606	1312.00	12198.50	1191.50
1. Agriculture & Allied	12117	1262.00	1731.50	762.50
2. Rural Development	6041	-	1237.00	10.00
3. Special Area Programme	-	-	-	-
4. Irrigation & Flood Control	11197	-	2017.00	32.00
5. Energy	1851	-	236.00	-
6. Industries & Minerals	722	50.00	87.00	49.00
7. Transport	31694	-	6842.00	338.00
8. Sci. Tech. &Environment	2	-	-	-
9. General Economic Services	982	-	48.00	-

152]-XX-PLANNING

20.3-TRIBAL SUB-PLAN

Item	(Rs. in Lakh)			
	Outlay 2007-12		Outlay 2009-10	
	S.P.	S.C.A.	S.P.	S.C.A.
1	2	3	4	5
B SOCIAL SERVICES:	40590	208.00	7776.50	84.50
1. Education, Sports, Arts & Culture,	18955	95.00	3242.00	25.00
2. Health	9490	78.00	1836.00	15.00
3. Water Supply, Housing & Urban Development	8978	-	1680.50	39.50
4. Information & Publicity	145	-	13.00	-
5. Welfare of SCs/STs & OBCs	1193	35.00	259.00	5.00
6. Labour & Labour Welfare	39	-	9.00	-
7. Social Welfare & Nutrition	1790	-	737.00	-
8. Others Social Services	-	-	-	-
C. GENERAL SERVICES & BADP	15509	-	3049.00	-
GRAND TOTAL:	120705	1520.00	23024.00	1276.00

Source:- Tribal Development Department Himachal Pradesh.

Note:- S.P.- State Plan, SCA- Special Central Assistance.

20.4- SPECIAL COMPONENT PLAN FOR SCHEDULED
CASTES (Contd.)

(Rs. in Lakh)

Item	Outlay 2007-12		Outlay 2009-10	
	S.P.	S.C.A.	S.P.	S.C.A.
1	2	3	4	5
A.ECONOMIC SERVICES:	61570	750.00	39375.00	260.00
1. Agriculture & Allied	6020	570.00	5960.00	180.00
2. Rural Development	10700	-	4465.00	-
3. Special Area Programme	-	-	-	-
4. Irrigation & Flood Control	8100	-	6300.00	-
5. Energy	1250	-	11050.00	-
6. Industries & Minerals	500	180.00	100.00	80.00
7. Transport	35000	-	11400.00	-
8. Science Tech. & Environment	-	-	100.00	-
9. General Economic Services	-	-	-	-

154]-XX-PLANNING

20.4- SPECIAL COMPONENT PLAN FOR SCHEDULED
CASTES (Concl.d.)

		(Rs. in Lakh)			
Sl. No.	Item	Outlay 2007-12		Outlay 2009-10	
1	2	S.P.	S.C.A.	S.P.	S.C.A.
		3	4	5	6
B. SOCAIL SERVICES:		92430	1750	26825.00	540.00
1.	Education, Sports, Arts & Culture	30620	-	8627.00	-
2.	Health	12800	-	3200.00	-
3.	Water Supply, Housing & Urban Development	21689	-	7144.00	-
4.	Information & Publicity	150	-	50.00	-
5.	Welfare of SCs/STs & OBCs	15093	1750	3355.00	275.00
6.	Labour & Labour Welfare	-	-	-	-
7.	Social Welfare & Nutrition	12078	-	4449.00	265.00
8.	Others Social Services	-	-	-	-
C.GENERAL SERVICES		-	-	600.00	-
GRAND TOTAL:		154000	2500	66800.00	800.00

Source:- Tribal Development Department Himachal Pradesh.

Note:- S.P.- State Plan S.C.A.- Special Central Assistance.

XXI-FOOD & SUPPLIES-J155

21.1-DISTRIBUTION OF ESSENTIAL COMMODITIES

Sl. No.	Item	Units	2007-08	2008-09
1	2.	3.	4.	5.
1.	Wheat/Atta APL	M.T.	128203	159685
2.	Rice APL	M.T.	113120	97167
3.	Wheat BPL	M.T.	44578	61061
4.	Rice BPL	M.T.	69233	57076
5.	Wheat AAY	M.T.	37358	43425
6.	Rice AAY	M.T.	51096	38124
7.	Rice Annapurna	M.T.	367	341
8.	Levy sugar	M.T.	59,001	60345
9.	Dal Chana	M.T.	12761	16410
10.	Dal Urd	M.T.	12518	16070
11.	Gram Whole	M.T.	-	15185
12.	Salt	M.T.	9786	11854
13.	Refind/ Oils	K. L	8757	14715
14.	Sarson/Oiis	K. L	10627	16172
15.	Diesel	K. L	2,75,568	2,73070
16.	Petrol	K. L	99,904	1,18,634
17.	Kerosene Oil	K. L	61,100	58668
18.	Coal/Coke(Steam)	M.T.	3,940	41,572
19.	Wheat SGRY	M.T.	-	3036
20.	Rice SGRY			

Source:- Directorate Of Food & Supplies H.P.

156]-XXI-FOOD & SUPPLIES**21.2-NUMBER OF FAIR PRICE SHOPS****(As on 31-03-09)**

District	Rural	Urban	Total
1	2	3	4
1. Bilaspur	180	11	191
2. Chamba	420	19	439
3. Hamirpur	256	25	281
4. Kangra	881	41	922
5. Kinnaur	53	0	53
6. Kullu	388	28	416
7. Lahaul-Spiti	66	0	66
8. Mandi	656	31	687
9. Shimla	404	65	469
10. Sirmaur	285	24	309
11. Solan	251	41	292
12. Una	256	22	278
Himachal Pradesh	4096	307	4403

Source:- Directorate of Food & Supplies H.P.

XXII- PRICES-[157

22.1-CONSUMER PRICE INDEX NUMBERS FOR
INDUSTRIAL WORKER IN H.P

Year	Index with (Base-2001=100)
1	2
2007	126
2008	135
January	127
February	128
March	130
April	133
May	132
June	134
July	136
August	137
September	140
October	141
November	141
December	139

Source: - Labour Bureau, Shimla

158J-XXIII- STATE INCOME

23.1-STATE DOMESTIC PRODUCT & PER CAPITA INCOME

(New Series)

Year	Gross State Domestic Product (Rs. Crore)		Growth rate of State Domestic Product	Per Capita Income (Rs.) At Current Prices
	At Current Prices	At Constant Prices		
1	2	3	4	5
2001-02	1714819	1578609	5.2	24608
2002-03	1890472	1658469	5.1	26627
2003-04	2072100	1792500	8.1	28333
2004-05	23065596	1928115	7.6	31198
2005-06	2568914	2092800	8.5	33954
2006-07 (P)	2860334	2285350	9.2	36781
2007-08 (Q)	3221996	2481692	8.6	40134
2008-09 Adv.	3694026	2672065	7.7	44803

Source:- Economics & Statistics Deptt. H.P.

XXIV- STATE INCOME-[159
23.2-SECTOR-WISE GROSS STATE DOMESTIC PRODUCT
 (At Current Prices)

Sector	2008-09 (Adv.)	(Lakh Rs.) % to total SDP
1	2	3
1.Agriculture & Animal Husbandry	662484	17.93
2.Forestry & Logging	113788	3.08
3.Fishries	3872	0.10
4.Mining & quarrying	8072	0.22
Sub Total	788216	21.34
5. Manufacturing (Regd. & Un- Regd.)	365929	9.91
6.Construction	874806	23.68
7.Electricity, Gas & Water supply	314946	8.53
Sub Total	1555681	42.11
8.Others	1350129	36.55
Total Gross State Domestic Product	3694026	100.00

Source:- Economics & Statistics Deptt., H.P.

160]-XXIII- STATE INCOME

23.3-PLAN-WISE GROWTH RATE OF GROSS
DOMESTIC PRODUCT

	Period	Percentage Growth Rate	
		H.P.	All India
1	2	3	4
First plan	1951-56	(+)1.6	(+)3.6
Second plan	1956-61	(+)4.4	(+)4.1
Third plan	1961-66	(+)3.0	(+)2.4
Annual plan	1966-67 & 1968-69	..	(+)4.1
Fourth plan	1969-74	(+)3.0	(+)3.4
Fifth plan	1974-78	(+)3.0	(+)5.2
Annual plan	1978-79 & 1979-80	(-)3.6	(+)0.2
Sixth plan	1980-85	(+)3.0	(+)5.3
Seventh plan	1985-90	(+)8.8	(+)6.0
Annual plan	1990-91	(+)3.9	(+)5.4
Annual plan	1991-92	(+)0.4	(+)0.8
Eighth plan	1992-97	(+)6.3	(+)6.2
Ninth Plan	1997-02	(+)6.3	(+)5.6
Tenth Plan	2002-07	(+)7.7	(+)7.7
Annual plan	2002-03	(+)5.1	(+)3.8
Annual Plan	2003-04	(+)8.1	(+)8.5
Annual Plan	2004-05	(+)7.6	(+)7.4
Annual Plan	2005-06(R)	(+)8.5	(+)9.0
Annual Plan	2006-07(Q)	(+)9.2	(+)9.6
Annual Plan	2007-08(A)	(+)8.5	(+)8.7

Source: - Economics & Statistics Deptt., H.P.

XXIV-ECONOMIC CENSUS-[161

24.1-NUMBER OF ENTERPRISES AND NUMBER OF PERSONS USUALLY WORKING -FIFTH ECONOMIC CENSUS-2005

Sl. No	District	Enterprises			Persons Usually Working		
		Total	Agricu- ltural	Non Agricult ural	All Enter- prises	Agricu- ltural Enter- prises	Non Agri. Enterp- rises
1	2	3	4	5	6	7	8
1	Bilaspur	17950	851	17099	36838	1118	35720
2	Chamba	16886	1383	15503	37418	2102	35316
3	Hamirpur	19962	355	19607	40037	420	39617
4	Kangra	60250	2504	57746	124235	4127	120108
5	Kinnaur	3969	58	3911	11357	70	11287
6	Kullu	19246	1597	17649	42295	2088	40207
7	L-Spiti	1963	1	1962	5888	5	5883
8	Mandi	39190	2714	36476	81821	3357	78464
9	Shimla	30013	1399	28614	101888	3952	97936
10	Sirmaur	17007	773	16234	47324	1189	46135
11	Solan	22405	262	22143	89794	477	89317
12	Una	18932	117	18815	40584	211	40373
	H.P.	267773	12014	255759	659479	19116	640363

Source:- Economics & Statistics Deptt. H.P.

162]-XXV-MISCELLANEOUS

25.1-SURVEY ON POOR FAMILIES(2002-07)-Rural

District	Total Families at the time of Survey	No. of families below poverty line	% of families below poverty line to total families
1	2	3	4
1 Bilaspur	75,051	17,337	23.10
2 Chamba	85,676	46,393	54.15
3 Hamirpur	95,795	19,514	20.37
4 Kangra	2,89,185	63,250	21.87
5 Kinnaur	13,255	2,824	21.31
6 Kullu	69,388	11,267	16.24
7 Lahaul-Spiti	5,517	2,400	43.50
8 Mandi	2,06,096	41,339	20.06
9 Shimla	1,08,999	31,682	29.07
10 Sirmaur	70,439	13,695	19.44
11 Solan	73,733	17,478	23.70
12 Una	89,792	15,191	16.92
Himachal Pradesh	11,82,926	2,82,370	23.87

Source:-Rural Development Deptt. Himachal Pradesh.

XXV - MISCELLANEOUS - [163
25.2 - SMALL SAVINGS

('000Rs.)			
Year	Gross Deposits	Withdrawals	Net Deposits
1	2	3	4
2007-08	22,63,43,00	21,57,72,00	1,05,71,00
2008-09	21,12,49,00	19,84,16,00	1,28,33,00
Bilaspur	2,08,85,00	2,25,85,00	(-)17,00,00
Chamba	79,70,00	80,46,00	(-)00,76,00
Hamirpur	1,02,69,00	78,40,00	24,29,00
Kangra	6,66,53,00	6,50,81,00	15,72,00
Kinnaur	13,12,00	10,72,00	02,40,00
Kullu	89,54,00	80,76,00	08,78,00
Lahaul-Splti	02,59,00	02,34,00	00,25,00
Mandi	2,95,59,00	2,39,83,00	55,76,00
Shimla	2,22,78,00	2,18,56,00	04,22,00
Sirmaur	79,43,00	58,34,00	21,09,00
Solan	1,39,29,00	1,33,62,00	05,67,00
Una	2,12,38,00	2,04,47,00	07,91,00

Source:-Small Savings Department, H.P.

164]-XXV-MISCELLANEOUS

25.3-NUMBER OF TOURISTS (INDIAN & FOREIGNER)
VISITED HIMACHAL PRADESH

(In Lakh)

Year	Tourists		
	Indian	Foreigner	Total
1	2	3	4
1996	35.28	0.51	35.79
1997	38.30	0.63	38.93
1998	41.80	0.75	42.55
1999	43.52	0.91	44.43
2000	45.70	1.11	46.81
2001	51.11	1.33	52.44
2002	49.60	1.44	51.04
2003	55.44	1.68	57.12
2004	63.45	2.04	65.49
2005	69.28	2.08	71.36
2006	76.72	2.82	79.54
2007	84.82	3.39	88.21
2008	93.73	3.77	97.50

Source: - Tourism Deptt., Himachal Pradesh.

XXV-MISCELLANEOUS-[165

25.4-HEIGHT OF IMPORTANT PLACES

Sl. No.	Place	Height from Mean Sea Level (Mts.)	Distance from the Capital (Kms.)
1	2	3	4
1.	Bilaspur	610	86
2.	Chamba	1,006	435
3.	Hamirpur	786	170
4.	Dharamshala	1,597	275
5.	Kalpa	2,769	260
6.	Kullu	1,219	230
7.	Keyiong	3,165	388
8.	Mandi	754	158
9.	Shimla	2,206	0
10.	Nahan	933	138
11.	Solan	1,463	45
12.	Una via Chandigarh	365	240
13.	Chail	2,149	60
14.	Kasauli	1,927	67
15.	Manali	1,926	269
16.	Narkanda	2,721	64
17.	Rohtang Pass	3,955	324

166]-XXV-MISCELLANEOUS
 25.5-DISTANCE OF IMPORTANT PLACES OF HIMACHAL
 PRADESH FROM DISTRICT HEADQUARTERS- contd

District/Distt Headquarter	Name of Place	Distance from Distt. Headquarter (Kms.)
1.	2.	3.
1. Bilaspur	1. Shri Naina Devi ji	76
	2. Ladraur	52
	3. Nouni	8
	4. Brahmpukhar	16
	5. Namhol	24
	6. Ghagas	12
	7. Kandraur	22
	8. Ghumarwin	32
	9. Bharari	46
	10. Geharwin	42
	11. Swar Ghat	42
	12. Markand via Ghagas	22
2. Chamba	1. Bharmaur	64
	2. Mani Mahesh Lake	64
	3. Chhtrari	36
	4. Saho	20

XXV-MISCELLANEOUS-[167

25.5-DISTANCE OF IMPORTANT PLACES OF HIMACHAL
PRADESH FROM DISTRICT HEADQUARTERS- contd.

District/Distt. Headquarter	Name of Place	Distance from Distt. Headquarter (Kms.)
1.	2.	3.
	5.Mehla	14
	6.Saluni	48
	7.Bhandhal	68
	8.Tissa	72
	9.Pangi	98
	10.Khajjar	27
	11.Kalatop	37
	12.Dalhousie	56
	13.Kundi	24
3.HAMIRPUR	1.Nadaun	28
	2.Sujanpur Tihra	26
	3.DeotSidh	46
	4.Bhoranj	25
	5.Bijhari	34
	6.AwahDevi	24
	7.Barsar	36

168]- XXV-MISCELLANEOUS

25.5-DISTANCE OF IMPORTANT PLACES OF HIMACHAL
PRADESH FROM DISTRICT HEADQUARTERS- contd.

District/Distt. Headquarter	Name of Place	Distance from Distt. Headquarter (Kms.)
1.	2.	3.
KANGRA (Dharamshala)	1. Kangra	19
	2. Nagrota Bagwan	37
	3. Rait	16
	4. Shahpur	21
	5. Yol	10
	6. Chamunda	15
	7. Palampur	40
	8. Baijnath	56
	9. Bhawarna	40
	10. Panchrukhi	50
	11. Andretta	58
	12. Dehra	58
	13. Jwalamukhi	54
	14. Nagrota Surian	62
	15. Pragpur	68
	16. Pathiar	17

XXV-MISCELLANEOUS -[169

25.5-DISTANCE OF IMPORTANT PLACES OF HIMACHAL
PRADESH FROM DISTRICT HEADQUARTERS- contd.

District/Distt	Name of Place	Distance from Distt. Headquarter (Kms.)
1.	2.	3.
KINNAUR (Kalpa)	1. Peo	13
	2. Samdho	128
	3. Poo	71
	4. Sangla	57
	5. Nichar	90
	6. Tapri	52
	7. Mooranag	39
KULLU	1. Manali	41
	2. Vashisht	44
	3. Rohtang Pass	97
	4. Katrain	22
	5. Bajaura	14
	6. Manikarn	45
	7. Banjar	53
	8. Jolori Pass	73
	9. Nirmand (Via Rampur	163
	10. Bhuntar	10

170]- XXV-MISCELLANEOUS

25.5-DISTANCE OF IMPORTANT PLACES OF HIMACHAL
PRADESH FROM DISTRICT HEADQUARTERS- contd.

District/Distt. Headquarter	Name of Place	Distance from Distt. Headquarter (Kms.)
1.	2.	3.
	11. Raison	13
	12. Samsi	8
LAHAUL- SPITI (Keylong)	1.Udeypur	54
	2. Kaza	187
	3. Koksar	45
	4. Rohtang Pass	65
	5. Kunjam Pass	110
	6. Chhota Darra	83
	7. Gondia	18
	8. Tandi Bridge	8
	9. Gispa Rest House	25
	10. Stingare	6
	11. Gamur	18
	12. Sarchu	107
MANDI	1. Joginder Nagar	55
	2. Barot	67
	3. Gumma	44
	4. Drang	17

XXV-MISCELLANEOUS-[171

25.5-DISTANCE OF IMPORTANT PLACES OF HIMACHAL
PRADESH FROM DISTRICT HEADQUARTERS- contd.

District/Distt	Name of Place	Distance from Distt. Headquarter (Kms.)
1.	2.	3.
	5. Katuala	21
	6. Pandoh	19
	7. Baggi	30
	8. Sunder Nagar	25
	9. Salappar	41
	10. Chachiot	34
	11. Karsog	120
	12. Rewalsar	26
	13. Bhangrotu	16
	14. Chakker	8
	15. Jarol	33
	16. Sarkaghat	51
SHIMLA	1. Kufri	16
	2. Theog	32
	3. Kotkhai	63
	4. Jubbal	100
	5. Hatkoti	115
	6. Rohru	129

172]-XXV-MISCELLANEOUS

25.5-DISTANCE OF IMPORTANT PLACES OF HIMACHAL
PRADESH FROM DISTRICT HEADQUARTERS- contd.

District/Distt	Name of Place	Distance from Distt. Headquarter (Kms.)
1.	2.	3.
	7. Chaupal	110
	8. Narkanda	64
	9. Kumarsain	87
	10. Rampur	132
	11. Jeori	153
	12. Sarahan	177
	13. Mashobra	12
	14. Naidehra	21
	15. Tatta Pani	58
	16. Kotgarh	95
SIRMAUR (Nahan)	1. Paonta Sahib	45
	2. Sarahan	39
	3. Renuka	36
	4. Trilokpur	24
SOLAN	1. Dharampur	16
	2. Kasauli	32
	3. Sabathu	24

XXV-MISCELLANEOUS-[173

25.5-DISTANCE OF IMPORTANT PLACES OF HIMACHAL
PRADESH FROM DISTRICT HEADQUARTERS- contd.

District/Distt. Headquarter	Name of Place	Distance from Distt. Headquarter (Kms.)
1.	2.	3.
	4. Arki	65
	5. Naiagarh	82
	6. Chail	43
	7. Parwanu	38
	8. Kandaghat	16
	9. Ochh Ghat	10
	10. Breweries	5
	11. Dagshai	15
UNA	1. Amb	32
	2. Gagret	30
	3. Bangana	28
	4. Chintpurni	53
	5. Mairi	42
	6. Baba Rudru	10
	7. Joggi Panga	12
	8. Mehatpur	12
	9. Santokhgarh	16
	10. Lathiani	40

ALL INDIA TABLES

174]- XXVI-ALL INDIA FIGURES

26.1-STATE & UNION TERRITORY-WISE AREA,

State/Union Territory	Area (Sq. K.M.)	Population (in lakh)			
		Total	Male	Female	Rural
1	2	3	4	5	6
1.Andhra Pradesh	2,75,045	762.10	385.27	376.83	554.01
2.ArunachalPradesh	83,743	10.98	5.80	5.18	8.70
3.Assam	78,438	266.55	137.77	128.78	232.16
4.Bihar	94,163	829.98	432.44	397.55	743.16
5.Goa	3,702	13.48	6.87	6.60	6.77
6.Gujrat	1,96,024	506.71	263.85	242.85	317.41
7.Haryana	44,212	211.45	113.64	97.81	150.29
8.HimachalPradesh	55,673	60.78	30.88	29.90	54.82
9.Jammu&Kashmir	2,27,236	101.44	53.61	47.83	76.27
10.Karnataka	1,91,791	528.50	268.99	259.51	348.89
11.Kerala	33,863	318.41	154.68	163.73	235.74
12.Madhya Pradesh	3,08,245	603.48	314.44	289.04	443.81
13. Maharashtra	3,07,713	968.79	504.01	464.78	557.78
14.Manipur	22,327	21.67	10.96	10.71	15.91
15. Meghalaya	22,429	23.19	11.76	11.43	18.65

XXVI-ALL INDIA FIGURES [175
RURAL/ URBAN/ SCs/ STs POPULATION, SEX RATIO,
DENSITY & GROWTH RATE -2001 Census. (Contd.)

Urban	SCs 2001	STs 2001	Sex ratio		Density	Growth Rate
			1991	2001	2001	1991-2001
7	8	9	10	11	12	13
208.09	123.39	50.24	972	978	277	14.59
2.28	0.06	7.05	859	893	13	26.94
34.39	18.26	33.09	923	935	340	18.92
86.82	130.49	7.58	911	919	881	
6.71	0.24	0.01	967	961	364	15.21
189.30	35.93	74.81	934	920	258	22.66
61.16	40.91	-	865	861	478	28.43
5.96	15.02	2.45	976	968	109	17.54
25.17	7.70	11.06	..	892	45	31.42
179.61	85.64	34.64	960	965	276	17.50
82.67	31.24	3.64	1,036	1058	819	9.43
159.67	91.55	122.34	931	919	196	
411.01	98.82	85.77	934	922	315	22.73
5.76	0.60	7.41	958	978	97	17.96
4.54	0.11	19.93	955	972	103	30.08

176J-XXVI-ALL INDIA FIGURES

26.1-STATE & UNION TERRITORY WISE AREA,

State/Union Territory	Area (Sq. K.M.)	Total	Population (In Lakh)		Rural
			Male	Female	
1	2	3	4	5	6
16.Mizoram	21,081	8.89	4.59	4.29	4.48
17.Nagaland	16,579	19.90	10.47	9.43	16.47
18.Orissa	155,707	368.05	186.61	181.44	312.88
19.Panjab	50,362	243.59	129.85	113.74	160.96
20.Rajasthan	3,42,239	565.07	294.20	270.87	432.93
21.Sikkim	7,096	5.41	2.88	2.52	4.81
22.Tamilnadu	1,30,058	624.06	314.01	310.05	349.22
23.Tripura	10,486	31.99	16.42	15.57	26.53
24.Uttar Pradesh	2,40,928	1661.98	875.65	786.33	1316.58
25.West Bengal	88,752	801.76	414.66	387.10	577.49
26. Delhi	1,483	138.50	76.07	62.43	9.44
27.Chhatisgarh	135191	208.34	104.74	103.60	166.48

XXVI-ALL INDIA FIGURES [177
RURAL/ URBAN/ SCs/ STs POPULATION, SEX RATIO,
DENSITY & GROWTH RATE (Contd.)

Urban	SCs (2001)	STs(2001)	Sex Ratio		Density 2001	Growth Rate 1990-2001
			1991	2001		
7	8	9	10	11	12	13
4.41	-	8.39	921	935	42	28.84
3.43	-	17.74	886	900	120	64.60
55.17	60.82	81.45	971	972	236	20.04
82.63	70.29	-	882	876	484	20.10
132.14	96.94	70.98	910	921	165	28.41
0.60	0.27	1.11	878	875	76	33.25
274.84	118.58	6.51	974	987	480	11.72
5.46	5.56	9.93	945	948	305	16.03
345.40	351.48	1.08	879	898	690	..
224.27	184.53	44.07	917	934	903	17.77
129.06	23.43	-	..	821	9340	47.01
41.86	24.19	66.17	..	989	154	..

178] XXVI-ALL INDIA FIGURES

26.1-STATE & UNION TERRITORY-WISE AREA,

State/Union Territory	Area (Sq. Km.)	Population (In Lakh)			
		Total	Male	Female	Rural
1	2	3	4	5	6
28. Jharkhand	79714	269.46	138.85	130.61	209.52
29. Uttaranchal	53483	84.89	43.26	41.63	63.10
Union Territories					
1. Andaman &					
Nicobar Islands	8,249	3.56	1.93	1.63	2.40
2. Chandigarh	114	9.01	5.07	3.94	0.92
3. Dadra & Nagar	491	2.20	1.21	0.99	1.70
4. Daman & Diu					
Haveli	112	1.58	0.93	0.65	1.01
5. Lakshadweep	32	0.61	0.31	0.30	0.34
6. Pondicherry	492	9.74	4.87	4.87	3.26
INDIA	32,87,263@	10,286.10	5,321.57	4,964.53	7,424.89

**XXVI-ALL INDIA FIGURES [179
RURAL/ URBAN/ SCs/ STs POPULATION, SEX RATIO,
DENSITY & GROWTH RATE (Concl.d.)**

Urban	SCs (2001)	STs (2001)	Sex Ratio		Density	Growth Rate
			1991	2001	2001	1991-2001
7.	8.	9.	10.	11.	12.	13.
59.94	31.89	70.87	..	941	338	..
21.79	15.17	2.56	..	962	159	..
1.16	--	0.30	818	846	43	26.69
8.09	1.58	--	790	777	7900	40.34
0.50	0.04	1.37	952	812	449	59.42
0.57	0.05	0.14	969	710	1413	54.90
0.27	--	0.57	943	948	1895	17.31
6.48	1.58	-	979	1001	1980	20.54
2861.21	1666.36	843.26	927#	933	313	21.54

Source;- Census of India -2001.

@ Include the area under illegal occupation of
Pakistan & China.

Except. Jammu & Kashmir.

180] XXVI-ALL INDIA FIGURES

26.2-NUMBER AND POPULATION OF VILLAGES (Contd.)

State/Union Territory	Number of villages (2001 Census)	Rural Population in Lakh (2001 Census)	Average Population of Village
1	2	3	4
1.Andhra Pradesh	26,613	554.01	2,082
2.Arunachal Pradesh	3,863	8.70	225
3.Assam	25,124	232.16	924
4.Bihar	39,015	743.17	1,905
5.Goa	347	6.77	1,951
6.Gujrat	18,066	317.41	1,757
7.Haryana	6,764	150.29	2,222
8. Himachal Pradesh	17,495	54.82	313
9. Jammu & Kashmir	6,417	76.27	1,189
10.Karnataka	27,481	348.89	1,270
11.Kerala	1,364	235.74	17,283
12.Madhya Pradesh	52,117	443.81	852
13.Maharashtra	41,095	557.78	1,357
14.Manipur	2,315	17.18	742
15.Meghalaya	5,782	18.65	323
16.Mizoram	707	4.48	634

XXVI-ALL INDIA FIGURES- [181

26.2- NUMBER AND POPULATION OF VILLAGE (Concl.)

State/Union Territory	Number of villages* (2001 Census)	Rural Population in Lakh (2001 Census)	Average Population of Village
1	2	3	4
17. Nagaland	1,278	16.47	1,289
18. Orissa	47,529	312.88	658
19. Punjab	12,278	160.96	1,311
20. Rajasthan	39,753	432.93	1,089
21. Sikkim	450	4.81	1,069
22. Tamilnadu	15,400	349.22	2,268
23. Tripura	858	26.53	3,092
24. Uttar Pradesh	97,942	1316.58	1,344
25. West Bengal	37,945	577.49	1,522
26. Delhi	158	9.45	5,981
27. Uttaranchal	15,761	63.10	400
28. Jharkhand	29,354	209.52	714
29. Chhatisgarh	19,744	166.48	843
30. Union Territories	717	9.63	1,343
INDIA	5,93,732	7426.18	1,251

Source:-Census of India-2001.

182] XXVI-ALL INDIA FIGURES

26.3- ESTIMATED BIRTH & DEATH RATE 2007 (Contd.)

(Per Thousand)

State/Union Territories	Birth rate			Death rate		
	Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7
States						
1.Andhra Pradesh	18.7	19.5	16.7	7.4	8.0	5.7
2.Arunachal Pradesh	22.2	23.4	17.3	5.1	5.6	3.3
3.Assam	24.3	25.7	15.5	8.6	9.1	5.7
4.Bihar	29.4	30.2	22.9	7.5	7.6	6.2
5.Goa	14.7	13.0	15.8	7.2	8.4	6.4
6.Gujrat	23.0	24.5	20.7	7.2	8.1	5.8
7.Haryana	23.4	24.5	20.8	6.6	7.0	5.7
8.Himachal Pradesh	17.4	17.9	12.6	7.1	7.3	5.0
9.Karnataka	19.9	21.2	17.5	7.3	8.3	5.4
10.Kerela	14.7	14.8	14.5	6.8	6.9	6.4
11.Madhya Pradesh	28.5	30.5	21.5	8.7	9.4	6.2
12.Maharashtra	18.1	18.7	17.3	6.6	7.3	5.7
13.Manipur	14.6	14.4	15.2	4.4	4.2	4.9
14.Meghalaya	24.4	26.1	17.0	7.5	7.9	6.0

XXVI-ALL INDIA FIGURES- [183

26.3- ESTIMATED BIRTH & DEATH RATE 2007 (Contd.)

(Per Thousand)

State/Union Territories	Birth rate			Death rate		
	Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7
15.Nagaland	17.4	17.7	16.1	5.0	5.4	3.8
16. Orissa	21.5	22.4	16.1	9.2	9.5	7.0
17.Panjab	17.6	18.3	16.4	7.0	7.7	5.9
18.Rajasthan	27.9	29.2	23.7	6.8	7.0	6.0
19.Sikkim	18.1	18.2	17.5	5.3	5.4	4.4
20.Tamilnadu	15.8	16.0	15.5	7.2	8.0	6.3
21.Tripura	17.1	17.9	13.5	6.5	6.6	6.4
22.Uttar Pradesh	29.5	30.5	25.5	8.5	9.0	6.5
23. West Bengal	17.9	19.8	12.7	6.3	6.3	6.4
24 Chhatisgarh	26.5	28.0	19.6	8.1	8.5	6.5
25. Jharkhand	26.1	27.8	19.0	7.3	7.6	5.8
26. Jammu & Kashmir	19.0	20.4	14.1	5.8	6.0	4.9
27. Mizoram	18.2	22.5	13.7	5.2	6.0	4.3
28.Uttarakhand	20.4	21.3	17.0	6.8	7.1	5.3
29. Delhi	18.1	20.0	17.8	4.8	5.2	4.7

184] XXVI-ALL INDIA FIGURES

26.3- ESTIMATED BIRTH & DEATH RATE 2007(Conclude)

(Per Thousand)

State/Union Territories	Birth rate			Death rate		
	Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7
Union Territories						
1. Andaman & Nicobar	15.8	17.7	12.5	4.5	5.1	3.4
2. Chandigarh	15.7	23.1	15.0	4.0	3.2	4.1
3. Dadra & Nagar Haveli	27.8	27.2	30.0	4.8	5.3	3.2
4. Daman & Diu	17.8	19.5	15.1	5.5	5.4	5.7
5. Lakshadweep	18.3	18.1	18.5	6.5	7.3	5.7
6. Puducherry	15.1	15.4	14.9	7.7	8.1	7.5
INDIA	23.1	24.7	18.6	7.4	8.0	6.0

Source: - SRS Bulletin October, 2008 Registrar General, India.

XXVI-ALL INDIA FIGURES [185
26.4-PLAN OULAY/ EXPENDITURE IN PUBLIC SECTOR
 (Rs. in Crore)

Plan	Plan year	Plan Outlay	Actual Expenditure
1	2	3	4
First plan	1951-52 to 1955-56	2,378	1,960
Second plan	1956-57-1960-61	4,812	4,672
Third plan	1961-62-1965-66	7,703	8,577
Annual plan	1966-67 & 1968-69	6,605	6,603
Fourth plan	1969-70-1973-74	15,902	15,778
Fifth plan	1974-75-1977-78	40,400	28,819
Annual plan	1978-1979 & 1979-80	24,280	22,941
Sixth plan	1980-81-1984-85	97,500	1,09,292
Seventh plan	1985-86-1989-90	1,80,000	2,21,850
Eight plan	1992-1997	4,34,100	4,85,457
Ninth plan	1997-2002	8,59,169	8,13,997
Tenth Plan	2002-2007	15,25,639	..

Source:- Statistical Abstract of India, Central Statistical Organisation.

186] XXVI-ALL INDIA FIGURES

26.5-PROPOSED PLAN INVESTMENT IN TENTH FIVE YEAR
PLAN IN PUBLIC SECTOR(2002-2007)(at 2001-02 Prices)

(Rs. in Crore)

Sl. No.	Item	Centre	State/Union Territories	Total (3+4)
1	2	3	4	5
1.	Agriculture & Allied	21,068	37,865	58,933
2.	Rural Development	79,724	42,204	1,21,928
3.	Special area programme	-	20,879	20,879
4.	Irrigation & Flood Control	3,600	99,715	1,03,315
5.	Energy	3,18,183	85,744	4,03,927
6.	Industry & Minerals	40,372	18,567	58,939
7.	Transport	1,47,448	78,529	2,25,977
8.	Communication	98,956	12	98,968
9.	Sc. Tech. & Environment	27,570	2,854	30,424
10.	Social Services	1,39,002	2,08,389	3,47,391
11.	Others	17,260	37,698	54,958
	Total:	8,93,183	6,32,456	15,25,639

Source:-Statistical Abstract of India -2003

XXVI-ALL INDIA FIGURES -[187

26.6- PROPOSED STATE-WISE OUTLAY OF TENTH FIVE
YEAR PLAN (Contd.)

State	(Rs. in Crore)
	Tenth Plan Outlay 2002-2007
1	2
1.Andhra Pradesh	46,614
2.Assam	8,315
3.Bihar	21,000
4.Gujrat	40,007
5.Haryana	10,285
6.Himachal Pradesh	12,071
7.Jammu & Kashmir	14,500
8.Karnataka	43,558
9.Kerala	24,000
10.Madhya Pradesh	26,190
11.Maharashtra	66,632
12.Manipur	2,804
13.Meghalaya	3,009
14.Nagaland	2,228
15.Orrisa	19,000
16.Panjab	18,657

188] -XXVI-ALL INDIA FIGURES

26.6- PROPOSED STATE-WISE OUTLAY OF TENTH FIVE YEAR PLAN (Conclude)

State	(Rs. in Crore)
	Tenth Plan Outlay 2002-2007
1	2
17.Rajasthan	27,318
18.Sikkim	1,656
19.Tamilnadu	40,000
20.Tripura	4,500
21.Uttar Pradesh	59,708
22.West Bengal	28,641
23.Arunachal Pradesh	3,888
24.Goa	3,200
25.Mizoram	2,300
26. Chhatisgarh	11,000
27. Jharkhand	14,633
28. Uttaranchal	7,630
Total State	5,61,573
Union Territories	29,375

Source:-Statistical Abstract of India-2003. Central Statistical Organisation.

XXVI-ALL INDIA FIGURES [189
 26.7-INDEX NUMBERS OF WHOLESALE PRICES IN INDIA
 (Base: 1981-82=100)

Year	Food Articles	Manufactured Products	All Commodities
1	2	3	4
1995-96	335.7	293.1	295.7
1996-97	375.1	305.0	314.6
1997-98	388.0	317.5	329.8
1998-99	440.9	331.9	352.4
1999-2000*	165.5	137.2	145.3
2000-2001	170.5	141.7	155.7
2001-02	176.1	144.3	161.3
2002-03	179.2	148.1	166.8
2003-04	181.6	156.4	175.9
2004-05	186.3	166.2	187.2
2005-06	195.3	171.4	195.6
2006-07	210.5	179.0	206.2
2007-08	222.0	188.0	215.8

Source:-Index Numbers of Wholesale Prices in India,
 Economic Advisor, Ministry of Industry, Govt. of India.

*Base:-1993-94=100

190] XXVI-ALL INDIA FIGURES
 26.8-INDEX NUMBER OF CONSUMER FOR AGRICULTURAL
 LABOURERS

Year	All India					
	1960-61=100		Year/Month	1986-87=100		
	General	Food		General	Food	
1	2	3	4	5	6	
			2008:-			
1997	262	262	January	413	410	
1998	287	293	February	417	414	
1999	304	310	March	423	422	
2000	307	307	April	429	429	
2001	307	300	May	431	430	
2002	315	308	June	434	434	
2003	328	322	July	442	444	
2004	337	331	August	450	453	
2005	346	340	September	455	458	
2006	372	366	October	459	463	
2007	402	400	November	460	463	
2008	439	440	December	459	460	

Source:- Labour bureau, Govt. of India.

XXVI-ALL INDIA FIGURES [191
26.9--CONSUMER PRICE INDEX NUMBER FOR
INDUSTRIAL WORKERS-ALL INDIA

Index With 1982=100				
Year	Index	Month	Index 2007*	Index 2008*
1	2	3	4	5
1997	358	January	127	134
1998	405	February	128	135
1999	424	March	127	137
2000	441	April	128	138
2001	458	May	129	139
2002	477	June	130	140
2003	496	July	132	143
2004	514	August	133	145
2005	536	September	133	146
2006*	123	October	133	148
2007*	131	November	134	148
2008*	142	December	134	147

Source:-Labour Bureau, Govt. of India.

*Base 2001=100

192] XXVI-ALL INDIA FIGURES

26.10-NET NATIONAL DOMESTIC PRODUCT

Year	Net National Domestic Product (Rs. in Crore)		Growth rate at 1999-00 Prices
	At Current Prices	At 1999-00 Prices	
1	2	3	4
2000-01	1723200	1670448	4.3
2001-02	1869428	1764137	5.8
2002-03	2010938	1824635	3.8
2003-04	2258122	1981317	8.5
2004-05	2548660	2126269	7.4
2005-06	2902074	2328675	9.5
2006-07(R)	3342347	2554712	9.7
2007-08((Q)	3811441	2779648	9.0
2008-09(Ad)	4410021	2969976	7.1

Source:- National Accounts Statistics, Central Statistical Organisation, Department of Statistics, Ministry of Planning & Programme Implementation, Govt. of India, New Delhi.

XXVI - ALL INDIA FIGURES [193

26.11 - SOME ECONOMIC INDICATORS (Contd.)

State/Union Territories	Literacy (%age) 2001	%age of Net area sown to total cropped area (2000-01)	Per capita elect. consumption (2003-04) KWH	Road length Per100 Sq. Km. as on 31.3.2002 (P)	Length of National Highways (31.3.03) (Kms)
1.	2.	3.	4.	5.	6.
11.Andra Pradesh	60.5	82.1	495.3	71.3	4,038
22.Arunachal Pradesh	54.3	62.4	110.3	21.9	392
33.Asam	63.3	67.3	105.3	114.1	2,836
44.Bihar	47.0	74.0	44.9	80.8	3,502
55.Goa	82.0	82.5	1,067.4	261.3	269
66.Gujrat	69.1	88.3	918.0	70.2	2,461
77.Haryana	67.9	57.7	619.0	63.8	1,361
88.Himachal Pradesh	76.5	58.5	..	49.4	1,188
99.Jammu & KASHMIR	55.5	67.1	327.0	10.3	823
110.Karnataka	66.6	84.7	481.7	79.6	3,570
111.Kerala	90.9	73.0	291.1	445.5	1,440
112.Madhya Pradesh	63.7	82.1	283.5	52.2	4,664
113.Maharastra	76.9	80.5	559.4	86.9	3,626
144.Manipur	70.5	19.1	70.6	51.2	954
115.Meghalya	62.6	83.0	332.4	42.6	717

194] XXVI -ALL INDIA FIGURES

26.11- SOME ECONOMIC INDICATORS (Contd.)

State/Union Territories	Literacy (%) 2001	%age of net area sown to total cropped area (2000-01)	Per Capita elect. consumption 2003-04 (kWh)	Road length per 100 Sq. km. as on 31.3.02(P)	Length of National Highways (31.3.03) (Kms)
1	2	3	4	5	6
16. Mizoram	88.8	100.0	140.3	24.1	927
17. Nagaland	66.6	95.5	65.5	126.8	369
18. Orissa	63.1	74.0	373.5	152.2	3,301
19. Punjab	69.5	50.9	902.8	122.2	1,553
20. Rajasthan	60.4	82.5	294.1	38.7	4,597
21. Sikkim	68.8	75.4	323.7	28.5	62
22. Tamilnadu	73.5	83.7	677.4	127.7	3,758
23. Tripura	73.2	65.4	125.3	155.4	400
24. Uttar Pradesh	56.3	65.1	188.8	103.1	4,942
25. Uttaranchal	71.6	..	342.1	62.7	1,075
26. Jharkhand	53.6	..	394.9	14.6	1,413
27. Chhatisgarh	64.7	89.4	404.5	26.1	1,774
28. West Bengal	68.6	59.4	237.5	103.7	1,951

XXVI - ALL INDIA FIGURES [195

26.11 - SOME ECONOMIC INDICATORS (Conclude)

State/Union Territories	Literacy (%) 2001	%age of net area sown to total cropped area (2000-01)	Per Capita elect. consumption 2003-04 (kWh)	Road length per 100 Sq. km. as on 31.3.02 (P)	Length of National Highways (31.3.03) (Kms)
1	2	3	4	5	6
Union Territories					
1. Andaman & Nicobar Islands	81.3	82.6	301.9	14.3	-
2. Chandigarh	81.9	50.0	853.3	1,793.9	24
3. Dadra Nagar & Haveli	57.6	76.7	6,631.5	118.1	-
4. Daman & Diu	78.2	80.0	5,428.1	369.6	-
5. Delhi	81.7	64.2	796.9	1,738.7	72
6. Lakshadweep	86.7	100.0	296.3	468.8	-
7. Pondicherry	81.2	55.8	-	522.6	53
India	64.8	75.5	390.0	75.5	58,112

Source: - Census of India-2001,
Statistical Abstract of India-2004.

196]- XXVI - ALL INDIA FIGURES

26.12 NUMBER OF DISTRICTS, SUB-DISTRICTS, TOWNS
AND VILLAGES-CENSUS-2001 (Contd.)

State/Union Territories	Districts	Sub-District	Towns (including Census Towns)	Villages (including uninhabited villages)
1.	2.	3.	4.	5.
1.Andra Pradesh	23	1125	210	28123
2.Arunachal Pradesh	13	149	17	4065
3.Asam	23	145	125	26312
4. Bihar	37	533	130	45098
5. Chhatisgarh	16	97	97	20308
6. Goa	2	11	44	359
7.Gujrat	25	226	242	18539
8.Haryana	19	67	106	6955
9.Himachal Pradesh	12	109	57	20118
10.Jammu & KASHMIR	14	59	75	6652
11.Jharkhand	18	210	152	32615
12.Karnataka	27	175	270	29406
13.Kerala	14	63	159	1364
14.Madhya Pradesh	45	259	394	55393
15.Maharashtra	35	353	378	43711
16.Manipur	9	38	33	2391
17.Meghalya	7	32	16	6026
18. Mizoram	8	25	22	817
19. Nagaland	8	93	9	1317
20. Orissa	30	398	138	51349

XXVI - ALL INDIA FIGURES[197
26.12:- NUMBER OF DISTRICTS, SUB-DISTRICTS, TOWNS
AND VILLAGES- CENSUS-2001(Conclude)

State/Union Territories	Districts	Sub-District	Towns (including Census Towns)	Villages (including uninhabited villages)
1.	2.	3.	4.	5.
21. Punjab	17	72	157	12673
22. Rajasthan	32	241	222	41353
23. Sikkim	4	9	9	452
24. Tamilnadu	30	201	832	16317
25. Tripura	4	38	23	870
26. Uttar Pradesh	70	300	704	107452
27. Uttaranchal	13	49	86	16826
28. West Bengal	18	341	375	40782
29. Delhi	9	27	62	165
Union Territories				
1. Andaman & Nicobar Islands	2	7	3	547
2. Chandigarh	1	1	1	24
3. Dadra Nagar & Haveli	1	1	2	70
4. Daman & Diu	2	2	2	23
5. Lakshadweep	1	4	3	24
6. Pondicherry	4	10	6	92
India	593	5470	5161	638588

Source: - Census of India-2001,

198J-XXVI - ALL INDIA FIGURES

26.13-STATE WISE DEPOSITS AND ADVANCES OF ALL
SCHEDULED COMMERCIAL BANKS.(December, 2008)

(Rs. In Crore.)

State/Union Territories	Offices	Deposits	Credit
1.	2.	3.	4.
1.Andra Pradesh	6296	195571	195521
2.Arunachal Pradesh	75	3029	894
3.Asam	1345	33874	14145
4. Bihar	3777	75608	21089
5. Chhatisgarh	1180	35061	17161
6. Goa	393	21861	5673
7.Gujrat	4214	172521	108082
8.Haryana	2103	78934	49255
9.Himachal Pradesh	929	21584	8429
10.Jammu & KASHMIR	944	25885	12846
11.Jharkhand	1675	48534	16402
12.Karnataka	5645	233603	180948
13.Kerala	3980	122517	77797
14.Madhya Pradesh	3853	91209	52570
15.Maharashtra	7205	872671	862936
16.Manipur	79	1688	862
17.Meghalya	194	5587	1507
18. Mizoram	92	1481	988
19. Nagaland	83	2651	1002
20. Orissa	2620	61796	31751
21. Punjab	3172	113664	73326

XXVI - ALL INDIA FIGURES[199

26..13-STATE WISE DEPOSITS AND ADVANCES OF ALL
SCHEDULED COMMERCIAL BANKS.(December,2008)

(Rs. In Crore.)

State/Union Territories	Offices	Deposits	Credit
1.	2.	3.	4.
22. Rajasthan	3853	84051	65759
23. Sikkim	71	2448	1009
24. Tamilnadu	5706	224115	253124
25. Tripura	210	5360	1773
26. Uttar Pradesh	9438	243722	101426
27. Uttaranchal	1068	44607	10551
28. West Bengal	4991	212635	125551
29. Delhi	2109	486174	333667
Union Territories			
1. Andaman & Nicobar Islands	37	1249	419
2. Chandigarh	251	26403	29953
3. Dadra Nagar & Haveli	22	717	187
4. Daman & Diu	18	1226	214
5. Lakshadweep	10	357	24
6. Puducherry	112	4946	2647
India	77750	3557340	2659486

Source:- Quarterly Statistical Book on Banking December,2008 of R.B.I.

200J-XXVI - ALL INDIA FIGURES

26.14-PROJECTED POPULATION AS ON 1st, OCTOBER

	('000)				
State/Union Territories	2006	2007	2008	2009	2010
1.	2.	3.	4.	5.	6.
1.Andra Pradesh	80945	81819	82674	83594	84333
2.Arunachal Pradesh	1179	1194	1209	123	1238
3.Asam	29277	29738	30193	3069	31089
4. Bihar	91708	93202	94671	96113	97538
5. Chhatisgarh	23089	23482	23870	2426	24632
6. Goa	1562	1608	1656	173	1756
7.Gujrat	55281	56077	56860	5768	58379
8.Haryana	23256	23620	23979	2430	24676
9.Himachal Pradesh	6462	6524	6585	664	6701
10.Jammu & KASHMIR	11818	12201	12606	1308	13477
11.Jharkhand	29420	29838	30245	3061	31035
12.Karnataka	56508	57139	57755	5830	58945
13.Kerala	33763	34094	34422	3471	35049
14.Madhya Pradesh	67524	68763	69988	7119	72407
15.Maharashtra	104923	106316	107688	10905	110383
16.Manipur	2580	2613	2645	269	2710
17.Meghalya	2491	2522	2554	255	2617
18. Mizoram	962	974	986	100	1011
19. Nagaland	2149	2176	2203	229	2257
20. Orissa	39303	39725	40135	4052	40926
21. Punjab	26157	26464	26763	2703	27339

XXVI - ALL INDIA FIGURES-[201
26.14-PROJECTED POPULATION AS ON 1st, OCTOBER

('000)					
State/Union Territories	2006	2007	2008	2009	2010
1.	2.	3.	4.	5.	6.
22. Rajasthan	63081	64184	65262	66318	67366
23. Sikkim	583	591	598	605	612
24. Tamilnadu	65597	66163	66711	67233	67759
25. Tripura	3447	3491	3535	3578	3621
26. Uttar Pradesh	185904	189420	192924	196378	199898
27. Uttaranchal	9298	9439	9577	9715	9850
28. West Bengal	86394	87437	88462	89459	90471
29. Delhi*	16354	16860	17381	17917	18473
Union Territories					
1. Andaman & Nicobar Islands	399	408	416	425	234
2. Chandigarh	1027	1052	1078	1104	1132
3. Dadra Nagar & Haveli	252	259	267	276	284
4. Daman & Diu	182	186	191	195	201
5. Lakshadweep	67	69	71	71	73
6. Pondicherry	1051	1067	1085	1102	1121
India	1123993	1140715	1157245	1173458	1189793

Source:- Central Statistical Organisation ,New Delhe.