

CONVERSION TABLE

WEIGHTS

1 grain	=	0.065 grams
1 gram	=	0.035270 Ounce
1 Ounce	=	0.085735 Tola
	=	28.350 grams
1 Pound	=	0.4536 Kgs
1 Kg	=	2.20462 Pounds
1 Quintal	=	100 Kgs
1 Tonne	=	10 Quintals
	=	0.98420 Tonnes
1 Tonne	=	1.01605 Tonnes
1 Cwt	=	50.802 Kgs

L E N G T H

1 Cm	=	0.393701 Inches
1 Inch	=	25.4 mm
	=	0.0254 metres
1 ¹ / ₂ ft (foot)	=	0.3048 metres
	=	30.48 Cms
1 metre	=	1.09361 Yards
1 Yard	=	0.9144 Metres
1 mile	=	1.609344 Kms
1 Km	=	0.62137 miles

CAPACITY AND VOLUME

1 Gallon (Imperial)	=	4.54596 litres
2 Gallon (U. S.)	=	3.78533 litres
	=	0.83268 Gallons (Imperial)
1 litre	=	0.219967 Gallons (Imperial)
1 Cubic feet	=	28.3168 Cubic decimetres
	=	0.028 Cubic metres
1 Cubic metre	=	1.30795 Cubic Yards
1 Cubic Yard	=	0.76455 Cubic metres

AREA

1 Square inch	=	6.4516 Square Centimetres
1 Square foot	=	0.092903 Sq. metres
1 Square yard	=	0.836131 Sq. metres
1 Square metre	=	1.19599 Sq. yards
1 acre	=	0.404686 Hectares
	=	3.025 Bighas
	=	4.840 Sq. yards
1 Sq. mile	=	2.58999 Sq. Kilometres
	=	640 Acres
1 Sq. Km.	=	100 Hectares
	=	247 Acres
	=	0.386101 Sq. miles
1 Hectare	=	10000 Sq. metres
	=	7.46993 Bighas
	=	2.47105 Acres
1 Bigha	=	0.13387 Hectares
	=	0.33058 Acres

CONTENTS

Sl. No.		Page No.
1.	Area and population	3—31
2.	Climate	34—39
3.	Agriculture	42—54
4.	Forest	56—59
5.	Animal Husbandry and Veterinary	62—64
6.	Fisheries	66—67
7.	Industry	70—80
8.	Mining	82—83
9.	Electricity	86—88
10.	Co-operation	90—91
11.	Banking	96—101
12.	Road and Transport	104—108
13.	Communication	110—116
14.	Tourism and Re-creation ..	118—120

Sl. No.		Page No.
15.	Education	122—134
16.	Labour and Employment ...	137—156
17.	Health and Family Welfare ..	158—164
18.	Crime Statistics	166—177
19.	State Finance	180—187
20.	Consumer price Indices ...	190—193
21.	Supply	196
22.	Election Statistics	198—201
23.	Regional Comparison	204—212
24.	India at a glance	214—233

1 : AREA AND POPULATION

Table No.

- 1.01 Population Trends, 1901-1981.
- 1.02 Decadal variation in Population, 1901-1981.
- 1.03 Population by District and Sex, 1981.
- 1.04 Area and Population, 1981.
- 1.05 Decadal variation in Population of Districts, 1901-1911-1971-1981.
- 1.06 Sex ratio by District, 1981.
- 1.07 Changes in Sex ratio, 1901-1981.
- 1.08 Changes in the District sex ratio, 1901-1981.
- 1.09 Area and Population by Community Development Block, 1981.
- 1.10 Population of Towns, 1981.
- 1.11 Growth of Towns, 1971-1981.

I : AREA AND POPULATION

Table
No.

- 1.12 Urban population by class of Towns, 1981.
- 1.13 Number of villages by size, 1981.
- 1.14 Number of villages and Towns, 1981.
- 1.15 Scheduled Caste/Tribe Population, 1981.
- 1.16 Population of Scheduled Caste/Tribe by District, 1981.
- 1.17 Houses and Households by District, 1981.
- 1.18 Households and Population by District, 1981.
- 1.19 Population by Religion, 1981.
- 1.20 Decadal changes in Population by Religion, 1971-1981.
- 1.21 Population by Language/Mother Tongue, 1971.
- 1.22 Changes in Population by Mother Tongue, 1961-1971.

POPULATION TRENDS IN MEGHALAYA (Census 1901 to 1981)

IN
LAKHS
15

- Male
- Female
- Total

IN LAKHS
6

3

0

12

9

6

3

0

1901 1911 1921 1931 1941 1951 1961 1971 1981

TABLE 1.01

POPULATION TRENDS IN MEGHALAYA
(1901-1981)

Year	Male	Female	Total	Sex Ratio (F/1000 M) (5)
(1)	(2)	(3)	(4)	(5)
1901	1,67,256	1,73,268	3,40,524	1036
1911	1,95,706	1,98,299	3,94,605	1013
1921	2,11,216	2,11,187	4,22,403	1000
1931	2,43,993	2,36,844	4,80,837	971
1941	2,82,666	2,73,154	5,55,820	966
1951	3,10,706	2,94,968	6,05,674	949
1961	3,97,288	3,72,092	7,69,380	937
1971	5,20,969	4,90,732	10,11,699	942
1981	6,83,710	6,52,109	13,35,819	954

Source:—Census of India, 1981

TABLE 1·02
DECADAL VARIATIONS IN POPULATION
(1901—1981)

Year	Population	Variation	Percentage
(1)	(2)	(3)	(4)
1901	3,40,524
1911	3,94,005	+53,481	+15·71
1921	4,22,403	+28,398	+ 7·21
1931	4,80,837	+58,434	+13·83
1941	5,55,820	+74,983	+15·59
1951	6,05,674	+49,854	+ 8·97
1961	7,69,880	+1,63,706	+27·08
1971	10,11,699	+2,42,319	+31·50
1981	13,35,819	+32,41,20	+32·04

Source 1—Census of India, 1981,

TABLE 1-03
POPULATION BY DISTRICT AND SEX, 1931

	Total	Male	Female
	1	2	3
Jaintia Hills	1,56,402	79,052	77,350
East Khasi Hills	5,11,414	2,62,952	2,48,462
West Khasi Hills	1,61,576	82,906	78,670
East Garo Hills	1,36,550	70,365	66,185
West Garo Hills	3,69,877	1,88,435	1,81,442
Meghalaya	13,35,819	6,83,710	6,52,109

Source :—Census of India, 1931.

TABLE : 1.04
AREA AND POPULATION, 1981

	Area * Sq. Km.	Rural	Urban	Total	Density/ SqKm.
	(1)	(2)	(3)	(4)	(5)
Jaintia Hills	3819	143,479	12,923	156,402	41
East Khasi Hills	5196	330,614	180,800	511,414	98
West Khasi Hills	5247	157,696	3,880	161,576	31
East Garo Hills	2603	132,260	4,290	136,550	52
West Garo Hills	5564	330,437	39,440	369,877	66
State	2,24,29	1,094,486	2,41,333	1,335,819	60

*Provisional.

Source :—Census of India, 1981.

TABLE 1-05

DECADAL VARIATION IN POPULATION OF DISTRICTS

(in percentage)

Decadal ended	Jaintia Hills	East Khasi Hills	West Khasi Hills	East Garo Hills	West Garo Hills	Meghalaya
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1901—1911	16.23			14.94		15.70
1911—1921		3.49			12.71	7.21
1921—1931		19.18			6.57	13.83
1931—1941		14.60			17.11	15.59
1941—1951		9.44			8.28	8.97
1951—1961	21.46		28.39		26.91	27.03
1961—1971	38.62	31.03	23.87	31.21	32.74	31.50
1971—1981	37.72	34.35	45.76	32.96	21.70	32.04

Source:—Census of India, 1981.

TABLE 1.06
SEX RATIO BY DISTRICT, 1981
Females/1000 Males

District	Rural	Urban	Combined
(1)	(2)	(3)	(4)
Jaintia Hills ...	977	994	978
East Khasi Hills ..	966	907	945
West Khasi Hills ...	953	795	949
East Garo Hills ..	947	772	941
West Garo Hills ...	972	888	963
Meghalaya ...	965	904	954

Source:—Census of India, 1981.

TABLE 1.07
CHANGES IN SEX RATIO
1901-1981

Year	Females/1000 Males		
	Rural	Urban	Combined
(1)	(2)	(3)	(4)
1901	1047	725	1036
1911	1024	757	1013
1921	1009	809	1000
1931	989	697	971
1941	991	683	966
1951	969	784	949
1961	971	764	937
1971	958	853	942
1981	965	904	954

Source :—Census of India, 1981.

TABLE 1-08
CHANGES IN THE DISTRICT SEX RATIO
(1901—1981)

Females/1000 males						
	Jaintia Hills	East Khasi Hills	West Khasi Hills	East Garo Hills	West Garo Hills	Meghalaya
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1901	*	1,080	*	974	* *	1,036
1911	*	1,054	*	954	* *	1,013
1921	*	1,031	*	959	* *	1,000
1931	*	978	*	959	* *	971
1941	*	960	*	975	* *	966
1951	1,066	*	923	951	* *	949
1961	1,015	*	902	960	* *	937
1971	999	922	957	930	957	942
1981	978	945	949	941	963	954

Source:—Census of India, 1981.

*—Included in the then United Khasi and Jaintia Hills District.

**—Included in Garo Hills District.

TABLE 1.09
AREA AND POPULATION BY COMMUNITY DEVELOPMENT
BLOCK, 1981

	Area * Sq. km	Persons	Males	Females
	(1)	(2)	(3)	(4)
JAINTIA HILLS				
1. Thadlaskein C.D. Block	639	44,709	22,194	22,515
2. Amlarem C.D. Block	398	21,765	10,917	10,848
3. Laskein C.D. Block	716	46,853	23,320	23,533
4. Khijehriat C.D. Block	2066	43,075	22,621	20,454

	(1)	(2)	(3)	(4)
EAST KHASI HILLS.				
1. Nongpoh C.D. Block	1153	39,555	20,641	18,914
2. Bhoi Area C.D. Block	1225	60,378	31,374	29,004
3. Mawryngkneng C.D. Block	293	27,132	13,536	13,596
4. Myllicm C.D. Block	215	229,792	119,949	109,843
5. Mawphlang C.D. Block	249	29,455	14,804	14,651
6. Pynursla C.D. Block	505	34,001	16,679	17,322
7. Mawsynram C.D. Block	623	34,137	17,361	16,776
8. Shella Bholaganj C.D. Block	578	36,549	18,648	17,901
9. Mawkynrew C.D. Block	355	20,415	9,960	10,455

	(1)	(2)	(3)	(4)
WEST KHASI HILLS				
1. Mairang C.D. Block	989	45,023	23,048	21,975
2. Mawkyrwat C.D. Block	1253	46,206	23,483	22,723
3. Nongstoin C.D. Block	1624	42,185	21,743	20,442
4. Mawshynrut C.D. Block	1381	28,162	14,632	13,530

EAST GARO HILLS

1. Dambo Rongjeng C.D. Block	885	44,329	22,716	21,613
2. Songsak C.D. Block	703	24,387	12,521	11,866
3. Samanda C.D. Block	547	19,619	10,210	9,409
4. Resubelpara C.D. Block	741	66,711	34,191	32,520

	(1)	(2)	(3)	(4)
(EAST AND WEST GARO HILLS)				
WEST GARO HILLS				
1. Dadenggiri C.D. Block	788	49,351	25,118	24,233
2. Selsella C.D. Block	481	56,430	28,656	27,774
3. Rongram C.D. Block	842	65,937	34,319	31,618
4. Betasing C.D. Block	301	41,811	21,180	20,631
5. Zikzak C.D. Block	358	40,395	20,459	19,936
6. Chokpot C.D. Block	712	29,597	14,818	14,779
7. Dambuk Aga C.D. Block	558	20,682	10,662	10,020
8. Rongara C.D. Block	587	12,075	6,225	5,850
9. Dalu C.D. Block	663	35,103	17,725	17,378

* Provisional

Source : - Census of India, 1981.

TABLE 1.10

POPULATION OF TOWNS, 1981

Town	Male	Female	Total	Sex ratio F/1000 M
(1)	(2)	(3)	(4)	(5)
1. Shillong Municipality	57,092	52,152	<u>109,244</u>	913
2. Shillong Cantonment	3,757	2,863	6,620	762
3. Madanrting ...	3,160	3,005	6,165	951
4. Mawlai ...	10,716	9,689	20,405	904
5. Nongthymmai ..	11,271	10,287	21,558	913
6. Pynthorumkhras ...	5,732	4,947	10,711	869
Shillong Agglomeration (1-6)	91,728	82,975	174,703	905

	(1)	(2)	(3)	(4)	(5)
7. Sohra	3,066	3,031	6,097	989
8. Nongstoin	...	2,161	1,719	3,880	795
9. Jowai	6,481	6,442	12,923	994
10. Tura	18,718	16,539	35,257	884
11. Baghmara	...	2,177	2,006	4,183	921
12. Williamnagar	..	2,421	1,869	4,290	772
Total		126,752	114,881	241,633	904

Source:—Census of India, 1981.

TABLE 1.11
GROWTH OF TOWNS, 1971-1981

	1971	1981	Percentage Growth rate
(1)	(2)	(3)	(4)
1. Shillong Municipality ...	87659	109244	+24.62
2. Shillong Cantonment ...	4730	6620	+39.96
3. Madanrting	6165	...
4. Mawlaif ...	14260	20405	+43.09
5. Nongthymmai ..	16103	21558	+33.88
6. Pynthorumkhrah	10711	...

	Shillong (1-6)	Agglomeration	122752	174703	+42.32
7.	Sohra	—	6097	—
8.	Nongstoin	—	3680	—
9.	Jowai	8929	12923	+44.73
10.	Tura	15489	35257	+127.63
11.	Baghmara	—	4183	—
12.	Williamnagar	—	4290	—
	Total	147170	241333	+63.98

Source—Census of India, 1981

TABLE 1.12

URBAN POPULATION BY CLASS OF TOWNS 1981

Class	No. of Town	Male	Female	Total	Sex Ratio (F/1000 M)
(1)	(2)	(3)	(4)	(5)	(6)
Class I	1-A. U.	91,728	82,975	1,74,703	905
Class II
Class III	1	18,718	16,539	35,257	884
Class IV	1	6,481	6,442	12,923	994
Class V	1	3,066	30,31	6,097	989
Class VI	3	6,759	5,594	12,353	828
All Classes	7	1,26,752	1,14,581	2,41,333	904

Source:—Census of India, 1981.

TABLE 1-13
NUMBER OF VILLAGES BY SIZE, 1981

Population size	No. of villages	Population	Villages as percentage to total villages	Population percentage to total Population.
(1)	(2)	(3)	(4)	(5)
1 Less than 200	3,199	3,08,746	65.26	28.21
2 200—499	1,290	3,88,962	26.32	35.54
3 500—999	304	2,09,737	6.20	19.16
4 1,000—1,999	85	1,16,896	1.73	10.68
5 2,000—4,999	24	70,145	0.49	6.41
6 5,000 and above
All villages	4,902	1,094,486	100.00	100.00

Source:—Census of India, 1981.

TABLE 1. 11

NUMBER OF VILLAGES AND TOWNS, 1981

	Inhabited (1)	Uninhabited (2)	Towns (3)
Jantia Hills	404	14	1
East Khasi Hills	1189	38	7
West Khasi Hills	710	33	1
East Garo Hills	656	21	1
West Garo Hills	1943	40	2
Meghalaya	4902	146	12

Source :--Census of India, 1981

TABLE 1.15**SCHEDULED CASTE/TRIBE POPULATION 1981**

Caste/Tribe	Rural¹	Urban	Total
	(1)	(2)	(3)
Scheduled Caste	2,950 (0.27)	2,542 (1.05)	5,492 (0.41)
Scheduled Tribe	9,42,734 (86.13)	1,33,611 (55.37)	10,76,345 (80.58)
Others ...	1,48,802 (13.60)	1,05,180 (43.58)	2,53,982 (19.01)
...	10,94,486 (100.00)	2,41,333 (100.00)	13,35,819 (100.00)

Source:—Census of India, 1981.

TABLE 1-16

**POPULATION OF SCHEDULED CASTE/TRIBE BY
DISTRICT, 1981**

	Scheduled Caste	Scheduled Tribe	Others	Total
	(1)	(2)	(3)	(4)
aintia Hills	47 (0.03)	1,48710 (95.08)	7,645 (4.89)	1,56,402 (100.00)
st Khasi Hills	1,480 (0.29)	3,74081 (73.15)	13,5,853 (26.56)	5,11,414 (100.00)
st Khasi Hills	—	15,6995 (97.16)	4,581 (2.84)	1,61,576 (100.00)
st Garo Hills	114 (0.08)	12,4462 (91.15)	1,1,974 (8.77)	1,36,550 (100.00)
st Garo Hills	3,851 (1.04)	27,2,097 (73.56)	93,929 (25.39)	36,9,877 (100.00)
halaya	5,492 (0.41)	10,76,345 (80.58)	2,5,3982 (19.01)	13,35,819 (100.00)

Source:—Census of India, 1981.

TABLE 1-17
HOUSES AND HOUSEHOLDS BY DISTRICT, 1981

	Number of occupied residential houses		
	Total	Rural	Urban
	(1)	(2)	(3)
Jaintia Hills	28,341	26,012	2,329
East Khasi Hills	1,00,291	65,198	35,093
West Khasi Hills	29,167	28,273	894
East Garo Hills	26,351	25,350	1,001
West Garo Hills	71,676	64,695	6,981
Total	2,55,826	2,09,529	46,298

Source : Census of India, 1981.

TABLE 1·17- -conld.
 HOUSES AND HOUSEHOLDS BY DISTRICT, 1981

Number of households

	Number of households		
	Total	Rural	Urban
	(4)	(5)	(6)
Jaintia Hills	28,352	26,012	2,340
East Khasi Hills ..	1,00,313	65,220	35,093
West Khasi Hills ..	29,167	28,273	894
East Garo Hills . .	26,406	25,405	1,001
West Garo Hills ..	71,697	64,708	6,989
Total	2,55,935	2,09,618	46,317

Source : Census of India, 1981.

TABLE 1-18
HOUSEHOLDS AND POPULATION, BY DISTRICT, 1981

					No. of households
					(1)
Jaintia Hills	28,352
East Khasi Hills	1,00,313
West Khasi Hills	29,167
East Garo Hills	26,406
West Garo Hills	71,697

26

Source: Census of India, 1981.

TABLE 1·18—concl'd.

HOUSEHOLDS AND POPULATION, BY DISTRICT, 1981

	Population			Household size
	Male	Female	Total	
(1)	(2)	(3)	(4)	(5)
Jaintia Hills ...	79,052	77,350	1,56,402	6
East Khasi Hills	2,62,952	2,48,462	5,11,414	5
West Khasi Hills ...	82,906	78,670	1,61,576	5
East Garo Hills ...	70,365	66,185	1,36,550	5
West Garo Hills ...	1,88,435	1,81,442	3,69,877	5

Source : Census of India, 1981.

TABLE 1·19
POPULATION BY RELIGION IN MEGHALAYA
 1981

Religions	In percentage		
(1)			(2)
1. Christianity	52·62
2. Hinduism	18·03
3. Muslims	3·10
4. Buddhism	0·20
5. Sikhism	0·13
6. Jainism	0·04
7. Other religions and persuasions		—	25·77
8. Religions not stated.		..	0·11
<hr/>			
Total	100·00
<hr/>			

Source: Census of India, 1981,

TABLE 1-20
DECADAL CHANGES IN POPULATION BY RELIGION
(1971-1981)

Religions	Population (1971)		(1981)		Percentage change
	Persons	Percentage	Persons	Percentage	
(1)	(2)	(3)	(4)	(5)	(6)
1. Hindus .	187,140	18.50	240,831	18.03	+28.69
2. Muslims ...	26,347	2.60	41,434	3.10	+57.26
3. Christians ..	475,267	46.98	702,854	52.62	+47.89
4. Sikhs ...	1,262	0.12	1,674	0.13	+32.65
5. Buddhists ...	1,878	0.19	2,739	0.20	+45.85
6. Jains ..	268	0.03	542	0.04	+102.24
7. Other religious and persuasions.	318,168	31.45	344,215	25.77	+8.19
8. Religions not stated	1,369	0.13	1,530	0.11	+11.76
Total	10,11,699	100.00	13,35,819	100.00	+32.04

Source :- Census of India, 1981.

TABLE 1·21
POPULATION BY LANGUAGE/MOTHER TONGUE
(1971).

				Total	Percentage
				(1)	(2)
Assamese	23,410	2·31
Bengalee	93,967	9·29
Hindi	17,220	1·70
Gorkhali/Nepali		14,445	4·39
Khasi	4,57,064	45·18
Garó	3,28,613	32·48
Rabha	10,841	1·07
Koch	13,520	1·34
Others	22,619	2·23
Total ..				10,11,699	100·00

Source : Census of India, 1971 .

TABLE 1·22
CHANGES IN POPULATION BY MOTHER
TONGUE (1961—1971)

	1961	1971	Percentage
	(1)	(2)	(3)
Assamese	26,338	23,410	(—)11·12
Bengalee	52,986	93,967	(+)77·34
Hindi	9,541	17,220	(+)80·48
Nepali	32,284	44,445	(+)37·67
Garó	2,51,472	3,28,613	(+)30·67
Khasi	3,45,550	4,57,064	(+)32·27
Other mother tongue ...	51,209	46,980	(—)8·26
Total	7,69,380	10,11,699	(+)31·50

Source :— Census of India, 1971.

2 : CLIMATE

Table No.

- | | |
|-----|--|
| 2.1 | Humidity percentage of Shillong, 1981-1983 |
| 2.2 | Rainfall in Selected Centres, 1981-83 |
| 2.3 | Minimum and Maximum Temperature of Shillong, 1981-1983 |

TABLE: 2-1
HUMIDITY PERCENTAGE OF SHILLONG

	1981		1982		1983	
	A	B	A	B	A	B
	(1)	(2)	(3)	(4)	(5)	(6)
1 January	62	72	64	87	60	83
2 February	61	70	62	72	56	67
3 March	60	70	72	83	53	66
4 April	64	72	69	72	55	69
5 May	63	71	78	85	74	84
6 June	67	76	89	88	82	84
7 July	73	81	88	87	88	88

8 August	74	92	86	88	87	89	
9 September	73	92	84	90	87	90	
10 October	54	89	66	90	76	89	
11 November	49	70	72	91	58	84	
12 December	55	68	65	87	56	91	८३

Note :—A—At 8.30 A.M.

B—At 5.30 P.M.

Source :Meteorologist, Gauhati.

TABLE: 2.2

		RAINFALL IN SELECTED CENTRES		
		(mm)		
		1981	1982	1983
		(1)	(2)	(3)
Rymphum Seed Farm (Jaintia Hills)(+)	...	2275 (1976)	N.A	N.A
Madan Saphai (Jaintia Hills)(+)	...	5853 (1976)	N.A	N.A
Jowai (+) Jaintia Hills		3375	3305	3212
Upper Shillong (East Khasi Hills)	...	1995	2215	2455

Cherrapunjee (East Khasi Hills)	..	9113	10468	9773
Mawryngkaeng (East Khasi Hills)	...	N.A.	N.A.	N.A.
Mawsynram* (East Khasi Hills)	...	9739	9246	12163
Nongstoin (+) (West Khasi Hills)	...	3642	4136	4200
Tura (West Garo Hills)	...	N.A.	N.A.	N.A.

N.A. :—Not Available *from Block + from Agriculture Department.

Source :— Meteorologist, Gauhati.

TABLE : 2.3

MINIMUM AND MAXIMUM TEMPERATURE OF SHILLONG

(In Centigrade)

	1981		1982		1983		°C
	Max.	Min.	Max.	Min.	Max.	Min.	
	(1)	(2)	(3)	(4)	(5)	(6)	
January ..	15.3	6.9	15.7	6.7	13.6	5.2	
February ..	16.4	7.8	16.5	7.1	15.4	5.9	
March ...	20.0	12.4	22.2	11.3	20.1	10.4	
April ..	21.3	13.2	22.2	13.0	23.1	13.1	

May	..	24.6	13.8	24.8	15.6	22.7	15.1
June	..	25.6	18.3	22.9	17.0	25.0	17.7
July	...	25.8	19.2	24.3	17.7	24.1	17.8
August	...	26.0	19.0	24.5	17.7	23.2	17.9
September	..	23.8	17.2	23.0	16.8	22.8	17.1
October	..	24.3	16.3	21.6	13.6	22.2	15.4
November	...	20.9	13.4	17.5	9.4	19.4	10.7
December	...	19.0	8.9	14.5	6.4	14.8	6.2

Source :—Meteorologist, Gauhati.

3. AGRICULTURE

Table Nos.

3.1. Land Utilisation in (Meghalaya, 1979 to 1982)

41

3.2. Area and Production of Principal crops (1981-82 to 1983-84)

3.3. Agricultural Implements and Machinery.

TABLE 3-1

LAND UTILISATION IN MEGHALAYA, (P)
(1979 to 1982)

(In hectares)			
Heading	1979-80	1980-81	1981-82
(1)	(2)	(3)	(4)
I. Geographical area	22,48,900	22,48,900	22,48,900
II. Reporting Area for Land Utilisation Statistics.	22,48,900	22,48,900	22,48,900
1. Forest ...	8,12,234	8,12,121	8,12,046
2. Not available for cultivation.	3,15,463	3,15,640	3,15,670
3. Other uncultivated land excluding fallow land.	6,16,697	6,16,496	6,16,465

**LAND
UTILISATION
IN
MEGHALAYA
1981-82**

TABLE—3·1

LAND UTILISATION IN MEGHALAYA (P) (1979 to 1982)

Heading	(In hectares)		
	1979-80	1980-81	1981-82
(1)	(2)	(3)	(4)
4. Fallow land ..	3,11,595	3,11,698	3,11,736
5. Net area sown	1,92,911	1,92,945	1,92,983
6. Area sown more than once.	30,692	30,740	30,793
7. Total cropped area	2,23,603	2,23,685	2,23,776
III. 1 Net irrigated area	49,143	49,398	49,720
2. Gross irrigated area	50,752	50,873	51,076

P—Provisional

Source: Directorate of Economics, Statistics & Evaluation,
Meghalaya, Shillong.

TABLE 3.2

AREA AND PRODUCTION OF PRINCIPAL CROPS

A—Area in hectares

P—Production in tonnes

1981-82

	1981-82	
	Area	Production
	1	2
1. Rice (a) Autumn	34,387	36,041
(b) Winter	71,047	86,369
(c) Spring	1,795	2,698
Total Rice	1,07,229	1,25,108

P—Provisional

Source—Directorate of Economic Statistics & Evaluation,
Meghalaya, Shillong.

AREA UNDER PRINCIPAL CROPS 1981-82 to 1983-84

1981-82

1982-83

1983-84

TABLE 3·2—contd.
AREA AND PRODUCTION OF PRINCIPAL CROPS

A—Area in hectares

P—Production in tonnes

1981-82

Area Production

					1	2
2. Wheat	3,496	4,894
3. Maize	17,962	20,405
4. Other Cereals	2,790	2,727
Total Cereals	1,31,477	15,31,34
5. Pulses
(Total)	1,349	863
Total food Grains	1,33,826	1,54,726

Source: Directorate of Economics, Statistics & Evaluation,
 Meghalaya, Shillong.

TABLE 3-2

AREA AND PRODUCTION OF PRINCIPAL CROPS

A—Area in hectares

P—Production in tonnes

1981-82

Area Production

	1981-82	
	Area	Production
	1	2
6. Sesamum	733	389
7. Castor	42	22
8. Rape and Mustard	5,682	2,784
Total oil seeds	6,457	3,195

Source :—Directorate of Economics, Statistics and Evaluation,
Meghalaya, Shillong.

TABLE 3·2
AREA AND PRODUCTION OF PRINCIPAL CROPS

A—Area in hectares

P—Production in tonnes

					1981-82	
					Area	Production
					1	2
9. Jute*	4,700	39,950
10. Mesta*	5,057	21,745
11. Cotton**	7,522	4,502

47

*Production in bales of 180 Kg. each.

** " " " " 170 " "

Source: Directorate of Economics Statistics and Evaluation,
Meghalaya, Shillong.

TABLE 3.2—*contd.*

AREA AND PRODUCTION OF PRINCIPAL CROPS

A—Area in hectares
 P—Production in tonnes
 1981-82

	Area		Production	
			1	2
12. Sugar cane	228	899
13. Dry Chillies...	1,371	942
14. Tobacco	565	411
15. Turmeric	907	1,378
16. Arecanut
17. Potato	17,154	1,25,199
18. Sweet Potato	4,270	13,242
19. Tapioca	3,790	19,727
20. Soya bean	618	475

TABLE 3.2—contd.

AREA AND PRODUCTION OF PRINCIPAL CROPS

A—Area in hectares

P—Production in tonnes

	1982-83		1983-84 (P)	
	Area	Production	Area	Production
	1	2	3	4
1. Rice (a) Autumn ...	33,965	35,118	35,954	36,966
(b) Winter ...	72,101	85,203	73,746	91,406
(c) Spring ...	1,804	2,714	1,854	2,787
Total Rice ...	1,07,870	1,23,035	1,11,554	1,31,159

TABLE 3·2—contd.

AREA AND PRODUCTION OF PRINCIPAL CROPS

A—Area in hectares

P—Production in tonnes

	1982-83		1983-84 (P)	
	Area	Production	Area	Production
	1	2	3	4
2. Wheat ...	3,287	4,590	3,458	4,824
3. Maize ...	17,770	21,332	17,335	22,574
4. Other Cereal...	2,798	2,739	2,870	2,634
Total Cereals ...	1,31,725	1,51,696	1,35,217	1,61,191
5. Pulses
(Total) ...	1,463	965	1446	958
Total food Grains	1,33,188	1,52,661	1,36,663	1,62,149

Source :—Directorate of Economics, Statistics and Evaluation,
Meghalaya, Shillong.

TABLE 3·2—contd.

AREA AND PRODUCTION OF PRINCIPAL CROPS

A—Area in hectares

P—Production in tonnes

	A		P	
	Area	Production	Area	Production
	1	2	3	4
6. Sesamum	732	385	931	446
7. Castor	42	23	42	23
8. Rape and Mustard ...	6,087	3,194	48,18	2,412
Total oil seeds	6,861	3,602	5,791	2,881

TABLE 3.2—contd.

AREA AND PRODUCTION OF PRINCIPAL CROPS

		A—Area in hectares		P—Production in tonnes	
		1982-83		1983-84 (P)	
		Area	Production	Area	Production
		1	2	3	4
9. Jute*	5,644	43,806	5,656	43,898
10. Mesta*	4,663	2,005	4,778	20,541
11. Cotton*	7,717	4,707	8,641	5,134

P—Provisional

*—Production in bale of 180 Kg each.

**— „ „ „ „ „ 170 Kg „

Source :—Directorate of Economics, Statistics and Evaluation,
Meghalaya, Shillong.

TABLE 3-2 contd.

AREA AND PRODUCTION OF PRINCIPAL CROPS

A—Area in hectares

P—Production in tonnes

	1982-83		1983-84	
	Area	Production	Area	Production
	1	2	3	4
12. Sugar Cane ...	231	903	143	559
13. Dry Chillies...	1,371	943	1,557	1,010
14. Tobacco ...	596	420	752	522
15. Turmeric ...	1,083	1,560	1,190	1,689
16. Arecanut
17. Potato ...	17,752	1,42,200	18,018	1,40,636
18. Sweet Potato...	4,500	13,500	4,509	13,887
19. Tapioca ...	3,909	20,189	4,339	21,456
20. Soybean ...	695	556	712	582

TABLE 3.3

AGRICULTURAL IMPLEMENTS AND MACHINERY*

	1978	1979	1980	1981	1982
	(1)	(2)	(3)	(4)	(5)
1. PLOUGH—					
(a) Wooden
(b) Iron	...	33	33	33	33
2. Improved harrows	...	25	25	25	25
3. Improved seed drills	...	1	1	13	...
4. Improved threshers	...	2	2	5	5
5. Rotary chaff cutters
6. Sprayers and dusters	55	36	51
7. Oil engines with pumps for irrigation purposes.	...	16	16	16	28
8. Tractors	30	30	30	25
9. Power Tiller	..	36	39	47	37
10. Bulldozer	9	7	6	5

*Related to Khasi & Jaintia Hills Only

Source :— Assistant Agricultural Engineer (Mech.), Shillong.

4. FORESTS

Table
No.

- | | |
|-----|--------------------------------------|
| 4·1 | Area under forest |
| 4·2 | Area under plantation/Afforestation. |
| 4·3 | Progress of forestry schemes |
| 4·4 | Forest produce. |

TABLE 4-1

AREA UNDER FOREST ('000 hectares)

	Reserved	Protected (+)	Unclassed	Total
	(1)	(2)	(3)	(4)
1977-78	71.00	1.17	778.83	851.00
1978-79	70.65	1.17	779.18	851.00
1979-80	70.65	1.17	779.18	851.00
1980-81	70.65	1.17	779.18	851.00
1981-82	70.65	1.17	779.18	851.00
1982-83	71.07	1.17	779.18	851.42

(+)--Excluding protected forests under District Council.

Source: Chief Conservator of Forests, Meghalaya.

TABLE 4-2
AREA UNDER PLANTATION/AFFORESTATION
(in hectares)

	Teak	Sal	Ply wood	Quick growing
	(1)	(2)	(3)	(4)
1976-77	322	42	20	30
1977-78	580	140	20	36
1978-79	682	75	70	120
1979-80	420	50	271	138
1980-81	205	20	196	555
1981-82	180	220	51	945
1982-83	100	150	35	60

Source: Chief Conservator of Forests, Meghalaya.

TABLE 4.3
PROGRESS OF FORESTRY SCHEMES

	Plantation of quick growing species (ha)	Economic plantation (ha)	Farm Forestry (ha)	Com- munication (Km)
	(1)	(2)	(3)	(4)
1976-77	30	346	70	10
1977-78	36	740	1	11
1978-79	120	827	2200*	1
1979-80	138	515	(Nursery) 264	4
1980-81	555	260	614	16
1981-82	945	430	921	7
1982-83	(+) ⁶⁰	285	1690	40.8

(+)⁶⁰ State Government only.

Source : Chief Conservator of Forests, Meghalaya.

TABLE-44
FOREST PRODUCE

	Out-turn ('000m ³)		Value ('000 Rupees)	
	Timber	Fire wood	Timber	Fire wood
	(1)	(2)	(3)	(4)
1976-77	5.98	1.26	808	12
1977-78	20.42	1.72	2578	11
1978-79	11.38	7.83	2540	55
1979-80	15.85	6.47	3553	31
1980-81	8.11	5.76	3539	74
1981-82	18.40	0.58	4912	12
1982-83*	10.02	0.14	3086	24

* Provisional

Source:— Chief Conservator of Forests, Meghalaya.

5. ANIMAL HUSBANDRY AND VETERINARY

TABLE No.

- 5.1 Trends in Livestock, 1966-1982
- 5.2 Live stock census, 1982
- 5.3 Veterinary Hospitals and Dispensaries
(1976-77—1982-83)

TABLE 5.1
TRENDS IN LIVESTOCK

Categories	(in '000 nos)			
	1966	1972	1977	1982
(1)	(2)	(3)	(4)	(5)
Cattle	415	468	478	550
Buffaloes	38	46	39	29
Sheep	21	18	21	26
Goats	100	96	119	186
Horses and Ponies	9	5	6	8
Pigs	151	207
Other Livestock	108	127	a	12
Total—Livestock	691	760	814	1017
Poultry (Total)	943	975	1078	1419

TABLE 5-2

LIVE STOCK CENSUS, 1982

Categories	Jaintia Hills	East Khasi Hills	West Khasi Hills	East Garo Hills	West Garo Hills	Megha laya
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Cattle	91170	116159	109600	72171	160695	549795
Buffaloes	1540	7271	4211	3253	12611	28886
Sheep	791	7645	15736	...	1387	25559
Goats	23465	53571	38991	11769	58486	186282
Horses and Ponies	161	2427	5300	16	49	7953
Pigs	26120	70583	41264	23659	44894	206520
Other Livestock	3626	588	7421	11635
Total—Livestock	146873	258244	215102	110868	285543	1016630
Poultry (Total)	139845	363361	213227	210599	491872	1418904

Source: Directorate of Animal Husbandry and Veterinary,
Meghalaya.

TABLE 5-3

VETERINARY HOSPITALS AND DISPENSARIES

	Hospitals	Dispensaries	Veterinary Doctors/ Surgeon	Cases treated ('000 Nos.)
(1)	(2)	(3)	(4)	(5)
1976-77	1	38	70	96
1977-78	1	38	66	85
1978-79	1	41	66	143
1979-80	1	43	74	123
1980-81	1	44	77	186
1981-82	1	45	87	176
1982-83	1	45	87	224

Source: Directorate of Animal Husbandry and Veterinary
Meghalaya.

6. FISHERIES

Table No.

- 6.1 Fish seed distribution, 1980-81—1982-83
- 6.2 Fish farming, Production of spawn, Fry and Fingerlings and nursery area, 1980-81—1983-84.

TABLE 6.1
FISH SEED DISTRIBUTION

	(in number)		
	1980—81	1981—82	1982-83
	(1)	(2)	(3)
1. East Khasi Hills	27,432	42,055	36,840
2. West Khasi Hills	53,000	20,000	4,000
3. Jaintia Hills	36,350	...	10,000
4. East Garo Hills	14,000	18,000	16,000
5. West Garo Hills	39,100	36,500	28,600
Total	1,69,882	1,16,555	95,440

Source—Directorate of Fisheries, Meghalaya.

TABLE 6.2
FISH FARMING, PRODUCTION OF SPAWN, FRY AND
FINGERLINGS AND NURSERY AREA.

Particulars	1980-81	1981-82	1982-83	1983-84
(1)	(2)	(3)	(4)	(5)
1. Fish Seed Farm (no)	12	12	12	..
2. Nurseries Area (hect)	3.0	3.0	N.A	N.A
3. Water area available for fish farming (hect).	26.58	19.65
4. Bhul and lake (hect)	N.A	N.A	117.4	117.4
5. Water area suitable for composite fish- ing farming (hect).	N.A	N.A	8.16	9.15
6. Spawn produced (Million).	N.A	N.A	1.82	1.61
7. Fry and Finger- lings produced (Million).	0.19	0.16	0.13	0.22
8. Fish produced (tonne).	0.65	0.75	N.A	N.A.

N.A.—Not available

Source—Directorate of Fisheries, Meghalaya.

7. INDUSTRY

Table No.

- 7.1 Registered Factories, 1981—1983
- 7.2 Number of Registered Small Scale Industries, 1983-84.
- 7.3 Production and Despatches of Cement, 1973—1983
- 7.4 Consumption of Cement, 1973—1974—1982-83
- 7.5 Employment in Cement Industry, 1976-83
- 7.6 Sericulture, 1979-80—1982-83
- 7.7 Production of Cocoon and Raw silk, 1973-74—1982-83
- 7.8 In-take and Outturn of Weaving training Centres, 1970-71—1982-83

TABLE 7.1
REGISTERED FACTORIES
(in Numbers)

	1981		1982		1983	
	Units	Employees	Units	Employees	Units	Employees
	(1)	(2)	(3)	(4)	(5)	(6)
East Khasi Hills	47	2802	47	2353	48	3394
West Khasi Hills	X	..
Jaintia Hills	1	5
East Garo Hills	5	193	8	285	3	82
West Garo Hills	3	80	4	263
Meghalaya ..	55	3075	55	2638	56	3744

Source:—Inspector of Boiler and Factories, Meghalaya

TABLE 7.2

Number of Registered small scale Industries, 1983-84

Industry	No. of Units	Investment in plant and machinery (Rs. in lakh)	Employment (average daily)
1	2	3	4
Plastic Industries ...	2	1.27	19
Car, Motor, painting, servicing and Repairing ✓	43	19.82	344
Wooden Furniture ✓ ...	41	7.73	229
Wax Based Industries ...	8	3.50	63
Foot wear and Leather Based Industries ✓	7	0.28	35
Bakery Industries ✓ ...	54	12.92	338
Rubber stamp ...	1	0.01	3
Honey Processing ...	4	1.01	14
Prestressed Concrete ...	1	7.00	37

TABLE 7.2—contd.

Industry	No. of Units	Investment in plant and machinery (Rs. in lakh)	Employment average daily
1	2	3	4
Flour and Rice Mill ✓ ...	25	12.73	111
Tailoring Industries ✓ ...	22	1.27	164
Bee Hive Coke ...	1	2.70	17
Printing Press ✓ ...	20	15.55	179
Electric and Battery charges ...	8	4.25	88
Cement Based Industries ✓ ...	69	15.56	381
Saw Mills ✓ ...	18	38.51	266
Fire Bricks and Bricks Industries	2	7.86	65
AAC and ACSR Conductor ...	1	5.35	32
Wall Plague Astray ...	1	0.24	6
Card Board and File Cover ...	2	0.52	12

TABLE 7.2—contd.

Industry	No. of Unit	Investment in plant and machinery (Rs. in lakh)	Employment (average daily)
1	2	3	4
Lozence Industry ...	1	0.30	7
Knitting and Embroderly ✓ ...	9	1.35	40
Stone Crusher and Sand Stone chips ✓	3	3.32	73
Agricultural Tools ...	9	0.94	48
Bus and Truck body Building ...	1	0.01	28
Hood and seat makers ...	1	0.02	3
Oil Industries ...	2	0.17	10
Steel Industry ✓ ...	17	11.54	148
Tyre Retreading and vulcanising. ✓	11	5.86	60
Bone Mill ...	3	4.38	60
Soap Making Industry ...	3	1.88	17

TABLE 7.2—Contd.

Industry	No. of Units	Investment in plant and machinery (Rs. in lakh)	Employment (average daily)
1	2	3	4
Cane and Bamboo works ✓	24	0.24	75
Radio Repairing	4	0.55	9
Arts	2	...	5
Cycle Repairing	6	0.16	12
Wood Craft Industry	1	0.41	6
Battery Industry	1	0.23	10
Pottery Industry	6	0.07	20
Wood Carving	3	0.01	9
Weaving ✓	1	0.04	5
Miscellaneous	29	17.22	225
GRAND TOTAL	461	206.78	3223

Note: The number of small scale Industries are from 1975—76.

Source: Directorate of Industries, Meghalaya.

TABLE 7.3
 PRODUCTION AND DESPATCHES OF CEMENT.

'000 Mt

	Production	Despatches
	(1)	(2)
1973	63	65
1974	71	70
1975	65	65
1976	59	58
1977	52	54
1978	62	60
1979	56	56
1980	55	62
1981	93	93
1982	87	88
1983	97	19

Source :—Mawmluh Cherra Cement, Ltd., Meghalaya.

TABLE 7.4
CONSUMPTION OF CEMENT

	'000 Mt	
	Meghalaya	Outside State
	(1)	(2)
1973—74	27	27
1974—75	32	41
1975—76	38	23
1976—77	34	29
1977—78	30	16
1978—79	48	17
1979—80	24	5
1980—81	53	9
1981—82	N.A	N.A
1982—83	77	19

N.A. :—Not Available

Source :—Mawmluh Cherra Cement, Ltd., Meghalaya.

TALE 7.5
EMPLOYMENT IN CEMENT INDUSTRY

Year	Employment	
	Capacity	Actual
(1)	(2)	(3)
1976	650	634
1977	700	638
1978	700	681
1979	700	692
1980	700	696
1981	700	684
1982	700	662
1983	N. A	728

N.A. :— Not Available

Source :— Mawluh Cherra Cement Ltd, Cherrapunjee.

TABLE 7.6

SERICULTURE

	1979-80	1980-81	1981-82	1982-83
	(1)	(2)	(3)	(4)
Sericulture Farm (No.)	5	4	4	4
Eri seed grainage (No.)	4	4	4	4
Collective Mulberry Farm (No.)	39	38	38	38
Eri concentration Farm (No.)	27	27	27	27
Experimental Oak Tassar Plantation Farm (No.)	1	1	1	1
Muga Farm (No.)	2	2	2	2
Mulberry Nursery (No.)	3	3	3	3
Muga Nursery (No.)	1	1	1	1
Foreign Race Seed Station (No)	2	2	2	2
Silk Reeling Unit (No.)	...	4	5	6

Source:— Directorate of Sericulture and Weaving, Meghalaya,

TABLE 7-7
PRODUCTION OF COCOON AND RAW SILK

	'000 Kilograms			
	Mulberry (1)	Eri (2)	Muga (3)	Tassar (4)
1973-74	8.50	17.00	On experiment	..
1974-75	8.82	19.00	180.30	...
1975-76	8.90	20.15	380.06	...
1976-77	3.53	20.65	535.20	...
1977-78	3.83	22.18	658.11	17.30
1978-79	4.0	25.0	8.47*	0.13*
1979-80	4.1	27.0	10.5*	0.56*
1980-81	4.7	24.0	22.0*	0.81*
1981-82	5.2	35.0	15.3*	1.00*
1982-83	6.6	45.0	18.9*	0.63*

Note:—* in lakhs nos

Source:—Directorate of Sericulture and Weaving
Meghalaya,

TABLE 7.8

IN-TAKE AND OUT-TURN OF WEAVING
TRAINING CENTRES

Year (1)	In-take (2)	Out-turn (3)
1970-71	60	38
1971-72	60	45
1972-73	60	39
1973-74	70	55
1974-75	90	69
1975-76	90	71
1976-77	90	74
1977-78	90	74
1978-79	90	75
1979-80	86	65
1980-81	85	66
1981-82	146	100
1982-83	160	105

08

Source :—Directorate of Sericulture and Weaving, Meghalaya

8. MINING

Table No.

- | | |
|------------|---|
| 8.1 | Trends in Minerals Production, 1974-1983 |
| 8.2 | Production of Mineral 1983. |

TABLE 8.1
TRENDS IN MINERALS PRODUCTION

(in '000 tonnes)

	Coal	Limestone	Sillimanite	Clay	Value * (Rs '000)
	(1)	(2)	(3)	(4)	(5)
1974	59	145	2	8	3651
1975	59	164	5	6	6693
1976	30	113	6	7	5641
1977	77	108	7.3	7	9195
1978	122	156	6.8	9	12816
1979	196	176	5.8	14	25086
1980	362	181	5.2	7	73087
1981	521	234	4.4	17	102419
1982	548	156	4.4	N.A	N.A
1983	713	188	4.7	0.6	N.A

N.A. :—Not available

*All Minerals

Source :—Directorate of Mineral Resources, Meghalaya, Shillong.

TABLE 8.2

PRODUCTION OF MINERALS, BY DISTRICT, 1983

District	(in Tonnes)			
	Coal	Limestone	Sillimanite	Clay
(1)	(2)	(3)	(4)	(5)
Jaintia Hills	659230
East Khasi Hills	47000	188380	...	640
West Khasi Hills	4661	..
East Garo Hills	6800
West Garo Hills				
Meghalaya	713030	188380	4661	640

Source :— Directorate of Minerals Resources, Meghalaya, Shillong.

9. ELECTRICITY

Table No.

9·1—Installed capacity of power project

9·2—Generation of Electricity

9·3—Number of villages Electrified.

TABLE 9-1

Installed Capacity of Power Projects.

Projects (1)	(MWT.)		
	1981-82 (2)	1982-83 (3)	1983-84 (4)
1. Umiam Hydel Project ...			
Stage I 	36.00	36.00	36.00
Stage II 	18.00	18.00	18.00
Stage III (Kyrdem Kulai)	60.00	60.00	60.00
2. Umtrew Hydel Project ...	11.20	11.20	11.20
3. Nangak-Bibra Thermal Project	5.00	5.00	5.00
4. Tura Diesel Project ...	1.95	1.95	1.95
5. Sunapani (Micro-Hydel) ... (S.E.S.U.)	1.51	1.51	1.51
Total	133.66	133.66	133.66

Source: Meghalaya State Electricity Board.

TABLE-9.2

Generation of Electricity (M. Kwh)

(1)	(2)
1976-77	173.36
1977-78	219.45
1978-79	212.21
1979-80	325.48
1980-81	352.54
1981-82	369.65
1982-83	403.39
1983-84	414.68

Source:—Meghalaya State Electricity Board.

TABLE 9.3
NUMBER OF VILLAGES ELECTRIFIED

	Jaintia Hills	East Khasi Hills	West Khasi Hills	East Garo Hills	West Garo Hills	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1975-76	71	119	28	17	26	261
1976-77	89	149	41	33	26	338
1977-78	106	170	45	40	35	396
1978-79	125	190	48	54	57	474
1979-80	126	194	59	60	58	497
1980-81	152	285	99	74	90	700
1981-82	171	352	117	96	132	868
1982-83	177	387	129	119	185	997

Source:--Meghalaya State Electricity Board.

NUMBER OF VILLAGES ELECTRIFIED IN MEGHALAYA

In '00 Numbers

10. CO-OPERATION

Table No.

10.1 Growth of Co-operative Societies; 1974-75—1982-83.

10.2 Growth of Primary Agricultural Societies, 1974-75—1982-83.

10.3 Value of Produce Marketed by Co-operative Societies,
1976-77—1982-83.

10.4 Growth of State level Co-operative Societies, 1982-83
and 1983-84.

10.5 Consumers Co-operative Societies, 1981-82.

TABLE 10.1
GROWTH OF CO-OPERATIVE SOCIETIES

	Societies (Number)	Member- ship (Num- ber)	(Rs. in lakhs)	
			Share Capi- tal	Working Capital
			(3)	(4)
1974-75	1016	73536	94.44	458.46
1975-76	1053	84036	123.88	479.34
1976-77	804	87855	163.93	694.29
1977-78	481	30843*	83.15*	213.14*
1978-79	527	37215*	48.52**	175.48**
1979-80	782	79211	295.00	1497.83
1980-81	688	77863	366.57	1700.39
1981-82	707	86570	260.51	1541.73
1982-83	582	104454	496.66	2090.07

N. B.—* Excluding East and West Khasi Hills. ** Excluding East and West Khasi Hills and Meghalaya State Co-operative Marketing and Consumers' Federation.

Source :—Registrar of Co-operative Societies, Meghalaya.

TABLE 10.2
GROWTH OF PRIMARY AGRICULTURAL SOCIETIES

	Societies (No.)	Member ship (No.)	Share Capi- tal	Working Capital
	(1)	(2)	(3)	(4)
1974-75	548	33147	20.00	76.11
1975-76	420	36000	26.57	89.03
1976-77	329	52000	26.60	75.00
1977-78	176	39676	65.55	125.14
1978-79	180	459.3	40.48	149.96
1979-80	N.A.	N.A.	N.A.	N.A.
1980-81	180	47172	48.05	197.48
1981-82	180	51388	55.94	229.76
1982-83	180	71527	34.07	173.31

Note:—N.A. Not Available.

Source:— Registrar of Co-operative Societies,
Meghalaya.

TABLE 10.3

VALUE OF PRODUCE MARKETED BY
CO-OPERATIVE SOCIETIES

(1)	Rs. Thousand (2)
1976-77	2794
1977-78	5451
1978-79	2911
1979-80	1641
1980-81	1360
1981-82	3342
1982-83	3974

Source :—Registrar of Co-operative Societies,
Meghalaya, Shillong.

TABLE 10·4

GROWTH OF STATE LEVEL CO-OPERATIVE SOCIETIES

Particulars	Housing and Finance Co-operatives		Co-operatives Marketing and Consumers, Federation	
	1982-83	1983-84	1982-83	1983-84
(1)	(2)	(3)	(4)	(5)
Number of Societies	1	1	1	1
Membership	26	32	119	128
Share Capital (Rs. in lakhs)	17·26	23·28	135·18	138·08
Working Capital (Rs. in lakhs)	109·26	114·13	452·05	590·13

Source :—Registrar of Co-operative Societies.

TABLE 10.5
CONSUMERS' CO-OPERATIVE SOCIETIES (1981-82)
 (Rs. in lakhs)

Wholesale/Retail	East Khasi Hills	West Khasi Hills	Jaintia Hill	East Garo Hills	West Garo Hills
(1)	(2)	(3)	(4)	(5)	(6)
Retail					
1. Store	30	3	2	3	3
Wholesale	1	..	1	..	1
2. Branches					
Retail
Wholesale
3. Membership	4377	265	132	210	414
Retail					
Wholesale	144	..	54	..	295
4. Shares Capital					
Rs. in lakhs) Retail	21.21	0.38	0.27	0.18	0.51
Wholesale	10.68	..	2.45	..	2.66
5. Govt. Contributions					
(Rs. in lakhs)					
Retail	14.42	0.14	0.24	0.14	0.30
Wholesale	10.51	..	0.26	..	2.59
6. Working Capital					
(Rs. in lakh)					
Retail	22.97	1.05	0.38	0.62	1.04
Wholesale	13.52	..	3.17	..	4.51

Source : Registrar of Co-operative Societies.

11. BANKING

Table No.

- | | |
|------|---|
| 11.1 | Number of Scheduled Commercial Banks. |
| 11.2 | Deposits of All Scheduled Commercial Banks. |
| 11.3 | Deposits and Credit of Scheduled Commercial Banks. |
| 11.4 | Deposits and Credit of Scheduled Commercial Banks. |
| 11.5 | Number of Scheduled Commercial Bank Offices. |
| 11.6 | Accounts and Outstanding Credit of Scheduled Commercial Bank by Type of Occupation. |

TABLE 11.1**NUMBER OF SCHEDULED COMMERCIAL BANKS
(As on last Friday December)**

	1980	1982	1983
	(1)	(2)	(3)
1. State Bank of India and its associates	27	42	48
2. 14 Nationalised Banks	24	27	27
3. 6 Nationalised Bank Group	2	2	2
4. Regional Rural Bank	...	2	11
5. Other Scheduled Commercial Banks	3	3	3
Total	56	76	91

Sources—Monthly Return, Banking Statistics, Reserve Bank of India

TABLE 11. 2

DEPOSITS OF ALL SCHEDULED COMMERCIAL BANKS
 (as on last Friday of December)

(Rs. in lakhs)

	1980	1982
	1	2
1. Current Deposits	1715	...
2. Saving Deposits	1435	...
3. Fixed Deposits	2777	...
Total Deposits	5927	6649

Source :—Banking Statistics, Reserve Bank of India.

TABLE 11.3
DEPOSITS AND CREDIT OF SCHEDULED
COMMERCIAL BANKS (As on last Friday)
(Rs in lakhs)

	1981		1982		1983	
	Deposits	Credit	Deposits	Credit	Deposits	Credit
	(1)	(2)	(3)	(4)	(5)	(6)
1. State Bank of India and its associates.	2372	4,36	2547	803	3721	971
2. 14 Nationalised Banks.	2550	4,92	3375	669	4283	845
3. 6 Nationalised Banks	246	39	376	73	535	86
4. Regional Rural Bank	—	—	6	1	35	10
5. Other Scheduled Commercial Banks.	247	32	344	66	370	77
Total ...	54,15	9,99	66,49	16,12	89,44	19,88

N.B.—As on June, 1981 and December, 1982
 Source : Monthly Return Banking Statistics, R.B.I.

TABLE 11.4
DEPOSITS AND CREDIT OF SCHEDULED COMMERCIAL
BANKS (As on last Friday December)
(Rs. in lakhs)

District	No. of offices		Deposits		Credit	
	1982	1983	1982	1983	1982	1983
I	2	3	4	5	6	7
Jaintia Hills	6	8	328	351	82	99
East Khasi Hills	45	51	5861	7941	1350	1637
West Khasi Hills	3	6	67	100	32	45
East Garo Hills	5	7	48	91	12	36
West Garo Hills	17	19	345	461	136	171
Total	76	91	6649	8944	1612	1988

Source : Reserve Bank of India, Banking Statistics.

TABLE 11.5

**NUMBER OF SCHEDULED COMMERCIAL BANK OFFICES
(AT THE END OF DECEMBER)**

Item	1980	1981 [*]	1982	1983
1.	2	3	4	5
1. No. of Offices	56	59	76	91
2. Population per Bank Office ('000)	21	23	18	15

Up to June *

Source :—Monthly Return Banking Statistics, RBI.

TABLE 11.6
ACCOUNTS AND OUTSTANDING CREDIT OF SCHEDULED
COMMERCIAL BANKS BY TYPE OF OCCUPATION

	1980		1981	
	Accounts	Credit	Accounts	Credit
(1)	(2)	(3)	(4)	(5)
1. Agriculture	8613	10368	8822	17529
2. Industry	755	17754	918	10749
3. Transport Operations	428	16163	396	18900
4. Services ...	519	4206	499	3541
5. Trade ..	2426	17312	3018	17892
6. Personal Loans	1456	6901	1169	5641
7. Others	1968	5153	1248	3688
Total (1—7)	16165	778,57	16070	77940
Of which: Small Scale Industry	669	8933	661	4122

N.B:—As on December, 1980 and June, 1981.

Source: Banking Statistics, Reserve Bank of India.

12. ROAD AND TRANSPORT

Table No.

- 12.1 Road length (Public Works Department).
- 12.2 State Road Transport Undertaking.
- 12.3 Registration of vehicles by class of ownership.
- 12.4 Number of vehicles on road.
- 12.5 Road accidents and number of person killed and injured.

TABLE 12.1
ROADS LENGTH (PUBLIC WORKS DEPARTMENT)

(In kilometres)

Year (1)	Surfaced (2)	Unsurfaced (3)	Total (4)
1973-74	948	2142	3090
1974-75	993	2205	3198
1975-76	1028	2287	3315
1976-77	1354	2353	3707
1977-78	1422	2464	3886
1978-79	1487	2630	4117
1979-80	1487	2630	4117
1980-81	N.A.	N.A.	N.A.
1981-82			
1982-83*	1520	2667	4187

N. A.—Not Available.

*Provisional

Source: (1) Directorate of Economics, Statistics and
Evaluation, Meghalaya.

(2)—P.W. (R&B) Department.

TABLE 12.2
STATE ROAD TRANSPORT UNDERTAKING

Year	Fleet	Routes		Passengers average daily	Freight to average daily
		No.	Kms.		
(1)	(2)	(3)	(4)	(5)	(6)
1976-77	202	26	2431	2559	32.9
1977-78	209	46	2431	N.A.	N.A.
1978-79	92	28	2893	4000	N.A.
1979-80	105	28	2893	N.A.	90.59
1980-81	96	28	2893	3268	88
1981-82	105	28	2893	NA.	N.A.
1982-83	145	34	3763	5291	43.78

N.A. :—Not Available.

Source:—Meghalaya State Road Transport Corporation.

TABLE 12-3
REGISTRATION OF VEHICLES BY CLASS OF OWNERSHIP

	1981-82			1982-83		
	Private	Government	Total	Private	Government	Total
	(1)	(2)	(3)	(4)	(5)	(6)
Truck	323	16	339	352	14	366
Bus	40	11	51	96	3	99
Car	106	7	113	92	10	102
Jeep	175	30	205	203	62	265
Trailer	68	2	70	13	2	15
Tractor	23	...	23	52	6	58
Motor Cycle	58	4	62	99	...	99
Scooter	143	...	143	293	10	303
Taxi Cab	54	...	54	88	...	88
Others	2	3	5	7	9	16
All vehicles	992	73	1065	1295	116	1411

Source:—District Transport Offices.

TABLE 12.5
ROAD ACCIDENTS AND NUMBER OF PERSONS
KILLED AND INJURED

(in Number)

Year	Accident	Persons killed	Persons injured
(1)	(2)	(3)	(4)
1977	295	57	471
1978	296	57	545
1979	267	52	288
1980	280	61	242
1981	N.A.	N.A.	N.A.
1982	314	...	512*
1983	327	...	487*

N. A.—Not Available

* included persons killed.

Sources :—1. Transport Research Division, New Delhi.

2. Budget Speech.

13. COMMUNICATION

Table

No.

- 13.1 General Statistics of Post Offices in Meghalaya.
- 13.2 Broadcast Receiver Licences (As on 31st December)
- 13.3 T. V. Licences in Meghalaya.
- 13.4 Telephone connections in Meghalaya.
- 13.5 Newspapers and Periodicals in Meghalaya.
- 13.6 Newspapers and Periodicals (By type) in Meghalaya (1982-83).

TABLE 13-1
GENERAL STATISTICS OF POST OFFICES IN MEGHALAYA

Items	1976-77 (1)	1981-82 (2)	1982-83 (3)✓	1983-84 (4)
1. General Post Office	1	1	1	1
2. Head Post Office	1	1	1	1
3. Sub-Post Office	51	55	56	59
4. Branch Offices	224	364	367	375
5. Telegraph Office	64	73
6. Offices with Saving Bank works.	227	420	425	436
7. Delivery agents	**141	362	140	152
8. Office per lakh of population.	27	32(+)	32(+)	33(+)
9. Letter box per lakh of population	45	99(+)	1329	1341

**Including Extra Departmental Delivery Agents-cum Extra Delivery Mail carriers.

(+) Worked out according to 1981 Census.

Source:—Superintendent of Post Offices, Shillong Division.

TABLE 13.2
BROADCAST RECEIVER LICENCES, (AS ON 31ST DECEMBER)

	1976	1981	1982	1983
	(1)	(2)	(3)	(4)
1. Domestic	18214	13109	12683	10424
2. Concessional:—				
(a) Cheap	564	317	146	104
(b) Community	2350	834	830	830
(c) School	52	26	23	14
(d) Hospital	1
3. Commercial:—				
(a) Urban	147	89	119	115
(b) Rural	19	7	...	18
(c) Low-cost	1
(d) Demonstration	7	2
4. Possession:—				
(a) Dealer	77	66	107	118
(b) Non-dealer	16	1	...	4
TOTAL...	21448	14451	13908	11627

Source:—Post Master General, (BRL) North Eastern Circle.

TABLE 13.3
T. V. LICENCES IN MEGHALAYA

	1980	1981	1982	1983
	1	2	3	4
1. Domestic	10	57	133	1588
2. Commercial	...	2	6	32
3. Demonstration	5
4. Possession:—				
(a) Dealer	17	2
(b) Non-Dealer	5	20	1	...
TOTAL	15	79	157	1627

Source: Post Master General (BRL) North Eastern Circle,
Shillong.

TABLE 13.4
TELEPHONE CONNECTION IN MEGHALAYA

Centre	1976-77	1981-82	1982-83
(1)	(2)	(3)	(4)
Baghmara	...	28	30
Barengapara	...	18	19
Burnihat	13	23	25
Cherrapunjee	18	21	23
Dawki	...	10	10
Garobadha	...	14	14
Jowai	111	138	161
Mairang	...	14	15
Mendipathar	..	27	27
Nongstoh	...	11	14

TABLE 13.4—concl'd.

TELEPHONE CONNECTIONS IN MEGHALAYA

Centr ; (1)	1976-77 (2)	1981-82 (3)	1982-83 (4)
Nongstoin	...	47	54
Nangalbibra	...	15	16
Phulbari	16	21	20
Rongram	...	11	17
Shillong	2820	2827	2819
Tura	213	288	284
Umrangso	..	27	32
Williamnagar	22	54	61
Total	3213	3594	3641

Source: Divisional Engineer Telegraphs, Shillong.

TABLE 13.5
NEWSPAPERS AND PERIODICALS IN MEGHALAYA

		1979-80	1980-81	1981-82	1982-83	1983-84
		(1)	(2)	(3)	(4)	(5)
Daily
Tri-Weekly
Bi-Weekly	...	3	3	3	3	3
Weekly	..	27	31	31	30	37
Fortnightly	..	2+1*	2+1*	1+1*	2	2
Monthly	..	1+5*	1+6*	2+6*	7	7
Bi-monthly	...	1+2*	1*	1*	1	1
Total		42	45	45	43	50

* ██████ Religious Newspaper/Magazine.

Source:—Directorate of Information and Public Relations,
Meghalaya.

TABLE: 13-6
NEWSPAPERS AND PERIODICALS (By type) in
MEGHALAYA (1982-83)

	English	Khasi	Garó	All Types
	(1)	(2)	(3)	(4)
1. Daily
2. Tri-weekly
3. Bi-weekly	2	1	..	3
4. Weekly	4	23	3	30
5. Fortnightly	1	...	1	2
6. Monthly	1	5	1	7
7. Bi-Monthly	1	1
Total	8	29	6	43

Source—Directorate of Information and Public Relations,
 Meghalaya. Shillong.

14. TOURISM AND RECREATION

TABLE No.

14·1 Tourists visiting in Meghalaya (1976—1983)

14·2 Cinema Houses, 1984

14·3 Hotels and Boarding Houses, 1984.

TABLE:14.1
TOURISTS VISITING IN MEGHALAYA

		(In Nos.)		
Year		Indian	Foreign	Total
(1)		(2)	(3)	(4)
1976	...	6295	391	6686
1977	...	4484	426	4910
1978	..	3534	566	4100
1979	...	3402	576	3978
1980	...	2324	252	2576
1981	...	2323	7	2330
1982	...	3619	8	3627
1983	...	3309	4	3313

Source:—Directorate of Tourism, Meghalaya.

TABLE 14.2
CINEMA HOUSE 1984

District	Cinema houses (Nos.)	Sitting Capacity (In nos.)
(1)	(2)	(3)
Jaintia Hills	1	585
East Khasi Hills	5	3,610
West Khasi Hills...
East Garo Hills
West Garo Hills...	1	300
Meghalaya	7	4,495

Source : Commissioner of Taxes, Meghalaya.

TABLE 14.3
HOTELS AND BOARDING HOUSES, 1987

District	Hotels/Boarding houses (In nos.)	Capacity (In nos.)
(1)	(2)	(3)
Jaintia Hills	1	8
East Khasi Hills	21	689
West Khasi Hills
East Garo Hills
West Garo Hills
Meghalaya	22	697

Source: Directorate Tourism, Meghalaya.

15. EDUCATION

Table
No.

- 15.1 Literacy 1981.
- 15.2 Literacy by caste/tribe, 1981.
- 15.3 Number of Educational Institutions, 1980-81 and 1981-82
- 15.4 Number of teachers, 1980-81 and 1981-82
- 15.5 Enrolments in Educational Institutions, 1980-81 and 1981-82.
- 15.6 Results of High School Leaving Certificate Examination, 1980-1983.
- 15.7 Results of High School Leaving Certificate Examination, 1980-83.
- 15.8 Results of Pre-university Course Examinations, 1981-83.
- 15.9 Results of Degree Course Examination, 1981-83.
- 15.10 Results of Post-graduate Degree Examinations, 1981-83.
- 15.11 Results of other Examination, 1981-83.

TABLE 15.)
LITERACY 1981

	Persons	Males	Females
	1	2	3
Jaintia Hills ..	38327 (24.51)	19470 (24.63)	18857 (24.38)
East Khasi Hills ...	223618 (43.73)	123479 (46.96)	100139 (40.30)
West Khasi Hills ..	51652 (31.97)	28251 (34.08)	23401 (29.75)
East Garo Hills ...	45752 (33.51)	27447 (39.01)	18305 (27.66)
West Garo Hills ...	95842 (25.91)	60377 (32.04)	35465 (19.55)
Meghalaya ...	455191 (34.08)	259024 (37.89)	196167 (30.08)

Source:—Census of India, 1981

LITERATE PERSONS IN MEGHALAYA 1981

TABLE : 15.2

LITERACY BY CASTE/TRIBE, 1981

	Total Population	Literates		P. C. to total Population	
		Male	Female		Persons
	1	2	3	4	5
Scheduled Caste	5492	1021	395	1416	25.78
Scheduled Tribe	1076345	183839	155721	339560	31.55
Others ...	253982	74164	40051	114215	44.97
Meghalaya ...	1335819	256024	196167	455191	34.08

Source :— Census of India, 1981.

TABLE 15.3

NUMBER OF EDUCATIONAL INSTITUTIONS (P)

Institutions	1981-82	1982-83
(1)	(2)	(3)
1. Pre-Primary and Pre-Basic ..	650	780
2. Primary and Junior Basic ...	4010	4075
3. Middle and Senior Basic ...	483	502
4. High/Higher Secondary ...	208	218
5. Teachers' Training/Basic and Non-Basic Training (including U. G. Standard).	10	10
6. Teachers' Training Colleges ..	1	1
7. School for Vocational/Professional/Special and other education, including Adult Education centres.	400	N.A.
8. College (including Theology and Law)	14	15.
9. University ...	1	1
10. All Institutions. ...	5782	5602

P—Provisional

Source :—1. Directorate of Public Instruction, Meghalaya.
2. Adult Education, Meghalaya 1981 and 1982.

TABLE 15.4

NUMBER OF TEACHERS (P)

Institutions	1981-82	1982-83
(1)	(2)	(3)
1. Pre-Primary and Pre-Basic ...	805	970
2. Primary and Junior Basic ...	6198	6377
3. Middle and Senior Basic ...	2012	2412
4. High and Higher Secondary ...	2,084	2,234
5. Teachers Training College ...	13	13
6. School for vocational/professional/ special other Education, Teacher's Training, Basic, Non-Basic (includ- ing Under Graduate Standard).*	60	64
All Teachers ...	11,172	12,070

P—Provisional

* Teachers only for Teacher training, Basic, Non-basic and Under Graduate Standard.

Source—Directorate of Public Instructions, Meghalaya.

TABLE 15.5

ENROLMENT IN EDUCATIONAL INSTITUTIONS (P)
(Males and Females in '000 Nos.)

Institutions (1)	1981-82 (2)	1982-83 (3)
1. Pre-Primary and Pre-Basic	36.50	41.94
2. Primary and Junior Basic	191.83	196.86
3. Middle and Senior Basic	38.55	39.00
4. High and Higher Secondary	47.20	50.76
5. Teacher's Training/Basic and Non-Basic training including Under Graduate Standard	0.48	0.50
6. Teachers Training College	0.41	0.44
7. School for vocational/pro- fessional/special and other education including Adult Education Centres.	14.02	N.A.
8. College including Theology and Law.	12.21	12.88 ✓
9. University	0.83	0.98
All Institutions	342.03	343.36

P—Provisional

N.A.—Not Available

Source :—1 Directorate of Public Instruction, Meghalaya.
2 Adult Education, Meghalaya, 1981-82.

ENROLMENT BY STAGES OF EDUCATION In Meghalaya

1981-82

1982-83

(Provisional)

TABLE:15.6

RESULTS OF HIGH SCHOOL LEAVING CERTIFICATE
EXAMINATION

Year	Regular/ Private	Candidates appeared			Candidates Passed
		Boys	Girls	Total	
(1)	(2)	(3)	(4)	(5)	(6)
1980	Regular	1,445	1116	2561	1389
	Private	1830	1108	2930	360
	Total	3275	2224	5499	1749
1981	Regular	1474	1228	2702	1603
	Private	2115	1293	3408	972
	Total	3589	2521	6110	2575

TABLE 15.6—concl'd,
RESULTS OF HIGH SCHOOL LEAVING CERTIFICATE
EXAMINATION

(in number)

Year	Regular/ Private	No. of Candidates appeared			Candidates Passed
		Boys	Girls	Total	
(1)	(2)	(3)	(4)	(3)	(6)
1982	Regular	1618	1390	3008	—
	Private	2289	1448	3737	—
	Total	3907	2838	6745	2889
1983	Regular	1839	1574	3413	1916
	Private	2584	1710	4294	1154
	Total	4423	3284	7707	3070

Source:—Megha *laya* Board of School Education

TABLE 15.7

RESULTS OF HIGH SCHOOL LEAVING CERTIFICATE
EXAMINATION

(in per cent)

Year	Regular/ Private	Candidates Appeared			Passed
		Boys	Girls	Total	
(1)	(2)	(3)	(4)	(5)	(6)
1980	Regular	56.4	43.6	100.00	54.2
	Private	62.8	37.7	100.00	12.3
	Total	59.6	40.4	100.00	31.8
1981	Regular	54.6	45.4	100.00	59.3
	Private	62.1	37.9	100.00	28.5
	Total	58.7	41.3	100.00	42.1

TABLE 15.7—concl'd.

RESULTS OF HIGH SCHOOL LEAVING CERTIFICATE
EXAMINATION

Year	Regular/ Private	Candidate Appeared			Passed
		Boys	Girls	Total	
(1)	(2)	(3)	(4)	(5)	(6)
1982	Regular	53.8	46.2	100.00	—
	Private	61.3	38.7	100.00	—
	Total	57.9	42.1	100.00	42.8
1983	Regular	53.9	46.1	100.00	56.1
	Private	60.2	39.8	100.00	26.9
	Total	57.4	42.6	100.00	39.8

Source:—Meghalaya Board of School Education.

TABLE 15·8
RESULTS OF PRE-UNIVERSITY COURSE EXAMINATIONS

Particulars	P. U. Arts	P. U. Science	P. U. Commerce	Total
(1)	(2)	(3)	(4)	(5)
1981				
Number of candidates appeared.	4615	1239	439	6293
Number of candidates passed	1780	579	159	2518
Percentage of pass	38.6	46.7	36.2	40.00
1982				
Number of candidates appeared	4637	1169	473	6279
Number of candidates passed	1638	527	177	2342
Percentage of pass	35.3	45.1	37.4	37.30
1983				
Number of candidates appeared	5001	1376	619	6996
Number of candidates passed	1536	518	178	2232
Percentage of pass	30.7	37.7	28.8	31.90

Source—North Eastern Hill University.

TABLE 15.9
RESULTS OF DEGREE COURSE EXAMINATIONS

	B. A.	B. Sc.	B. Com	Total
	(1)	(2)	(3)	(4)
1981				
Number of candidates appeared	2376	353	267	2996
Number of candidates passed	936	171	86	1193
Percentage of pass	39.4	48.4	32.2	39.8
1982				
Number of candidates appeared	2623	343	281	3247
Number of candidates passed	1001	185	99	1285
Percentage of pass	38.2	53.9	35.2	39.6
1983				
Number of candidates appeared	3242	394	314	3950
Number of candidates passed	1238	197	114	1549
Percentage of pass	39.2	50.0	36.3	39.2

Source :—North Eastern Hill University

TABLE 15.10

RESULTS OF POST GRADUATE DEGREE EXAMINATIONS

Particular	M.A.	M.Sc.	M. Com
(1)	(2)	(3)	(4)
1981			
Number of candidates appeared	170	55	—
Number of candidates passed	140	35	—
Percentage of pass	82.4	36.6	—
1982			
Number of candidates appeared	249	67	—
Number of candidates passed	176	64	—
Percentage of pass	70.7	95.5	—
1983			
Number of candidates appeared	289	65	21
Number of candidates passed	227	46	18
Percentage of pass	78.6	70.8	87.7

Source:—North Eastern Hill University.

TABLE 15.11
RESULTS OF OTHER EXAMINATIONS

Particulars	B. Ed.	B. T.	LLB ₁	B. Sc. (Honours)
(1)	(2)	(3)	(4)	(5)
1981				
Number of candidates appeared	399	Nil	33	6
Number of candidates passed	306	Nil	14	5
Percentage of pass	76.7	Nil	42.4	83.3
1982				
Number of candidates appeared	558	Nil	99	—
Number of candidates passed	353	Nil	43	—
Percentage of pass	63.3	Nil	43.4	—
1983				
Number of candidates appeared	532	Nil	37	—
Number of candidates passed	325	Nil	15	—
Percentage of passed	61.1	Nil	40.5	—

Source:—North Eastern Hill University

16. LABOUR AND EMPLOYMENT

Table No.

16.1	Working Population by District, 1981
16.2	Participation Rate by District, 1981
16.3	Working Population by Sex, 1981 ...
16.4	Participation rate by Sex, 1981 ...
16.5	Working Population by Rural/Urban, 1981.
16.6	Meghalaya Government Employees by Castes/Tribes (as on 31st March, 1981).
16.7	Central Government Employees in Meghalaya by pay range (as on 31st March, 1978).
16.8	Growth in Number of Meghalaya Government Employees.
16.9	Meghalaya Government Employees by Sex (as on 31st March, 1981).

TABLE No.

- | | |
|-------|--|
| 16.10 | Number of Meghalaya Government Employees by pay range (as on 31st March, 1981) |
| 16.11 | Trend in Private Sector Employment, 1974—1983. |
| 16.12 | Trend in Public Sector Employment, 1974—1983. |
| 16.13 | Employment Exchanges Statistics, 1974—1983. |
| 16.14 | Apprenticeship Training, 1980—1981. |
| 16.15 | Intake of Industrial Training Institute, 1982—83 and 1983—84 |
| 16.16 | Outturn of Industrial Training Institute, |
| 16.17 | Industrial Disputes, 1974—1981. |
| 16.18 | Trade Union Movement, 1974—1981. |

TABLE 16.1
WORKING POPULATION BY DISTRICT, 1981

Category of workers	Jaintia Hills	East Khasi Hills	West Khasi Hills
(1)	(2)	(3)	(4)
1. Cultivators	50626	74567	71947
2. Agricultural Labourers	8755	24729	4224
3. Household Industry	475	2833	122
4. Other workers	16463	105887	4619
5. Total main workers	76319	208016	80912
6. Marginal workers	880	4837	1885
7. Non-workers	79203	298561	78779
Total (5+6+7)	156402	511414	161576

Source:—Census of India, 1981

TABLE 16.1—concl'd.

WORKING POPULATION BY DISTRICT, 1981

Category of workers	East Garo Hills	West Garo Hills	State
	(5)	(6)	(7)
1. Cultivators	44655	121215	363010
2. Agricultural Labourers	3869	16322	57899
3. Household Industry ...	304	1128	4862
4. Other workers ...	5915	21565	154449
5. Total Main workers ...	54743	160230	580220
6. Marginal workers ...	7513	18106	33221
7. Non-workers	74294	191541	722378
Total	136550	369877	<u>1335819</u>

Source—Census of India, 1981

TABLE 16.2
PARTICIPATION RATE BY DISTRICT, 1981
(in percent)

Category of workers (1)	Jaintia Hills (2)	East Khasi Hills (3)	West Khasi Hills (4)
1. Cultivators	32.37	14.58	44.53
2. Agricultural labourers ...	5.60	4.84	2.61
3. Household Industry ...	0.30	0.55	0.08
4. Other workers ...	10.53	20.70	2.86
Total main workers ...	48.80	40.67	50.08
5. Marginal workers ...	0.56	0.95	1.17
6. Non-workers	50.64	58.38	48.75
Total	100.00	100.00	100.00

Source—Census of India, 1981

TABLE 16.2—concl'd.

PARTICIPATION RATE BY DISTRICT, 1981

(in percent)

	East Garo Hills (5)	West Garo Hills (6)	State (7)
1. Cultivators	32.70	32.77	27.18
2. Agricultural Labourers	2.83	4.41	4.33
3. Household Industry ..	0.22	0.30	0.36
4. Other workers	4.33	5.83	11.56
Total Main workers ...	40.09	43.32	43.43
5. Marginal workers	5.50	4.90	2.49
6. Non-workers	54.41	51.78	54.08
Total	100.00	100.00	100.00

Source—Census of India, 1981.

TABLE 16.3
WORKING POPULATION BY SEX, 1981

Category of workers (1)	Male (2)	Female (3)	Total (4)
1. Cultivators	210010	153000	363010
2. Agricultural Labourers ...	34218	23681	57899
3. Household Industry ..	2676	2186	4862
4. Other workers	116260	38189	154449
Total Main Workers ...	363164	217056	580220
5. Marginal workers ...	5799	27422	33221
6. Non-workers	314747	407631	722378
Total	683710	652109	1335819

Source—Census of India, 1981

TABLE 16.4
PARTICIPATION RATE BY SEX, 1981
 (in percent)

Category of workers (1)	Male (2)	Female (3)	Total (4)
1. Cultivators	30.72	23.46	27.18
2. Agricultural Labourers	5.00	3.63	4.33
3. Household Industry	0.39	0.34	0.36
4. Other workers	17.00	5.86	11.56
Total main workers	53.12	33.29	43.43
5. Marginal workers	0.85	4.20	2.49
6. Non-workers	46.03	62.51	54.08
Total	100.00	100.00	100.00

Source—Census of India, 1981

TABLE 16-5

WORKING POPULATION BY RURAL/URBAN 1981

Category of workers (1)	Rural (2)	Urban (3)	Total (4)
1. Cultivators	360677	2333	363010
2. Agricultural Labourers ..	55847	2052	57899
3. Household Industry ...	3618	1244	4862
4. Other workers	82208	72241	154449
Total Main workers ...	502350	77870	580220
5. Marginal workers ...	32348	873	33221
6. Non-workers	559788	162590	722378
Total	1094486	241333	1335819

Source—Census of India, 1981

TABLE 16-6
**MEGHALAYA GOVERNMENT EMPLOYEES BY CASTES/
 TRIBES (as on 31st March 1981) Provisional**

Caste/Tribe	Gazetted	Non- Gazetted	Grade IV	Total
(1)	(2)	(3)	(4)	(5)
Scheduled Castes ...	21 (1.62)	237 (1.73)	233 (3.85)	491 (2.33)
Scheduled Tribes (Hills)	857 (66.28)	9970 (72.85)	3910 (64.66)	14737 (70.09)
Scheduled Tribes (Plain)	8 (0.62)	247 (1.80)	163 (2.70)	418 (1.99)
Other Backward Classes	61 (4.72)	1331 (9.73)	753 (12.45)	2145 (10.21)
Others	346 (26.76)	1901 (13.89)	988 (16.34)	3235 (15.38)
Total	1293 (100.00)	13686 (100.00)	6047 (100.00)	21026 (100.00)

Source:—Directorate of Economics, Statistics and Evaluation
 Meghalaya, Shillong.

TABLE 16.7

Central Government Employees in Meghalaya by pay range
(as on 31st March, 1978)

Pay Range (Rs.) (1)	Number (2)
Below 200	886
200-249	5037
250-299	2279
300-349	1585
350-399	1371
400-499	1230
500-599	718
600-699	314
700-799	90
800-899	104
900-1100	106
1200-1499	59
1500-1999	32
2000-2499	7
2500-2999	1
3000 and above	...
TOTAL	13819

Source :—Census of Central Government Employees, 1978.

TABLE 16·8

Growth in Number of Meghalaya Government Employees

Year	Male	Female	Total
(1)	(2)	(3)	(4)
1970	3975	420	4395
1971	5052	619	5671
1972	8604	981	9585
1973	11913	1393	11306
1974	13413	1846	15277
1975	14577	1979	16556
1976	15504	2254	17758
1977	16404	2569	18973
1978
1979	16949	3056	20005
1981 *	17363	3663	21026

*Provisional

Source—Directorate of Economics, Statistics and
Evaluation, Meghalaya.

DISTRIBUTION OF STATE GOVT. EMPLOYEES IN MEGHALAYA As on 31st.March

In Thousands

TABLE 16.9

Meghalaya Government Employees by Sex
(as on 31st March, 1981*)

	Male	Female	Total
	(1)	(2)	(3)
Jaintia Hills	1805 (78.14)	505 (21.86)	2310 (100.00)
East Khasi Hills	9589 (79.36)	2494 (20.64)	12083 (100.00)
West Khasi Hills	806 (86.85)	122 (13.15)	928 (100.00)
East Garo Hills	1141 (92.24)	96 (7.76)	1237 (100.00)
West Garo Hills	4022 (90.02)	446 (9.98)	4468 (100.00)
State	17363 (82.58)	3663 (17.42)	21026 (100.00)

*Provisional

Figures in brackets are P.c to district total.

Source :—Directorate of Economics, Statistics and Evaluation—
Meghalaya, Shillong.

TABLE 16.10

Number of Meghalaya Government Employees by Pay Range
(as on 31st March, 1981*).

Pay range (Rs)	Number of Employees
(1)	(2)
300 and below	2019
301-350	5044
351-500	9093
501-750	3048
751-1000	1139
1001-1500	515
1501-2000	137
2001-2500	22
2501-2999	8
3000 and above	1
Total	21026

148

* Provisional

Source :—Directorate of Economics, Statistics and Evaluation,
Meghalaya.

TABLE 16.11

Trend in Private Sector Employment

Year	Jaintia Hills	East & West Khasi Hills	East & West Garo Hills	Meghalaya
(1)	(2)	(3)	(4)	(5)
1974	...	5279	111	5390
1975	124	3447	190	3761
1976	1100	3402	171	4673
1977	238	3302	164	3704
1978	238	3360	152	3750
1979	238	3443	165	3846
1980	256	3693	386	4335
1981	256	3532	402	4190
1982	328	3567	350	4245
1983	288	3740	381	4409

149

Source: — Directorate of Employment and Craftsmen Training, Meghalaya.

TABLE 16.12

Trend in Public Sector Employment

		Jaintia Hills	East & West Khasi Hills	East & West Garo Hills	Meghalaya
		(1)	(2)	(3)	(4)
1974	35848	6939	42787
1975	...	2326	29773	7295	39330
1976	...	2950	26512	7644	37106
1977	...	2994	27053	7279	37326
1978	...	2817	27161	7142	37120
1979	...	3377	27950	7922	39249
1980	...	3358	31364	8325	43047
1981	...	3747	32741	9021	45509
1982	...	3510	33169	9575	46194
1983	...	4089	35047	9454	48590

Source:—Directorate of Employment and Craftsmen
Training, Meghalaya.

TABLE 16.13

EMPLOYMENT EXCHANGES STATISTICS

	Registration	Vacancies Notified	Placements	No. on the live register
(1)	(2)	(3)	(4)	(5)
1974	5198	863	372	7024
1976	10155	1341	830	11967
1979	5735	715	438	10260
1980	5761	874	457	9903
1981	6244	1086	361	10438
1982	6171	1543	418	10101
1983	6789	1474	510	10881

Source :—Directorate of Employment and Craftsmen Training,
Meghalaya.

TABLE 16.14
APPRENTICESHIP TRAINING

Months (1)	1980 (2)	1981 (3)
January	2	20
February	2	Nil
March	1	12
April	2	6
May	4	5
June	3	6
July	1	Nil
August	3	12
September	Nil	16
October	Nil	Nil
November	N.A.	45
December	2	45
Total	20	167

N.A. :- Not Available.

Source :- Directorate of Employment and Craftsmen
Training, Shillong.

TABLE 16.15

Name of Trade (1)	Intake of Industrial Training Institute 1982-83		1983-84	
	Shillong	Tura	Shillong	Tura
	(2)	(3)	(4)	(5)
1. Electrician	16	12	16	14
2. Wire-men	16	..	10	..
3. Fitter	6	16	4	14
4. Mechanic (Composite)
5. Turner
6. Welder (Gas & Elect)	11	8	3	8
7. Stenography	18	11	16	16
8. Mechanic (M. V.)	19	15	16	15
9. Carpentry	..	10	..	9
10. Draughtsman
All trades	86	72	65	76

Source :—Directorate of Employment and Craftsmen Training,
Meghalaya.

TABLE 16.16

Outturn of Industrial Training Institute

	Shillong		Tura	
	1981-82	1982-83	1981-82	1982-83
	(1)	(2)	(3)	(4)
1. Electrician	10	7	13	4
2. Wire-men	7	6
3. Fitter	3	2	4	2
4. Mechanic (Composite)
5. Turner
6. Welder (Gas & Elect).	1	7	4	1
7. Stenography	14	10	4	2
8. Mechanic (M.V)	11	8	11	2
9. Carpentry	11	3
10. Draughtsman (Civil).	2	10
Total	48	50	47	14

Source :—Directorate of Employment and Craftsmen Training, Meghalaya.

TABLE 16.17
INDUSTRIAL DISPUTES

	Disputes	Workers involved	Mandays lost
(1)	(2)	(3)	(4)
1974 ...	9	9	Nil
1975 ...	18	18	Nil
1976 ...	7	7	Nil
1977 ...	41	119	26
1978 ...	61	Not determined	Nil
1979 ...	59	„	Nil
1980 ...	58	„	Nil
1981 ..	16	„	Nil

Source :—Labour Commissioner, Meghalaya.

TABLE 16.18
TRADE UNION MOVEMENT

(1)	Number of Unions	Membership
(1)	(2)	(3)
1974	2	85
1975	6	233
1976	11	674
1977	5	132
1978	31	7754
1979	38	7794
1980	37	6917
1981	44	7199

Source :—Labour Commissioner, Meghalaya

17. HEALTH AND FAMILY WELFARE

Table No.

- | | |
|------|--|
| 17.1 | Hospitals, Dispensaries, etc. |
| 17.2 | No. of Patients Treated |
| 17.3 | No. of Registered Medical Practitioners and Health Personnel |
| 17.4 | Progress of Family Welfare |
| 17.5 | Maternal and Child Health Welfare |
| 17.6 | Birth rate and death rate (1976-1982) |

Table : 17.1
Hospitals, Dispensaries, etc.

(in number)

	1977	1978	1979	1980	1981	1982
	1	2	3	4	5	6
Hospitals	7	9	9	9	9	11*
Dispensaries	57	57	57	58	58	57
Primary Health Centres.	19	26	26	23	23	25
Sub-centres	N.A	44	44	93	93	...
Beds	1006	1504	1504	1264	1264	1849 (Prov.)

* - including private hospitals

Source :- Directorate of Health Services, Meghalaya.

TABLE 17.2
NUMBER OF PATIENTS REPAIRED

	Indoor	Outdoor	Total
	1	2	3
1977-78	173833	1068679	1242512
1978-79	208169	1294972	1503041
1979-80	314037	1559883	1873920
1980-81	373705	1808073	2181778
1981-82	402606	2039973	2442579
1982-83	433960	2239868	2673828

SOURCE:—DIRECTORATE OF HEALTH SERVICES,
MEGHALAYA.

TABLE : 17.3
 NUMBER OF REGISTERED MEDICAL PRACTITIONERS
 AND HEALTH PERSONNEL.

	Doctors		Nurses	Health	ANM
	(a)	(b)		Visitors	
	Graduates	Licentiates			
	1	2	3	4	5
1974	102	11	117	8	82
1975	124	11	173	NIL	105
1976	135	5	173	10	105
1977	140	5	208	10	129
1978	173	4	275	20	175
1979	206	4	297	22	181
1980	182	..	305	25	217
1981	189	.	305	30	227
1982	183	.	240	35	293

SOURCE:—DIRECTORATE OF HEALTH SERVICES,
 MEGHALAYA.

TABLE:17.4

Progress of Family Welfare

I. U. C. D. Vasectomy Tubectomy Total Conventional

	Contraceptive					
					users.	Pills
	1	2	3	4	5	6
1974-75	510	302	628	930	1087	68
1975-76	861	1011	1076	2087	1668	90
1976-77	1089	6504	1009	7513	2278	160
1977-78	200	31	201	232	1777	88
1978-79	365	13	217	230	569	108
1979-80	239	10	187	197	432	104
1980-81	284	19	244	263	435	146
1981-82	284	11	246	257	259	146
1982-83	263	23	319	342	531	284

Source:—Directorate of Health Services (State Family Bureau)
Meghalaya.

TABLE:17.5

MATERNAL AND CHILD HEALTH WELFARE

(in '000 numbers)

	1978-79	1979-80	1980-81	1981-82
	1	2	3	4
1. D.P.T. (Pre-School Children).	5.13	7.09	10.33	9.68
2. D.T. (School Children).	5.07	9.44	13.84	13.11
3. T.T. (Pregnant mother).	1.77	3.38	9.13	8.53

TABLE 17.5—concl'd.
MATERNAL AND CHILD HEALTH WELFARE

	(in '000 numbers)			
	1978-79	1979-80	1980-81	1981-82
	(1)	(2)	(3)	(4)
4. Iron and Folic Acid Tablets				
(a) Children	49.74	71.78	88.22	97.31
(b) Mothers	49.11	54.34	81.67	87.73
5. Supply of Vitamin 'A' solution (1-5 years).	14.47	10.69	22.33	6.79
6. Training of Traditional birth attendant.	0.10	0.10
7. Training of Community Rural Health Workers.	...	0.57

Source :—Directorate of Health Services
(Family Welfare Bureau)

TABLE 17:6

Birth Rate and Death Rate 1976-1982.

(Per milli)

	Birth			Death		
	Rural	Urban	Combined	Rural	Urban	Combined
	1	2	3	4	5	6
1976	36.1	20.6	33.5	17.6	5.1	15.5
1977	35.8	15.9	32.5	16.0	4.6	14.1
1978	34.7	17.8	32.0	11.3	5.0	10.2
1979	36.7	15.3	33.2	13.2	6.4	12.1
1980	33.6	18.8	31.2	12.3	4.7	11.1
1981	35.0	18.5	32.6	8.9	4.3	8.2
1982*	32.9	23.1	31.1	9.9	4.4	8.9

*—Provisional

Source:—Sample Registration Bulletin
Registrar General, India, Ministry and Home Affairs.

18. CRIME STATISTICS

TABLE No.

- 18.1 Police Station, Outpost, etc., 1983
- 18.2 Police personnel (As on 31.3.83)
- 18.3 Incidence of crime by major head under I.P.C.
- 18.4 Incidence of crime by major head of I.P.C. by district, 1983.
- 18.5 Offences under Local and Special Law under important heads.
- 18.6 Offences under Local and Special Law by district, 1982.
- 18.7 Juvenile delinquency under important heads of I.P.C.
- 18.8 Juvenile delinquency under important heads of I.P.C. by district, 1983.
- 18.9 Property stolen and recovered by category of offences, 1983

TABLE 18.1

POLICE STATION, OUTPOST, ETC., 1983

	Police Station	Out Post	Beat House	Investigation Centre	Others	Total
	(1)	(2)	(3)	(4)	(5)	(6)
1. East Khasi Hills	6	11	10	...	5	32
2. West Khasi Hills	2	4	1	7
3. Jaintia Hills	2	5	...	1	3	11
4. East Garo Hills	3	3	6
5. West Garo Hills	5	6	3	1	8	23
Total	18	29	13	2	17	79

Source:—Inspector General of Police G.I.D. Meghalaya

TABLE 18·2

POLICE PERSONNEL (As on 31.3.83)

Ranks	Armed Branch	Un-armed Branch	Total
(1)	(2)	(3)	(4)
Officers ...	21	37	58
Non-Gazetted ranks	2443	2440	4883
Fire Service	105	105
Total ...	2464	2582	5046

Source :—Inspector General of Police.

TABLE 18.3

INCIDENCE OF CRIME BY MAJOR HEADS UNDER I.P.C.

Head of crime	1980	1981	1982	1983
(1)	(2)	(3)	(4)	(5)
1. Murder	87	82	67	61
2. Culpable Homicide not amounting to murder.	3	1	...	3
3. Rape	21	13	15	8
4. Kidnapping and abduction.	32	25	23	11
5. Dacoity	24	29	26	31
6. Robbery	54	57	43	37

TABLE 18.3--concl'd.

INCIDENCE OF CRIME BY MAJOR HEADS UNDER I.P.C.

Head of crime	1980	1981	1982	1983
(1)	(2)	(3)	(4)	(5)
7. Burglary	179	249	183	258
8. Thefts	678	613	515	460
9. Riots	165	160	88	59
10. Criminal breach of Trust.	22	21	15	14
11. Cheating	34	44	23	36
12. Counterfeiting
13. Miscellaneous	904	828	735	668
Total	2203	2122	1733	1646

Source :--Inspector General of Police, C.I.D., Meghalaya

TABLE 18.4

**INCIDENCE OF CRIME BY MAJOR HEADS UNDER I.P.C. —
BY DISTRICT, 1983**

	Jaintia Hills	East Khasi Hills	West Khasi Hills	East Garo Hills	West Garo Hills
(1)	(2)	(3)	(4)	(5)	(6)
7. Burglary	6	161	3	26	62
8. Thefts	16	272	15	16	141
9. Riots	2	33	24
10. Criminal breach of trust.	...	8	1	1	4
11. Cheating	6	26	1	1	2
12. Counterfeiting
13. Miscellaneous	74	354	63	32	145
Total	130	924	101	83	408

Source:—Inspector General of Police.

TABLE 18.6

OFFENCES UNDER LOCAL AND SPECIAL LAWS 1982
BY DISTRICT

	Jaintia Hills	East Khasi Hills	West Khasi Hills	East Garo Hills	West Garo Hills
(1)	(2)	(3)	(4)	(5)	(6)
1. Arms Act	2	14	10	...	2
2. Opium Act	11
3. Gambling Act	19	767	6	1	45
4. Excise Act
5. Custom Act	1

TABLE 18.7
JUVENILE DELINQUENCY UNDER IMPORTANT
HEADS OF I. P. C.

(1)	1980 (2)	1981 (3)	1982 (4)	1983 (5)
1. Murder	...	2	...	1
2. Kidnapping and abduction	...	3	1	...
3. Dacoity	...	9	1	...
4. Robbery	...	5
5. Burglary	10	14	10	12
6. Theft	49	34	40	19
7. Riots	1	24	12	18
8. Criminal breach of trust
9. Cheating	2	2
10. Counterfeiting
11. Miscellaneous	1	2	7	24
Total	63	95	71	76

TABLE 18.8

**JUVENILE DELINQUENCY UNDER IMPORTANT HEADS
OF I. P. C. 1983**

	Jaintia Hills	East Khasi Hills	West Khasi Hills	East Garo Hills	West Garo Hills
(1)	(2)	(3)	(4)	(5)	(6)
1. Murder	1	...
2. Kidnapping and abduction.
3. Dacoity
4. Robbery
5. Burglary	..	9	3
6. Theft	...	18	...	1	...
7. Riots	...	3	15
8. Criminal Breach of Trust.
9. Cheating	...	2
10. Counterfeiting
11. Miscellaneous	...	1	...	1	22
Total	...	33	...	3	40

Source—Inspector General of Police.

TABLE 18·9
PROPERTY STOLEN AND RECOVERED BY CATEGORY
OF OFFENCES
1983

	Cases of Property was stolen		Cases of Property was recovered		Recovery %
	Nos.	Value (‘000 Rs.)	Nos.	Value (‘000 Rs.)	
(1)	(2)	(3)	(4)	(5)	(6)
Dacoity	20	146·7	4	2·9	1·98
Robbery	26	32·7	8	7·0	21·41
Burglary	154	493·2	57	105·6	21·41
Theft	318	1170·1	143	527·6	45·09
Criminal Breach of Trust.	7	16·7	1	2·21	12·57
Total	525	1859·4	213	645·2	34·70

Source—Inspector General of Police,
C.I.D., Meghalaya.

19. STATE FINANCE

Table
No.

19·1	Revenue Receipt, 1981-82—1984-85
19·2	Revenue Expenditure, 1981-82—1984-85
19·3	State Excise Revenue, 1973-74—1984-85
19·4	Receipt of Sale Tax, 1973-74—1984-85
19·5	Receipt of Entertainment and Betting Taxes, 1973-74—1984-85.
19·6	Taxes on Vehicles, Goods and Passenger, 1973-74—1984-85.
19·7	Taxes on consumption and sale of Electricity, 1973-74—1984-85.
19·8	Taxes on Professions, Traders, Calling and Employment, 1973-74—1984-85.

TABLE 19.1

REVENUE RECEIPT

(Rs. in lakhs)

Heads	1981-82	1982-83	1983-84 (R.E.)	1984-85 (B.E.)
1	2	3	4	5
1. Share of Central Taxes.	803	873	986	1079
2. State Taxes	620	737	730	782
3. Non-Tax Revenue (State).	633	599	1341	799
4. Non-Tax Revenue (Central)	6181	7471	9981	11608
Total Revenue Receipt	8237	9679	13039	14268

R.E.—Revised Estimate.

B.E.—Budget Estimate.

N.B.—Total may not tally due to rounding off.

Source :—State Budget.

**Revenue
Receipts and
Expenditure
MEGHALAYA
1984-85 (B.E)**
Rupees In Lakhs

TABLE 19.2
REVENUE EXPENDITURE OF THE GOVERNMENT OF
MEGHALAYA
 (Rs. in lakhs)

Heads	1981-82	1982-83	1983-84 (R.E.)	1984-85 (B.E.)
1	2	3	4	5
1. General Services	2194	2811	2826	3401
2. Social and Community Services.	2405	2840	3053	3414
3. Economic and Development Services.	2829	2852	4193	4251
Total Revenue Expenditure (1—3)	7428	8503	10072	11066

Source—State Budget.

TABLE 19.3
STATE EXCISE REVENUE BY DISTRICT
('000 Rs.)

Year	Jaintia Hills	Khasi Hills	Garo Hills	Meghalaya
(1)	(2)	(3)	(4)	(5)
1973-74	174	1774	205	2153
1974-75	273	2336	223	2833
1975-76	228	2605	136	2960
1980-81	1138	9853	1733	12724
1981-82	1187	12689	2091	15877
1982-83	1646	14861	2496	19004
1983-84 (R. E.)	1664	15328	2678	19570
1984-85 (B. E.)	1905	15570	2739	20214

Source :—State and District Budgets.

TABLE 19-4
RECEIPT OF SALE TAX BY DISTRICT
('000 Rs.)

Year	Jaintia Hills	Khasi Hills	Garo Hills	Meghalaya
(1)	(2)	(3)	(4)	(5)
1973-74	127	7196	506	7829
1974-75	125	9623	586	10334
1975-76	89	11146	963	12073
1980-81	529	19851	2065	23093
1981-82	873	24339	1848	27111
1982-83	899	32132	2167	35197
1983-84	1312	31229	2610	35151
(R.E)				
1984-85	1392	34300	2709	38401
(B.E.)				

Source—State and District Budgets.

TABLE 19.5

RECEIPTS OF ENTERTAINMENT AND BETTING
TAXES BY DISTRICT.

('000 Rs.)

Year	Jaintia Hills	Khasi Hills	Garo Hills	Meghalaya
(1)	(2)	(3)	(4)	(5)
1973-74	36	1244	91	1371
1975-76	12	1604	62	1678
1980-81	487	2301	177	2526
1981-82	58	2228	259	2252
1982-83	65	6361	227	6653
1983-84 (R.E.)	223	3905	475	4603
1984-85 (B.E.)	87	4663	317	5067

Source—State and District Budgets.

TABLE 19.6
TAXES ON VEHICLES, GOODS AND PAS-
SENGERS BY DISTRICT.

('000 Rs.)

Year	Jaintia Hills	Khasi Hills	Garro Hills	Meghalaya
(1)	(2)	(3)	(4)	(5)
1973-74	32	1842	475	2348
1975-76	59	2606	383	3074
1980-81	480	4568	679	5728
1981-82	581	9799	716	11096
1982-83	685	5652	842	8053
1983-84	670	5088	1043	7751
(R.E.)				
1984-85	726	5210	1093	8061
(B.E.)				

Source :—State and District Budgets.

TABLE 19.7

TAXES ON CONSUMPTION AND SALE OF
ELECTRICITY BY DISTRICT.

Year	('000 Rs.)			
	Jaintia Hills	Khasi Hills	Garó Hills	Meghalaya
(1)	(2)	(3)	(4)	(5)
1973-74	Nil	172	17	189
1975-76	1	207	Nil	208
1980-81	95	349	29	486
1981-82	135	908	40	1082
1982-83	5	176	48	229
1983-84 (R. E.)	258	850	100	1249
1984-85 (B. E.)	400	1000	137	1582

186

Source :—State and District Budgets.

TABLE 19-8
TAXES ON PROFESSION, TRADES, CALLING
AND EMPLOYMENT BY DISTRICT

Year (1)					('000 Rs.)
					Meghalaya
					(2)
1973-74	257
1975-76	388
1978-79	709
1979-80	1863
1980-81	1231
1981-82	1572
1982-83	1676
1983-84 (R.E.)	1674
1984-85 (B.E.)	1640

Source:—State and District Budgets,

20. CONSUMER PRICE INDICES.

Table
No.

- 20.1 Consumer Price Index numbers for Urban non-manual Employees in Shillong.
- 20.2 Consumer Price Index Numbers for Industrial Workers.
- 20.3 Consumer Price Index for Working Class.
- 20.4 Wholesale Price Index Number—All India (All Commodities).

TABLE 20·1

CONSUMER PRICE INDEX NUMBERS FOR URBAN NON-
MANUAL EMPLOYEES IN SHILLONG

(1)	Base (1960=100)	
	Shillong	All India
	(2)	(3)
1960	100	100
1970	165	173
1975	276	279
1980	354	359
1981	388	403
1982	442	437
1983	500	480

1961

Source:— Central Statistical Organisation,
Government of India.

TABLE 20.2
CONSUMER PRICE INDEX NUMBERS FOR INDUSTRIAL
WORKERS

Year (1)	Base (1960=100)
	All-India (2)
1970	184
1975	321
1978	329
1979	350
1980	390
1981	441
1982	475
1983	532

TABLE : 20.3
 CONSUMER PRICE INDEX FOR WORKING CLASS

Base 1949—100

	Gauhati	Silchar	Tinsukia	Assam
	(1)	(2)	(3)	(4)
1970	216	213	240	230
1971	229	248	249	240
1972	251	276	269	261
1973	268	297	296	284
1974	347	359	384	368
1975	349	387	415	386
1976	309	325	348	330
1977	343	375	385	367
1978	359	399	396	380
1979	389	446	446	422
1980	450	491	528	494
1981	488	537	538	516

Source: Directorate of Economics, Statistics, Assam.

TABLE 20.4

WHOLESALE PRICE INDEX NUMBER—ALL INDIA
(ALL COMMODITIES)

Base 1970-71=100

(1)	(2)
1971	105.0
1972	113.0
1973	131.6
1974	169.2
1975	175.8
1976	172.4
1977	185.4
1978	185.0
1979	206.0
1980	246.8
1981	277.1
1982	284.7
1983	307.9

Source : Central Statistical Organisation Government of India.

21. SUPPLY

Table No.

21.1 Number of fair price shops in Meghalaya, 1980-84.

TABLE 21.1

NUMBER OF FAIR PRICE SHOPS IN MEGHALAYA

Year	No. of Fair* Price Shops	Distribution (M. T.) +		
		Rice	Levy Sugar	Salt
(1)	(2)	(3)	(4)	(5)
1980	1,396	40,716	5,366	66
1981	1,733	62,189	5,492	36
1982	1,773	83,000	66,367	7,800
1983	2,001	76,000	69,670	7,800
1984	2,117	78,000	73,854	12,000

* As on March

+ As on December.

Source—Directorate of Supply

22. ELECTION STATISTICS

TABLE No.

- 22.1 Legislative Assembly Election, 1983.
- 22.2 Candidates and seats gained by Political parties in the 1983 Legislative Assembly Election.
- 22.3 Percentage of votes polled by Political parties in the 1983 Legislative Assembly Election.
- 22.4 Abstract Result of the 1983 Legislative Assembly Election,

TABLE 22.1
LEGISLATIVE ASSEMBLY ELECTION, 1983

	Constituencies	(in Number)		
		Total	Male	Female
	(1)	(2)	(3)	(4)
Jaintia Hills	7	96474	48309	48165
East Khasi Hills	21	254906	127615	127291
West Khasi Hills	8	79335	39551	39784
East Garo Hills	7	73496	37489	36007
West Garo Hills	17	177189	87965	89224
Total	60	681400	340929	340471

Source.—Election Department, Meghalaya.

TABLE. 22.2

CANDIDATES AND SEATS GAINED BY POLITICAL PARTIES
IN THE LEGISLATIVE ASSEMBLY ELECTION 1983.

Party				Seat Contested			Seats Won.
(1)				(2)			(3)
CONGRESS (I)	60	25
J.N.P.	1
G.P.I.	7
A.P.H.L.C.	55	15½
H.S.P.D.P	46	15
P.D.I.C.	21	2
INDEPENDENTS	127	3
Total	307	60

Source : Election Department, Government of Meghalaya.

TABLE : 22.3
PERCENTAGE OF VOTES POLLED BY POLITICAL PARTIES
IN THE LEGISLATIVE ASSEMBLY ELECTION 1983.

(1)	Number	Percentage
(1)	(2)	(3)
Total valid votes polled	473050	100.00
Votes secured by Political Parties		
CONGRESS (I)	130956	27.68
G.P.I.	2442	0.52
J.N.P.	42	0.01
A. P. H. L. C.	118593	25.07
H. S. P. D. P.	91386	19.32
P.D.I.C.	23253	4.91
Other Parties and Independents.	106378	22.49

Source : -Election Department, Meghalaya.

TABLE 22.4
 ABSTRACT RESULT OF 1983 LEGISLATIVE
 ASSEMBLY ELECTION.

District	Electorate	Votes Polled -		
		Total	Valid	Invalid
(1)	(2)	(3)	(4)	(5)
Jaintia Hills	96474	74117 (76.83)	71448 (96.40)	2669 (3.60)
East Khasi Hills	254906	183342 (71.93)	174548 (95.20)	8794 (4.80)
West Khasi Hills	79335	54835 (69.12)	52092 (95.00)	2743 (5.00)
East Garo Hills	73495	49030 (66.71)	46565 (94.97)	2465 (5.03)
West Garo Hills	177189	133699 (75.46)	128397 (96.03)	5302 (3.97)
STATE	681400	495023 (72.65)	473050 (95.56)	21973 (4.44)

N.B. Figures in brackets in Col (2) are percentages to Col (1)
 in Col (3) are percentages to Col (2)
 in Col (4) are percentages to Col (2)

Source : - Election Department, Government of Meghalaya

23. REGIONAL COMPARISONS

TABLE No.

- | | |
|------|---|
| 23.1 | Rural Electrification of North Eastern Region. |
| 23.2 | Comparative Picture of Area, Population and Literacy of North Eastern State/Union Territories |
| 23.3 | Growth of literacy in North Eastern Region. |
| 23.4 | Estimates of Birth rates and death rates in North-Eastern Region. |
| 23.5 | Working population of North Eastern Region, 1981 |
| 23.6 | Banks in North Eastern Region as on 31st December, 1983. |
| 23.7 | Land utilization Statistics of North Eastern Region
(1977-78) |

TABLE 23.1
RURAL ELECTRIFICATION IN NORTH EASTERN
REGION (MARCH 1981.)

	Total number of villages	Villages electrified	Percentage of electri- fication to total villages
	(1)	(2)	(3)
Arunachal Pradesh	2973	316	10.6
Assam	21995	5627	25.6
Manipur	1949	328(a)	16.8
Meghalaya	4902	977(b)	19.93
Mizoram	292	36(c)	13.1
Nagaland	960	367	38.2
Tripura	4727	986	20.9
All India	575936	271308	47.1

Notes—(a) as on 31st December 1980

(b) as on 1982-83

(c) as on 31st December 1979

Source—National Institute of Rural Development, Hyderabad

TABLE 23.2
AREA AND POPULATION OF NORTH EASTERN
REGION, 1981

	Area in '000 Sq. Km. (P)	Total population	Literate population	Percentage of literacy
	(1)	(2)	(3)	(4)
Arunachal Pradesh	84	631839	131333	20.79
Assam
Manipur	22	1420953	587,618	41.35
Meghalaya	22	1335819	455,191	34.08
Mizoram	21	493,757	295685	59.88
Nagaland	17	774,930	329,878	42.57
Tripura	10	2053058	868,799	42.12
Total	176	6710356	2668504	39.76

All India* @ 3209 (+) 665287849 241031849 36.23

*Excluded Assam @ Excluded the population under unlawful occupation of Pakistan and China where census could not be taken.

+ Includes the area under unlawful occupation of Pakistan and China
P--Provisional

Source-- Census of India, 1981.

TABLE 23.3

GROWTH OF LITERACY IN NORTH EASTERN REGION

(In '000 Nos)

	1971	1981	
	Literate Person and P. C. (1)	Literate Person and P. C. (2)	Variation No. and P. C. (3)
Arunachal Pradesh	53 (11.32)	131 (20.79)	78 (147.17)
Assam	4117 (28.15)	N. A.	N. A.
Manipur	353 (32.90)	588 (41.35)	233 (65.63)
Meghalaya	293 (29.45)	455 (34.08)	167 (52.68)
Mizoram	179 (53.92)	290 (59.88)	111 (62.01)
Nagaland	142 (27.52)	330 (42.57)	188 (132.39)
Tripura	482 (30.98)	865 (42.12)	383 (79.46)

Source—Census of India, 1981,

TABLE 23.4
ESTIMATES OF BIRTH RATES AND DEATH RATES
IN NORTH EASTERN REGION

	1980		1981		1982*	
	Birth (1)	Death (2)	Birth (3)	Death (4)	Birth (5)	Death (6)
Arunachal Pradesh	25.9	14.8	32.1	12.1	35.1	17.0
Assam... ..	31.9	10.7	33.0	12.6	33.8	12.2
Manipur ..	30.9	6.3	26.6	6.6	N.A.	N.A.
Meghalaya ...	31.2	11.1	32.6	8.2	31.1	8.9
Mizoram
Nagaland @ ...	20.9	7.1	21.4	5.3	N.A.	N.A.
Tripura	25.9	7.8	26.4	8.0	24.4	7.7
INDIA						
(Excluding Bihar & West Bengal)	33.3	12.4	33.3	12.5	33.3	11.7
INDIA						
(Including Bihar & West Bengal).	33.7	12.6	33.9	12.5	33.6	11.8

NOTE: @—Figures related to Rural area only.
*Provisional
N. A: Not Available
Source—Sample Registration Bulletin, 1981.

TABLE 23.5
WORKING POPULATION OF NORTH EASTERN
REGION, 1981

	Main workers	Percentage to total workers			Other workers
		Cultivators	Agricultural Labourers	House- hold Industries	
	(1)	(2)	(3)	(4)	(5)
Arunachal Pradesh	313435	71.26	2.49	0.32	25.93
Assam
Manipur	573339	63.60	4.99	9.68	21.73
Meghalaya	580220	62.56	9.98	0.84	26.62
Mizoram	206064	70.63	2.49	0.85	26.03
Nagaland	368321	72.28	0.81	0.40	26.51
Tripura	608589	43.29	24.00	1.44	31.27
INDIA* & £	222516574	41.58	24.94	3.47	30.01

Note :— *Excludes Assam
£ Excludes the population of area under unlawful occupation of Pakistan and China.

Source—Census of India, 1981.

TABLE 23·6

BANKS IN NORTH-EASTERN REGION
(as on 31st December 1983)

	No. of offices	Population per Bank (in '000)
	(1)	(2)
Arunachal Pradesh	33	19
Assam	696	29@
Manipur	48	30
Meghalaya	91	15
Mizoram	12	33
Nagaland	53	15
Tripura	108	19
All India*	44294	15

Note: * Excludes Assam.

@ Worked out on the basis of projected population.

Source—Supplement to the Reserve Bank of India.

TABLE 23.7

LAND UTILIZATION STATISTICS OF NORTH EASTERN
REGION 1977-78 (PROVISIONAL)

	('000 hectares)						
	Arunachal Pradesh	Assam (1)	Manipur	Meghalaya	Mizoram	Nagaland	Tripura
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1. Total Geographical area.	8,358	7852	2236	2249	2,109	1,653	1,048
2. Reporting area ...	5,643	7,852	2,211	2,249	2,102	1,653	1,048
3. Forest	5,154	1,964	602	813	1,303	288	578
4. Land put to non-agricultural use.	...	882	26	83	10	N.A.	5
5. Barren or not cultivated.	37	2,415	1,445	313	211	627	120
6. Permanent pastures.	...	185	(a)	21	4	...	(d)

TABLE 23.7—Contd.

LAND UTILIZATION STATISTICS OF NORTH EASTERN
REGION 1977-78 (PROVISIONAL)

('000 hectares)

	Arunachal Pradesh	Assam (1)	Manipur	Meghalaya	Mizoram	Nagaland	Tripura
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
7. Land under misc. tree, crops and groves.	19	249	24	146	3	3	98
8. Cultivated waste land.	149	130	(a)	456	74	42	2
9. Fallows land other than current fallows.	118	122	...	266	259	426	2
10. Current fallows ...	51	108	(a)	56	171(a)	85	2
11. Crosscropped area	...	3,177	210	203	...	114	381
12. Area sown more than once.	15	632	73(a)	31	28(a)	..	139

TABLE 29.7—Contd.

LAND UTILIZATION STATISTICS OF NORTH EASTERN
REGION 1977-78 (PROVISIONAL)

('000 hectares)

	Arunachal Pradesh	Assam (1)	Manipur	Meghalaya	Mizoram	Nagaland	Tripura
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
13. Gross irrigated area	24	572*	75	48	8	54	29
14. Net irrigated area	23	572*	65	47	8	54	29

Note: — (a) = Below 500 hectares

(a) = Adjusted

(d) = Includes in Col. 6.

(e) = In absence of data for 1977-78 latest available information has been shown,

(j) = Included under the head Barren and uncultivable land.

*— Relate to the year 1973-74

Source—1. Basic Statistics of North Eastern Region, 1982.

2. Abstract India 1980

24. INDIA AT A GLANCE

Table No.

24.1 Area and Population in India, 1981

24.2 Rural and Urban Population in India, by States

24.3 Literacy in India by States, 1981

24.4 Comparable estimates of Per Capita Net State Domestic Product in India.

24.5 Per Capita Gross National Product of some Countries at Market Prices.

24.6 Foreign Exchange Rate.

TABLE 24.1

Area and Population in India, 1981

	area (⁰⁰⁰ sq. km) (P)	Population in lakh			Density per (Sq. km)	Females per(⁰⁰⁰ males)
		Male	Female	Total		
	(1)	(2)	(3)	(4)	(5)	(6)
Andhra Pradesh	275	271	264	535	195	975
Assam **	78	105	94	199	254	901
Bihar	174	359	340	699	402	947
Gujarat	169	176	165	341	174	942
Haryana	44	69	60	129	292	870
Himachal Pradesh	56	22	21	43	77	973
Jammu & Kashmir @ *	222	32	28	60	59§	892
Karnataka	192	189	182	371	194	963
Kerala	39	125	129	254	655	1032

TABLE 24.1—contd.
Area and Population in India, 1981

	area (‘000 sq. km) (P)	Population in lakh			Density per (Sq. km)	Females per per (‘000 males)
		Male	Female	Total		
	(1)	(2)	(3)	(4)	(5)	(6)
Madhya Pradesh	443	269	253	522	118	941
Maharashtra	308	324	304	628	204	937
Manipur	22	7	7	14	64	971
Meghalaya	22	7	6	13	60	954
Nagaland	17	4	4	8	47	863
Orissa	156	133	131	264	169	981
Punjab	50	89	79	168	333	879
Rajasthan	342	179	164	343	100	919
Sikkim	7	2	1	3	45	835
Tamil Nadu	130	245	239	484	372	977
Tripura	10	11	10	21	196	946
Uttar Pradesh	294	588	521	1109	377	885
West Bengal	89	286	260	546	615	911

TABLE 24.1—con td.

UNION TERRITORIES:

Area and Population in India, 1981

	area (⁰⁰⁰ sq. km) (P)	Population in lakh			Density per (Sq. km)	Females per(⁰⁰⁰ males)
		Male	Female	Total		
	(1)	(2)	(3)	(4)	(5)	(6)
Andaman and Nicobar Island	8	1	1	2	23	760
Arunachal Pradesh	84	3	3	6	8	862
Chandigarh	0.1	3	2	5	3961	769
Dadra ^{or} Nagar Haveli	0.5	0.5	0.5	1	211	974
Delhi	2	34	28	62	4194	808
Goa, Daman and Diu	4	6	5	11	285	981
Lakshadweep	0.03	a	a	a	1258	975
Mizoram	21	3	2	5	23	919

TABLE 24.1—concl'd.

UNION TERRITORIES :

Area and Population in India, 1981

	area (^{'000} sq. km.) (P)	Population in lakh			Density per (\$q. km)	Females per (^{'000} males)
		Male	Female	Total		
	(1)	(2)	(3)	(4)	(5)	(6)
Pondicherry	0.5	3	3	6	1229	985
All India * & ‡	3209(a)	3439	3214	6653	216	934

Note :—**—Projection

@—Area figures include the area under unlawful occupation of Pakistan and China.

*—The population figures excludes population of areas under unlawful occupation of Pakistan and China.

§—The Density has been worked out on Comparable data.
P—Provisional

‡—Excludes Assam. a ~Less than half lakh. Total may not tally due to rounding off.

Source :—Census of India, 1981.

TABLE 24.2

RURAL AND URBAN POPULATION IN INDIA BY STATES 1981

	Population in lakhs			Percentage of urban to total popula- tion
	Rural	Urban	Total	
	(1)	(2)	(3)	(4)
Andhra Pradesh ...	411	125	536	23.32
Assam (P) ...	178	21	199	10.29
Bihar ..	612	87	699	12.47
Gujarat ...	235	106	341	31.10
Haryana ..	101	28	129	21.88
Himachal Pradesh ...	40	3	43	7.61
Jammu & Kashmir + ...	47	13	60	21.05

TABLE 24·2— contd.

RURAL AND URBAN POPULATION IN INDIA BY STATES, 1981

		Population in lakhs			Percentage of urban to total popula- tion
		Rural	Urban	Total	
		(1)	(2)	(3)	(4)
Karnataka	...	264	107	371	28·89
Kerala	..	207	48	255	18·74
Madhya Pradesh	...	416	106	522	20·29
Maharashtra	...	408	220	628	35·03
Manipur	...	10	4	14	26·42
Meghalaya	...	11	2	13	18·07
Nagaland	...	7	1	8	15·52
Orissa	...	233	31	264	11·79
Punjab	...	121	47	168	27·68
Rajasthan	...	271	72	343	21·05
Sikkim	...	3	a	3	16·15
Tamil Nadu	...	325	160	484	32·95

TALBE 24.2—contd.

RURAL AND URBAN POPULATION IN INDIA BY STATES, 1981

	Population in lakhs			Percentage of urban to total population
	Rural	Urban	Total	
	(1)	(2)	(3)	(4)
Tripura ..	18	2	21	10.99
Uttar Pradesh ..	910	199	1109	17.95
West Bengal ...	401	145	546	26.47
UNION TERRITORY :				
Andaman & Nicobar Island. ..	1	a	2	26.30
Arunachal Pradesh ...	6	a	6	6.56
Chandigarh ...	a	4	5	93.63
Dadra & Nagar Haveli	1	a	1	6.67

TABLE 24.2—concl'd.

RURAL AND URBAN POPULATION INDIA BY STATES, 1981

	Population in lakhs			Population of urban to total popu- lation
	Rural	Urban	Total	
	(1)	(2)	(3)	(4)
Delhi ...	5	58	62	92.73
Goa Daman & Diu ...	7	4	11	32.37
Lakshadweep ...	a	a	a	46.28
Mizoram ...	4	1	5	24.67
Pondicherry ...	3	3	6	52.28
ALL INDIA* + ...	5076	1577	6653	23.70

Note:— (P) Projection a—Less than half lakhs. *—Excludes Assam.
+ —Excludes the Population of Area under unlawful
occupation of Pakistan and Chira.

Total may not tally due to rounding off.

Source:—Census of India.

TABLE 24.3

LITERACY IN INDIA BY STATE, 1981

			Literate population (in lakhs)		
			Male	Female	Total
			(1)	(2)	(3)
Andhra Pradesh	106	54	160
Bihar	137	46	183
Gujarat	95	53	149
Haryana	33	14	47
Himachal Pradesh	12	6	18
Jammu and Kashmir	12	4	16
Karnataka	92	51	143

TABLE 24·3—contd.

				Percentage of Literacy to total population		
				Male	Female	Total
				(4)	(5)	(6)
Andhra Pradesh	39.26	20.39	29.94
Bihar	38.11	13.62	26.20
Gujarat	54.44	32.30	43.70
Haryana	48.20	22.27	36.14
Himachal Pradesh	53.19	31.46	42.48
Jammu and Kashmir			—	36.29	15.88	26.67
Karnataka	48.81	27.71	38.46

TABLE 24.3—contd.

	Literate population (in lakhs)		
	Male	Female	Total
	(1)	(2)	(3)
Kerala	94	85	179
Madhya Pradesh	106	39	145
Maharashtra	191	105	296
Manipur	4	2	6
Meghalaya	3	2	5
Nagaland	2	1	3
Orissa	63	27	90
Punjab	42	27	69
Rajasthan	65	19	84
Sikkim	0.7	0.3	1
Tamil Nadu	142	84	226
Tripura	6	3	9
Uttar Pradesh	228	73	301
West Bengal	145	79	224