

MANIPUR

2017-18

DIRECTORATE OF ECONOMICS & STATISTICS
GOVERNMENT OF MANIPUR
IMPHAL

GOVERNMENT OF MANIPUR

**ECONOMIC SURVEY
MANIPUR
2017-18**

**DIRECTORATE OF ECONOMICS & STATISTICS
GOVERNMENT OF MANIPUR
LAMPHELPAT**

Vivek Kumar Dewangan, IAS
Principal Secretary
(Finance, Eco & Stat, Election) &
Chief Electoral Officer, Manipur

Room No. 186, South Block,
Old Secretariat, Imphal,
Manipur - 795001
Tel/Fax: 0385-2450140
E-mail : vk.dewangan@nic.in
ceo_manipur@nic.in

FOREWORD

The publication 'Economic Survey, Manipur, 2017-18' being published by the Directorate of Economics & Statistics, Manipur gives a picture of the state of the economy of Manipur. The highlights of the activities of various sectors presented in the 10 (ten) chapters will be very useful in analysing the socio-economic level of development taking place in the State of Manipur.

I would like to acknowledge with thanks for the valuable contributions of the Various Departments / Offices & other agencies in furnishing the required information for the publication. As data source agencies, their role is very much significant and therefore, we wish that they will continue to extend their cooperation to the Directorate of Economics & Statistics, Manipur in the years to come.

I also congratulate the team of Officers & Staffs of the Directorate of Economics & Statistics, Manipur for their tireless efforts taken in bringing out the publication.

(Vivek Kumar Dewangan)

Principal Secretary (Economics & Statistics)
Manipur

P R E F A C E

The 'Economic Survey, Manipur, 2017-18' presents a broad analysis of the latest economic situation of the state based on performance appraisal data collected from various sources. It is the 22nd issue of the series.

*The general observation and status of the various sectors of the State's economy is briefly discussed in **Part-I** and supporting statistical tables are presented in **Part-II**. Some of the chapters/tables have been modified in the present issue on the basis of the data-base made available by the different Agencies/Departments. The district level data presented herein relates to the 9 (Nine) Districts which existed before the creation of the new 7 (Seven) Districts in December, 2016. Certain information are depicted in the form of charts.*

It is hoped that with the active co-operation of different Organisations/Departments, the Directorate will be able to make improvements in the quality and contents of the publication in its future issues. The co-operation and help extended spontaneously by different Departments of the Government, local bodies and private institutions are gratefully acknowledged. I also appreciate all the officers and staff of the Economic Analysis (EA) and Coordination and Publications (COP) Units of the Directorate for their untiring efforts put in for preparation of the current issue of the publication. The co-operation extended by the Printing Unit of the Directorate in printing and binding of the publication is also gratefully acknowledged. The contributions of the Graphics Section in designing cover are also acknowledged with thanks.

I hope that this publication will prove to be useful to the planners, policy makers, social workers and researcher and will help in enhancing their understanding on the socio-economic scenario of Manipur State.

Suggestions for improvements in its future issues are most welcome.

*Dated/Imphal
29th January, 2018*

*Peijonna Kamei
Director of Economics & Statistics
Manipur*

Officers / Officials associated directly / indirectly in the preparation of the publication, 'Economic Survey, Manipur, 2017-18'

1. Ch. Bimola Devi, Deputy Director
2. Nydia Nengneichong Mate, Assistant Director
3. Shelwing Sankhil, Steno – Grade-II
4. Ph. Priyobrata Sharma, S.O. Graphics
5. Kh. Ranjit Singh, Draftsman
6. M. Dhanamanjuri Devi, Computer
7. Lanchunglu Kamei, Primary Investigator
8. N. Sanajaoba Meitei, Data Entry Operator
9. P. Biramangol Singh, Sr. Machineman
10. L. Keinahanbi Devi, Binder Grade-II
11. A. Janaki Devi, Distributor
12. K. Bino Devi, Compositor
13. T. Ibomcha Meitei, Labour/Tech.
14. L. Deva Singh, Peon.
15. M. Shyamkishwar Singh, Peon
16. Y. Bimola Devi, Peon
17. M. Chandra Kumar Singh, Driver

CONTENTS

PART – I

<i>Chapter</i>		<i>Page No.</i>
I	GENERAL OBSERVATION	i
II	DEMOGRAPHIC FEATURES	1
III	STATE INCOME AND PRICES	23
IV	STATE BUDGET AND PLANNING	35
V	AGRICULTURE AND ALLIED SECTORS	53
	Agriculture	
	Horticulture	
	Veterinary and Animal Husbandry	
	Forestry	
	Fisheries	
VI	RURAL DEVELOPMENT AND CO-OPERATION	75
VII	INDUSTRIES AND MINERALS	87
VIII	ECONOMIC INFRASTRUCTURE	105
	Power	
	Irrigation	
	Transport and Communication	
	Banking	
IX	SOCIAL INFRASTRUCTURE	129
	Education	
	Science and Technology	
	Ecology and Environment	
	Food and Civil Supplies	
	Health and Family Welfare Services	
	Water Supply and Sanitation	
	Development of Scheduled Tribes, Scheduled Castes and OBC	
	Social Welfare	
	Arts and Culture	
	Tourism	
	Empowerment of Women	
	Poverty	
	Labour and Employment	
X	MISCELLANEOUS	
	Economic Census	187

PART – II

STATISTICAL TABLES

PART - I

CHAPTER I

GENERAL OBSERVATION

Manipur, one of the states situated in the North Eastern Region of India, is an isolated hill-girt state stretching between 92°58'23.422" East to 94°43'35.553" East longitudes and 23°49'45.530" North to 25°42'1.456" North latitudes. It is a charming place encircled by nine hill ranges on all sides with a small and beautiful oval shaped valley at the centre. The State has 352 kms. long international border with Burma (Myanmar) to the south-east and 502 kms. long border with the adjacent states of Nagaland on the north, Cachar District of Assam on the west and Chin Hills (Myanmar) and Mizoram on the south and the south-west and Surma Tract and upper Chindwin of Myanmar (Burma) on the East. The altitude of the State varies from 20 metres (at Jiribam) to 2994 metres at Mount Isii (Tenipu) above the mean sea level. It has sub-tropical temperate climate. The rainfall of Manipur during 2016-17, as recorded by ICAR, Lamphelpat is 1908.9 mm. The State has a salubrious climate.

1.1 Manipur, though tiny in size, has a distinct history of its own. The recorded history of Manipur can be obtained from the State Royal chronicle called the Cheitharol Kumpaba which covers the period from 33 AD to 1890 AD. During this period, altogether 74 (seventy four) kings ruled the State, of which Nongda Lairen Pakhangba (33 AD to 154 AD) was the first and last was Kulachandra. Manipur was then a tiny independent kingdom.

1.1.1 Manipur lost her independence to the British India in the year 1891. From 1892 onwards it became a princely native state under the political control of Government of British India. Accordingly, the administration of the state came under the influence of a political agent by vesting all executive powers in him. This British Paramouncy continued till 1947 in which India got independence.

1.1.2 According to a merger agreement signed on 21st September, 1949 between Maharaja Budhachandra, the then king of Manipur and the government of India, the state was merged into India as a part "C" State on the 15th October, 1949 and administered by the President of India through a Chief Commissioner. Manipur ceased to be a part "C" State on the 1st November, 1956 and became a Union Territory under the Union Territorial Council Act,

1956. The Territorial Council consisting of 30 elected members and 2 (two) nominated members was constituted on 16-8-1957. However, the Territorial Council was replaced by a Territorial Legislative Assembly of 30 members and 2 (two) nominated members from 23rd July, 1963. Manipur became a full-fledged state within the Indian Union with a Governor as the Head of the state on the 21st January, 1972 and the members of the Legislative Assembly was increased to 60. The first popular Ministry, after attaining statehood, was installed on March 20, 1972.

1.2 Manipur has a geographical area of 22,327 sq.kms. which constitutes 0.7 % of the total land surface of India. Ninety Percent of the total geographical area of the state i.e. 20,089 sq.kms. is covered by hills, the remaining area is a small valley covering only 2,238 sq.kms. and accounting for only one-tenth of the total area of the state. Table Number 1(a) of Part-II gives a picture of Manipur State in figures at a glance.

1.2.1 According to final figures of the 2011 population census, the population of the state is 28.56 lakhs registering a population density of 128 per sq.km. The population has increased by 5.62 lakhs during the decade 2001 to 2011. Out of the 28.56 lakh population, 3.41 % are scheduled castes communities and 40.88 % are of scheduled tribes. There is apparent disparity in the level of income and consumption between the rich and the poor, between the urban elite and the rural poor, between the haves and have-nots and between the public living in the hills and in the valley.

1.2.2 The state has 51 towns (28 statutory towns and 23 census towns) and 2,582 village (2515 Habited and 67 Un-inhabited) as per 2011 census (final). Imphal is the capital city of Manipur. About 48 kms. away from Imphal towards south-east lies the Loktak Lake, the largest fresh water lake in the North-Eastern Region of India. This lake which covers an area of 216 sq.kms., is the biggest natural source of fish supply which is one of the important food items of the people of the state.

1.2.3 As per Government Notification No. 16/20/2016 dated 8th December 2016, published in Manipur Gazette No. 408 dated 9th December 2016, seven (7) new districts are carved out from existing districts of Senapati, Tamenglong, Churachandpur, Chandel, Ukhrul, Imphal East and Thoubal. A Corrigendum No. 16/20/2016-R dated 14th December, 2016 was

published in the Manipur Gazette No. 420 dated 14th December, 2016. Accordingly, the number of the Districts and Sub-divisions of Manipur is 16 and 66 respectively as shown at Table Number 1(b) of Part-II

1.3 Demographic Features:

Population of a country is its most important asset and demographic indicator. The population of Manipur as per 2011 census was 28.56 lakhs comprising 14.39 lakhs of males and 14.17 lakhs of females. Population of Manipur constitutes nearly 0.24 % of the total population of India. The density of population of Manipur as per 2011 census was 128 persons per sq.km. as against 103 persons per sq. km. in 2001 census. The sex ratio for the state as a whole has improved from 974 females per 1000 males in 2001 to 985 females per 1000 males in 2011.

1.3.1 The population growth rate of Manipur is found to be higher than that of India. The population growth rate of Manipur in 2011 is 24.50 % as against All India growth rate of 17.70 %.

1.3.2 In terms of literacy, Manipur ranks 5th among the North Eastern States of India as per the final figures of the 2011 census. The literacy rate has increased from 70.50 % in 2001 to 76.94 % in 2011. Among the males, it has increased from 80.30% in 2001 to 83.58 % in 2011, whereas among females, it has increased from 60.50% in 2001 to 70.26 % in 2011.

1.4 State Domestic Product :

The State Domestic Product and the per capita income reflect overall performance of the state's economy during a given period.

1.4.1 The Gross State Domestic Product (GSDP) of Manipur for 2017-18 (Projected Estimates) at current prices is estimated to be Rs. 23,621 crores as against Rs. 21,154 crores for the year 2016-17 (Advance Estimates) registering an increase of 11.66 %. At constant (2011-12=100) prices, GSDP in 2017-18 (Projected Estimates) is estimated at Rs. 18,024 crores as against Rs. 16,876 crores in the previous year showing an increase of 6.81 %. The

average annual exponential growth rates between 2011-12 to 2017-18 are worked out to be 10.06 % and 5.56 % for current and constant prices respectively.

1.4.2 The Net State Domestic Product (NSDP) at current prices for the year 2017-18 (Projected Estimates) is estimated at Rs. 22,265 crores as compared to Rs. 19,731 crores for 2016-17 (Advance Estimates) registering an increase of 12.84 % over the previous year. Per capita income at current prices is worked out to be Rs. 67,586 in 2017-18 as compared to Rs. 61,203 in 2016-17 indicating an increase of 10.43 %.

1.4.3 And the Net State Domestic Product (NSDP) at constant (2011-12=100) prices for the year 2017-18 (Projected Estimates) is placed at Rs. 16,563 crores, which is higher than that of the preceding year by about 7.43 %. The per capita income at constant (2011-12=100) prices for the year 2017-18 (Projected Estimates) is estimated at Rs. 50,279 which is higher than that of the preceding year by about 5.13 %.

1.5 Price Situation :

Prices serve as signals to producers and consumers. It is the value of goods and services in terms of money. Prices represent the terms on which people and firms exchange different commodities. In fact, households buy goods and sell factors of production where firms/businesses sell goods and buy factors of production. Everything has a price and price level played an important role in the economy of a Country/State. The rising trend of prices in the state continued to be a matter of great concern for the economy of the state.

1.5.1 The wholesale price of rice (medium) per quintal in 2017 was recorded to be Rs.2,875 according to the AO (MI) Manipur. In case of arhar dal, price per quintal in 2017 was recorded to be Rs. 12,125 which is about 1.62 times those prevalent in 2013.

1.5.2 In order to assess the price situation in the state, the Directorate of Economics & Statistics, Manipur collects on a regular basis, the retail prices of consumer goods and services from all the District Headquarters market. In addition to the retail prices, the Directorate also collects wholesale prices of some selected commodities for Imphal (Khwai) market.

1.5.3 The retail price is the price which the ultimate consumer pays when buying from a retailer. Therefore, it would be interesting to have a look in the movements of retail prices in respect of Manipur State. The retail price of rice (local) stood at Rs. 32 per kg. during the year 2017. In the case of arhar dal, it stood at Rs. 133 per kg.

1.6 Budgetary Position:

State Budget shows the complete picture of the estimated receipts and expenditure of the State. Aggregate receipt is estimated to be Rs. 34,308.05 crores in 2017-18 (Budget Estimates) including Rs. 10,393.77 crores of revenue receipts and Rs. 23,914.28 crores of capital receipts (including Public Account). The revenue receipts is estimated to increase by 4.46 % in 2017-18 (Budget Estimates) over the previous year 2016-17 (Revised Estimates) and capital receipt also is estimated to decrease by (-) 3.61 %. The overall decrease in receipts is accounted to be (-) 1.30 %. The aggregate expenditure (revenue and capital disbursements) in 2017-18 is anticipated to be Rs. 33,857.34 crores which is about (-) 4.99 % less than that of 2016-17.

1.7 Plan Size :

During the Tenth Plan (2002-07), the State's allotment as approved by the Planning Commission was Rs. 2,804 crores which is about 15.55 % more than the size of the Ninth Five Year Plan. The total Proposed outlay was Rs.8,154 crores during the Eleventh Plan, while the total proposed outlay was Rs. 20,457.91 crores for the 12th Five Year Plan (2012-17). Out of the total, Rs. 2,084.20 crores was spent during 2012-13 and Rs. 2,690 crores was anticipated expenditure for 2013-14 while Rs. 5,635.08 crores was proposed for 2014-15.

1.8 Agriculture and Allied Sector:

Agriculture sector has a vital place in the economy of the state. It contributes a major share to the State Domestic Product. 52.81 % of the workers in Manipur are engaged as cultivators and Agricultural labourers. However, the performance of agriculture in the state mainly depends on timely rainfall and weather conditions. Permanent cultivation is generally practised in the valley districts while terrace cultivation is practised in some pockets of the hills where jhuming or shifting cultivation is widely adopted in most of the hills. Rice is the

staple food and is grown in hill and plain areas and it accounts for about 97.7 % of the total foodgrain production of the State in 2016-17. The production of rice in 2016-17 is estimated at 4.93 lakh tonnes which is more than the preceding year's rice output of 4.33 lakh tonnes. In case of maize, production in 2016-17 is estimated to be 11.48 thousand tonnes as against 10.71 thousand tonnes in the preceding year.

1.8.1 Horticulture:

Manipur is suitable for the development of horticulture. Besides, there is ample scope for bringing more land under fruit cultivation in the hill areas. Even in the plains, soil conditions are conducive to production of citrus fruits, banana, guava, peaches, apricot, papaya etc. There is sufficient scope for cultivation of pineapples in the medium high range of the hills in Manipur. The major fruits grown in the state are pineapple, orange, lemon, banana, guava, peaches etc. Now-a-days, apples are grown in the hills of Manipur. For the promotion of healthy growth of horticulture in Manipur, it is essential to develop horticultural marketing. The average annual production of fruits and vegetables during the year 2016-17 was 4.54 lakh MT and 3.30 lakh MT respectively.

1.8.2 Livestock:

According to the livestock census conducted in 2012, there were 6.93 lakhs livestock in Manipur. Of these, 2.64 lakhs were cattle, 0.66 lakhs were buffaloes and 2.77 lakhs were pigs. The poultry population was recorded to be 24.80 lakhs. The main livestock productions in the state are milk, egg and meat. The total milk production in 2016-17 was 81.55 thousand tonnes which was less than the production of 81.77 thousand tonnes in 2015-16. The estimated production of eggs in 2016-17 was numbering at 996.49 lakhs showing an increase over the production of 924.37 lakhs in 2015-16. The estimated meat production for the year 2016-17 was 19.90 thousand tonnes which was more than 75.80 % over the production of 11.32 thousand tonnes in 2015-16.

1.8.3 Forest:

The state has vast area of forest covering as much as 17,418 sq.kms. which forms about 78% of the total geographical area of the state. The actual area under forest is about

15% higher than the recorded forests area of the state. Of the total forests area, reserved forests and protected forests accounts for 1,467 sq.kms. and 4,171 sq.kms., during 2015-16. The remaining 11,780 sq.kms. is treated as 'Unclassed forest'. The important major forests products are timber, firewoods, bamboos, cane etc. The production of timber other than teak has shown an increase from 3.19 thousand cubic metres in 2015-16 to 3.85 thousand cubic metres in 2016-17.

1.8.4 Fisheries:

Though the state has no marine fishery, it has vast inland fishery resources like ponds, tanks, natural lakes, marshy areas, swampy areas, rivers, reservoirs, submerged cropped land, low lying paddy fields etc. The largest source of fish is the Loktak Lake. The production of fish in Manipur for the year 2016-17 was 31.99 thousand tonnes.

1.9 Rural Development:

Manipur lives in villages. The rural population constitutes about 70.79 % of the total population according to the final figure of the Population Census, 2011. Enhancement in the quality of life of the economically weaker sections of the society has been one of the basic objectives of development planning of the state. In order to achieve this goal a number of programmes viz., MGNREGS (Mahatma Gandhi National Rural Employment Guarantee Scheme), SGSY (Swarnjayanti Gram Swarozgar Yojana), SGRY (Sampoorna Grameen Rozgar Yojana), PMGY (Pradhan Mantri Gramodaya Yojana), PMGSY (Pradhan Mantri Gram Sadak Yojana) etc. have been implemented in the state. These programmes ensure minimum wage to rural workers and enable them to acquire assets and income through Self-employment ventures. Under MGNREGS, the cumulative number of household provided employment during 2016-17 was recorded at 5,15,717. As on June, 2016, 1,237 Roads works with total length of 5,285 kms. was also completed.

1.10 Manufacturing:

Inspite of the fact that Manipur is endowed with mineral and forest resources, industrialisation has been painfully slow in the state. This is because of shyness of capital,

acute transport bottleneck, shortage of power and lack of entrepreneurial activity and technical skills. Despite persistent efforts made by the Government, the state continues to be an industrially backward state. Various policies and programmes with the provisions of packages of incentives and concessions could do little in this regard. Almost all the public undertaking industries of the state were facing financial problems and there was paucity of fund for maintenance. So the Government has decided to wind up at least five of its loss making industries as the proposals for privatisation also fails as there were no takers. Manipur Cycle Corporation Ltd. (MCCL), Manipur Cement Ltd. (MCL), Manipur Spinning Mills Corporation Ltd. (MSMCL), Manipur Pulp and Allied Products Ltd. (MPAPL) and Manipur Drugs and Pharmaceutical Ltd. (Govt. Sector) are the public undertaking industries to be wind up. The only industrial activity worth the name in the state is handloom and handicrafts. The handloom industry accounts for a good number of female workers in the working population. The products are in great demand within the state and also even in the national and international markets.

Small Scale Industries (SSI) is an important segment of the economy of the state. It is contributing substantially in the form of production, employment and export, thus playing a vital role in fulfilling the socio-economic objectives. For speedy growth of small-scale industries, Government had brought about modification in the registration of Micro, small and Medium units which are to be registered using Udyog Adhaar Member. During the year, 2015-16, the number of registered units was 2,831 [Micro (2,322); Small (501) and Medium (8)].

1.11 Indo Myanmar Border Trade :

The Indo Myanmar Border Trade was operationalised from 12th April, 1995. The Central Government is making an effort to frame a policy for development of trade with South East Asia under India's Look East Policy. In connection with the border trade, the then Union Minister of State visited Imphal and Moreh on 29th September, 2006 and announced for development of Moreh Town by creating an Integrated Check Post (ICP) adjacent to international boundary within Land Customs Station, Moreh. The State Government was entrusted the task of acquiring land measuring 45.50 acres at the cost of about Rs. 125 crores. With the objective of promoting people to people contact for promotion of the bilateral trade,

a team of Myanmar delegation visited Manipur on 28th February, 2007 and also a one-day interaction programme was held on 1st March, 2007 at Imphal by the traders and officials of both sides. In consonance with the Govt. of India's Act East Policy, several measures were taken such as (a) Setting up of an Integrated Check Post (b) Organizing the first Industrial Expo-2016 during 4th April to 10th April, 2016 where about 600 Units from Manipur, Assam, Nagaland and Meghalaya participated (c) Establishment of a Multi Storied Shopping Complex at Moreh to facilitate marketing of various products and produces of Manipur, India and other Asian countries through Myanmar and (d) Regular participation in India International Trade Fair (IITF), since 1981, which is platform to showcase the unique products of the state at the National and International level.

1.12 Sericulture:

Manipur has 4 (four) varieties of Silk viz., Mulberry, Eri, Muga and Oak Tasar. To provide employment particularly to womenfolk, Manipur Sericulture Project (MSP) was initiated with the assistance of the Government of Japan through Government of India. Under MSP-II, 200 ha of land was brought under Silkworm Food Plantation and 20 Kissan Nurseries have been established in 4 valley districts of Manipur during 2014-15. Again, under the Rashtriya Krishi Vikas Yojana (RKVY), Industrial Oak Tasar Seed Production Centre-I at Thumkhonglok Bishnupur and Post Cocoon Technology, Working Units (2 each at Imphal West, Imphal East, Thoubal and Bishnupur and 1 each at Churachandpur and Ukhrul are established during 2015-16. With the help of Central Silk Board, the Catalytic Development Programme (CDP) has been implemented which covered sericulture farmer excluded in the MSP. The production of cocoon during the year 2016-17 is Mulberry – 1329.15 MT, Eri – 464.50 MT, Tasar – 132.00 lakh nos. and Muga – 46.00 lakh nos.

1.13 Power:

Though power plays a vital role in the development of the state, Manipur is facing the problem of power shortage. The state continues to be deficit in electric energy. Purchase of power from outside the state has been rising at a higher rate. During the year 2015-16, the total installed capacity of power in the state was 2.211MW and the total electricity generated was 366.6 MK WH.

1.13.1 Under Rural Electrification programme, 2352 villages have been electrified while 230 unelectrified villages was slated to be covered through 12th Plan Deen Dayal Upadhaya Gram Jyoti Yojana & Decentralized Distributed Generation Schemes.

1.13.2 The Manipur Renewable Energy Development Agency (MANIREDA) have taken up many activation under the different Renewable Energy Projects which includes solar lighting, hydro project, wind-solar hybrid system etc. Under Jawaharlal Nehru National Solar Mission (JNNSM), the MANIREDA has implemented 6,680 sq.m. collector area equivalent to 3,340 nos. of 100 LPD Flat Plate Collector Type of Solar Water Heater.

1.14 Transport and Communication:

The state has neither railways nor navigable waterways and the transport system is synonymous with road communication. The only major functional railhead linking Manipur with the rest of India is at Dimapur town of Nagaland state which is 215 kms. away from Imphal. A railhead has been extended from Silchar to Jiribam. It covers only 1.5 kms. of railway line over the state of Manipur. Manipur has air links with Kolkata, New Delhi, Silchar, Guwahati and Aizawl.

1.14.1 The state has a very poor road communication facility. Highways/Roads are regarded as arteries and veins of a state which are essential for its overall growth. The main artery of communication is the 325 kms. long National Highway No.39 connecting Imphal with Dimapur in the neighbouring state of Nagaland. From Imphal it runs in the south-east for another 110 kms. to the International border town of Moreh on the Indo-Myanmar border. The transport cost on this road is very high in view of transport service during night time and one-way trade movement because of little exports from Manipur. Another road of considerable economic importance is the 225 kms. long National Highways No. 53 viz. New Cachar Road, connecting Imphal with Silchar in Assam via Jiribam on the western fringe of the Manipur valley. The surface road length of National Highways, State Highways, PWD Roads, Rural Road, Urban Road and Project Road was 1,746 km, 715 km, 4,884 km, 4,906 km, 127 km and 972 km respectively, during the year 2015.

1.15 Banking:

The need for a well-developed banking system in the economic life of a state can hardly be exaggerated. Besides, 20 cooperative Banks and 28 Rural Banks, there are others 126 Commercial Banks in Manipur. The number of scheduled commercial bank in Manipur during 2016 was 28 in Rural, 56 in Semi-Urban and 46 in Urban area. The deposit in all Scheduled Commercial Banks during the year 2016 is Rs. 5,61,030.13 lakhs against the credit of Rs. 2,49,680.93 lakhs. The credit-deposit ratio was 46 in 2016 as against 39 in 2015.

1.16 Education:

Education, being the base for the development of human resources, improving those infrastructures related with it continued to be one of the main objectives of the state Government. Implementation of various programmes, schemes/projects has been taken up to achieve overall quality education. The total number of Schools in the state during the year 2016-17 stood at 4,825 as against 3,676 in 2015-16. The number of school students has decreased from 489.54 thousands in 2015-16 to 462.61 thousands in 2016-17. While the overall literacy rate has increased from 59.89 % (Male -71.63 % , Female - 47.60 %) in 1991, 70.50 % (Male-80.30 %, Female-60.50 %) in 2001 to 76.94 % (Male - 83.58 % , Female - 70.26 %) in 2011 census.

1.17 Public Distribution System:

Public Distribution System is operating through a network of fair price shops in the state to provide the essential commodities at a reasonable price fixed by the Government. The total number of fair price shops functioning in the state during 2016-17 was 2,284. During 2016-17, under the National Food Security Act (NFSA), 1,96,845 households have been identified to be covered under AAY and 19,19,229 under PHH. The present storage capacity of Food Corporation of India (FCI) in Manipur is 32,090 MT while the intermediate storage capacity of the State Godown is 25,500 MT which include 27 non-functional godowns with storage capacity of 6,000 MT and 18 numbers of functional godown with 19,500 MT storage capacity.

1.18 Health Services:

Medical facilities in the state were mainly provided by the state Government. Medical and Health care facilities were available to the people of Manipur through a network of 553

hospitals/dispensaries with a total manpower of 801 doctors and 2081 nurses, midwives and dias during the year 2016-17. The number of beds available was 1,480 in 2016-17. Out of 1,404.3 thousands patients treated in 2016-17, 76.7 thousands were indoor patients while 1327.6 thousands were outdoor patients.

1.19 Water Supply:

The National Water policy aims at providing safe drinking water and basic sanitations to all sections of the society with special attention to the needs of the people of the rural and urban areas. Under the Rural water Supply Programme (centrally sponsored scheme of Minimum Need Programme (MNP) and Accelerated Rural Water Supply Programme (ARWSP), 2749 habitation are covered as on 1.4.2014. The number of habitation covered by Rural Water Supply was 2,870 in 2017 (as on 1st April). Under Swachh Bharat Mission (Gramin), 3,41,652 numbers of individual household latrine, 329 numbers of sanitary complex, 3,919 numbers of school toilets, 20 numbers of RSM/PC and 1,201 numbers of Anganwadi toilets have been constructed as on 1st April, 2017. To bridge the gap between the demand and supply of safe drinking water in the urban areas, a project report for augmentation of water supply for Imphal city phase-I has been formulated. During the Ninth Plan, the extension of existing Kangchup plant was commissioned under Externally Aided Project (EAP) with French assistance.

1.20 Sanitation:

With the objective of improving the sanitary condition of Imphal City, Sewerage Project has been started. The project was taken up under EAP/France covering Imphal Municipal Ward No. 1, 2, 3, 4, 5, 6, 14, 15, 24, 25 and 26. Presently, the construction of treatment plant (27 MLD), five pumping station, primary sewer line (25.291 km) and 62% secondary sewer line has been completed.

1.21 Tourism:

The state has immense scope for promotion of tourism. It has a salubrious climate, exotic greenery and rich flora besides the rich culture. Keibul Lamjao National Park, the only habitat of Brow Antlered Deer, on the bank of Loktak lake, INA (Indian National Army)

Memorial at Moirang, Siroi National Park at Ukhrul, Loktak lake, the biggest fresh water lake in the North-East of India, Khongjom War Memorial at Khongjom are the major tourist spots of the state. Efforts are being made to develop an eco-tourism park at Nongmaiching and Sadu Chiru waterfalls as tourist sports. During the year 2016-17, 3,036 foreign tourist and 1,45,685 domestic tourist visited the state.

1.22 Empowerment of women:

To empower women and bring them into the mainstream, an enabling environment with requisite policies and programmes, institutional machineries at various levels and adequate resources has been created. There is substantial increase in the number of educated women in the state. From a mere 0.04 female literacy rate in 1901, it rose to 60.50 % as per 2001 census and 70.26 % in 2011 census.

1.23 Employment Situation:

Employment situation in the state is not much encouraging as compared to other states of India. As per the employment exchange statistics, the number of persons newly registered in 17 employment Exchanges in the state during the year 2016-17 was 66,564 persons. The number of persons on live register of all employment exchanges stood at 8,17,686 persons as on 31st March, 2017.

1.23.1 Economic Census is the complete count of all entrepreneurial units located within the Geographical boundaries of the country. Six Economic Censuses have been conducted in the year 1977, 1980, 1990, 1998, 2005 and 2013.

As per the final results of the Sixth Economic Census 2013, there are 2,29,838 establishments in the State engaged in different economic activities other than crop production and plantation. Out of which, 62.69 % are in the rural areas and 37.31 % in the urban areas. Total number of persons working in all the enterprises is found to be 4,09,617 of which 2,50,873 and 1,58,744 workers are respectively engaged in economic activities operated in rural and urban areas of the state.

1.24 Poverty:

The number of person below poverty line is 3.76 lakhs (22.3%) and 0.20 lakhs (3.3%) in the rural and urban Manipur respectively according to 61st Round (2004-05) of NSS.

1.25 Pattern of Consumption:

Consumer behaviours of various households are different according to time and space. Within the same time and space, the pattern of consumption is different from household to household according to income and the types of economic activities pursued. The standard of living of the people of a state/country is reflected in the nature of consumption by the people of the state/country. The incidence of poverty is measured by the level of consumption expenditure.

1.25.1 According to the 61st Round (July, 2004 to June, 2005) of National Sample Survey (NSS), the Monthly Per Capita Expenditure (MPCE) in the rural areas of Manipur was Rs.614.20 whereas in the case of urban areas, it was Rs.726.38. From the available results of the 64th Round (July, 2007 – June, 2008), the monthly per capita expenditure in rural areas of Manipur on food and non-food was Rs. 431.08 and Rs. 411.84 respectively while the total MPCE was found to be Rs. 842.92.

1.25.2 According to the 68th Round (July, 2011 to June, 2012) of NSS, the MPCE in rural and urban areas of Manipur was Rs. 1,501.92 and Rs. 1,482.67 respectively. However, the All India figures shows that the MPCE is higher in urban area (Rs. 2,629.66) than in rural area (Rs. 1,429.96). The survey results showed that the MPCE on food (Rs. 812.78) is higher than on non-food (Rs. 689.14) in rural areas similarly in the urban areas also, the MPCE on food (Rs. 777.64) is higher than on non-food (Rs. 705.03) in Manipur. However, the pattern at the All India level shows that MPCE on food (Rs. 756.49) is higher than on non-food (Rs. 673.47) in rural areas but in the urban areas, MPCE on non-food is higher (Rs. 1,508.78) than on food (Rs. 1,120.88).

CHAPTER II

DEMOGRAPHIC FEATURES

Population of a country is its most important asset and resource for all kinds of development. In terms of size of population, Manipur is the 4th largest State in the North Eastern Region of India. Population of Manipur constitutes 6.24 % of the total population of 8 (eight) north eastern states including Sikkim where it comprises nearly 0.24 % of the total population of India. Population pressure is found to be increasing day by day reducing the man-land ratio from about 1: 7.85 hectares in 1901 to 1: 0.78 hectares in 2011.

2.1 Area and population:

Manipur is a small State with an area of 22,327 sq.kms. which constitutes 0.7 % of the Indian Union according to 2011 Census. It is situated in the far flung north-eastern border of India. In terms of area, Manipur ranks 20th among the states of India. The following Table No. 2.1 gives a comparative picture of the population statistics of North-Eastern States of India.

Table No. 2.1 Population Statistics of North Eastern States of India

North Eastern States/All India	Area (sq. km.)	Population		Decennial Growth Rate (2001-11)	Density (per sq. km.) 2011
		2001 Census	2011 Census		
(1)	(2)	(3)	(4)	(5)	(6)
1. Arunachal Pradesh	83,743	10,97,968	13,83,727	26.03	17
2. Assam	78,438	2,66,55,528	3,12,05,576	17.07	398
3. Manipur	22,327	22,93,896	28,55,794	24.50	128
4. Meghalaya	22,429	23,18,822	29,66,889	27.95	132
5. Mizoram	21,081	8,88,573	10,97,206	23.48	52
6. Nagaland	16,579	19,90,036	19,78,502	- 0.58	119
7. Sikkim	7,096	5,40,851	6,10,577	12.89	86
8. Tripura	10,486	31,99,203	36,73,917	14.84	350
North Eastern States	2,62,179	3,89,84,877	4,57,72,188	17.40	175
All India	32,87,469	102,87,37,436	121,08,54,977	17.70	368

Source: Office of the Registrar General of India.

The total geographical area of the State was recorded as 22,356 sq. kms. in 1971 and 22,327 sq. kms. in 1981. The area of the State has remained the same as 22,327 sq. kms. according to 1991, 2001 and 2011 Censuses.

Geo-climatically, the state may be clubbed into 2 (two) regions such as the hill and the valley. The valley region is very small with an area of 2,238 sq. kms. which is 10 % of the total State area, but the region is one of the most thickly populated region of the state. The hill constitutes 20,089 sq. kms. i.e., 90 % of the total State area and therefore, it is approximately 9 times the size of the valley area. The density of population per sq. km. in the hill is 61 as against 730 in the valley. Although, Manipur has now 16 districts altogether, the information for each of the district is not yet available. Hence, currently, the data as per the final result of 2011 Census for the 9 districts of Manipur is shown in the current publication as shown in Table No. 2.2.

Table No. 2.2 Area and Population of Manipur by Districts according to 2011 Census

District/State	Area		Population	
	Sq. km.	% to total	'000 Nos.	% to total
(1)	(2)	(3)	(4)	(5)
1. Senapati	3,271	14.7	479	16.8
2. Tamenglong	4,391	19.7	141	4.9
3. Churachandpur	4,570	20.5	274	9.6
4. Chandel	3,313	14.8	144	5.0
5. Ukhrul	4,544	20.3	184	6.5
6. Imphal East	709	3.2	456	16.0
7. Imphal West	519	2.3	518	18.1
8. Bishnupur	496	2.2	237	8.3
9. Thoubal	514	2.3	422	14.8
Manipur State	22,327	100.0	2,856	100.0

Source : Office of the Registrar General of India

The scenario of the shares of population during the preceding decades is graphically presented in the following chart.

The population of Manipur as per the 2011 Census was 28.6 lakhs consisting of 14.4 lakhs males and 14.2 lakhs females. In absolute term, the population of Manipur has increased by 5.62 lakhs during the decade 2001-2011. The decadal growth rate in 2011 over 2001 was found to be 24.50 %. The population trend of Manipur as per Census record from the year 1961 onwards can be seen in Table No. 2.3.

Table No. 2.3 Population of Manipur

Census Year	Person		Male		Female	
	Number	Decadal variation in %	Number	Decadal variation in %	Number	Decadal variation in %
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1961	7,80,037	-	3,87,058	-	3,92,979	-
1971	10,72,753	37.53	5,41,675	39.95	5,31,078	35.14
1981	14,20,953	32.46	7,21,006	33.11	6,99,947	31.80
1991	18,37,149	29.29	9,38,359	30.15	8,98,790	28.41
2001	22,93,896	24.86	11,61,952	23.83	11,31,944	25.94
2011	28,55,794	24.50	14,38,586	23.81	14,17,208	25.20

Source: Office of the Registrar General of India

A comparative picture of the growth profile is presented in the diagram given below:

2.2 Growth of Population:

In 1961, the population of Manipur was 7.80 lakhs which rose to 28.56 lakhs in 2011. Table No. 2.4 presents the decennial growth rates of Manipur as compared to those of all India.

Table No. 2.4 Population Growth of Manipur vis-à-vis India

Census Year	Total Population (in lakhs)		Decennial growth (%)	
	Manipur	All-India	Manipur	All-India
(1)	(2)	(3)	(4)	(5)
1961	7.80	4,392.34	-	-
1971	10.73	5,481.60	(+) 37.53	(+) 24.80
1981	14.21	6,833.29	(+) 32.46	(+) 24.66
1991	18.37	8,463.03	(+) 29.29	(+) 23.85
2001	22.94	10,287.37	(+) 24.86	(+) 21.56
2011	28.56	12,108.55	(+) 24.50	(+) 17.70

Source : Office of the Registrar General of India

The decade 1961-1971 registered highest growth rate of 37.53 %. Thereafter, the decadal growth rate decreased to 32.46 % in 1971-1981, and it further declined to 24.50 % in 2001-2011. The district wise absolute growth in the total population in 2011 over 2001 is shown below.

Table No 2.5 District wise absolute growth (2001-2011) of total Population, Manipur

District/State	Population						Absolute Population Growth
	2001 Census			2011 Census			
	Male	Female	Total	Male	Female	Total	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Senapati	146548	137073	283621	247323	231825	479148	195527
Tamenglong	58014	53485	111499	72371	68280	140651	29152
Churachandpur	117232	110673	227905	138820	135323	274143	46238
Chandel	59741	58586	118327	74579	69603	144182	25855
Ukhrul	73465	67313	140778	94718	89280	183998	43220
Imphal East	198371	196505	394876	226094	230019	456113	61237
Imphal West	221781	222601	444382	255054	262938	517992	73610
Bishnupur	104550	103818	208368	118782	118617	237399	29031
Thoubal	182250	181890	364140	210845	211323	422168	58028
Manipur State	1161952	1131944	2293896	1438586	1417208	2855794	561898

Source: Office of the Registrar General of India

The average annual arithmetic, geometric and exponential growth rates of the population of Manipur vis-a-vis All India is shown below.

Table No. 2.6 Average Annual population growth rate of Manipur vis-a-vis All India

Period	Average Annual Growth Rate (%)					
	Manipur			All-India		
	Arithmetic	Geometric	Exponential	Arithmetic	Geometric	Exponential
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1951-61	3.50	3.05	3.00	2.15	1.98	1.96
1961-71	3.75	3.23	3.19	2.48	2.24	2.22
1971-81	3.25	2.85	2.81	2.47	2.23	2.20
1981-91	2.93	2.60	2.57	2.39	2.16	2.14
1991-01	2.49	2.25	2.22	2.15	1.97	1.95
2001-11	2.45	2.22	2.19	1.77	1.64	1.63

Considering the literacy rates, low sex ratio, higher mean age at marriage, changes in consumption patterns, various health interventions, people's awareness of small family norms, lesser immigrations etc., it was naturally expected to have a lesser growth rate in the decade 2001-2011. The decade 2001-2011 registered a growth rate of 24.50 % as against 17.70 % of All-India. Table No. 2.7 indicates the district-wise decennial growth rates of population of Manipur since 1991.

Table No. 2.7 Decennial population growth rates of the districts of Manipur

Region/District/ State	Population ('00 nos.)			Decennial Growth (%)	
	1991	2001	2011	1991-2001	2001-2011
(1)	(2)	(3)	(4)	(5)	(6)
A. Hill	6,512	8,821	12,221	35.46	38.54
Senapati	2,084	2,836	4,791	36.08	68.94
Tamenglong	863	1,115	1,407	29.20	26.19
Churachandpur	1,762	2,279	2,741	29.34	20.27
Chandel	710	1,183	1,442	66.62	21.89
Ukhrul	1,093	1,408	1,840	28.82	30.68
B. Valley	11,860	14,118	16,337	19.04	15.72
Imphal East	3,305	3,949	4,561	0.28	15.50
Imphal West	3,808	4,444	5,180	16.70	16.56
Bishnupur	1,808	2,084	2,374	15.27	13.92
Thoubal	2,939	3,641	4,222	23.89	15.96
Manipur	18,372	22,939	28,558	24.86	24.50

In most of the districts, growth rate has declined during the decade 2001-2011 except Senapati, Ukhrul and Imphal East districts. The most populous district of the State according

to 2011 Census is Imphal West District while the least populated is Tamenglong District. The valley area of the State shares 57.2 % of the State total population whereas the hill area account for 42.8 %. There is high tendency of migration of people from the hill to valley areas but migration from the valley to the hill areas are very much less in general.

2.3 Future Population:

The population of Manipur was 28,55,794 as on 1st March, 2011. The population for the subsequent years is projected based on the population of the earlier censuses. Accordingly, the population is expected to be of the order of 35,44,899 as on 1st March, 2021 while the mid-year population is estimated at 35,90,495 as on 1st October, 2021. Table No. 2.8 presents the estimated population of Manipur for the years from 2011 to 2021.

Table No. 2.8 Estimated population of Manipur.

Year	Population	
	as on 1 st March	as on 1 st October
(1)	(2)	(3)
2011	28,55,794*	28,92,527
2012	29,18,583	29,56,123
2013	29,82,664	30,21,029
2014	30,48,063	30,87,269
2015	31,14,805	31,54,869
2016	31,82,914	32,23,854
2017	32,52,417	32,94,251
2018	33,23,340	33,66,087
2019	33,95,710	34,39,388
2020	34,69,554	35,14,181
2021	35,44,899	35,90,495

* As recorded in Population Census, 2011

2.4 Density of Population:

Density of population refers to the number of persons living per sq. km. of geographical area, which indicates whether a region or country is thickly populated or thinly populated. In 1961, the density of population of Manipur was recorded at 35, which increases according to subsequent Population Census records. In 2011 Census, density of population of Manipur was 128 persons per sq. km. as against 103 persons per sq. km. in 2001 Census. Among the districts, Imphal West District had the highest density which is followed by Thoubal. The lowest was recorded in Tamenglong District with only 32 persons per sq. km. in 2011. Table No. 2.9

presents the Census-wise population density of Manipur and the districtwise picture for the latest census i.e., 2011 Census.

Table No. 2.9 Population Density of Manipur

Census Year/ State/District	Area (in Sq. Km)	Population (in lakhs)	Density (per sq. km.)
(1)	(2)	(3)	(4)
1961	22,347	7.80	35
1971	22,356	10.73	48
1981	22,327	14.21	64
1991	22,327	18.37	82
2001	22,327	22.94	103
2011	22,327	28.56	128
Senapati	3,271	4.79	146
Tamenglong	4,391	1.41	32
Churachandpur	4,570	2.74	60
Chandel	3,313	1.44	44
Ukhrul	4,544	1.84	40
Imphal East	709	4.56	643
Imphal West	519	5.18	998
Bishnupur	496	2.37	479
Thoubal	514	4.22	821

2.5 Sex Ratio:

Sex ratio is the number of females per thousand males. In 1961, the number of females per thousand males in Manipur stood at 1,015. The sex ratio trend during 1961 to 2011 is depicted in the chart given below .

Table No. 2.10 presents districtwise scenario for the latest census i.e., 2011 Census which reveals highest sex ratio in Imphal West District (1,031) and least in Chandel District (933).

Table No. 2.10 Sex Ratio of Manipur

District	Sex ratio (females per 1000 males)		
	Rural	Urban	Combined
(1)	(2)	(3)	(4)
Senapati	936	1,010	937
Tamenglong	940	968	943
Churachandpur	973	1,004	975
Chandel	932	943	933
Ukhrul	941	954	943
Imphal East	995	1,051	1,017
Imphal West	1013	1,042	1,031
Bishnupur	994	994	999
Thoubal	999	1,008	1,002

2.6 Rural and Urban Population:

Although major share of the total population in Manipur is found in rural areas, the percentage of urban population is also increasing. District-wise Rural and Urban population considering statutory as well as census towns in 2011 is shown in the pie chart given below:

According to 2011 Census, 70.79 % of the total population are found in rural areas while 29.21 % are settled in the urban areas. Similar pattern are observed at the regional level also. However, the concentration of population in the rural areas is much higher in the hill region (92.70 %) as compared to the valley region (54.40 %). Table No. 2.11 shows the growth in the Rural-Urban population of Manipur.

Table No. 2.11 Rural-Urban Population of Manipur

Year/State/District	Population			% of total population	
	Rural	Urban	Total	Rural	Urban
(1)	(2)	(3)	(4)	(5)	(6)
1961	7,12,320	67,717	7,80,037	91.32	8.68
1971	9,31,261	1,41,492	10,72,753	86.81	13.19
1981	10,45,493	3,75,460	14,20,953	73.58	26.42
1991	13,31,504	5,05,645	18,37,149	72.48	27.52
2001	17,17,928	5,75,968	22,93,896	74.89	25.11
2011	20,21,640	8,34,154	28,55,794	70.79	29.21
Senapati	4,71,672	7,476	4,79,148	98.44	1.56
Tamenglong	1,21,288	19,363	1,40,651	86.23	13.77
Churachandpur	2,55,786	18,357	2,74,143	93.30	6.70
Chandel	1,27,335	16,847	1,44,182	88.32	11.68
Ukhrul	1,56,811	27,187	1,83,998	85.22	14.78
A. HILL	11,32,892	89,230	12,22,122	92.70	7.30
Imphal East	2,72,906	1,83,207	4,56,113	59.83	40.17
Imphal West	1,95,113	3,22,879	5,17,992	37.67	62.33
Bishnupur	1,49,894	87,505	2,37,399	63.14	36.86
Thoubal	2,70,835	1,51,333	4,22,168	64.15	36.02
B. VALLEY	8,88,748	7,44,924	1,633,672	54.40	45.60

The census figures generally indicate that the average annual arithmetic growth rate of urban population had been higher than rural population except in 1991-2001 as evident from table given below.

Table No. 2.12 Rural-Urban growth of population of Manipur

Period	Average annual arithmetic growth rate of population in %			Rural-Urban Growth differential
	Rural	Urban	Total	
(1)	(2)	(3)	(4)	(5)
1961-71	3.07	10.89	3.75	(-) 7.82
1971-81	1.23	16.54	3.25	(-)15.31
1981-91	2.74	3.47	2.93	(-) 0.73
1991-01	2.90	1.39	2.49	(+) 1.51
2001-11	1.77	4.48	2.45	(-) 2.71

2.7 Urbanisation:

Urbanisation is generally associated with the growth of industrialization, trade and commerce. Table No. 2.13 shows the growth in the number of town and the urban population

of Manipur. According to 2011 census, a total of 8,34,154 population were found in the urban area constituting 51 towns (28 statutory and 23 census towns) in the state as against 1 (one) town in 1961 . It appears that the process of urbanization has been very slow in the state which perhaps indicates a slower occupational shift.

Table No. 2.13 Urbanisation in Manipur

Year	Number of Towns	Urban population (in numbers)	Absolute Increase (in numbers)
(1)	(2)	(3)	(4)
1961	1	67,717	-
1971	8	1,41,492	73,775
1981	32	3,75,460	2,33,968
1991	31	5,05,645	1,30,185
2001	33	5,75,968	70,323
2011	51	8,34,154	2,58,186

A comparative picture between Manipur and North Eastern States of India, as regard urbanization, shows that Manipur is second among the North Eastern States of India in terms of urban population according to 2011 Census as can be seen from Table No. 2.14.

Table No. 2.14 Rural/Urban population of North Eastern States of India vis a vis All India (2011 Census)

North Eastern States/All India	Population			Percentage to total Population	
	Rural	Urban	Total	Rural	Urban
(1)	(2)	(3)	(4)	(5)	(6)
1. Arunachal Pradesh	1066358	317369	1383727	77.06	22.94
2. Assam	26807034	4398542	31205576	85.90	14.10
3. Manipur	2021640	834154	2855794	70.79	29.21
4. Meghalaya	2371439	595450	2966889	79.93	20.07
5. Mizoram	525435	571771	1097206	47.89	52.11
6. Nagaland	1407536	570966	1978502	71.14	28.86
7. Sikkim	456999	153578	610577	74.85	25.15
8. Tripura	2712464	961453	3673917	73.83	26.17
North Eastern States	37368905	8403283	45772188	81.64	18.36
All-India	833748852	377106125	1210854977	68.86	31.14

The percentage of urban population to total population of the respective North Eastern States of India and all India according to population censuses from 1971 is shown in Table No. 2.15.

Table No. 2.15 Percentage of Urban Population according to Population Censuses

State/All India	1971	1981	1991	2001	2011
(1)	(2)	(3)	(4)	(5)	(6)
1. Arunachal Pradesh	3.70	6.56	12.80	20.75	22.94
2. Assam	8.82	9.88	11.10	12.90	14.10
3. Manipur	13.19	26.42	27.52	25.11	29.21
4. Meghalaya	14.55	18.07	18.60	19.58	20.07
5. Mizoram	11.36	24.67	46.10	49.63	52.11
6. Nagaland	9.95	15.52	17.21	17.23	28.86
7. Sikkim	9.37	16.15	9.10	11.07	25.15
8. Tripura	10.43	10.99	15.30	17.06	26.17
India	19.91	23.34	25.70	27.81	31.14

2.8 Literacy Rate:

The extent of literacy reflects the qualitative aspect of the population. The literacy rate had shown an increase from 30.42% in 1961 to 76.94 % in 2011 as evident from Table No. 2.16.

Table No. 2.16 Male-Female literacy rate of Manipur

Year	Literacy rate		
	Male	Female	Person
(1)	(2)	(3)	(4)
1961	45.12	15.93	30.42
1971	46.04	19.53	32.91
1981	53.29	29.06	41.35
1991	71.63	47.60	59.89
2001 *	80.30	60.50	70.50
2011	83.58	70.26	76.94
Senapati	69.21	57.67	63.60
Tamenglong	76.09	63.69	70.05
Churachandpur	86.97	78.50	82.78
Chandel	77.78	63.96	71.11
Ukhrul	85.25	76.95	81.35
Imphal East	88.77	75.32	81.95
Imphal West	92.24	80.17	86.08
Bishnupur	85.11	66.68	75.85
Thoubal	85.00	64.09	74.47

* Excluding Mao Maram, Paomata and Purul sub-division of Senapati District

Male literacy rate rose from 45.12% in 1961 to 83.58% in 2011 and that of females from 15.93% to 70.26%. The gender gap of Manipur as far as literacy rate is concerned has started narrowing as evident from the chart shown below.

The literacy rates for 1961 and 1971 relate to population aged five years and above where the rates for the censuses from 1981 onwards relate to the population aged seven years and above. Table No. 2.17 provides the male-female break-up of literacy rates of North Eastern States and All-India as per 2011 Census.

Table No. 2.17 Literacy Rate of North Eastern States of India and All-India, 2011 Census

State/India	Literacy Rate (Percentage)		
	Male	Female	Person
(1)	(2)	(3)	(4)
1. Arunachal Pradesh	72.55	57.70	65.38
2. Assam	77.85	66.27	72.19
3. Manipur	83.58	70.26	76.94
4. Meghalaya	77.95	72.89	74.43
5. Mizoram	93.35	89.27	91.33
6. Nagaland	82.75	76.11	79.55
7. Sikkim	86.55	75.61	81.42
8. Tripura	91.53	82.73	87.22
All India	80.89	64.64	72.99

It is seen that the literacy rate of Manipur are found to be better as compared to that of all India both for males and females. The district wise distribution of literate population of

Manipur in 2011 shows that the percentage of rural literate population is highest in Senapati (20%) and urban literate in Imphal West (40%).

2.9 Scheduled Castes (SC) and Scheduled Tribes (ST) Population :

According to 2011 Census, the ST population constituted 40.88% of the total state population while that of the SC is 3.41%. Table No. 2.18 presents the SC and ST population of Manipur.

Table No. 2.18 Number of Scheduled Castes and Scheduled Tribes of Manipur by sex

Year	Scheduled Castes			Scheduled Tribes			% to total state population	
	Male	Female	Total	Male	Female	Total	S.C.	S.T.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1961	6,886	6,490	13,376	1,23,162	1,25,887	2,49,049	1.71	31.93
1971	8,556	7,820	16,376	1,66,490	1,67,976	3,34,466	1.53	31.18
1981	9,075	8,678	17,753	1,96,455	1,91,522	3,87,977	1.25	27.30
1991	18,806	18,299	37,105	3,22,720	3,09,453	6,32,173	2.02	34.41
2001	29,934	30,103	60,037	3,74,319	3,66,822	7,41,141	2.77	34.20
2011	48,863	48,465	97,328	5,88,279	5,79,143	11,67,422	3.41	40.88

The Scheduled Tribes in Manipur are Aimol, Anal, Angami, Chiru, Chothe, Gangte, Hmar, Kabui (substituted as Kabui, Inpui, Rongmei), Kacha Naga (substituted as Kacha Naga, Liangmai, Zeme), Koirao (substituted as Koirao, Thangal), Koirang, Kom, Lamgang, Mizo, Lushai, Maram, Maring, Mao, Monsang, Moyon, Paite, Purum, Ralte, Sema, Simte, Sahte, Tangkhul, Thadou, Vaiphei, Zou, Poumei Naga, Tarao, Kharam, any Kuki tribes and Mate. And the Scheduled Castes communities in Manipur are Loi, Yaithibi, Dhobi, Muchi or Rabidas, Namsudra, Patni and Sutradhar.

The following chart shows the percentage distribution of population by different social groups.

According to the 2011 Census, about 95 % of the scheduled tribe population are found in the hill districts of Manipur while the remaining 5 % are in the valley districts. In the case of the scheduled caste population, about 98 % are concentrated in the valley districts as against 2 % in the hill districts. The distribution and percentage of the scheduled tribe and scheduled caste population in the districts of Manipur and in the North Eastern States of India are shown in Table No. 2.19 and Table No. 2.20 respectively.

Table No. 2.19 Districtwise distribution of ST and SC Population in Manipur, 2011 Census

Region/ District/State	Scheduled Tribes (ST)				Scheduled Castes (SC)				% to total population	
	Male	Female	Total	%	Male	Female	Total	%	ST	SC
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
A. Hill	560665	540844	1110509	95.12	1278	975	2253	2.31	90.87	0.18
Senapati	214519	204691	419210	35.91	536	464	1000	1.03	87.49	0.21
Tamenglong	68226	66400	134626	11.53	17	5	22	0.02	95.72	0.02
Churachandpur	126328	128459	254787	21.82	244	199	443	0.46	92.94	0.16
Chandel	63622	64658	128280	10.99	321	219	540	0.56	88.97	0.55
Ukhrul	87970	85636	173606	14.87	160	88	248	0.26	94.35	0.25
B. Valley	27614	29299	56913	4.88	47585	47490	95075	97.69	3.48	5.82
Imphal East	13500	14157	27657	2.37	8055	7784	15839	16.27	6.06	3.47
Imphal West	11560	12601	24161	2.07	8308	8222	16530	16.98	4.66	3.19
Bishnupur	1625	1662	3287	0.28	11085	11028	22113	22.72	1.38	9.31
Thoubal	929	879	1808	0.15	20137	20456	40593	41.71	0.43	9.62
Manipur	588279	579143	1167422	100.0	48863	48465	97328	100.0	40.88	3.41

Source: Office of the Registrar General of India

Table No. 2.20 Percentage of SC and ST Population in North Eastern States of India, 2011 Census.

North Eastern State/ All India	Percentage to total Population	
	Scheduled Castes (SC)	Scheduled Tribes (ST)
(1)	(2)	(3)
1. Arunachal Pradesh	-	68.79
2. Assam	7.15	12.45
3. Manipur	3.41	40.88
4. Meghalaya	0.58	86.15
5. Mizoram	0.11	94.43
6. Nagaland	-	86.48
7. Sikkim	2.65	19.33
8. Tripura	17.83	31.76
India	16.63	8.61

Source: Office of the Registrar General of India

2.10 Population by Religion:

Attempts are made to provide a picture of the religious pursuits of the people of Manipur. The Hindus who constitute about 41.39% of the total population are mostly settled in the valley districts according to 2011 census. The Muslims who constitute about 8.39 % of the total population are also settled in the valley areas. Most of the tribes are Christians (41.29%) and they are mostly settling in the hills. Other small communities like Sikhs, Buddhists and Jains are also found in Manipur although the number is a few countable one.

The distributions of the people following different religions in Manipur are shown below.

Table No. 2.21 Distribution of Population by Religion in Manipur (1971-2001)

Religious Communities	Population				
	1971	1981	1991	2001*	2011
(1)	(2)	(3)	(4)	(5)	(6)
1. Hindu	6,32,597	8,53,180	10,59,470	9,96,894	11,81,876
2. Muslim	70,969	99,327	1,33,535	1,90,939	2,39,836
3. Christian	2,79,243	4,21,702	6,26,669	7,37,578	11,79,043
4. Sikh	1,028	992	1,301	1,653	1,527
5. Buddhist	495	473	711	1,926	7,084
6. Jain	1,408	975	1,337	1,461	1,692
7. Others	83,167	35,490	14,066	2,35,280	2,33,767
8. Religions not stated	3,846	8,814	60	1,057	10,969
Total	10,72,753	14,20,953	18,37,149	21,66,788	28,55,794

* Excluding Mao Maram, Paomata and Purul Sub-division of Senapati District

Source: Office of the Registrar General of India.

2.11 Age Composition:

Population stabilization requires the stabilization of the age-composition of the population. The changes in the level of fertility and mortality affects the age distribution of the population in the subsequent years. The age-sex distribution of the population has also been changing. The population in the younger age-group 0-14 years had decreased from 43.1 % in 1961 to 30.2 % in 2011. The proportion of population in the working age-group 15-59 years increased from 51.1 % in 1961 to 62.5 % in 2011 Census.

With the improved health care in the State, the life expectancy of the people has also increased resulting in the higher proportion of senior citizens in the State. The population in

the age group of 60 years and above has increased from 5.8 % in 1961 to 7.3 % in 2011. The distribution of population by age-group is presented in Table no. 2.22 below.

Table No. 2.22 Percentage Distribution of population of Manipur by age groups

Census Year	Age group (%)			
	0-14	15-59	60 and above	All ages
(1)	(2)	(3)	(4)	(5)
1961	43.1	51.1	5.8	100.0
1971	42.5	51.4	6.1	100.0
1981	39.3	54.7	6.0	100.0
1991	35.2	57.7	6.1	100.0
2001*	32.6	60.5	6.9	100.0
2011	30.2	62.5	7.3	100.0

* Excluding Mao Maram, Paomata and Purul Sub-division of Senapati District

Source: Office of the Registrar General of India.

2.12 Birth, Death and Mortality Rates:

With the implementation of various socio-economic upliftment programmes, birth and death rates have been continuously decreasing since independence. In Manipur, the birth rate of population per annum is 14.6 in 2014 as against 15.8 in 2008 and the death rate is 4.3 as against 5.0 in the same period. The Rural and Urban break-up in respect of the birth rates, death rates, natural growth rates and infant mortality rates in Manipur are presented in Table No. 2.23 given below and North Eastern States of India, vis-à-vis All India are presented in Part-II.

Table No. 2.23 Estimated Birth, Death and Infant Mortality Rates in Manipur

Item		Year						
		2008	2009	2010	2011	2012	2013	2014
(1)		(2)	(3)	(4)	(5)	(6)	(7)	(8)
Birth rate	Rural	15.9	15.4	14.8	14.2	14.4	14.5	14.4
	Urban	15.7	15.5	15.3	15.0	15.2	15.1	15.0
	Combined	15.8	15.4	14.9	14.4	14.6	14.7	14.6
Death rate	Rural	4.8	4.6	4.3	4.1	4.0	4.0	4.2
	Urban	5.4	5.0	4.0	4.2	4.2	4.2	4.5
	Combined	5.0	4.7	4.2	4.1	4.0	4.0	4.3
Natural Growth rate	Rural	11.1	10.8	10.5	10.2	10.4	10.5	10.2
	Urban	10.3	10.5	11.3	10.2	11.0	10.9	10.5
	Combined	10.9	10.7	10.7	10.3	10.6	10.6	10.3
Infant Mortality rate	Rural	16	18	15	11	10.0	10.0	12.0
	Urban	8	11	9	12	11.0	10.0	8.0
	Combined	14	16	14	11	10.0	10.0	11.0

Source: Sample Registration System Bulletin, Registrar General of India.

2.13 Economic Classification:

The result obtained in the last decennial Census 2011 reveals that 45.68 % of the population are workers whose main activity is participation in any economically productive activities.

2.13.1 Main and Marginal Workers:

The workers are broadly classified in two categories viz. (1) Main Workers and (2) Marginal Workers. Main workers are those who worked for a major period of the year (183 days or more) and the marginal workers are those who worked for less than 183 days in a year. The proportion of marginal workers to total population was 12 % in 2011 Census. Table No. 2.24 presents the workers and non-workers of Manipur during the census year 1991, 2001 and 2011.

Table No. 2.24 Distribution of workers and non-workers of Manipur

Category	1991	% to total	2001 *	% to total	2011	% to total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Main Workers:						
Male	4,14,812	44.21	4,30,227	39.27	6,15,135	42.76
Female	2,93,471	32.65	2,29,137	21.39	3,59,028	25.33
Person	7,08,283	38.55	6,59,364	30.43	9,74,163	34.11
Marginal Workers:						
Male	9,958	1.06	96,989	8.85	1,24,273	8.64
Female	56,663	6.31	1,88,860	17.63	2,06,174	14.55
Person	66,621	3.63	2,85,849	13.19	3,30,447	11.57
Total Workers:						
Male	4,24,770	45.27	5,27,216	48.12	7,39,408	51.40
Female	3,50,134	38.96	4,17,997	39.02	5,65,202	39.88
Person	7,74,904	42.18	9,45,213	43.62	13,04,610	45.68
Non-Workers:						
Male	5,13,589	54.73	5,68,418	51.88	6,99,178	48.60
Female	5,48,656	61.40	6,53,157	60.98	8,52,006	60.12
Person	10,62,245	57.82	12,21,575	56.38	15,51,184	54.32
Total Population:						
Male	9,38,359	100.00	10,95,634	100.00	14,38,586	100
Female	8,98,790	100.00	10,71,154	100.00	14,17,208	100
Person	18,37,149	100.00	21,66,788	100.00	28,55,794	100

* Excluding Mao Maram, Paomata and Purul Sub-division of Senapati District

Source: Office of the Registrar General, India.

2.13.2 Composition of Workers:

The district-wise distribution of workers according to economic classification as per 2011 census are presented in Table No. 2.25 and Table No. 2.26.

Table No. 2.25 Distribution of workers by category in 2011 Census

District/State	Main + Marginal Workers				
	Total	Cultivators	Agricultural Labourers	Household Industry	Other Workers
(1)	(2)	(3)	(4)	(5)	(6)
1. Senapati	233622	175127	11210	2185	42307
2. Tamenglong	70675	48849	1924	1710	18192
3. Churachandpur	122655	64834	8282	5067	44472
4. Chandel	76238	43255	8315	3040	21628
5. Ukhrul	87929	56815	3852	2233	25029
6. Imphal East	194848	36355	20250	21826	116417
7. Imphal West	213387	37107	12870	19918	143492
8. Bishnupur	109937	34358	15109	11567	48903
9. Thoubal	195319	77331	33106	21017	63865
Manipur	1304610	574031	114918	91356	524305

Source: Office of the Registrar General, India.

Table No. 2.26 Main & Marginal Workers and Non-workers of Manipur by Districts (2011 Census)

District/State	Main Workers	Marginal Workers	Total Workers	Non-Workers	P.C. of workers to total population
(1)	(2)	(3)	(4)	(5)	(6)
1. Senapati	185725	47897	233622	245526	48.76
2. Tamenglong	55979	14696	70675	69976	50.25
3. Churachandpur	89779	32876	122655	151488	44.74
4. Chandel	53753	22485	76238	67944	52.88
5. Ukhrul	67724	20205	87929	96069	47.79
6. Imphal East	145343	49505	194848	261265	42.72
7. Imphal West	166009	47378	213387	304605	41.20
8. Bishnupur	76423	33514	109937	127462	46.31
9. Thoubal	133428	61891	195319	226849	46.27
Manipur	974163	330447	1304610	1551184	45.68

Source: Office of the Registrar General, India.

A comparative picture of Workers and Non-Workers of the North-Eastern States of India is presented in Table No. 2.27. Among the North-Eastern States of India, the percentage of workers to the total population is highest in Sikkim with 50.47 % while it is lowest in Assam with 38.36 %. In respect of Manipur, the percentage of workers and non-workers to total State population are 45.68 % and 54.32 % respectively.

Table No. 2.27 Distribution of Workers and Non-Workers of North-Eastern States of India, 2011

North Eastern States/ All India	Main Workers (in Nos.)				
	Cultivator	Agricultural Labourer	Household Industry	Other Workers	Total
(1)	(2)	(3)	(4)	(5)	(6)
Arunachal Pradesh	2,48,120	20,259	4,728	2,05,614	4,78,721
Assam	31,38,554	9,03,294	2,42,071	44,03,204	86,87,123
Manipur	4,66,768	45,609	45,924	4,15,862	9,74,163
Meghalaya	4,11,270	1,14,642	11,969	3,83,694	9,21,575
Mizoram	2,02,514	26,464	5,459	1,80,593	4,15,030
Nagaland	4,20,379	22,571	9,525	2,88,704	7,41,179
Sikkim	82,707	11,582	2,888	1,33,220	2,30,397
Tripura	2,46,707	2,01,863	19,296	6,09,153	10,77,019
North-Eastern States	51,15,963	13,44,449	3,40,522	66,05,122	1,34,06,056
All India	9,59,42,413	8,61,68,706	1,23,32,802	16,81,21,650	36,25,65,571

North Eastern States/ All India	Marginal Workers (in Nos.)				
	Cultivator	Agricultural Labourer	Household Industry	Other Workers	Total
(1)	(7)	(8)	(9)	(10)	(11)
Arunachal Pradesh	54,603	15,912	3,637	34,784	1,08,936
Assam	9,23,073	9,42,052	2,49,250	11,68,192	32,82,567
Manipur	1,07,263	69,309	45,432	1,08,443	3,30,447
Meghalaya	83,405	83,722	8,519	88,398	2,64,044
Mizoram	27,089	15,323	2,393	26,870	71,675
Nagaland	1,17,323	40,391	13,313	61,916	2,32,943
Sikkim	34,694	14,404	2,255	26,388	77,741
Tripura	49,240	1,51,755	22,200	1,69,307	3,92,502
North-Eastern States	1,381,606	1,330,846	346,476	1,675,421	4,734,449
All India	2,28,66,367	5,81,64,984	60,05,366	3,22,86,580	11,93,23,297

Contd.

Table No. 2.27

Distribution of Workers and Non-Workers of North-Eastern States of India, 2011

North Eastern States/ All India	Total Workers (Main + Marginal)	Non-Workers	Total Population	% of workers to total population
(1)	(12)	(13)	(14)	(15)
Arunachal Pradesh	5,87,657	7,96,070	13,83,727	42.47
Assam	1,19,69,690	1,92,35,886	3,12,05,576	38.36
Manipur	13,04,610	15,51,184	28,55,794	45.68
Meghalaya	11,85,619	17,81,270	29,66,889	39.96
Mizoram	4,86,705	6,10,501	10,97,206	44.36
Nagaland	9,74,122	10,04,380	19,78,502	49.24
Sikkim	3,08,138	3,02,439	6,10,577	50.47
Tripura	14,69,521	22,04,396	36,73,917	39.99
North-Eastern State	1,81,40,505	2,73,46,279	4,54,86,784	39.88
All India	48,18,88,868	72,89,66,109	1,21,08,54,977	39.80

Concl.

Source: Office of the Registrar General, India.

2.13.3 Work Participation Rate :

As per 2011 Census, the work participation rates of males and females of Manipur were 51.40 % and 39.88 % respectively as compared with All-India rates of 53.26 % of males and 25.51 % of females. Table No. 2.28 shows the work participation rate of North Eastern States and All-India as per 2011 Census.

Table No. 2.28 Work Participation Rate of North Eastern States of India and All-India, 2011

North Eastern States/ All India	Rural (%)			Urban (%)			Combined (%)		
	Male	Female	Person	Male	Female	Person	Male	Female	Person
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Arunachal Pradesh	48.49	39.49	44.10	50.91	21.31	36.97	34.44	49.06	42.47
Assam	53.06	23.69	38.68	56.79	14.86	36.41	53.59	22.46	38.36
Manipur	52.01	42.73	47.44	49.87	33.17	41.41	51.40	39.88	45.68
Meghalaya	47.04	34.97	41.05	47.68	23.59	35.63	47.17	32.67	39.96
Mizoram	53.91	41.86	48.03	50.89	31.05	40.98	52.35	36.16	44.36
Nagaland	55.67	52.26	54.02	47.95	25.87	37.44	53.42	44.74	49.24
Sikkim	61.03	44.63	53.34	57.52	24.80	41.90	60.16	39.57	50.47
Tripura	55.35	26.28	41.15	56.97	16.00	36.76	55.77	23.57	39.99
All India	53.03	30.02	41.83	53.76	15.44	35.31	53.26	25.51	39.79

Source: Office of the Registrar General, India.

2.14 Composition of population by disability:

United Nations (UN) convention on rights of persons with disabilities states that ‘Persons with disability (PWD) ’ includes those who have long term physical, mental, intellectual or sensory impairments which in interaction with various barriers may hinder their full and effective participation in society on an equal basis with others. Article 41 of the Constitution of India ensures equality, freedom, justice and dignity of all the citizens of the country including PWD without any discrimination. The following table presents data on PWD in Manipur according to 2001 and 2011 Population Census.

Table 2.29: Number of Disabled person by sector and type of disability in Manipur

Year	Rural/ Urban/ Total	Total No. of Disabled (4 to 10)	Number of disabled by Type of Disability						
			Seeing	Speech	Hearing	Move- ment	Mental	Any Other	Multiple Disability
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
2001*	Rural	20955	8733	1986	2447	4599	3190	-	-
	Urban	7421	2980	783	547	1578	1533	-	-
	Total	28376	11713	2769	2994	6177	4723	-	-
2011	Rural	36051	12461	1676	7756	3286	3595	5076	2201
	Urban	18059	5765	828	3228	1807	2316	2974	1141
	Total	54110	18226	2504	10984	5093	5911	8050	3342

*Excludes 3 Sub-Division of Senapati District

Source: Office of the Registrar General, India.

Graphical presentation of the percentage of disabled persons in Manipur according to 2011 Census:

CHAPTER III

STATE INCOME AND PRICES

State Domestic Product (SDP) is one of the most important economic indicators to measure the growth and structural changes in the economy of the State. SDP is also approximated as the 'State Income'.

The estimates of SDP are prepared both at constant and current prices. The estimates of SDP at constant prices reflect the growth in production, while the estimates at current prices depict the combined effect of growth in production as well as changes in price levels of goods and services produced.

The Sector level estimates for the new series with base 2011-12 gives the value added at basic prices. The taxes on Products is added to the value added at basic prices, while the subsidies on production is deducted to derive the State Domestic Product at Market Prices. It may be pointed out that the estimates of value added for the earlier series had been prepared at factor cost while the estimates for the new series with base 2011-12 is prepared at basic prices. Further, the classification of economic activities across industry group has been changed in accordance with NIC 2008. Therefore, the estimates for the new series are not strictly comparable with the earlier series. The key industries with significant changes are manufacturing, trade and repairing services and other services.

A distinct feature of the new series is the classification of taxes and subsidies as product and production, depending on whether they are paid/received on the factors of production or on per unit of output according to the System of National Accounts (SNA). In the earlier series, the indirect taxes, such as customs, excise, sales tax and service tax, were classified as 'product' taxes and the remaining indirect taxes and land revenue were treated as 'production taxes'. In the case of subsidies, the total subsidies were netted of the production subsidies as given in the annual reports of Non-Departmental Enterprises, to obtain the product subsidy.

Production Tax / Production Subsidy

Production tax or production subsidy is paid/received on the factors of production land, labour, capital, irrespective of the volume of production. For instance, land revenue and

stamp tax are treated as production taxes, while, the input subsidies to farmers, some mining industries, etc. have been treated as production subsidies.

Product Tax / Product Subsidy.

Product Tax / Product Subsidy is paid/received on per unit of output. Some examples are- excise tax, sales tax or subsidies on LPG cylinder, subsidy given to Food Corporation of India (FCI), subsidy provided to banks for providing cheap loans to beneficiaries, subsidy given to insurance corporations for providing insurance at subsidised rates.

3.1 Gross State Domestic Product at Market Prices (GSDP):

The money value of all the goods and services produced by the State during a specified period, generally one year before making any adjustment for Consumption of Fixed Capital (CFC) is known as GSDP at Market Prices. The GSDP of Manipur at Market Prices from 2011-12 to 2017-18 at current and constant (2011-12=100) prices are presented in Table No. 3.1.

Table No. 3.1 Gross State Domestic Product of Manipur at Market Prices

Year	At current prices		At constant (2011-12=100) prices	
	GSDP (Rs. in lakhs)	Annual Growth Rate (%)	GSDP (Rs. in lakhs)	Annual Growth Rate (%)
(1)	(2)	(3)	(4)	(5)
2011-12	12,91,460	-	12,91,460	-
2012-13	13,74,324	6.42	12,99,281	0.61
2013-14	16,18,204	17.75	14,11,509	8.64
2014-15	18,12,905	12.03	15,09,994	6.98
2015-16 (Q)	19,23,314	6.09	15,85,639	5.01
2016-17 (A)	21,15,369	9.99	16,87,598	6.43
2017-18 (P)	23,62,069	11.66	18,02,441	6.81

Q : Quick Estimates

A : Advance Estimates

P : Projected Estimates

Source: Directorate of Economics & Statistics, Manipur

The above table reveals that the GSDP of Manipur State at Market Prices in absolute terms is continuously increasing over years. The average annual exponential growth rates between 2011-12 to 2017-18 is worked out to be 10.06 % and 5.56 % for current and constant (2011-12) prices respectively. The sector wise revised estimates of Gross State Value Added at basic prices at current and constant (2011-12) prices for the years 2011-12 to 2017-18 are given in Table No. 3(a) to 3(b) of Part II.

3.1.1 Net State Domestic Product (NSDP) at Market Prices:

NSDP at Market Prices is the value of all goods and services produced in the State during a specified period, after making adjustments for the Consumption of Fixed Capitals (CFC).

The revised NSDP at Market Prices at current and constant (2011-12=100) prices are given in the following Table No.3.2.

Table No. 3.2 Net State Domestic Product of Manipur at Market Prices, 2011-12 to 2017-18

Year	At current prices		At constant (2011-12=100) prices	
	NSDP (Rs. in lakhs)	Annual growth rate (%)	NSDP (Rs. in lakhs)	Annual growth rate (%)
(1)	(2)	(3)	(4)	(5)
2011-12	11,50,107	-	11,50,107	-
2012-13	12,18,809	5.97	11,51,507	0.12
2013-14	14,43,963	18.47	12,51,946	8.72
2014-15	16,42,031	13.72	13,61,517	8.75
2015-16 (Q)	17,54,206	6.83	14,40,263	5.78
2016-17 (A)	19,73,109	12.48	15,41,742	7.05
2017-18 (P)	22,26,472	12.84	16,56,327	7.43

Q: Quick Estimates

A : Advance Estimates

P : Projected Estimates

Source: Directorate of Economics & Statistics, Manipur

As shown in the above table, the NSDP of Manipur at Market Prices at constant prices rose from Rs. 11,50,107 lakhs in 2011-12 to Rs. 16,56,326 lakhs in 2017-18 registering an annual exponential growth rate of 6.08 %. The sector-wise estimates of Net State Value Added at basic prices at current and constant prices are shown in Table No. 3(c) and 3(d) of Part II.

3.1.2 Sectoral Composition :

The economy of the State can be broadly classified into the following three major sectors.

(i) Primary sector consists of agriculture including livestock, forestry & logging, fishing and Mining/Quarrying. Agriculture proper and livestock contribute a major share within the primary sector.

(ii) Secondary sector includes manufacturing (Registered and un-registered), construction, electricity, gas and water supply.

(iii) Tertiary sector consists of transport, storage, communication, trade, hotels & restaurants, banking and insurance, real estate, ownership of dwelling, business services and legal services, public administration and other services.

Sectoral composition of gross and net SDP at basic prices are presented in Table No. 3.3 and 3.4.

Table No. 3.3 Percentage Contribution of Gross State Value Added of Manipur at basic prices by major sectors at Current and Constant (2011-12=100) Prices

Year	At current prices				At constant (2011-12=100) prices			
	Primary Sector	Secondary Sector	Tertiary Sector	Total	Primary Sector	Secondary Sector	Tertiary Sector	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
2011-12	19.77	15.39	64.84	100.00	19.77	15.39	64.84	100.00
2012-13	21.65	14.01	64.34	100.00	21.30	14.16	64.54	100.00
2013-14	22.02	13.54	64.44	100.00	20.88	14.98	64.14	100.00
2014-15	22.41	14.87	62.72	100.00	19.85	17.23	62.92	100.00
2015-16 (Q)	21.20	14.55	64.25	100.00	17.58	17.24	65.18	100.00
2016-17 (A)	21.48	13.74	64.78	100.00	16.93	18.03	65.04	100.00
2017-18 (P)	21.70	13.82	64.48	100.00	16.26	18.90	64.84	100.00

Q : Quick Estimates

A : Advance Estimates

P : Projected Estimates

Source: Directorate of Economics & Statistics, Manipur

Table No. 3.4 Percentage Contribution of Net State Value Added of Manipur at basic prices by major sectors at Current and Constant (2011-12=100) Prices

Year	At current prices				At constant (2011-12) prices			
	Primary Sector	Secondary Sector	Tertiary Sector	Total	Primary Sector	Secondary Sector	Tertiary Sector	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
2011-12	20.39	14.89	64.72	100.00	20.39	14.89	64.72	100.00
2012-13	22.34	13.39	64.27	100.00	22.01	13.53	64.46	100.00
2013-14	22.69	12.85	64.46	100.00	21.59	14.40	64.01	100.00
2014-15	22.85	14.52	62.63	100.00	20.14	17.04	62.82	100.00
2015-16 (Q)	21.32	14.14	64.54	100.00	17.50	16.97	65.53	100.00
2016-17 (A)	21.42	14.44	64.14	100.00	16.69	17.80	65.51	100.00
2017-18 (P)	21.51	14.78	63.71	100.00	15.88	18.67	65.45	100.00

Q : Quick Estimates

A : Advance Estimates

P : Projected Estimates

Source: Directorate of Economics & Statistics, Manipur

3.1.3 Per Capita Income:

Per Capita Income (PCI) is generally considered as the most effective indicator for ascertaining the economic welfare of a state. It enables one to know the average size of the income and the standard of living of the people.

The net PCI of Manipur at current and constant (2011-12=100) prices in 2017-18 are estimated to be Rs. 67,586 and Rs. 50,279 respectively showing an increase of 10.43% and 5.13 % over the previous year. The trend of the net PCI of Manipur and India at current and constant (2011-12=100) prices are presented in Table No. 3.5 below.

Table No. 3.5 Net PCI at Current and Constant (2011-12=100) Prices (Manipur vis-à-vis India)

Year	At Current Prices (In Rs.)				At Constant (2011-12=100) Prices (In Rs.)			
	Manipur	Annual Growth Rate (%)	All India	Annual Growth Rate (%)	Manipur	Annual Growth Rate (%)	All India	Annual Growth Rate (%)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
2011-12	39,762	-	63,460	-	39,762	-	63,460	-
2012-13	41,230	3.69	70,983	11.85	38,954	(-)2.03	65,538	3.27
2013-14	47,798	15.93	79,118	11.46	41,441	6.38	68,572	4.63
2014-15	53,187	11.27	86,454	9.27	44,101	6.42	72,862	6.26
2015-16 (Q)	55,603	4.54	94,130	8.88	45,652	3.52	77,803	6.78
2016-17 (A)	61,203	10.07	1,03,219	9.66	47,822	4.75	82,269	5.74
2017-18 (P)	67,586	10.43	NA	NA	50,279	5.13	NA	NA

Q : Quick Estimates

A : Advance Estimates

P : Projected Estimates

3.1.4 Growth Trend:

The growth of Gross and Net State Value Added at basic prices at current prices during 2011-12 to 2017-18 is shown at Table No. 3.6.

Table No. 3.6 Annual growth trend in the Gross and Net State Value Added by major sectors at current prices

Year	GSA (%)				NSVA (%)			
	Primary	Secondary	Tertiary	Total	Primary	Secondary	Tertiary	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
2011-12	-	-	-	-	-	-	-	-
2012-13	18.10	(-)1.9	6.99	7.82	17.83	(-)3.31	6.80	7.55
2013-14	17.36	11.53	15.60	15.14	17.66	11.20	16.17	15.84
2014-15	14.82	23.87	9.78	12.80	15.41	29.45	11.38	14.62
2015-16 (Q)	(-)0.87	2.55	7.35	4.79	(-)1.66	2.66	8.63	5.41
2016-17 (A)	11.40	3.90	10.90	9.99	13.11	14.94	11.85	12.55
2017-18 (P)	12.86	12.25	11.14	11.66	13.33	15.56	12.12	12.88

Q : Quick Estimates

A : Advance Estimates

P : Projected Estimates

Source: Directorate of Economics & Statistics, Manipur

3.2 Prices:

Every commodity/item produced bears a price. They are based on the factors of production. Prices are the signals to both producers and consumers. It is the value of goods and services in terms of money. In fact, households buy goods and sell factors of production whereas the producers (firms/business house) sell goods and buy factors of production. Every price level plays an important role in the economy of a state/country.

In an open economy, the price situation in the State is bound to be influenced by the price behaviour in the country. Price stability is essential for sustaining the momentum of growth and ensuring equitable distribution of benefits. For assessing the price situation of the state, the Directorate of Economics & Statistics, Govt. of Manipur collects on a regular basis, the prices of essential commodities and cost of services to consumers from selected centres in urban and rural areas. The movements in these prices are reflected in the wholesale price index numbers as well as consumer price index numbers of different subsets of the population such as Industrial workers, agricultural labourers etc.

3.2.1 Consumer Price Index Number:

The Consumer Price Index Numbers which were popularly termed as Cost of Living Index Numbers are designed to measure by means of appropriate weighting the average change in the prices paid by the ultimate consumers for specified quantities of goods and services. There are three essential ingredients of Consumer Price Index Numbers (CPIN), namely (i) the relative importance of consumer goods and services expressed as the percentage share of expenditure on items in relation to the total consumption expenditure known as “Weighting Diagram”, (ii) Base year prices which are generally taken as the 12 months average to remove the seasonal effects, and (iii) current prices.

3.2.2 Consumer Price Index Number for Industrial Workers:

The Consumer Price Index (CPI) Numbers for Industrial Workers (IW) are of vital importance for millions of employees whose wages are closely linked to the movement of these index numbers. CPI-IW for Manipur is not yet constructed. The All-India Consumer Price Index Number for industrial workers is a better indicator of the increase in the price level of the items of common consumption. Trend of the index is shown in the chart below.

Table No. 3.7 presents the monthly All India Consumer Price Index Number (General Index) for Industrial Workers.

Table No. 3.7 Monthly All India CPI Number for Industrial Workers

(2001=100)

Month	2009	2010	2011	2012	2013	2014	2015	2016	2017
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
January	148	172	188	198	221	237	254	269	274
February	148	170	185	199	223	238	253	267	274
March	148	170	185	201	224	239	254	268	275
April	150	170	186	205	226	242	256	271	277
May	151	172	187	206	228	244	258	275	278
June	153	174	189	208	231	246	261	277	280
July	160	178	193	212	235	252	263	280	285
August	162	178	194	214	237	253	264	278	285
September	163	179	197	215	238	253	266	277	285
October	165	181	198	217	241	253	269	278	287
November	168	182	199	218	243	253	270	277	288
December	169	185	197	219	239	253	269	275	NA
Annual	157	176	192	209	232	247	261	274	280

NA: Not Available

Source: Ministry of Labour Bureau, Govt. of India, Shimla.

The All-India annual average general index number stood at 280 in 2017 which is about 2.19 % higher as compared to 2016 level of 274. All-India CPI/IW number for the years 2011 to 2017 are presented in the following Table No. 3.8.

Table No. 3.8 All India CPI Number for Industrial Workers

(Base: 2001=100)

Year	Consumer Price Index Numbers for Industrial Workers			
	General Index	Food	Percentage change over previous year	
			General Index	Food
(1)	(2)	(3)	(4)	(5)
2011	192	204	9.09	7.37
2012	209	223	8.85	9.31
2013	232	254	11.00	13.90
2014	247	271	6.47	6.69
2015	261	288	5.67	6.27
2016	274	305	4.98	5.90
2017*	280	303	1.82	- 0.66

* January to November, 2017

Source: Ministry of Labour Bureau, Govt. of India, Shimla.

3.2.3 Consumer Price Index Numbers for Agricultural Labourers:

The Consumer Price Index Numbers (CPIN) for Agricultural Labourers (AL) is constructed and released by the Labour Bureau, Simla based on the price data furnished by National Sample Survey Office (NSSO), Government of India. The Labour Bureau has started compiling a new series for CPIN for AL and Rural Labourers (RL) with 1986-87 as the base year w.e.f. November, 1995. The annual average indices for General and Food Groups are presented in Table No. 3.9 for Agricultural as well as Rural Labourers.

Table No. 3.9 CPIN for Agricultural Labourers and Rural Labourers

(1986-87 = 100)					
Category	Year	Manipur		All India	
		General Index	Food	General Index	Food
(1)	(2)	(3)	(4)	(5)	(6)
Agricultural Labourers (AL)	2011-12	594	554	622	610
	2012-13	639	562	692	679
	2013-14	718	631	764	750
	2014-15	787	693	808	783
	2015-16	811	-	847	820
	2016-17	834	735	873	850
Percentage change in AL	2011-12	12.71	6.54	7.80	4.82
	2012-13	7.58	1.44	11.25	11.31
	2013-14	12.36	12.28	10.40	10.46
	2014-15	9.61	9.83	5.76	4.40
	2015-16	3.04	-	4.83	4.72
	2016-17	2.83	-	3.06	3.65
Rural Labourers (RL)	2011-12	596	555	623	611
	2012-13	641	562	693	681
	2013-14	720	631	765	751
	2014-15	790	693	811	787
	2015-16	814	-	852	826
	2016-17	837	736	879	856
Percentage change in RL	2011-12	12.67	6.32	7.97	4.98
	2012-13	7.55	1.26	11.24	11.46
	2013-14	12.32	1.23	10.39	10.28
	2014-15	9.72	9.83	6.01	4.79
	2015-16	3.03	-	5.06	4.95
	2016-17	2.82	-	8.16	3.63

Source: Labour Bureau, Ministry of Labour & Employment.

Note: 1. Linking factor at All India Level for Conversion of Current Series on base 1986-87=100 to old base 1960-61=100 is 5.89 for General Index and 6.38 for Food Index in respect of Indices of Agricultural Labourers.

2. Agricultural Year = July to June

3.2.4 CPIN for Rural, Urban and Combined (2010=100)

With the discontinuation of the construction of the CPI (UNME) w.e.f., April, 2008 the Central Statistics Office (CSO), Ministry of Statistics and Programme Implementation, Government of India, has introduced a new series of Consumer Price Indices (CPI) for all-India and States/UTs separately for rural, urban and combined for the purpose of intra temporal price comparison with effect from January, 2011 with 2010 as the base year. The provisional Consumer Price Index for the month of November, 2017 is shown below.

Table No. 3.10. CPI for Rural/Urban/Combined for the month of November, 2017.

(2010=100)							
Sl. No.	Sub-Group/Group	Manipur			All India		
		Rural	Urban	Combined	Rural	Urban	Combined
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Food, beverages.	-	-	-	136.2	136.1	136.0
2.	Pan, tobacco	-	-	-	146.3	149.5	147.2
3.	Fuel and light	-	-	-	135.2	120.0	129.4
4.	Clothing, bedding and footwear	-	-	-	142.6	130.5	137.8
5.	Housing	-	-	-	-	132.7	132.7
6.	Miscellaneous	-	-	-	128.4	149.1	125.8
7.	General	144.6	129.6	139.9	134.8	130.3	132.7

- Not Available

Source: Central Statistics Office, MoSPI, Government of India

3.2.5 Farm Harvest Price Index Number:

The Directorate of Economics & Statistics, Manipur constructed Farm Harvest Price Index Numbers (FHPI) of principal crops of Manipur with 1961-62 as the base year. The FHPI in the year 2015-16 stood at 6,690 as against 6,666 in 2014-15 showing an increase of 0.36 percent over the previous year. The following Table No. 3.11 shows the indices since 2011-12.

Table No. 3.11 Index Number of Farm Harvest Price of Principal Crops of Manipur (1961-62 =100)

Year	General Index	Food-grains	Cereals	Pulses	Non-Foodgrains	Oilseeds	Misc. Crops
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2011-12	6,666	6,619	6,598	13,124	8,308	5,424	8,840
2012-13	6,381	6,323	6,298	13,920	8,447	6,469	8,811
2013-14	6,689	6,555	6,530	14,182	11,423	7,243	12,194
2014-15	6,666	6,557	6,531	14,612	10,481	7,422	11,046
2015-16	6,690	6,561	6,531	15,585	11,238	7,465	11,935
2016-17(P)	6,691	6,570	6,534	17,547	10,955	11,197	10,910

P – Provisional

Source: Directorate of Economics & Statistics, Manipur

3.2.6 Wholesale Price:

The wholesale price is generally taken as the rate at which a relatively large transaction of purchase usually for further sale is effected. It measures the rate of inflation but could not reveal the real increase in the burden to be borne by the ultimate consumers/households. The monthly average wholesale prices of some selected commodities are shown in Part II. The following Table No. 3.12 represents price behaviours of the item shown in Manipur.

Table No. 3.12 Average Wholesale Prices of some selected commodities

							(in Rs.)
Sl. No.	Item	Unit	2013	2014	2015	2016	2017
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Rice (Medium)	Qtl.	2325	2875	2867	2825	2875
2.	Sugar (Open market)	Qtl.	3593	3645	3646	4123	4946
3.	Salt (Bag)	70 kg.	716	588	825	468	697
4.	Mustard Oil (imported)	15 kg.	1420	1368	1561	1675	1595
5.	Milk	100 lit.	NT	NT	NT	NT	NT
6.	Potato (imported)	Qtl.	1342	2068	1245	1996	1363
7.	Onion	Qtl.	3046	2676	3808	2263	3029
8.	Chillies	Qtl.	17583	13592	14529	NT	13178
9.	Arhar Dal	Qtl.	7500	8083	12579	16583	12125
10.	Firewood (splitted)	Qtl.	488	550	550	550	602

NT – No Transaction

Source: A.O. (M.I.), Manipur

A new series for All India wholesale Price Index Numbers (WPIN) with 2011-12 as the base year has also been compiled and is shown at Table No. 3.13.

Table No. 3.13 All India Wholesale Price Index Number

						2011-12 = 100
Year	Index of Wholesale Price					
	Primary Articles	Fuel & Power	Lubricants	Manufactured Products	All Commodities	
(1)	(2)	(3)	(4)	(5)	(6)	
2014-15	248.8	203.5	271.8	155.1	181.2	
2015-16	249.7	179.7	277.5	153.4	176.7	
2016-17	228.6	162.6	277.5	132.5	149.7	

Source: Office of the Economic Advisor, Ministry of Commerce & Industry, Govt. of India.

The annual trend of the WPI is presented diagrammatically as seen below.

3.2.7 Retail Prices:

The Retail Price is the price which the ultimate consumer pays when buying from a retailer. Therefore, it would be interesting to have a look in the movements of retail prices in respect of Manipur State. Table No. 3.14 presents retail prices of some selected items for the period 2011 to 2017 and the monthly average retail prices of some selected commodities are shown in Table No. 3(g) and 3(h) of part-II.

Table No. 3.14
Average Retail Prices of some selected commodities (Imphal Khwai Bazar)

(in Rs.)

Sl. No.	Item	Unit	2011	2012	2013	2014	2015	2016	2017
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Rice (local)	Kg.	25	24	25	31	32	31	32
2.	Sugar	Kg.	40	36	39	NA	38	42	52
3.	Salt	Kg.	13	14	15	16	16	18	20
4.	Mustard oil	Kg.	85	100	113	115	115	122	146
5.	Milk	Lit.	28	30	39	40	40	42	50
6.	Potato	Kg.	15	18	21	19	18	27	22
7.	Onion	Kg.	28	20	36	30	43	33	34
8.	Chillies (dry)	Kg.	200	229	183	80	180	192	297
9.	Arhar Dal	Kg.	80	80	80	180	95	162	133
10.	Firewood (Splitted)	40Kgs	200	299	250	250	250	250	300

NA: Not Available

Source: Directorate of Economics & Statistics, Govt. of Manipur

CHAPTER IV

STATE BUDGET AND PLANNING

A budget is the statement of the financial plan of a Government. It contains the details of revenue and expenditure of the last completed financial year, the probable revenue and expenditure estimates for the current year and the estimates of the anticipated revenue and proposed expenditure for the next financial year. Thus, the budget is an important financial document which serves as a useful instrument of economic and monetary policy.

4.1.1 State Budget:

The budget of a State for every financial year (1st April to 31st March) is prepared by the State Government. State Budget gives complete picture of the estimated receipts and expenditure of the State. It shows the financial accounts of the previous year and revised estimates of current year and the budget estimates of the coming year.

The accounts of the Government are kept in three parts as shown below.

Part I - Consolidated Fund

Part II - Contingency Fund

Part III - Public Account.

The budget relating to Part I i.e., the Consolidated Fund consists of revenue and expenditure of the State Government which are presented under three divisions viz., Revenue Account, Capital Account and Debt Account. The revenue account consists of revenue receipts and expenditure met out of these revenues. Capital account consists of capital receipts (market loans, external assistance, repayment of debt etc.) and the expenditure met out of these capital receipts. The Contingency Fund refers to the fund which is at the disposal of the Government meant to meet unforeseen and emergent expenditure pending authorization of the Legislature. The State Legislature has not yet constituted the Contingency Fund in Manipur and as such the accounts of the Government of Manipur are shown under Part I and III only. Part III i.e., the Public Account comprises of unfunded debt, deposits and advances, and remittances.

The combined effect of the transaction in the Consolidated Fund and the Public Account presents the overall budgetary position with the surplus (+) or deficit (-) thereof. The summarized picture of the budgetary position of Manipur for the last few years is shown in Table No. 4.1.

Table No. 4.1 Summary Budgetary Position of Manipur

(Rs. in lakhs)

Particulars		2015-16 (Accounts)	2016-17 (Revised Estimates)	2017-18 (Budget Estimates)
(1)		(2)	(3)	(4)
1. Consolidated Fund	Receipt	920691.43	1158394.23	1107256.54
	Expenditure	906812.38	1325846.77	1141735.72
	Surplus (+)/Deficit (-)	13879.05	(-) 167452.54	(-) 34479.18
1.1 Revenue Account	Receipt	828010.75	995014.73	1039377.05
	Expenditure	738257.29	960101.69	952269.96
	Surplus (+)/Deficit (-)	89753.46	34913.04	87107.09
1.2 Capital Disbursement		123786.82	241997.80	149254.74
1.3 Public Debt	Receipt	92579.00	163000.00	67500.00
	Expenditure	44608.27	123602.27	39541.01
	Surplus (+) / Deficit (-)	47970.73	39397.73	27958.99
1.4 Loans & Advancement	Advances	160.00	145.01	670.01
	Recoveries	101.68	379.50	379.50
	Surplus (+) / Deficit (-)	(-) 58.32	234.49	(-) 290.51
2. Public Account		15403.01	79782.72	79550.00
2.1 Small Savings, Provident Fund etc.	Receipt	30642.72	25300.00	30300.00
	Disbursement	24568.59	20250.00	25250.00
	Net	6074.13	5050.00	5050.00
2.2 Reserve Fund	Receipt	13850.44	5656.00	6689.00
	Disbursement	14280.39	5656.00	6689.00
	Net	(-) 429.95	0.00	0.00
2.3 Deposit & Advances	Receipt	76246.20	111504.72	111500.00
	Disbursement	64561.48	51772.00	52000.00
	Net	11684.72	59732.72	59500.00
2.4 Suspense & Miscellaneous	Receipt	1264896.31	1935060.00	1935060.00
	Disbursement	1252367.85	1920060.00	1920060.00
	Net	12528.46	15000.00	15000.00
2.5 Remittances	Receipt	152993.90	240000.00	240000.00
	Expenditure	167448.25	240000.00	240000.00
	Surplus (+) / Deficit (-)	(-) 14454.35	0.00	0.00
Total	Receipt	2459321.00	3475914.95	3430805.54
	Expenditure	2430038.94	3563584.77	3385734.72
	Increase(+)/Decrease (-) in cash balance	29282.06	(-) 87669.82	45070.82
Opening Balance		(-) 29332.01	(-) 49.96	(-) 87719.78
Closing Balance		(-) 49.94	(-) 87719.78	(-) 42648.96

NOTE : Data for 2015-16 is culled out from the Finance Accounts, 2015-16 while the figure for 2016-17 (RE) & 2017-18 (BE) is obtained from Annual Financial Statement, 2017-18

The overall budget for a particular financial year shows either surplus/deficit which represents the gap between its receipts and expenditure. The revenue deficit is the excess of revenue expenditure over revenue receipts and represents the financing of the revenue expenditure by borrowings etc. In other words, the existence of revenue deficit indicated that the revenue receipts of the State Government were not able to meet its revenue expenditure and therefore the current obligations are met through borrowed funds. The State had revenue surplus as evident from Table No. 4.2. The substantial share of the central grants to the state has been instrumental in maintaining the revenue surplus.

Table No. 4.2 Trend in Revenue Receipts and Expenditure of Manipur

(Rs. in lakhs)

Item	2014-15	2015-16	2016-17(RE)	2017-18(BE)
(1)	(2)	(3)	(4)	(5)
A. Revenue Receipts	799826.90	828010.75	995014.73	1039377.05
1. Tax revenue	204372.27	369286.06	430432.34	480961.47
1.1 Share of Central Taxes	152687.82	314073.00	375712.00	416845.00
1.2 State Taxes	51684.45	55213.06	54720.34	64116.47
2. Non- Tax revenue	595454.63	458724.69	564582.39	558415.58
2.1 Central Grants-in-aid	577081.53	443776.35	545459.91	538336.97
2.2 State	18373.10	14948.34	19122.48	20078.61
B. Revenue Expenditure	726729.61	738257.29	960101.69	952269.96
1. Social Services	202806.27	197360.07	269374.29	266195.73
2. Economic Services	201237.38	211011.97	295994.59	299991.48
3. General Services	275112.76	295080.35	350903.19	346830.99
4. Other Miscellaneous	47573.20	34804.90	43829.62	39251.76
C. Surplus (+) / Deficit (-)	73097.29	89753.46	34913.04	87107.09

RE : Revised Estimates

BE : Budget Estimates

Source:- Finance Accounts & Annual Financial Statement, Government of Manipur

4.1.2 Revenue of State Government:

State Government has two sources of income viz., Tax Revenue and Non-Tax Revenue. Tax Revenue is further sub-divided into (a) Share in Central taxes and (b) State's own tax. Non-tax revenue is divided into (a) State's own non-tax and (b) Grant and contributions from the Central Government.

The total revenue receipts of the State was found to be increasing from Rs.5,429.94 crores in 2010-11 to Rs. 10,393.77 crores in 2017-18 (B.E.) as evident from Table No. 4(a) of Part II. The Revenue Expenditure increased from Rs. 4078.01 crores in 2010-11 to Rs. 9522.69 crores in 2017-18 (B.E.).

4.1.2.1 Revenue from taxes:

The tax revenue includes taxes on property and capital transactions, commodities and services. The total tax revenue is anticipated to increase by about 11.7 % in 2017-18 (BE) over the previous year. Table No. 4.3 provides the tax and non-tax revenue of the State Government derived from its own source as well as Central Grants and its share in the Central Tax.

Table No. 4.3 Revenue Receipts from tax and non-tax revenue of Manipur

(Rs. in lakhs)				
Category of Receipts	2014-15	2015-16	2016-17(RE)	2017-18(BE)
(1)	(2)	(3)	(4)	(5)
I. TAX REVENUE				
A. Taxes on property and capital transaction				
(i) Land Revenue	141.72	259.44	250.00	250.00
(ii) Stamps & Registration fee	775.53	1044.92	1100.00	1210.00
(iii) Other taxes	2325.73	2322.26	2500.00	2500.00
Sub- Total (A)	3242.98	3626.62	3850.00	3960.00
B. Taxes on commodities and services				
(i) Sales tax	43333.26	46651.45	45000.00	54000.00
(ii) Taxes on Vehicles	2077.42	2328.8	2700.00	2970.00
(iii) State Excise	932.27	878.06	1200.00	1200.00
(iv) Taxes on goods & passengers	120.09	102.35	161.29	177.42
(v) Taxes & duties on Electricity	0.00	0.35	5.87	5.87
(vi) Other taxes and duties	1977.43	1625.43	1803.18	1803.18
Sub- Total (B)	48440.47	51586.44	50870.34	60156.47
C. States' own tax revenue (A + B)	51683.45	55213.06	54720.34	64116.47
D. Share in Central taxes	152688.82	314073.00	314073.00	416845.00
Total (I)	204372.27	369286.06	430432.34	480961.47
II. NON - TAX REVENUE				
(i) Grants from the centre	577081.53	443776.35	545459.91	538336.97
(ii) Other non- tax revenue (state)	15312.77	12205.30	15261.19	16024.25
(iii) Other fiscal & interest receipts (state)	3060.33	2743.04	3861.29	4054.36
Total (II)	595454.63	458724.69	564582.39	558415.58
Grand Total of Revenue Receipts (I + II)	799826.90	828010.75	995014.73	1039377.05

RE: Revised Estimates

BE: Budget Estimates.

Source:- Finance Accounts & Annual Financial Statement, Government of Manipur

4.1.2.2 Non-Tax Revenue:

Non-Tax Revenue of the State consists of interest receipts, dividends and receipts from general services, social and community services and economic services. The budget for 2017-18 (BE) gives details of revenue from the non-tax sources as Rs 5584.15 crores as against Rs. 5645.82 crores in 2016-17 (RE). Grants from Central Government decreased from Rs. 5770.82 crores in 2014-15 to Rs.4437.76 crores in 2015-16. However, the total grant expected to receive was Rs. 5454.60 crores and Rs. 5383.37 crores in 2016-17 (RE) and 2017-18 (BE) respectively. The trends in revenue and capital receipts are presented in Table No.4 (a) of Part II.

The total revenue receipts of the State has been estimated at Rs. 9950.15 crores in the Revised Estimates of 2016-17 as against Rs. 8280.11 crores in 2015-16 showing an increase of 20.17% over the actual estimates of 2015-16. The budget estimates shows total revenue receipts of Rs. 10393.77 crores in 2017-18. Table No.4.4 shows the revenue receipts from 2014-15 to 2017-18.

Table No.4.4 Revenue Receipts from 2014-15 to 2017-18

(Rs. in lakhs)

Year	Tax Revenue		
	Share in Central Taxes	State's Own Tax Revenue	Total
(1)	(2)	(3)	(4)
2014-15	152688.82	51683.45	204372.27
2015-16	314073.00	55213.06	369286.06
2016-17 (RE)	375712.00	54720.34	430432.34
2017-18 (BE)	416845.00	64116.47	480961.47

Year	Non-Tax Revenue			Total Revenue receipts
	Own Non-Tax	Grants & Contributions	Total	
(1)	(5)	(6)	(7)	(8)
2014-15	18373.10	577081.53	595454.63	799826.90
2015-16	14948.34	443776.35	458724.69	828010.75
2016-17 (RE)	19122.48	545459.91	564582.39	995014.73
2017-18 (BE)	20078.61	538336.97	558415.58	1039377.05

RE: Revised Estimates

BE: Budget Estimates

Source:- Finance Accounts & Annual Financial Statement, Government of Manipur

A comparative picture of the revenue receipts of the North Eastern States of Manipur is presented in Table No.4.5. So far as State's own Revenue is concerned, Manipur's contribution is very low. The table reveals that the tax and non-tax revenue raised by the State Government of Manipur constitutes only 5.50 % and 1.92% respectively and the major share of the revenue receipts comes from the share in Central Taxes (37.76%) and Grants-in-aid from the Centre (54.82 %).

Table No. 4.5 Revenue Receipts of North Eastern States of India, 2016-17

(Rs. in crores)

North Eastern States of India	Tax Revenue			Non-Tax Revenue			Total revenue receipts
	State own tax revenue	Share in central taxes	Total	States own Non-Tax Revenue	Grants from the Centre	Total	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Arunachal Pradesh (RE)	650.63 <u>5.37</u>	8388.30 <u>69.20</u>	9038.93 <u>74.56</u>	506.79 <u>4.18</u>	2576.68 <u>21.26</u>	3083.47 <u>25.44</u>	12122.40 <u>100.00</u>
Assam (BE)	15634.31 <u>23.62</u>	18938.27 <u>28.62</u>	34572.58 <u>52.24</u>	5846.52 <u>8.83</u>	25760.78 <u>38.93</u>	31607.3 <u>47.76</u>	66179.88 <u>100.00</u>
Manipur (RE)	547.20 <u>5.50</u>	3757.12 <u>37.76</u>	4304.32 <u>43.26</u>	191.23 <u>1.92</u>	5454.59 <u>54.82</u>	5645.82 <u>56.74</u>	9950.14 <u>100.00</u>
Meghalaya (BE)	1268.55 <u>14.13</u>	3668.82 <u>40.85</u>	4937.37 <u>54.98</u>	466.16 <u>5.19</u>	3577.32 <u>39.83</u>	4043.48 <u>45.02</u>	8980.85 <u>100.00</u>
Mizoram (BE)	331.19 <u>4.32</u>	2627.17 <u>34.24</u>	2958.36 <u>38.56</u>	279.06 <u>3.64</u>	4435.06 <u>57.80</u>	4714.12 <u>61.44</u>	7672.48 <u>100.00</u>
Nagaland (RE)	479.70 <u>5.13</u>	3032.63 <u>32.42</u>	3512.33 <u>37.54</u>	235.77 <u>2.52</u>	5607.48 <u>59.94</u>	5843.25 <u>62.46</u>	9355.58 <u>100.00</u>
Sikkim (RE)	628.6 <u>12.10</u>	2233.3 <u>42.99</u>	2861.9 <u>55.08</u>	396.08 <u>7.62</u>	1937.48 <u>37.29</u>	2333.56 <u>44.92</u>	5195.46 <u>100.00</u>
Tripura (BE)	1439.98 <u>11.17</u>	4299.00 <u>33.36</u>	5738.98 <u>44.54</u>	295.14 <u>2.29</u>	6851.86 <u>53.17</u>	7147.00 <u>55.46</u>	12885.98 <u>100.00</u>

RE : Revised Estimates BE : Budget Estimates

Note : Underlined Figures are percentages to total revenue receipts.

Source: Economic Review of Tripura , 2015-16

Economic Survey ,Mizoram ,2016-17

Economic Survey, Assam, 2016-17

Annual Financial Statement 2017-18, Government of Arunachal Pradesh

Budget At A Glance 2016-17, Government of Meghalaya

General Abstract of Receipts 2017-18, Government of Sikkim

Annual Financial Statement 2017-18, Government of Nagaland

Annual Financial Statement 2017-18, Government of Manipur

4.1.2.3 New Fiscal Initiatives of the Government of India

The Union Budget for 2017-18 introduced the following procedural reforms :

1. The Railway Budget was integrated with the Union Budget for the first time, bringing railway finances to the mainstream.
2. The date of the Union Budget was advanced to February 1, almost by a month, to help Ministries and State governments plan and spend their full budget from the beginning of the financial year.
3. The classification of expenditure into 'Plan' and 'Non-Plan' was eliminated to allow focus on the more economically meaningful capital-revenue distinction.
4. The Medium Term Expenditure Framework Statement was restructured to give projected expenditures (revenue and capital) for each demand for the next two financial years.

Overshadowing the above otherwise significant fiscal policy initiatives is the introduction of the Goods and Services Tax (GST) with effect from 1st July 2017, encompassing a plethora of the Central and State level indirect taxes, paving the way for a dramatic transformation of the Indian markets and the economy. Highlight on some relatively unnoticed benefits is shown below:

Central Taxes	State Taxes
<ul style="list-style-type: none">• Central Excise Duty• Duties of Excise (medicinal and toilet preparations)• Additional Duties of excise (goods of special importance & textile and textile products)• Additional Duties of customs• Special Additional Duties of Customs• Service tax• Cesses and surcharges related to supply of goods or services	<ul style="list-style-type: none">• State VAT• Central Sales tax• Purchase tax• Luxury tax• Entry tax (all forms)• Entertainment tax (not levied by the local bodies)• Taxes on advertisements• Taxes on lotteries, betting and gambling• State cesses and surcharges

Source : Economic Survey, 2016-17 Volume -2 (Economic Division, Department of Economic Affairs, Ministry of Finance, Govt. of India)

While subsuming State level taxes, the Central Government has guaranteed all state governments 14 % annual growth in revenues for the next five years, a compensation that will be financed by cesses on demerit goods (tobacco, luxury cars, aerated beverages, etc). The following table shows some relatively unnoticed benefits:

1. Furthering cooperative federalism	<ul style="list-style-type: none"> Nearly all domestic indirect tax decisions to be taken jointly by Centre and States
2. Reducing corruption and leakage	<ul style="list-style-type: none"> Self-policing: invoice matching to claim input tax credit will deter non-compliance and foster compliance. Previously invoice matching existed only for intra-state VAT transactions and not for excise and service taxes nor for imports
3. Simplifying complex tax structure and unifying tax rates across the country	<ul style="list-style-type: none"> 8-11 central excise duty rates times 3-5 State VAT rates itself applied differentially across states to be consolidated into the GST's 6 rates, applied uniformly across states(one good, one Indian tax) Other taxes and cesses of the states and the Centre subsumed in the GST
4. Creating a common market	<ul style="list-style-type: none"> Will eliminate most physical restrictions and taxes on inter-state trade
5. Furthering 'Make in India' by eliminating bias in favour of imports('negative protection')	<ul style="list-style-type: none"> Will make more effective and less leaky the domestic tax levied on imports(IGST, previously the sum of the countervailing duty and special additional duty), which will make domestic goods more competitive
6. Eliminating tax bias against manufacturing/reducing consumer tax burden	<ul style="list-style-type: none"> By rectifying breaks in the supply chain and allowing easier flow of input tax credits, GST will substantially eliminate cascading(paying taxes at each stage on value added and taxes at all previous stages such as with the Central Sales Tax)
7. Boosting revenues, investment, and medium term economic growth	<ul style="list-style-type: none"> Investment will be stimulated, because scope of input tax credit for capital purchases will increase Tax base will expand through better compliance Embedded taxes in exports will be neutralized.

Source: Economic Survey, 2016-17 Volume -2 (Economic Division, Department of Economic Affairs, Ministry of Finance, Govt. of India)

4.1.3 Expenditure of State Government:

The expenditure of State Government can be classified into two heads viz., Developmental expenditure and Non-Developmental expenditure. Details of the developmental and non-developmental expenditure of accounts are presented in Table No. 4.6. and in Table No. 4(b) of part II of this publication.

Table No. 4.6 Revenue Expenditure of State Government of Manipur
(Rs. in lakhs)

Category of Expenditure (1)	Year			
	2014-15 (2)	2015-16 (3)	2016-17 (RE) (4)	2017-18 (BE) (5)
I. DEVELOPMENTAL EXPENDITURE				
A. Economic Services				
(i) Agriculture & allied activities	46969.73	37417.51	51272.06	57704.77
(ii) Rural Development & Special Area Programme	58559.19	73395.57	121776.02	113259.89
(iii) Irrigation & flood control	9516.25	7524.27	9947.59	10259.90
(iv) Energy	45292.59	62480.24	77869.68	57323.56
(v) Industry & Minerals	7816.43	8496.20	11711.85	14110.71
(vi) Transport	13178.51	9902.14	11840.56	20101.81
(vii) Science, Technology & Environment	7684.92	3858.45	4132.83	4697.75
(viii) General Economic Services	59792.96	42742.49	51273.62	61784.85
Sub-Total (A) :	201237.38	211011.97	298494.59	302766.48
B. Social Services				
(i) Education including Arts & Culture	111121.61	106252.12	140081.53	147623.13
(ii) Health & Family welfare	41765.49	44292.45	56748.06	56831.03
(iii) Housing & Urban Development including water supply & sanitation	11593.25	11127.76	15011.39	16920.28
(iv) Information & Broadcasting	516.03	509.69	698.93	684.43
(v) Social security & welfare including Nutrition, STs, SCs & OBCs	34573.20	31305.78	50008.27	40181.27
(vi) Labour & Employment	1337.34	1550.46	1748.32	1386.08
(vii) Natural calamities & others	1899.35	2321.81	5077.79	2569.51
Sub-Total (B)	202806.27	197360.07	269374.29	266195.73
Total (I) (A+B)	404043.65	408372.04	567868.88	568962.21
II. NON-DEVELOPMENTAL EXPENDITURE				
Revenue Expenditure under General Services				
(i) Organs of State	9368.43	10845.84	17712.77	13467.41
(ii) Fiscal Services	4923.19	5025.80	5784.20	6526.39
(iii) Interest Payment & Servicing of debt	50812.59	55439.97	53157.60	58320.84
(iv) Administrative Services	116507.73	122743.93	149810.06	147888.99
(v) Pension & Miscellaneous General Services	93500.82	101024.81	124438.56	120627.36
Total (II)	275112.76	295080.35	350903.19	346830.99
Grand Total (I + II)	679156.41	703452.39	918772.07	915793.20

RE: Revised Estimates

BE: Budget Estimates

4.1.4 Plan and Non-Plan Expenditure:

The total expenditure amounts to Rs. 862044.11 lakhs in 2015-16 which shows an increase of 0.24 % over the previous year. The shares of the plan and non-plan expenditure are presented in Table No.4.7.

Table No. 4.7 Plan and Non-plan expenditure of Manipur

Year	Expenditure (Rs. In lakhs)			
	Non-plan	Plan	Centrally sponsored Plan Scheme	Total Expenditure
(1)	(2)	(3)	(4)	(5)
2011-12	392260.86	233613.12	44359.56	670233.54
	<u>58.53</u>	<u>34.85</u>	<u>6.62</u>	<u>100.00</u>
2012-13	425820.70	213970.61	42017.84	681809.15
	<u>62.46</u>	<u>31.38</u>	<u>6.16</u>	<u>100.00</u>
2013-14	450588.48	195880.85	54602.85	701072.18
	<u>64.27</u>	<u>27.94</u>	<u>7.79</u>	<u>100.00</u>
2014-15	496759.93	331352.96	31860.26	859973.15
	<u>57.76</u>	<u>38.53</u>	<u>3.70</u>	<u>100.00</u>
2015-16	506535.14	338527.51	16981.46	862044.11
	<u>58.76</u>	<u>39.27</u>	<u>1.97</u>	<u>100.00</u>

Note: Underlined Figures are percentages to total.

Source:- Finance Accounts & Annual Financial Statement, Government of Manipur

The total plan and non-plan expenditure under revenue expenditure in terms of percentage are shown below.

Table No. 4.8 Revenue Expenditure from 2011-12 to 2015-16

Year	Percentage of expenditure to total Revenue Expenditure			Total
	State Plan	State Non-plan	Central Plan	
(1)	(2)	(3)	(4)	(5)
2011-12	16.52	78.41	5.07	100.00
2012-13	15.75	79.95	4.30	100.00
2013-14	15.29	78.79	5.92	100.00
2014-15	28.83	68.36	2.81	100.00
2015-16	30.49	68.61	0.90	100.00

Source:- Finance Accounts & Annual Financial Statement, Government of Manipur

4.2 Planning:

The Government prepares Plan in the field of economic, social and general services not only to raise the income of the economy but also for bringing about all-round development of an economy.

4.2.1 Five Year Plans:

The Government of India had set up the Planning Commission in 1950 to assess the human and physical resources of the state and prepare plans for the effective use of these resources. The first five-year plan of India was presented to the Parliament of India on 8th December, 1951 by the first Indian Prime Minister, Jawaharlal Nehru. After the launching of the First Five Year Plan (FYP) on 1st April, 1951, subsequent five-year plans followed. In between, there had been some annual plans. With the launching of the 1st FYP in 1951 for India, the Process of Planned Economic Development also started in Manipur. Table No. 4.9 shows the growth of plan outlay and expenditure of Manipur since 1st Five Year Plan.

Table No. 4.9 Growth of Plan Outlay and Expenditure in respect of Manipur State

(Rs. in crores)					
Plan	Year	Outlay		Expenditure	
		Total	Growth in percentage between plan period	Total	Growth in percentage between plan period
(1)	(2)	(3)	(4)	(5)	(6)
First Plan	1951-56	1.55	-	1.03	-
Second Plan	1956-61	6.25	303.22	5.97	479.61
Third Plan	1961-66	12.88	106.08	12.81	114.57
Three Annual Plans	1966-69	10.13	-	7.20	-
Fourth Plan	1969-74	30.25	134.86	31.00	142.00
Fifth Plan	1974-78	92.86	206.98	66.62	114.90
Annual Plan	1978-80	59.26	-	61.13	-
Sixth Plan	1980-85	240.00	158.45	262.93	294.67
Seventh Plan	1985-90	430.00	79.17	523.27	99.01
Annual Plan	1990-92	365.00	-	358.48	-
Eighth Plan	1992-97	979.00	127.67	1209.69	131.18
Ninth Plan	1997-02	2426.69	147.87	1848.65	52.82
Tenth Plan	2002-07	2804.00	15.55	2741.40	48.29
Eleventh Plan	2007-12	8154.00@	190.80	9218.94*	236.29
Twelfth Plan	2012-17	20457.91@	150.89	-	-

@ Projected Outlay

*Anticipated Expenditure

Source: Planning Department, Manipur

The function of Planning Department has undergone some changes in its function with the restructure of the Planning Commission into National Institute for Transforming India (NITI) Aayog at the Centre. The earlier concept/idea of preparation of Annual Plans and Five Year Plan till 2013-14 is no longer in use.

4.2.2 Plan Size:

The size of the State's Tenth Five Year Plan (2002-07) as approved by the planning commission was Rs.2804.00 crores which is about 15.55 % higher than the size of the Ninth Five Year Plan. The proposed outlay for the Eleventh and Twelfth Five year Plan is Rs. 8154 crores and Rs.20458 crores respectively. The proposed outlay and expenditure by major sectors for the 12th Five Year Plan are presented in Table No.4.10 while the Annual State plan outlay and expenditure are shown in Table No. 4(c) of Part II .

Table No. 4.10 Plan outlay and Expenditure by major sector

(Rs. in crores)

Sectors	12 th Five Year Plan (2012-17)			
	Projected Outlay (2012-17)	Actual Expenditure (2012-13)	Anticipated Expenditure (2013-14)	Proposed Outlay (2014-15)
(1)	(2)	(3)	(4)	(5)
I. Agriculture & Allied Activities	630.95	72.06	75.89	109.56
II. Rural Development	929.17	103.63	116.81	274.42
III. Special Area programmes	332.24	54.32	104.35	101.34
IV. Irrigation & Flood Control	3159.41	541.79	441.11	871.59
V. Energy	1533.75	93.87	82.67	213.22
VI. Industry & Minerals	427.16	40.00	41.06	107.02
VII. Transport	1105.05	150.19	230.24	100.52
VIII. Communication	0.00	0.00	0.00	0.00
IX. Science, Technology & Environment	1126.80	89.37	71.29	164.50
X. General Economic Services	394.45	199.38	657.84	2384.41
XI. Social Services	10554.26	621.32	735.46	1040.91
XII. General Services	264.67	118.27	133.28	267.58
Grand Total	20457.91	2084.20	2690.00	5635.08

Source:- Department of Planning, Manipur.

4.2.3 Major activities/achievements during 2016-17

Tentative Outlays for Annual Plan 2016-17 was prepared for Rs.4349.55 crores taking into account the likely release of fund under CSS and State Own resource position. Central share of CSSs was pegged at 2678.55 crores. EAP component was kept at Rs. 50 crores. SMS for CSS had been provided to the extent possible. Based on the likely availability of resources/funds during the year, the Revised Outlay for Annual Plan 2016-17 was prepared for Rs. 5272.00 crores against the Tentative Outlay of Rs. 4349.55 crores. This includes Rs.2353.86 crores as Central Share for CSS. The increase in revised outlay is mainly due to excess authorization given by the State Government to meet the emerging needs in the course of the year.

4.3 Finance Commission:

The Indian Union has a federal constitution and accordingly public finance in India has a federal set-up. Till 1950, the allocation of resources between state and centre is through “The Govt. of India Act, 1935”, which has divided financial resources into four classes viz.

- (i) exclusively federal resources;
- (ii) exclusively principal resources;
- (iii) taxes to be levied and collected by the centre but receipts to be assigned to the provinces; and
- (iv) taxes which were to be shared between the Centre and the Provinces.

Then, with a statutory provision in the constitution regarding appointment of a Finance Commission (FC) to review the working of the finance relation between the centre and the states, the 1st FC was accordingly appointed in Nov., 1951, under the Chairmanship of Shri K.C. Neogy. It submitted its report in Dec., 1952. The recommendations of the Commission were accepted in their entirety by the government which involved the assignment of a large share of income-tax to the states, the allocation of 40 percent of the net proceeds of excise duties on tobacco, matches and vegetable products to the states and the payments of increased and additional grants-in-aid to a number of states.

Another FC was appointed in 1956 under the Chairmanship of Shri K. Santhanam. The Government accepted the recommendations of this Commission also and gave effect to them with effect from 1957-58. Likewise, for every five year, a new FC gives its recommendations for the next five year coming under the Article 280, which provides for constituting a FC at the expiration of every 5th year or at such earlier time, as the President of India considers necessary. The recommendations of those commissions are based on a detailed assessment of the financial position of the central and state governments and vide consultation with almost all sections of stakeholders. The commission usually visits the states, sponsors studies, and holds consultation with experts and their recommendations are usually backed up by detailed reasons disclosing methodology adopted by them.

As done by the previous Finance Commission, the 14th (Fourteenth) Finance Commission (FC XIV) (2015-2020) also made recommendations based on a detailed assessment of the

financial position of the Union and State Governments as well as substantial information on economic data gathered through consultation, submission and studies. The commission held as many as 117 (one hundred and seventeen) meetings and also meeting with economist and other representation of State Governments. Subsequently, the commission submitted its report on 5th December, 2014.

The Fourteenth Finance Commission (FC XIV) was constituted on 2nd January, 2013 under the chairmanship of Dr. Y.V. Reddy to make recommendations for the period 2015-2020. Ms. Sushama Nath, Dr. M. Govinda Rao and Dr. Sudipto Mundle were appointed as full time members while Prof. Abhijit Sen was appointed as a part time Member and Shri Ajay Narayan Jha as Secretary. The recommendations of the 14th Finance Commission is summarised below :

(1) The Commission has recommended that for its award period, the share of the States in the net proceeds of Union taxes be 42%. The commission has also recommended on the inter-se distribution of the states' share amongst the states as per the formula detailed in Table No. 4.11 while the corresponding share of the North Eastern States of India is indicated at Table No.4.12.

Table No. 4.11 : Criteria and Weights assigned for determination of inter-se share of states in tax devolution

Sl. No.	Criteria	Weights (%)
(1)	(2)	(3)
1	Population	17.5
2	Demographic change	10.0
3	Income Distance	50.0
4	Area	15.0
5	Forest Cover	7.5

Source : Report of the Fourteenth Finance Commission.

Table No 4.12 : Inter-se Share of North Eastern States of India in the Union Tax & Service Tax.

North Eastern States (NES)	Share in the net proceeds of	
	Union Tax excluding Service Tax (%)	Service Tax (%)
(1)	(2)	(3)
1. Arunachal Pradesh	1.370	1.431
2. Assam	3.311	3.371
3. Manipur	0.617	0.623
4. Meghalaya	0.642	0.650
5. Mizoram	0.460	0.464
6. Nagaland	0.498	0.503
7. Sikkim	0.367	0.369
8. Tripura	0.642	0.648

Source : Report of the Fourteenth Finance Commission.

(2) The Commission has also recommended a total Grants-in-aid (Rs.5,37,354 Crores) of revenues of States for revenue deficit, local bodies and disaster management under Article 275 of the Indian Constitution.

REVENUE DEFICITS GRANT :

A total of Rs. 1,94,821 crore is recommended during the award period for 11 States including Manipur. The annual details of only those North Eastern States that are to receive the Grants is shown at Table No.4.13

Table No. 4.13 : Grants-in-aid for Revenue Deficit (2015-20)

(Rs. in Crore)

North Eastern States	2015-16	2016-17	2017-18	2018-19	2019-20
(1)	(2)	(3)	(4)	(5)	(6)
1. Assam	2191	1188	Nil	Nil	Nil
2. Manipur	2066	2096	2091	2042	1932
3. Meghalaya	618	535	404	213	Nil
4. Mizoram	2139	2294	2446	2588	2716
5. Nagaland	3203	3451	3700	3945	4177
6. Tripura	1089	1089	1059	992	875

Source : Report of the Fourteenth Finance Commission.

GRANTS TO LOCAL BODIES :

The Commission has recommended distribution of grants to the States for local bodies using 2011 population data with weight of 90% and area with weight of 10 %. The grants to the States will be divided into two parts, a grant to duly constituted Gram Panchayats and grant to duly constituted Municipalities on the basis of urban and rural population. The Commission has worked out the total grant of Rs.2,87,436 crore for the period 2015 to 2020. Of this, a total grant recommended to Gram Panchayats of all States is Rs. 2,00,292.18 crores (Basic Grant of Rs.1,80,262.96 crores + Performance Grant of Rs. 20,029.22 crores) and to the Municipalities is Rs.87,143.80 crores (Basic Grant of Rs.69,715.04 crores + Performance Grant of Rs.17,428.76 crores). The inter-se share of the North Eastern States including weights assigned in respect of local bodies grants is shown at Table 4.14, 4.15 and 4.16.

Table No. 4.14 : Weight assigned for North Eastern States for Grants to Local Bodies

Sl. No.	North Eastern States	Weights (%)		
		Area (10%)	Population (90%)	Total
(1)	(2)	(3)	(4)	(5)
1.	Arunachal Pradesh	0.265	0.106	0.370
2.	Assam	0.171	2.051	2.222
3.	Manipur	0.007	0.125	0.132
4.	Meghalaya	0.000	0.011	0.011
5.	Mizoram	0.002	0.040	0.042
6.	Nagaland	0.001	0.044	0.044
7.	Sikkim	0.022	0.047	0.069
8.	Tripura	0.011	0.184	0.194

Source : Report of the Fourteenth Finance Commission.

Table No. 4.15 : North Eastern States share for Basic Grants to Local Bodies

Sl.No.	North Eastern States	Rs. in Crores					
		2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
RURAL LOCAL BODIES							
1.	Arunachal Pradesh	88.52	122.58	141.62	163.83	221.38	737.93
2.	Assam	584.80	809.76	935.60	1082.32	1462.45	4874.92
3.	Manipur	22.25	30.80	35.59	41.17	55.63	185.44
4.	Meghalaya	0.00	0.00	0.00	0.00	0.00	0.00
5.	Mizoram	0.00	0.00	0.00	0.00	0.00	0.00
6.	Nagaland	0.00	0.00	0.00	0.00	0.00	0.00
7.	Sikkim	16.03	22.20	25.65	29.67	40.09	133.64
8.	Tripura	36.24	50.18	57.98	67.07	90.63	302.11
URBAN LOCAL BODIES							
1.	Arunachal Pradesh	23.42	32.43	37.47	43.34	58.56	195.22
2.	Assam	93.14	128.97	149.01	172.38	232.92	776.43
3.	Manipur	16.57	22.95	26.52	30.67	41.45	138.16
4.	Meghalaya	3.03	4.19	4.84	5.60	7.57	25.22
5.	Mizoram	11.54	15.97	18.46	21.35	28.85	96.17
6.	Nagaland	12.23	16.94	19.57	22.64	30.59	101.98
7.	Sikkim	4.79	6.63	7.66	8.86	11.98	39.92
8.	Tripura	21.41	29.65	34.25	39.63	53.54	178.48

Source : Report of the Fourteenth Finance Commission.

Table No. 4.16 : North Eastern States share for Performance Grants to Local Bodies

Sl. No.	North Eastern States	Rs. in Crores				
		2016-17	2017-18	2018-19	2019-20	2016-20
(1)	(2)	(3)	(4)	(5)	(6)	(7)
RURAL LOCAL BODIES						
1.	Arunachal Pradesh	16.08	18.20	20.66	27.06	81.99
2.	Assam	106.22	120.20	136.50	178.74	541.66
3.	Manipur	4.04	4.57	5.19	6.80	20.60
4.	Meghalaya	0	0	0	0	0
5.	Mizoram	0	0	0	0	0
6.	Nagaland	0	0	0	0	0
7.	Sikkim	2.91	3.30	3.74	4.90	14.85
8.	Tripura	6.58	7.45	8.46	11.08	33.57
URBAN LOCAL BODIES						
1.	Arunachal Pradesh	9.57	10.83	12.30	16.10	48.81
2.	Assam	38.06	43.07	48.92	64.05	194.11
3.	Manipur	6.77	7.66	8.70	11.40	34.54
4.	Meghalaya	1.24	1.40	1.59	2.08	6.30
5.	Mizoram	4.71	5.34	6.06	7.93	24.04
6.	Nagaland	5.00	5.66	6.43	8.41	25.50
7.	Sikkim	1.96	2.21	2.52	3.29	9.98
8.	Tripura	8.75	9.90	11.24	14.72	44.62

Source : Report of the Fourteenth Finance Commission.

GRANTS FOR DISASTER RELIEF :

The commission has recommended an amount of Rs. 61,219 crore (10%-State, 90%-Union) as aggregate corpus of State Disaster Relief Fund (SDRF) for all States for the award period. The Commission has recommended that up to 10 % of the funds available under the SDRF can be used by a State for occurrences which State considers to be ‘disasters’ within its local context and which are not in the notified list of disasters of the Ministry of Home Affairs. The amount of SDRF recommended for NES only is shown in Table No. 4.17.

Table No. 4.17 : State Disaster Response Fund (SDRF) for NES, 2015-20

Sl. No.	North Eastern States	2015-16	2016-17	2017-18	2018-19	2019-20	2015-20
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Arunachal Pradesh	52	55	57	60	63	287
2.	Assam	460	483	507	532	559	2541
3.	Manipur	19	20	21	22	23	106
4.	Meghalaya	24	25	27	28	29	134
5.	Mizoram	17	18	19	20	20	93
6.	Nagaland	10	10	11	11	12	55
7.	Sikkim	31	33	34	36	38	172
8.	Tripura	31	33	34	36	38	171

OTHER RECOMMENDATIONS :

The Commission also made recommendations that deals with issues including Goods and Services Tax, Fiscal Environment and Fiscal Consolidation Roadmap, Pricing of Public Utilities, Public Sector enterprises and Public Expenditure management.

CHAPTER V

AGRICULTURE AND ALLIED SECTORS

The economy of Manipur state being primarily dependent on agriculture, emphasis has been given on augmenting agricultural production of the state. Agriculture still occupies the most prominent position in the state's economy. Traditionally, people in the hills practice jhuming or shifting cultivation in general i.e., they cultivate on high slopes, then abandon the plots after a few years and cultivate in another hill plot. Arable land is by and large marginal and hence agriculture had persistently been on subsistence level in Manipur.

5.1.1 Agriculture:

Agriculture, being the main occupation of the people of Manipur, it has an important place in the economy of the state. Agriculture sector contributes a major share to the total State Domestic Product (SDP). 52.81 % of the total workers in Manipur are cultivators and agricultural labourers according to 2011 Population Census. In fact, the SDP fluctuates depending on the performance of agricultural sector. Despite the crucial importance of this primary sector in the state's economy, the irregular and erratic behaviour of monsoon accompanied by inadequate irrigation facilities have resulted in severe fluctuations in agricultural production. Agriculture becomes a living proposition rather than a commercial proposition. Thus, from the view point of employment and income, agriculture plays a very crucial role in the state's economy.

5.1.2 Rainfall:

The irrigation system in Manipur is not fully developed and therefore the main source of water for agricultural purpose is rain water. The prospects of agriculture in the state depend largely on timely occurrence of rains. It is particularly so in the case of Kharif season where production and productivity of crops are dependent not only in the quantum of rains, but also its equitable distribution over the days/months of the seasons. The distribution of rainfall over months as recorded by the ICAR, Manipur at Lamphelpat are shown in Table No. 5.1 and Table No. 5(a) of part II of this publication presents the trend of the annual rainfall recorded.

Table No. 5.1 Monthly Rainfall recorded in 2011 to 2017 .

Months	Rainfall in (m.m.)						
	2011	2012	2013	2014	2015	2016	2017
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
January	17.5	26.4	0.0	0.0	46.6	10.1	3.7
February	2.8	6.0	1.7	31.2	17.0	35.8	19.4
March	47.6	73.2	31.8	28	21.3	66.8	250.6
April	38.9	151.3	83.6	47.5	213.4	215.4	273.3
May	274.7	102.3	335.1	277.3	60.0	377.3	-
June	383.2	213.8	135.5	385	309.6	205.3	-
July	298.8	209.0	254.1	85	418.2	225.6	-
August	278.4	113.0	414.3	263.9	254.9	119.8	-
September	146.6	180.6	291.3	106.7	178.5	221.5	-
October	49.3	161.5	90.3	29.0	124	198.3	-
November	1.3	88.3	0.0	0.0	13.3	66.2	-
December	0.0	0.0	1.4	0.0	0.4	5.8	-
Annual	1539.1	1325.4	1639.1	1253.6	1657.2	1747.8	-

- Not Available

Source: ICAR, Manipur, Lamphelpat.

5.1.3 Size of Holding:

The agricultural holding/land holding is the amount of land held by a farmer. In Manipur, arable land is limited and majority of the farming community have small and marginal land holdings which make them difficult to practice any subsistence farming. The area of operational holding is about 172 thousand hectares operated by 151 thousand farmers as per the agricultural census 2010-11. It can be seen from the Table No. 5.2 that the average size of operational holdings for Manipur has remained the same at in 1.14 hectares in 2005-06 and 2010-11. The area operated in small and marginal holdings accounted for 59.88 % in 2010-11.

Table No. 5.2 Distribution of operational holdings in respect of Manipur State.

Size of holding	Category of farmer	No. of operational holding ('000)		Area operated ('000 Hect.)		Average size of Operational holding (Hect.)	
		2005-06	2010-11	2005-06	2010-11	2005-06	2010-11
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Below 1.0	Marginal	76.5	77.0	40.0	40.0	0.52	0.52
1.0-2.0	Small	48.8	49.0	62.8	63.0	1.29	1.28
2.0-4.0	Semi-medium	22.3	22.0	55.3	55.0	2.48	2.48
4.0-10.0	Medium	2.8	3.0	13.5	13.0	4.82	4.86
10.0 & above	Large	Neg.	Neg.	0.4	Neg.	11.13	11.00
All holdings		151.0	151.0	172.0	172.0	1.14	1.14

Neg.: Negligible

Source: Report on Agriculture Census, Department of Agriculture, Manipur

5.1.4 Pattern of Land Utilisation:

The plains of Manipur occupy about 2,238 sq. kms. which accounts for about 10 percent of the total geographical area. A firm information regarding the land utilization of the entire State cannot be built up since land records are available only for the cadastrally surveyed area of the Manipur Valley and a very small pocket of the hills where no complete and regular land utilization survey have been undertaken by the authorities, such as Agriculture/Horticulture/Settlement and Land Records/Revenue Departments. The total Cropped Area of Manipur for the year 2015-16 and 2016-17 are presented in Table No. 5.3. Table no. 5 (b) and 5 (c) of Part II shows a comparative trend of the land utilization pattern of Manipur with those of all India level and district wise land use/land cover statistics of Manipur, 2015-16 respectively.

Table No. 5.3
Total Cropped Area of Manipur, 2015-16 and 2016-17

(Area in '000 hectares)

District	2015-16			2016-17		
	Net area sown	Area sown more than once	Total Cropped Area	Net area sown	Area sown more than once	Total Cropped Area
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1. Senapati	17.5	7.44	24.94	17.50	7.48	24.98
2. Tamenglong	30.93	7.92	38.85	30.94	7.96	38.90
3. Churachandpur	36.4	7.55	43.95	36.40	7.57	43.97
4. Chandel	14.87	6.86	21.73	14.87	6.89	21.76
5. Ukhrul	13.62	8.34	21.96	13.63	8.37	22.00
6. Imphal East	35.69	12.28	47.97	35.68	17.31	52.99
7. Imphal West	32.5	22.17	54.67	32.50	24.14	56.64
8. Bishnupur	26.22	24.7	50.92	26.23	24.77	51.00
9. Thoubal	26.39	24.24	50.63	26.39	24.33	50.72

Source: Department of Agriculture, Manipur

5.1.5 Agricultural Production:

Permanent cultivation is generally practiced in the valley districts, while terrace cultivation is practiced in some pockets of the hills where jhuming or shifting cultivation is widely adopted in most of the hill districts. Rice is the staple food of Manipur and is grown in both the hill and plain areas. Cultivation is almost entirely mono-crop with rice accounting about 98 % of food-grains production.

During 2016-17, the food-grain production excluding pulses was 504.78 thousand tonnes thereby showing an increase of 13.68 % from the previous year of 444.03 thousand tonnes in 2015-16. The estimated requirement of food grains for human consumption excluding livestock/poultry/seed/wastage etc. in the state would be of the order of 635.42 thousand tonnes in 2016-17. The food-grains production and estimated requirement of the State is given in Table 5.4.

Table No. 5.4 Estimated requirement of household consumption of food-grains in Manipur

('000 tonnes)

Year	Production			Requirement		
	Cereals	Pulses	Food grains	Cereals	Pulses	Food grains
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2011-12	398.45	-	398.45	552.53	17.59	570.12
2012-13	437.60	-	437.60	564.68	17.97	582.65
2013-14	488.60	-	488.60	577.08	18.37	595.45
2014-15	493.57	-	493.37	589.73	18.77	608.50
2015-16	444.03	-	444.03	602.64	19.18	621.82
2016-17 (P)	504.78	-	504.78	615.82	19.60	635.42

Year	Short-fall		
	Cereals	Pulses	Food grains
(1)	(8)	(9)	(10)
2011-12	154.08	-	154.08
2012-13	127.08	-	127.08
2013-14	88.48	-	88.48
2014-15	96.16	-	96.16
2015-16	158.61	-	158.61
2016-17 (P)	111.04	-	111.04

P-Provisional

Note: Per-capita consumption rate of food-grains per annum Cereals-191.02 kgs., Pulses-6.08 kgs.

Source: Directorate of Economics & Statistics, Govt. of Manipur

The production of rice for Manipur for the year 2016-17 was estimated at 4.93 lakh tonnes as against 4.33 lakh tonnes in 2015-16. In case of maize, the estimated area, the average yield and production for the agricultural year 2016-17 was recorded as 5.88 thousand hectares, 1953.12 kgs. per hectare and 11.48 thousand tonnes respectively. Among the districts, Imphal West District had the highest production of rice with 94.07 thousand tonnes which was followed by Imphal East with 89.33 thousand tonnes. The lowest was recorded in Tamenglong District having only 28.43 thousand tonnes during the year 2016-17. The area, yield and production under cereal crops are depicted in the following Table No. 5.5.

Table No. 5.5 Estimated area and production of cereal crops

Year/State/ District	Rice			Maize		
	Area (’000 hectares)	Yield (kg./hectare)	Production (’000 tonnes)	Area (’000 hectares)	Yield (kg./hectare)	Production (’000 tonnes)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2011-12	172.83	2240.18	387.17	5.90	1910.59	11.28
2012-13	175.04	2436.59	426.50	5.27	2454.20	11.10
2013-14	176.47	2703.29	477.05	5.15	2242.37	11.55
2014-15	178.20	2706.23	482.25	5.30	2135.85	11.32
2015-16	175.16	2473.85	433.32	5.42	1977.40	10.71
2016-17 (P)	176.44	2795.85	493.30	5.88	1953.12	11.48
Senapati	18.61	2439.79	45.41	1.08	1888.79	2.05
Tamenglong	13.52	2102.91	28.43	-	-	-
Churachandpur	24.92	1789.76	44.61	2.73	1537.75	4.20
Chandel	11.69	3195.33	37.36	0.20	2819.62	0.55
Ukhrul	11.38	2704.30	30.78	1.87	2505.85	4.69
Imphal East	24.36	3667.43	89.33	-	-	-
Imphal West	26.22	3588.04	94.07	-	-	-
Bishnupur	20.11	3464.11	69.65	-	-	-
Thoubal	25.63	2093.91	53.67	-	-	-

- Nil

P-Provisional

Source: Directorate of Economics & Statistics, Manipur

5.1.6 High Yielding Varieties (HYV) Programme:

The High Yielding Varieties Programmes which are introduced in India since the mid-sixties in the State has been found to be very slow particularly in the hill areas and also with regard to other crops except for paddy.

According to the results of Crop Estimation survey conducted by the Directorate of Economics & Statistics, the estimated area under HYVs and Improved varieties (IV) of paddy in 2014-15 is more than the previous year. The total area under HYVs and IVs of paddy constitutes about 41.76 percent of the total area under paddy in 2016-17 as against 45.32 percent in 2015-16.

The adoption of HYVs of paddy in the hill districts perhaps due to surface configuration of the hill areas continued to be negligible while that of IVs is quite encouraging. The proportion in the hill areas for the HYVs and IVs was 25.24 percent in 2016-17 as against

15.14 percent in 2015-16. The percentage of areas under local varieties, HYVs and IVs of paddy to total area under paddy during 2011-12 to 2016-17 are shown in Table No. 5.6.

Table No. 5.6 Percentage of area under HYVs, IVs and local varieties of paddy to total area under paddy, 2011-12 to 2016-17

Region	Varieties of Seed	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17 (P)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1. Hill	HYV+IV	7.22	13.34	18.60	14.44	15.14	25.24
	Others	92.78	86.66	81.40	85.56	84.86	74.76
	Total	100.00	100.00	100.00	100.00	100.00	100.00
2. Valley	HYV+IV	92.13	86.46	98.63	100.00	93.00	85.68
	Others	7.87	13.54	1.37	-	7.00	14.32
	Total	100.00	100.00	100.00	100.00	100.00	100.00
State	HYV+IV	54.71	54.00	63.06	62.02	54.68	58.24
	Others	45.29	46.00	36.94	37.98	45.32	41.76
	Total	100.00	100.00	100.00	100.00	100.00	100.00

P-Provisional

Source: Directorate of Economics & Statistics, Govt. of Manipur.

During 2016-17, it was found that HYVs of paddy were mainly used in the valley areas of the state. Of the total areas under paddy, the area under paddy using HYVs was found to be 58.24 % and the remaining 41.76 % was found in the hill areas. With the irrigation potentials created under major, medium and minor irrigation projects, double cropping has been adopted more successfully in a number of pockets of the valley districts of Manipur which may probably be the reason for the higher percentage of area under paddy using HYVs in the Valley areas as compared to the Hill Region.

5.1.7 Application of Fertilizer:

Chemical fertilizers play an important role in increasing the agricultural production particularly when used with the high yielding varieties which are responsive to recommended doses of fertilizers. The increase in agricultural production was possible as a result of adoption of quality seeds, appropriate doses of fertilizers and plant protection chemicals, coupled with assured irrigation. The improved and certified seeds have been the catalyst for making inputs cost effective. The fertilizer consumption was 17.12 thousand tonnes in 2011-12 and it increased to 31.74 thousand tonnes in 2015-16. The trend in the consumption of fertilizers during 2011-12 to 2015-16 can be seen in Table No. 5.7. Districtwise trend on consumption and distribution of fertilizers during 2016-17 are shown in Table No. 5(d) and 5(e) of part II of this publication respectively.

Table No. 5.7 Consumption of fertilizers in Manipur during 2011-12 to 2015-16

(In '000 tonnes)

Year	Fertilizers					Total
	Urea	DAP	MOP	M. Phos	S.S.P.	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2011-12	13.64	1.79	0.73	-	0.97	17.12
2012-13	18.84	2.25	0.81	-	1.50	23.40
2013-14	27.18	6.09	3.11	-	3.63	40.00
2014-15	22.42	3.90	3.24	-	2.19	31.75
2015-16	20.63	4.14	2.75	-	4.22	31.74
Senapati	0.44	0.10	0.00	-	0.05	0.59
Tamenglong	0.09	-	-	-	-	0.09
Churachandpur	0.32	0.04	-	-	0.02	0.38
Chandel	0.16	0.01	-	-	-	0.17
Ukhrul	0.12	-	-	-	-	0.12
Imphal East	4.35	0.90	0.57	-	0.75	6.57
Imphal West	4.35	0.85	0.60	-	0.73	6.53
Bishnupur	4.70	1.00	0.73	-	1.22	7.65
Thoubal	6.10	1.24	0.85	-	1.45	9.64

Source : Agriculture Department, Govt. of Manipur.

5.1.8 Commercial Crops:

The development of commercial crops like cotton, kabrangchak, oilseeds and sugarcane is very essential for enhancing the growth of agro-based industries in the State of Manipur. The estimated areas under some important commercial crops are given below in Table No. 5.8.

Table no. 5.8 Estimated area under important commercial crops.

(Area in '000 hectares)

Year	Cotton	Oilseeds	Sugarcane
(1)	(2)	(4)	(5)
2011-12	0.45	1.34	0.28
2012-13	-	1.50	0.27
2013-14	-	1.04	0.08
2014-15	-	0.94	0.26
2015-16	-	0.71	-
2016-17 (P)	-	8.40	0.06

P-Provisional - Nil

Source: Directorate of Economics & Statistics, Govt. of Manipur

5.1.9 Irrigation Facilities:

An important negative aspect of the current strategy for raising agricultural production is increasing reliance on non-perennial irrigation due to the absence of timely and adequate rainfall. Therefore, the various programmes undertaken for providing irrigation facilities produce salutary effects. Out of the estimated area of 176.54 thousand hectares, 68.86 thousand hectares were found to be irrigated which accounted for 39.01 percent to the total area under paddy during 2016-17. The district-wise irrigated and un-irrigated area under cereal crops in 2016-17 is given in Table No. 5.9.

Table No. 5.9 District-wise estimates of irrigated area under cereal crops during the agricultural year 2016-17(Provisional) in Manipur.

(Area in '000 hect.)

Sl. No.	District/State	Not Irrigated		Irrigated		Total		Grand Total
		Paddy	Maize	Paddy	Maize	Paddy	Maize	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Senapati	8.21	1.05	10.40	0.03	18.61	1.08	19.69
2.	Tamenglong	13.52	-	-	-	13.52	-	13.52
3.	Churachandpur	24.92	2.73	-	-	24.92	2.73	27.65
4.	Chandel	11.69	0.20	-	-	11.69	0.20	11.89
5.	Ukhrul	9.89	1.87	1.50	-	11.39	1.87	13.26
	Hill-Total	68.23	5.85	11.90	0.03	80.13	5.88	86.01
6.	Imphal East	6.97	-	17.49	-	24.46	-	24.46
7.	Imphal West	25.32	-	0.90	-	26.22	-	26.22
8.	Bishnupur	1.62	-	18.49	-	20.11	-	20.11
9.	Thoubal	5.54	-	20.08	-	25.62	-	25.62
	Valley-Total	39.45	-	56.96	-	96.41	-	96.41
	State Total	107.68	5.85	68.86	0.03	176.54	5.88	182.42

Source: Directorate of Economics & Statistics, Govt. of Manipur.

5.2 Horticulture:

Manipur has plenty of scope and potential to grow various horticultural crops because of varied agro-climatic conditions. The major fruits grown in the state are pineapple, lemon, orange, banana, guava, peaches etc.

5.2.1 Area under Fruits & Vegetables:

Growing of fruits and vegetables on small plots of land provides additional income to the farmers undertaking crop husbandry enterprises. Another advantage of growing fruits is that these can be grown on uneven and undulating lands. In this way, it gives additional benefits as forests cover for such lands which are liable to run off and erosion.

At present, the reliable estimates of the total acreage of the various fruits and vegetables are not available for the state. The following Table No. 5.10 shows estimates on data collected in

the Crop Estimation Survey conducted by the Directorate of Economics & Statistics, Manipur.

Table No. 5.10 Area under some fruits and vegetables in Manipur.

(Area in '000 hectares)					
Name of the crop	2012-13	2013-14	2014-15	2015-16	2016-17(P)
(1)	(3)	(4)	(5)	(6)	(7)
Pineapple	0.78	0.34	0.69	0.76	0.02
Orange	1.51	1.68	2.21	2.15	2.28
Lemon	0.30	0.42	0.42	0.55	0.00
Papaya	0.31	0.47	0.17	0.21	0.14
Arum	7.10	9.29	8.08	7.53	8.40
Banana	8.81	8.70	9.38	8.25	5.11
Passion fruit	0.35	-	0.35	0.92	0.01
Bean	6.34	4.77	5.52	5.11	4.27
Cabbage	9.10	6.66	6.52	5.87	5.24
Cauliflower	1.18	2.03	1.42	1.65	1.76
Pea	4.48	4.81	4.73	3.95	4.36
Potato	4.51	4.17	2.97	3.67	4.86

P-Provisional

Source: Directorate of Economics & Statistics, Govt. of Manipur.

The cultivation of horticulture crops is by and large practised as non-commercial enterprise by farmers in their homestead and orchard, it hardly helps in development of proper market of horticultural crops. But in recent years, cultivation of horticultural crops like pineapple, potato and vegetables are being developed on commercial scale in many places of the state. The horticultural production of Manipur for the period from 2011-12 to 2016-17 is given in Table No. 5.11.

Table No. 5.11 Horticulture Production of Manipur

(in lakh MT)			
Year	Fruits	Vegetables	Spices
(1)	(2)	(3)	(4)
2011-12	4.06	2.00	1.14
2012-13	4.41	2.20	1.26
2013-14	5.16	2.64	1.33
2014-15	5.33	2.98	1.44
2015-16	4.68	3.15	0.82
2016-17 (P)	4.54	3.30	0.80

P-Provisional

Source: Directorate of Horticulture & Soil Conservation, Manipur.

To promote healthy growth of horticulture in Manipur, it is essential to develop horticulture marketing and improve transport system as the present low level of horticulture production is due to perishable nature coupled with improper marketing facilities.

5.2.2 Cropping Pattern:

Rice continues to dominate acreage of all the crops. The following Table No. 5.12 gives an idea of the cropping pattern of Manipur.

Table No. 5.12 Cropping Pattern of Manipur

(Area in '000 hect.)

Year	Name of Crops						Total
	Cereals	Pulses	Oilseeds	Cotton	Sugar cane	Other Misc. crops	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2011-12	178.73 (67.41)	15.97 (6.02)	1.69 (0.64)	0.45 (0.17)	0.28 (0.11)	68.02 (25.65)	265.14 (100.00)
2012-13	180.31 (67.28)	15.60 (5.81)	1.50 (0.56)	* *	0.27 (0.10)	70.93 (26.40)	268.61 (100.00)
2013-14	181.62 (67.04)	15.69 (5.79)	1.04 (0.38)	* *	0.08 (0.03)	72.49 (26.76)	270.92 (100.00)
2014-15	183.50 (67.17)	15.16 (5.55)	0.94 (0.34)	* *	0.26 (0.10)	73.34 (26.84)	273.20 (100.00)
2015-16	180.58 (68.06)	12.25 (4.61)	0.72 (0.27)	* *	* *	71.79 (27.06)	265.34 (100.00)
2016-17 (P)	182.32 (68.16)	15.63 (5.85)	0.05 (0.02)	* *	0.06 (0.02)	69.42 (25.95)	267.48 (100.00)

* Nil P-Provisional

Note: Underlined figures are percentage shares to the respective total.

Source: Directorate of Economics & Statistics, Manipur.

Area under cereals was 182.32 thousand hectares (68.16 percent) in 2016-17 as against 180.58 thousand hectares (68.06 percent) in 2015-16. The area under pulses was 15.63 thousand hectares or 5.85 percent of the cropped area of the State in 2016-17 as against 12.25 thousand hectares or 4.61 percent in 2015-16. The foodgrains alone accounted for 74.01 percent of the sown area during the year 2016-17. While 0.02 percent area was occupied by oilseeds and the remaining 25.97 percent area was occupied by Cotton, Sugarcane and others.

5.3 Veterinary and Animal Husbandry:

Amongst the allied sectors of Agriculture, Livestock/Poultry is another important sector. Development of animal husbandry is an essential feature as livestock plays a pivotal role particularly in the state's rural economy. A large number of small and marginal farmers,

agricultural labourers and other economically weaker sections depend upon livestock for gainful employment. The primary objective of animal husbandry development activities is to augment animal based products like milk, meat, egg, wool, hide and skins etc. In order to ensure a steady growth of these livestock and poultry products and also by-products, the department of Veterinary and Animal Husbandry Services has taken up development programmes such as

- (i) animal health and disease control,
- (ii) cattle development,
- (iii) pig breeding,
- (iv) poultry development,
- (v) feed and fodder development and
- (vi) dairy development and milk supply schemes.

5.3.1 Livestock Wealth:

Livestock and poultry population of Manipur State according to livestock censuses is given in Table No. 5.13

Table No. 5.13 Livestock & Poultry Population of Manipur

Category	Census Year							
	2003		2007		2012		P.C. Variation	
	No. (in '000)	P.C. to total Livestock	No. (in '000)	P.C. to total Livestock	No. (in '000)	P.C. to total Livestock	2007 over 2003	2012 over 2007
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Cattle	418	37.90	342	43.46	264	38.09)18.18	(-)22.81
Buffalo	77	6.98	62	7.88	66	9.52)19.48	6.45
Sheep	6	0.55	8	1.01	11	1.59	33.33	37.50
Goat	33	2.99	51	6.48	65	9.38	54.55	27.45
Horse/Pony	2	0.18	-	-	-	-	-	-
Pig	415	37.62	314	39.90	277	39.97)24.34	(-)11.78
Mithun	-	-	10	1.27	10	1.44	-	0.00
Other Livestock	152	13.78	-	-	-	-	-	-
Total Livestock	1,103	100.00	787	100.00	693	100.00)28.65	(-)11.94
Total Poultry	2,941	-	2,289	-	2,480	-)22.17	8.34

Source: Livestock Census reports, Directorate of Veterinary & Animal Husbandry Services.

The main categories of livestock reared in Manipur are cattle, buffalo, sheep, goat, dog, pig, etc. Cattles and buffaloes provide motive power in wet cultivation. Rearing of pigs and poultry are found to be very important sources of income generating activities. The total livestock population according to livestock census, 2012 was recorded to be 6.93 lakhs as against 7.87 lakhs in the livestock census, 2007. Thus, there was a decrease of 11.94 percent in the livestock population of the State. Cattle population constitutes 38.09 percent of the total livestock population. In 2012, the total cattle population was about 2 lakhs as compared to 3 lakhs in 2007 census. The total number of buffaloes was 66 thousand in 2012, as compared to 62 thousands in 2007. The total number of sheep and goats in 2012 census were 76 thousands as compared to 59 thousands in 2007 census. In case of poultry, the total population in 2012 census was 24.80 lakhs as compared to 22.89 lakhs in 2007. District-wise livestock and poultry population according to 2012 livestock census is presented in Table No. 5(f) of part II.

5.3.2 Animal Health and Disease Control:

To keep livestock and poultry healthy and also to protect them from a number of deathly epidemic diseases, the Department has formed a network of veterinary services such as Hospitals, Dispensaries and Veterinary aid Centers throughout the State for treatment and control of diseases. By the end of March 2012, there were in all 55 veterinary hospitals, 143 (109 veterinary dispensaries and 34 Aid centers) dispensaries functioning in the State. The trend of the extent of work done by these institutions is given in Table No. 5(g) of part II.

5.3.3 Livestock Products:

The main livestock products are milk, egg and meat. The estimated livestock products of Manipur are given in Table No. 5.14. The district-wise production of Milk, Egg & Meat in Manipur is shown in Table No. 5 (h) of Part II.

Table No. 5.14 Production of Milk, Egg & Meat in Manipur

Year	Milk (’000 tonnes)	Egg (Lakh Nos.)	Meat (’000 tonnes)
(1)	(2)	(3)	(4)
2011-12	78.82	1,160.87	18.15
2012-13	79.09	1,176.95	20.08
2013-14	81.70	1,165.31	18.22
2014-15	82.17	1,130.96	26.57
2015-16	81.77	924.37	11.32
2016-17	81.55	996.49	19.90

Source: Directorate of Veterinary & Animal Husbandry Services, Manipur.

The estimated production of milk in the State in 2016-17 was 81.55 thousand tonnes which was 0.27 percent less than the production of 81.77 thousand tonnes in 2015-16. The production of egg (in number) in 2016-17 was estimated at 996.49 lakhs showing an increase of about 7.80 percent over the production of 924.37 lakhs in 2015-16. The estimated meat production in 2016-17 was 19.90 thousand tonnes which was more than the production of 11.32 thousand tonnes in 2015-16.

Table No. 5.15 below shows a picture of the annual average wholesale prices of milk, egg and meat prevailing in the districts of Manipur during 2016-17.

Table No. 5.15
Annual Average Wholesale Prices of Livestock Products, Manipur.

District	2016-17						
	Milk (Rs./tonne)	Egg (Rs./'000)	Meat (Rs./tonne)				
			Cattle	Buffalo	Goat	Pig	Sheep
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Senapati	45,000	11,000	3,30,000	3,40,000	3,90,000	2,40,000	3,85,000
Tamenglong	45,000	7,500	310000	320000	370000	210000	380000
Churachandpur	40,000	9,000	310000	310000	380000	240000	400000
Chandel	44,000	13,000	320000	310000	360000	210000	390000
Ukhrul	46,000	7,400	315000	321000	374000	220000	386000
Imphal East	46,000	7000	350000	550000	450000	280000	400000
Imphal West	44,000	6000	360000	360000	460000	240000	410000
Bishnupur	38,000	6500	320000	330000	400000	260000	420000
Thoubal	40,000	8000	320000	340000	430000	240000	-

- Nil

Source: Directorate of Veterinary & Animal Husbandry, Manipur.

5.4 Forestry:

For a hilly State like Manipur, forest products are the most important natural resources for environmental protection and maintaining ecological balance. According to Forest Report, 2015 by Forest Survey of India (FSI), Dehradun, the forest cover of Manipur is 16,994 sq.

kms. as against 16,9917,280 sq. kms. in 2009. The distribution of forest cover according to the FSI is shown in the Table No.5.16.

Table No. 5.16
Districtwise Forest Area in Manipur (State of Forest Report 2015, FSI (Dehradun))

District	Geographical Area (in Sq. km.)	Forest Cover				%
		Very Dense	Moderately Dense	Open Forest	Total	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Senapati	3,271	229	822	1,126	2,177	66.55
Tamenglong	4,391	281	1,707	1,766	3,754	85.49
Churachandpur	4,570	36	1,663	2,626	4,325	94.63
Chandel	3,313	0	710	2,097	2,807	84.73
Ukhrul	4,544	181	980	2,381	3,542	77.94
Imphal East	669	0	52	190	242	36.17
Imphal West	559	0	17	39	56	10.01
Bishnupur	496	0	1	20	21	4.23
Thoubal	514	0	3	97	100	19.46
Total	22,327	727	5,955	10,342	17,024	76.24

Source: Annual Administrative Report, Forest Department, 2016-17

Forest plays threefold roles i.e., protective, productive and aesthetic, each being equally important. Based on the legal status, the forest can be categorised as reserved, protected and unclassified forests. Reserved Forest is one which is permanently dedicated either to the production of timber or to other forest produces and in which right of grazing and cultivation is seldom allowed. In protected forests, these rights are allowed subject to a few mild restrictions. Unclassified Forest consists largely of inaccessible forest or unoccupied waste. During 2015-16, the percentage distribution of reserved forests, protected forests and unclassified forests are 8.42, 23.95 and 67.63 respectively. Area under forests by legal status is presented in Table No. 5.17.

Table No. 5.17 Area under Forests by legal status

(Area in sq. km.)

Year	Reserved Forests	Protected Forests	Unclassed Forests	Other Forests	Forest not Under the Control of Forest Deptt.	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2011-12	1,467	4,171	11,780	-	-	17,418
2012-13	1,467	4,171	11,780	-	-	17,418
2013-14	1,467	4,171	11,780	-	-	17,418
2014-15	1,467	4,171	11,780	-	-	17,418
2015-16	1,467	4,171	11,780	-	-	17,418

Source: Forest Department, Govt. of Manipur.

5.4.1 Classification of Forests:

Area under forest includes all lands classed as forests under any legal enactment dealing with forests or administered as forests whether state owned or private and whether wooded or maintained as potential forest land. The area of crops raised in the forests and grazing lands or area open for grazing within the forests are generally included under the forests area.

5.4.2 Division of Forests:

In spite of its smallness in size, the state's vegetation is rich and varied in character. This is because of the different climatic conditions found in the state and its peculiar physiography. The forest area of the state falls into four distinct zones viz. (i) Burma Border Forests (ii) Ukhrul Pine Forests (iii) Forest overlooking the valley and (iv) Barak Drainage Forests. The Burma Border Forests lie along the Indo-Burma Border. The Kabaw Valley marks the eastern boundary of these forests. The Ukhrul pine forests are scattered almost all over the hills surrounding the valley area. The Barak Drainage forests area situated in the hills of the west of valley area along the cost of the Barak River and its tributaries viz. Jiri, Tuivai, Leimatak and Makru. The main timber species available in Manipur are Teak, Uningthou, Khasi-pine, Dipterecarpes species (Yangou and Khangra), Michelia Champa (Leihao), Terminalia species (Tolhao), Cedrela Toona (Tairen), Schima Walliechii (Usoi) etc. The quality of timber available in Manipur is very suitable for furniture and construction purposes.

5.4.3 Forest Products:

With a view to maintaining ecological balance, the Government has restricted the felling of trees in the forest areas. As a result, the felling of trees is done on limited scale The production and value of forest products for 2016-17 is shown at Table No. 5.18 and Table No.5 (i) of part II of this publication present the data for 2014-15 and 2015-16.

Table No. 5.18 Outturn and Value of Forest Production of Manipur

(Value: Rs. in lakhs)

Sl. No.	Name of Product	Unit	2016-17	
			Quantity	Value
(1)	(2)	(3)	(4)	(5)
I.	Major Forest Product			
	1. Teak	Cum.	-	-
	2. Timber other than teak	Cum.	3848.949	110.22
	3. Fire wood	MT	30837	41.52
II.	Minor Forest Products			
	1. Cane	Rm.	15300	0.24
	2. Stone	Cum.	230100	108.70
	3. Sand	Cum.	90603.5	29.14
	4. Earth	Cum.	907717	247.17
	5. Betel leaf	Bdls.	53830	0.33
	6. Bamboo	Nos.	1074175	11.45
	7. Charcoal	Qtl.	507	1.11
	8. Broom	Kg.	246500	2.70
	9. Ginseng	Kg	5746.5	14.38
	10. Miscellaneous		-	51.08

Source: Forest Department, Government of Manipur.

A picture of the revenue collected from various forest product can be seen from the table given below.

Table No. 5.19 Revenue collected from various forest product in Manipur

Year	Revenue Collected (Rs. Lakhs)
(1)	(2)
2010-11	198.36
2011-12	324.29
2014-15	383.19
2015-16	370.87
2016-17 (till 31 st March, 2017)	625.16

Source: Annual Administrative report, Department of Forest.

5.4.4 Economic and Commercial Plantation:

One of the most important activities of forestry sector is raising of suitable plantation and their subsequent maintenance. In addition to the plantation by the Forest Department, the plantation schemes that are being implemented in the State are artificial plantation, a forestation creation of plantation crop, social forestry and recreation forests. Besides, plants that are naturally regenerated are also added over large areas every year to facilitate sustained growth. And also final plantation/restocking over 540 Ha. was taken up during the year 2007-08. A scheme for Rubber Plantation was also taken up to produce rubber as well as uplift the economy of the local people by providing employment to the backward families and to rehabilitate the wastelands. In spite of its vast forest resources, its share in the state income is very negligible and the expenditure is much greater than its revenue. The revenue and expenditure under forestry and wild life are given in Table No. 5.20.

Table No. 5.20 Revenue Receipts and Expenditure on Forestry and Wild life, Manipur

(Rs. in lakhs)

Year	Receipts	Expenditure	Net Revenue/Deficit
(1)	(2)	(3)	(4)
2011-12	345.60	6,804.13	(-) 6,458.53
2012-13	293.74	7,117.76	(-) 6,824.02
2013-14	271.27	7,933.09	(-) 7,561.82
2014-15	461.86	10,406.34	(-) 9,944.48
2015-16 (RE)	433.00	9,672.00	(-) 9,239.00
2016-17 (BE)	433.00	13,025.01	(-) 12,592.01

RE=Revised Estimates

BE=Budget Estimates

Source: Annual Financial Statement & Finance Accounts, Govt. of Manipur

5.4.4.1 Social Forestry:

Social Forestry scheme is constituted by three major components viz., (i) Farm Forestry Extension (Distribution of Seedlings), (ii) Fuelwood and Fodder Plantation and (iii) Roadside Plantation.

Under the Farm Forestry Extension scheme the people are encouraged to take up plantation activities in their own fields not only to meet their daily requirements of firewood but also to supplement their income by selling the firewood and fodder from these plantations. During 2009-10, 6.50 lakhs seedlings were distributed as against 6.41 lakhs in 2008-09.

In order to maintain ecological balance, the Fuel wood and Fodder Plantation scheme was taken up. Under the scheme the Forest Department taken up plantation on community and Panchayat land to develop woods and maintain it up to the third year of plantation. Thereafter, the plantation are hand over to the villagers. During 2008-09, plantations of over 600 ha. and advance work over 635 ha. were carried out. During 2009-10, final plantations over 635 ha. and advance work over 495 ha. were carried out.

Roadside plantation refers to the plantation of ornamental species in single or double rows along the National/State highways with the objectives of improving the aesthetic beauty of the surroundings and also provide protection to the roadside.

5.4.5 Soil and Water Conservation:

Soil and water are the most important natural resources. Therefore, it is necessary to take up measures for its management and conservation utilising the best technologies available, otherwise these resources might get rapidly depleted threatening the very survival of man and animal. The programme of soil and water conservation is, therefore, implemented in Manipur for ensuring proper management, maintenance and conservation of the vital resources of soil and water by two Departments namely Horticulture and Forest.

Soil erosion is a constant menace, in the hilly terrain of Manipur, which is mainly caused due to the practice of shifting cultivation commonly termed as jhum cultivation. It is highly land extensive and labour intensive with small capital returns and is considered to be a destructive process because large areas under forests are burnt every year for preparation of jhum fields and thereby resulting in soil erosion and ecological disturbance. During 2016-17, the total expenditure incurred on schemes for soil and water conservation plan was Rs. 307.51 lakhs. The State Plan “ Soil and Water Conservation ” sector provides Rupees 341.00 lakhs for implementation of the various scheme.

5.4.6 Wild Life Management:

Table No. 5.21 presents the areas and location of the Sanctuaries and National Parks in Manipur.

Table No. 5.21 Area & Location of Wild Life Sanctuaries & National Parks in Manipur

Sl. No.	Conservation Site	Location (District)	Area in sq. km.
(1)	(2)	(3)	(4)
IN SITU SITES			
i)	Keibul Lamjao National Park	Bishnupur	40.00
ii)	Yangoupokpi Lokchao Wildlife Sanctuary	Chandel	184.80
iii)	Bunning Wildlife Sanctuary	Tamenglong	115.80
iv)	Zeliad Wildlife Sanctuary	Tamenglong	21.00
v)	Kailam Wildlife Sanctuary	Churachandpur	187.50
vi)	Jiri-Makru Wildlife Sanctuary	Tamenglong	198.00
vii)	Shiroi Hill National Park	Ukhrul	41.00
viii)	Loktak Lake (Ramsar Site)	Bishnupur	288.00
EX SITU SITES			
i)	Manipur Zoological Garden	Imphal (Iroisemba)	0.08
ii)	Second Home of Sangai	Imphal (Iroisemba)	0.60
iii)	Orchid Preservation Center	Imphal	0.50

Source: SBMF, 1999-2000, Forest Department, Government of Manipur

The wild life (protection) Act, 1972 is provided for setting up National Parks and Sanctuaries for wild life. National Parks and Sanctuaries provide natural habitats for the wild life. The aim is not only to protect and preserve what remains of wild fauna and flora but also to augment the costly national heritage. During 2007, schemes for development and management of wild life and its habitat, control of poaching and illegal trade of wild life, assistance for captive breeding and rehabilitation of endangered species were taken up.

5.5 Fisheries:

Fish is the main food item of the majority of the people in the State, particularly the Meiteis who are mainly concentrated in the valley.

5.5.1 Fishery Resources:

The State has no marine fisheries. It has vast potential of fisheries resources comprising ponds, tanks, natural lakes, marshy areas, swampy areas, rivers, reservoirs, submerged cropped land, low lying paddy fields etc. The largest source of fish is the Loktak Lake.

The total water area in Manipur State have shrunk from around 1,00,000 ha. in 1990 to around 56,461.15 ha. in 2009-10. About 22,000 ha of water areas have been brought under fish culture operation by the end of 2016-17. The details of fishery resources in the State are given in Table No. 5.22.

Table No. 5.22 Fishery Resources in Manipur

Sl. No.	Particulars	Water area (in hect.)
(1)	(2)	(3)
1.	Lakes, reservoirs, tanks, canals etc.	13,221.45
2.	Water-logged marshy and swampy lands, beels	11,536.23
3.	Biomass	8,596.50
4.	Submerged crop land	3,480.50
5.	Rivers and streams	13,888.27
6.	Water-logged areas converted into agricultural lands	1,738.10
7.	Low-lying paddy field	4,000.00
Total		56,461.05

Source: Fisheries Department, Manipur, 2016-17

The swamps and marshy areas are lying barren without any effective utilisation. The lakes, reservoirs, beels, tanks, canals, etc. cover an area of about 13,221.45 ha. whereas rivers, streams etc. account for 13,888.27 ha.

These swamps can be profitably utilized for culture of various indigenous natural fishes such as Ukabi (*Anabas tesdudineus*), Ngamu (*Lata* fish), Ngaton (*Labeo bata*), Ngakrijou (*Lepidocephalichthys* SPP), Sareng Khoibi (*Botia* SPP), Nganap (*Pengia* SPP), Ngatin (*Labeo Pangusia*), Ngakra (*Barbus tor*), Ngasang (*Esomus denricus*), Phabounga (*Puntius* SPP), Ngamhai (*Chanda* SPP), Pengba (*Osteobrama belangeri*) etc.

5.5.2 Fish Products:

The production of fish in Manipur for the year 2016-17 was estimated to be 31.99 thousand tonnes. The growth of fish production is shown in the Table No. 5.23 below and Table No. 5(j) of Part II presents the revenue and expenditure under fisheries.

Table No. 5.23 Production of fish and fish seed of Manipur

Year	Fish Production (in '000 tonnes)		Fish seed production (in million)		No. of fish seed Farm	No. of Experi- mental fish farm	Estimated requirement of fish (in '000 tonnes)
	Target	Achieve- ment	Target	Achieve- ment			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2012-13	25.00	25.00	139	139	18	NA	35.73
2013-14	28.00	28.00	200	200	18	NA	37.03
2014-15	32.00	30.50	200	212	18	1	35.05
2015-16	34.00	31.99	240	219	18	1	40.81
2016-17	35.00	31.99	250	215	NA	NA	NA

NA: Not Available

Source: Department of Fisheries, Manipur

Thus, it is seen from the above table that the total requirement of fish far exceeds its indigenous production. Large quantities of fishes are being imported from outside the State every year to fill this gap. This huge gap between the production and requirement is to be met by harnessing the vast fishery resources of State by adopting advanced scientific techniques of fish culture and consolidating the available infrastructures already laid and by introducing new schemes and projects. This will enable to meet not only the requirement of fish in the State but also for export to neighboring States like Assam, Nagaland, Mizoram and even to the neighboring country, Myanmar. The Fishery Department, Manipur has taken up a Project 'Development of Reservoir Fisheries in Manipur' to enhance production of table fish. During 2014-15, the other following schemes taken up for development of Fisheries in the State.

- (i) Mass Scale production of State Fish Pengba
- (ii) Pen Culture in and around Loktak Lake and other Wet land areas
- (iii) Development of Derelict/Swampy waterlogged areas.

CHAPTER VI

RURAL DEVELOPMENT AND CO-OPERATIVE

Manipur State is basically rural in terms of its Population. Out of the total State population of 28, 55,794 in 2011, 70.79 % were living in rural areas while 29.21 % of total population live in urban areas.

6.1 Rural Development:

Improvement in the quality of life of the economically weaker sections of the society is also one of the basic objectives of development planning. As far as rural development is concerned, the Department of Rural Development and Panchayati Raj Manipur is the nodal agency to ensure implementation of various programmes for accelerating the pace of development in rural areas of the State through District Rural Development Agencies (DRDAs)/Panchayati Raj Institutions (PRIs). Following are the various developmental schemes and programmes launched in the State to uplift the standard of living of the rural population of Manipur.

6.1.1 Mahatma Gandhi National Rural Employment Guarantee Scheme (MGNREGS):

The MGNREGS formerly known as National Rural Employment Guarantee Scheme (NREGS) is a new and unique job scheme introduced by the Government of India to provide at least 100 days of guaranteed wage employment to every household whose adult members volunteer to do unskilled manual work, so as to enhance livelihood security in rural areas in a financial year. The scheme is implemented as a Centrally Sponsored Scheme (CSS) on cost sharing basis between the Centre and State in the ratio of 90:10.

The MGNREGS was launched initially on 13th April, 2006 at District Headquarter, Tamenglong by distributing Job Cards to registered applicants. During 2007-08, Chandel and Churachandpur districts have also been covered while in 2008-09, Imphal East, Imphal West, Thoubal, Bishnupur, Senapati and Ukhrul have also been covered.

As required under the MGNREGS, the Government of Manipur has formulated a scheme called the Manipur Rural Employment Guarantee Scheme (MREGS). The permissible works under the scheme are as given below.

- (i) Water conservation and water harvesting;
- (ii) Drought proofing (including afforestation and tree plantation);
- (iii) Irrigation Canals including micro and minor irrigation works;
- (iv) Provision of irrigation facility to land owned by households belonging to Scheduled Castes and Scheduled Tribes or to land of beneficiaries of land reforms or that of the beneficiaries under the Indira Awaas Yojana of the Government of India.
- (v) Renovation of traditional water bodies including desilting of tanks;

- (vi) Land Development;
- (vii) Flood control and protection works including drainage in water logged areas;
- (viii) Rural connectivity to provide all weather access; and work which may be notified by the Central Government in consultation with the State Government.
- ix) Construction of Bharat Nirman Rajiv Gandhi Sewa Kendra as Knowledge Resource Centre at the Block level and as Gram Panchayat Bhawan at the Gram Panchayat level;
- x) Agriculture related works, such as, NADEP compositing, vermin-compositing, liquid bio-manures;
- xi) Livestock related works, such as, poultry shelter, goat shelter, construction of pucca floor, urine tank and fodder trough for cattleshed, azolla as cattle-feed supplement;
- xii) Fisheries related works, such as, fisheries in seasonal water bodies on public land;
- xiii) Works in coastal areas, such as, fish drying yards, belt vegetation;
- xiv) Rural drinking water related works, such as, soak pits, recharge pits;
- xv) Rural sanitation related works, such as, individual household latrines, school toilet units, anganwadi toilets, solid and liquid waste management;
- xvi) Construction of anganwadi centre
- xvii) Construction of playfields
- xviii) Any other work which may be notified by the Central Government in consultation with the State Government.

The achievement of the MGNREGS during 2016-17 is shown in the table below:

Table No. 6.1.a Employment generated under the MGNREGS during 2016-17

Sl. No.	District	Percentage of job cards issued	Cumulative No. of HH provided employment	Average nos. of days provided employment
(1)	(2)	(3)	(4)	(5)
1	Senapati	14.89	80360	21
2	Tamenglong	5.60	31351	23
3	Churachandpur	11.44	61321	20
4	Chandel	6.17	35876	20
5	Ukhrul	9.10	47445	21
6	Imphal East	17.65	89372	25
7	Imphal West	11.38	54557	29
8	Bishnupur	8.87	47858	23
9	Thoubal	14.91	67577	25
	Total	100.00	515717	23

Source: Annual Administrative Report, 2016-17, Deptt. of RD & PR, Manipur

Table No. 6.1.b : Districtwise percentage of work completed to total works taken up in Manipur under MGNREGS, during 2016-17

Type of work	Senapati	Tamenglong	Churachandpur	Chandel
(1)	(2)	(3)	(4)	(5)
1. Drough Proofing	0.32	47.15	8.10	13.22
2. Fisheries	-	100.00	0.00	20.00
3. Flood Control & Protection	0.47	72.31	7.09	42.42
4. Land Development	0	46.76	4.76	45.52
5. Micro Irrigation	1.64	23.73	2.63	2.30
6. Water Conservation & Harvesting	18.25	63.04	10.17	31.96
7. Works on individuals land (Category IV)	0	0	0	1.52
8. Renovation of traditional water bodies	-	100.00	0	46.67
9. Rural Drinking water	-	7.14	25.00	50.00
10. Rural Sanitation	-	93.33	1.72	10.81
11. Rural Connectivity	0.78	91.52	11.16	40.53

Type of work	Ukhrul	Imphal East	Imphal West	Bishnupur	Thoubal
(2)	(7)	(8)	(9)	(10)	(11)
1. Drought Proofing	55.75	100.00	9.80	54.35	77.78
2. Fisheries	0.00	83.33	0.00	-	80.00
3. Flood Control & Protection	27.59	47.5	39.63	0.00	59.46
4. Land Development	23.08	23.08	29.82	22.22	58.75
5. Micro Irrigation	85.71	60.80	22.46	33.86	61.60
6. Water Conservation & Harvesting	67.06	7.27	20.73	24.72	72.73
7. Works on individuals land (Category IV)	-	86.32	13.31	50.00	20.83
8. Renovation of traditional water bodies	18.03	0	27.27	-	44.44
9. Rural Drinking water	-	54.77	-	-	-
10. Rural Sanitation	-	0	13.08	-	62.97
11. Rural Connectivity	0	46.29	26.00	35.84	62.94

Source: Annual Administrative Report, 2016-17, Deptt. of RD & PR, Manipur

6.1.1.1 Geotagging of asset created under MGNREGS:

‘GeoMGNREGA’ is a unique endeavor of the Ministry of rural Development in association with National Remote Sensing Centre (NRSC), ISRO and National Informatics Centre. The objective of ‘GeoMGNREGA’ is to create a Geographical Information System (GIS) solution to visualize, analyze and explore the data of assets created under MGNREGA. It essentially enables to view the assets created under MGNREGA across India on a map. GeoMGNREGS leverages ‘Bhuvan’, the software platform developed by National Remote Sensing Centre (NRSC) of ISRO for this purpose. Data of assets is taken from the

NREGASoft application of Ministry of Rural Development. The unique capabilities of NREGASoft and Bhuvan are integrated into one Geospatial Asset Management & Planning tool and is named as 'GeoMGNREGA'. In pursuance of the objectives of GeoMGNREGA', the State has also started geotagging of all the assets created since inception of MGNREGS.

6.1.1.2 Implementation of e-payment under MGNREGS:

The specific objective of Electronic Fund Management System (e-FMS) is to automate all processes involved in crediting the accounts of the beneficiaries. This will lead to reduction in time required for wage processing and payments. Automation of processes will eventually lead to real-time availability of data at all levels of governance for strategic decision making. e-FMS will act as seamless payment mechanism which will automatically ensure fund transfer and crediting of funds into beneficiaries accounts leveraging the Core Banking infrastructure (NEFT/RTGS) of banks. The system will ensure right amount in right accounts in time. Successful implementation of the project across the country would do away with large number of bank accounts that are currently being operated by the Gram Panchayats and other Implementing Agencies all over the country as payments would be credited to the accounts of beneficiaries from an e-FMS Account. This would also take care of the problem of large unspent opening balances.

The Department has started implementation of e-FMS on wage component of MGNREGS in the 4 (four) valley district viz., Imphal East, Imphal West, Thoubal & Bishnupur District of the State covering 161 (one hundred & Sixty one) GPs.

6.1.2 National Rural Livelihood Mission (NRLM) / Aajeevika:

The Swarnajayanti Gram Swarozgar Yojana (SGSY), which was launched on 1st April, 1999 with disbanded erstwhile schemes viz., IRDP, DWCRA, TRYSEM, MWS, SITRA, GKY etc., was restructured into the NRLM. With the launching of the NRLM in June 2011 at the national level, the NRLM has since been renamed as Aajeevika whose mission is to reduce poverty by enabling the poor households to access gainful self employed and skilled wage employment opportunities resulting in appreciable improvement in their livelihoods on a sustainable basis through building strong grassroots institution of the poor.

The scheme is being implemented in Manipur as a centrally sponsored scheme on a cost sharing ratio of 90:10 between the centre and state. The Manipur State Rural Livelihood Mission (MSRLM) was constituted under the Manipur Societies Registration Act, 1989 and the programme implementation started in 2015. Several awareness programme on NRLM have been conducted in four blocks i.e, in Machi and Tengnoupal blocks of Chandel District and Sawombung and Keirao Bitra blocks of Imphal East District. These 4 (four) blocks are implementation as Resource Blocks.

In March 2016, MSRLM entered into a tripartite MoU with Orvakal Mandal Podupu Laxmi Ikyu Sangham (OMPLIS), in Andhra Pradesh and Society for Elimination of Rural Poverty (SERP) to support and strengthen its capacity by providing technical assistance in implementation of resource block strategy. Further, it also facilitates continuous flow of high

quality CRP (Community Resource Persons), Facilitator cum Translator and training cum field immersion assistance from OMPLIS through SERP to MSRLM.

The physical achievement of MSRLM during 2016-17 is shown in the table given below:

Table No. 6.2 Achievements of the programme under MSRLM during 2016-17 in Manipur

Indicators	% of Work Achieved against the target
(1)	(2)
1. Gram Panchayats in which Intensive Strategy implementation is in progress	253.13
2. Villages in which Intensive Strategy implementation is initiated	48.25
3. New SHGs promoted	70.79
4. Pre NRLM SHGs bought into NRLM fold	9.09
5. SHG provided Bookkeeping Training	87.52
6. Total SHGs provided Membership Training	65.68
7. AW identified and trained in the block	67.82
8. Total Households Mobilized into all SHGs	59.09
9. Total SHGs opened Saving Bank Account	53.89
10. Total SHGs received RF (Revolving Fund)	52.01
11. Total Amount of RF disbursed to SHGs	28.02
12. Village Level Federation	31.58
13. Total amount of saving mobilized by SHGs	165.15

Source: Annual Administrative Report, 2016-17, Deptt. of RD & PR, Manipur

6.1.3 Shyama Prasad Mukherjee Rurban Mission (SPMRM)/National Rurban Mission (NRM)

The Government of India has proposed the SPMNRM with an aim to develop rural areas which are not stand alone settlements but part of a cluster of settlements, by provisioning of economic, social and physical infrastructure facilities. The mission aims to develop 300 such clusters which when developed will be classified as 'Rurban'. In Manipur, Khangabok Rurban Cluster was selected which includes 4 (four) Gram Panchayats and 6 (six) Villages as shown below :

Name of the Gram Panchayat	Name of the villages	Rural Population 2011
(1)	(2)	(3)
Sangaiyumpham	Sangaiyumpham	12442
Khangabok	Khangabok	16344
	Hayel Labuk	1758
Tentha	Tentha	9087
Sangaiyumpham part 2	Landing	1587
	Cherapur	3193
Total		44,411

86.42 % of the fund for improving connectivity under the Cluster by connectivity road of about 7.20 km with nearby main markets, educational institutions etc. have been released to Public Work Department.

6.1.4 Indira Awas Yojana (IAY) Reconstructed to PMAY-G :

In view of Government's commitment to provide "Housing for All" by 2022, the scheme of IAY which had been restructured into Pradhan Mantri Awas Yojana Gramin (PMAY-G) and launched on 20th November, 2016 aims to provide pucca houses with basic amenities to all houseless households & households living in kutchha houses by 2022. The immediate objective is to cover 1 crore households living in kutchha houses within 2016-17 to 2018-19.

The frame for identification and selection of beneficiaries in the Socio-Economic Caste Census, 2011. The districtwise and category wise targetted number of beneficiaries during 2016-17 is shown below:

District	SC	ST	Minority	Others	Total
(1)	(2)	(3)	(4)	(5)	(6)
1. Senapati	5	1051	181	241	1477
2. Tamenglong	0	956	1	1	958
3. Churachandpur	2	1585	25	33	1644
4. Chandel	1	864	4	5	873
5. Ukhrul	1	580	5	7	593
6. Imphal East	137	71	541	721	1473
7. Imphal West	35	2	193	257	487
8. Bishnupur	14	9	163	218	404
9. Thoubal	39	4	767	1021	1831
Total	234	5122	1880	2504	9740

Source: Annual Administrative Report, 2016-17, Deptt. of RD & PR, Manipur

6.1.5 Pradhan Mantri Gramodaya Yojana (PMGY):

The scheme was introduced in 2000-01 with the objective of focussing on village level development in five critical areas i.e. health, primary education, drinking water, housing and rural roads, with the overall objective of improving the quality of life of people in the rural areas. It is cent per cent centrally sponsored scheme. Under the scheme, 1703 houses were constructed during the year 2001-2002. However in 2002-03, the Government of India did not release any fund under PMGY.

6.1.6 Pradhan Mantri Gram Sadak Yojana (PMGSY):

The scheme has been started in Manipur w.e.f 25th December, 2000 with the conversion of 642 roads of works of the then erstwhile Rural Roads Scheme under BMS (Basic Minimum Services) to PMGSY Phase I with 6 divisions from the Public works Department, Manipur

as Programme Implementation Units (PIUs). The PMGSY is a centrally sponsored Scheme which is being implemented by the Manipur State Rural Roads Development Agency (MSRRDA) which was established in March, 2005. Now, there are 25 PIUs for 9 districts. PMGSY envisages providing new road connectivity to 1225 village in Manipur by constructing 6000 km (approx) of road including 20% up-gradation of existing roads. The objective is to connect eligible unconnected habitations with a population of 500 persons and above. Bharat Nirman (BN) is also a part of PMGSY. BN covers new connectivity to Villages having population of 500 in Manipur. From Phase VII onwards, only BN component has been considered along with BADP Roads of Border Blocks. Table No. 6.3 presents the details of works completed/length covered under PMGSY.

Table No. 6.3 Achievements of Pradhan Mantri Gram Sadak Yojana (PMGSY) in Manipur

Phase	No. of work		Length of Road Works Completed (in kms)	Remarks
	approved	completed		
(1)	(2)	(3)	(4)	(7)
I	642	642	425.60	
II	130	130	710.64	
V	62	62	556.19	
VI	143	143	157.37	
VII	69	68	736.57	Remaining 1 work is targeted for completion by May 2017.
VIII	52	43	492.83	46 Roads & 6 bridges, 43 works completed & balance 9 works are targeted for completion by 2017-18.
VIII (2)	38	17	-	Missing long Span Bridges on PMGSY roads, 17 works completed & balance 21 work are targeted for completion by 2017-18
IX	200	91	828.48	194 roads & 6 bridges, 91 works completed & balance works are targeted for completion by 2017-18.
X	208	41	377.42	202 roads & 6 bridges, 20 works completed and 174 works are in progress at various stages and remaining 10 works are under retender process and 3 are under the process of cancellation due to different reasons.
Total	1544	1237	5285.10	

Source: Annual Administrative Report Rural, Deptt. of RD & PR, Govt. of Manipur (As on June, 2016)

6.1.7 MLA Local Area Development Programme (MLALADP)

Under the MLALADP, the State Government provide funds for taking up various developmental works according to the needs of the 60 (Sixty) Assembly Constituencies @

Rs. 100 lakh per Assembly Constituency (AC). The districtwise fund released during 2016-17 is shown in Table No. 6.4.

Table No. 6.4 Districtwise fund released under MLALADP, 2016-17

Sl. No.	Name of District	Number of AC	Total Amount released (In %)
(1)	(2)	(3)	(4)
1.	Senapati	06	10
2.	Tamenglong	03	5
3.	Churachandpur	06	10
4.	Chandel	02	3
5.	Ukhrul	03	5
6.	Imphal East	11	18
7.	Imphal West	13	22
8.	Bishnupur	06	10
9.	Thoubal	10	17
	Total	60	100

Source: Department of Rural Development and Panchayati Raj, Manipur

6.1.8 Member of Parliament Local Area Development Scheme (MPLADS)

MPLADS is a scheme fully funded by the Government of India. The annual MPLADS fund entitlement per MP constituency is Rs. 5 Crores. The annual entitlement of Rs 5 Crores is released, in two equal instalments of Rs. 2.5 Crores each, by the Government of India, directly to the district authority of the Nodal district of the Member of Parliament concerned i.e., Imphal West and Churachandpur.

Constituency/ District/ Year	Works Recommended		Works Sanctioned		Work Completed	
	Number	Cost	Number	Cost	Number	Cost
Inner MP (LS) / Imphal West (2014-15 to 2016-17, 16 th LS)	139	1250.00	139	1250.00	0	10.00
Outer MP/ Churachandpur (2014-15 to 2016-17, 16 th LS)	171	1250.00	171	1250.00	152	1129.00
Imphal West (2014-15 to 2016-17, 16 th RS)	133	995.00	133	995.00	65	495.00
Churachandpur (2016-17, 16 th RS)	18	252.00	18	252.00	0	0

Note : LS - Lok Sabha & RS - Rajya Sabha

Source: Department of RD & PR, Annual Administrative Report, 2016-17, Manipur.

6.2 Panchayat:

In a democratic set-up, panchayats play a vital role in inculcating community feelings among the rural folks. In the state, panchayats are carrying out manifold developmental and judicial functions for the upliftment of the villages. The village panchayat is a forum for local self-government which is composed of elected representatives of the village people. The Panchayat Samiti looks after all the development works at the block level.

The Panchayati Raj Institutions were first set-up in Manipur in 1960, by adopting the U.P. Panchayat Act, 1947. The first General Election to Panchayat was held in the year 1964. The Manipur Legislative Assembly passed the Manipur Panchayat Act 1975 and this Act came into force on 10th Jan, 1978. Under the Manipur Panchayati Raj Act 1975, the first election to Panchayats was held in May, 1978. The 73rd constitution Amendment Act 1992 on Panchayati Raj was passed by the Parliament and received the assent of the President of India and enforced in all the states w.e.f. 24.4.94.

The first General Election to Panchayat under this new Act 1994 was held on 31.1.97 and the second General Election was held on 30.8.02. There are 2 (two) tier system of Panchayati Raj such as Gram Panchayat at village level and Zilla Parishad at district level. Though, the population of Manipur has by now crossed the 20 lakhs limit, the formation of the Panchayat Samiti is yet to be done. In 2012, election was not held for 1 (one) seat of Pradhan and 13 (thirteen) seats of Gram Panchayat. The detail of the election held on September, 2012 is shown in Table No. 6.5.

Table No. 6.5 Number of Member of Zilla Parishads, Pradhans and Gram Panchayat elected in the election held on 2012.

Item	Member of Zilla Parishad	Pradhan of Gram Panchayat	Member of Gram Panchayat
(1)	(2)	(3)	(4)
1. Women (Reserved for General)	21	49	525
2. Scheduled Tribe	1	4	33
2.1 Women	1	2	21
2.2 Men	-	2	12
3. Scheduled Caste	2	2	35
3.1 Women	2	2	17
3.2 Men	-	-	18
4. Unreserved	36	105	910
4.1 Women	8	13	207
4.2 Men	28	92	703
5. Total	60	160	1503
5.1 Women	32	66	770
5.2 Men	28	94	733

Note: Election not held 1(one) seat of Pradhan and 13(thirteen) seats of GP Members

Source: Department of Rural Development and Panchayati Raj, Manipur.

According to Article No. 243 D (3) of the Panchayati Raj Act 1994 not less than one-third (including the number of seats reserved for women belonging to the Scheduled Castes and Scheduled Tribes) of the total number of seats to be filled by direct election in every Panchayat to be reserved for women and such seats to be allotted by rotation to different constituencies in a Panchayat, where according to Article No. 243 D (4) not less than one-third of the total number of offices of Chairpersons in the Panchayats at each level is to be reserved for women. A comparative picture of the number of elected members of panchayats in the north eastern region of India is presented in Table No. 6.6.

Table No. 6.6 Number of Elected Member of Panchayats of the North Eastern States of India.

(as on 15th Nov., 2016)

North Eastern States of India	No. of Panchayats			Elected Representatives		
	District Level	Intermediate Level	Village Level	Total	Total Women	Women (%)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Assam	21	191	2193	26844	13422	50
Arunachal Pradesh	20	175	1818	9356	3094	33
Manipur	4	NA	161	1784	868	49
Meghalaya	@	@	@	@	@	@
Mizoram	@	@	@	@	@	@
Nagaland	@	@	@	@	@	@
Tripura	8	35	591	10939	3930	36
Sikkim	4	NA	176	1099	549	50

NA - Not Available

@ Meghalaya, Mizoram & Nagaland have traditional councils

Source: Women & Men in India, 2016

6.2.1 State Institute of Rural Development (SIRD):

SIRD is an autonomous State Institute of Rural Development which has been converted during 2005-06 from the State Institute of Panchayati Raj and Rural Development, an apex Training Institute of RD funded by the Ministry of RD as well as the State Govt. on 50:50 share basis . It came into existence in 2000 by converting the erstwhile Manipur Panchayati Raj Training Institute (MPRTI) into SIPARD to have the uniform pattern of the SIRDs as per guidelines of the Ministry of Rural Development, Government of India. Various training courses are organised by the SIRD to acquaint the rural development functionaries with the Central Sponsored Schemes and ensure proper and effective implementation of the poverty alleviation and rural development programmes. One Administrative building, Academic building & Gymnasium which include one badminton court for the SIRD Complex have been constructed and inaugurated during October, 2016.

6.2.2 Rashtriya Gram Swaraj Abhiyan (RGSA):

Under the Rashtriya Gram Swaraj Abhiyan (RGSA) which was earlier called Rajiv Gandhi Panchayat Sashaktikaran Abhiyan (RGPSA), the Directorate of Rural Development & Panchayati Raj has taken up the construction work of one State Panchayat Resource Centre (SPRC) at Directorate Head Quarter, Porompat & 4 (four) District Panchayat Resource Centres (DPRCs) at the four valley district Head Quarters. The construction work is in good progress & nearing completion. During the year, 2016-17 a sum of Rs. 413.65 lakhs has been released under the scheme.

Out of the 161 GPs of Manipur two well performing GPs namely (i) Phayeng GP and (ii) Toubul GP were honoured for the first time with the Panchayat Sashaktikaran Puraskar (PSP) Award by the Hon'ble Prime Minister of India on National Panchayat Day, 2015. Also, another three well performing GPs namely (i) Phayeng GP (ii) Khundrakpam GP and (iii) Phubala GP have been honoured with the National Panchayat Awards on National Panchayat Day, 2016. Along with it another GP viz; Lourembam GP has also been honoured for doing Good Works in the implementation of MG-NREGS for the year, 2016. Further some PRIs which include Bishnupur ZP, Pangaltabi GP and Thinungei GP have been awarded with Deen Dayal Upadhyay Panchayat Sashaktikaran Puraskar Award during the observance of National Panchayat Day, 24th April, 2017 held at Lucknow for their good performance. Also another GP viz; Heirolk Part – II was awarded with Nanaji Deshmukh Rashtriya Gaurav Gram Sabha Puraskar during the observance of National Panchayat Day, 24th April, 2017 held at Lucknow. These PRIs have been put to the National level recognition as fruit of hard & dedicated work of this Directorate Staff particularly the Programme Management Unit (PMU) team belonging to the RGPSA.

6.3 Co-operation:

Co-operation is the basis of all organised human life. Mutual help and complete inter-dependence are to be met within the societies at all levels. Therefore, the co-operative movement in Manipur has played a significant role in the social and economic development of the State, particularly in the rural areas. Initially, this movement was confined mainly to the field of agricultural credit. Later, it rapidly spread to other fields like agro-processing, agro-marketing, rural industries, consumer stores, social services etc.

The growth of co-operative movement is regarded as one of the important instruments of economic, social and cultural development as well as human advancement in the State. Today, co-operative movement experienced a phenomenal change in its dimensions where it touched every corner of human life and where we can find food co-operatives, production co-operatives, farm and rural co-operatives, handloom co-operatives, marketing co-operatives etc. From experiences gained in the recent past, it is felt that farmers/growers of agricultural/horticultural crops particularly farmers of fruits and vegetables are facing marketing problems. Farmers could not dispose off their produces at the remunerative prices as cold storage and export facilities are yet to be made available. Procurement as well as marketing of agricultural produces may be developed and modernized by strengthening the Manipur Co-operative Marketing Societies at the state level as well as all supply and marketing societies in the five hill districts.

Primary Agricultural Credit Societies (PACS) are basically multipurpose. The main functions of the societies are to extend financial supports such as short-term crop loans, medium term and long term loans on agricultural purposes, storage and distribution of consumer items, chemical fertilizers and marketing of agricultural produces. The PACS are known as Gram Panchayat Level Multipurpose Cooperative Societies (GPLMPCS) in the valley while in the Hill, they are called Large Size Multipurpose Cooperative Societies (LAMPS).

The number of industrial and non-industrial co-operative societies for the years 2015-16 and 2016-17 are given in the following Table No. 6.7

Table No. 6.7 District-wise Number of Industrial & Non-industrial Cooperative Societies in Manipur for the year, 2015-16 & 2016-17

Item	Industrial		Non-Industrial		Total	
	2015-16	2016-17	2015-16	2016-17	2015-16	2016-17
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1. Senapati	223	119	215	139	438	258
2. Tamenglong	138	289	140	90	278	379
3. Churachandpur	253	264	273	279	526	543
4. Chandel	94	22	66	14	160	36
5. Ukhrul	360	307	282	235	642	542
6. Imphal East	904	846	487	351	1,391	1,197
7. Imphal West	613	583	460	408	1,073	991
8. Bishnupur	1,185	1,208	403	391	1,588	1,599
9. Thoubal	2,752	1,678	315	240	3,067	1,918
10. Kakching	-	571	-	124	-	695
11. Kangpokpi	-	127	-	134	-	261
12. Jiribam	-	8	-	20	-	28
13. Tengnoupal	-	29	-	14	-	43
14. Pherzawl	-	39	-	49	-	88
15. Noney	-	91	-	36	-	127
16. Kamzong	-	43	-	51	-	94
17. State Level Co-operative Societies	-	-	-	-	-	-
18. Primary Bank in Imphal under direct control of RCS	-	-	-	-	-	-
19. State Total	6,522	6,224	2,641	2,575	9,163	8,799

Source: Co-operative Department, Govt. of Manipur.

In general, the Cooperatives in Manipur are not functioning satisfactorily due to problems like inadequate funds, inefficient management, lack of coordination etc. A picture of the Cooperative Societies in Manipur during 2016-17 is presented in Table No. 6 (a) and 6 (b) of Part II.

CHAPTER VII

INDUSTRIES AND MINERALS

Manipur is rich in natural resources but due to difficult terrain, inadequate infrastructural facilities and varying climatic conditions, the state could not develop much in the industrial sector of its economy. In the initial stage, Govt. policy in the state was one of revival and revitalization of the traditional handlooms and handicrafts of the local habitats. At present, there is no industries worth mentioning except traditional oriented ones such as khadi and village industries, handlooms and handicrafts.

The contribution of the manufacturing sector to the total gross state value added at current prices is found to be 2.55 % according to the projected estimates for the year 2016-17. Keeping in mind the trend of industrial development and the present local conditions of the state and in consonance with industrial policy of the Government of India, the Govt. of Manipur in its policy announcement of 1990, has decided to focus attention to the small scale and agro-based industries without discouraging the medium and large-scale industries. It is expected to serve the objective of employment generation and dispersal of industries.

The New Industrial policy, 1996 of the state has laid emphasis on creating a strong industrial base and employment opportunities in the state through provision of various growth inducing factors based on locally available resources. It is based on locally available raw materials and minerals

7.1.1 Rapid Industrialization:

Industrialization implies the creation and growth of factories, mills, power plants and so on. It refers to the development of manufacturing and other related activities. Without rapid industrialization, economic development is almost impossible. The Government has made persistent efforts for rapid industrialization of the state thereby generates more employment opportunities, alleviates poverty and remove economic disparities. Almost all the Public Sector undertaking like those shown below were facing financial problems and paucity of fund for maintenance inspite of providing package of incentives and concessions as laid out in its industrial policies and programmes.

- (1) Manipur Cycles Corporation Ltd. (MCCL)
- (2) Manipur Cement Ltd. (MCL)
- (3) Manipur Spinning Mills Corporation Ltd. (MSMCL)
- (4) Manipur Pulp & Allied Products Ltd. (MPAPL)
- (5) Manipur Food Industries Corporation Ltd. (MFIC)
- (6) Manipur Drugs and Pharmaceutical Ltd. (MDPL)
- (7) Manipur Handloom & Handicrafts Development Corporation Ltd. (MHHDC)
- (8) Manipur Electronic Development Corporation Ltd. (MANITRON)
- (9) Manipur Industrial Development Corporation Ltd. (MANIDCO)

The Government has decided to wind up five companies namely Manipur Cycles Corporation Ltd. (MCCL), Manipur Cement Ltd. (MCL), Manipur Spinning Mills Corporation Ltd. (MSMCL), Manipur Drugs and Pharmaceutical Ltd. (MDPL) (Joint Sector) and Manipur Pulp & Allied Products Ltd. (MPAPL), as they are all loss making industries. Proposals for privatization also failed as there were no buyer of the units. Regarding MDPL, the Government consulted the Central Government for its viability. MHHDC, MANITRON and MANIDCO will be revitalized so as enable them to stand by itself with one time assistance.

Proposals for revival of these three corporations were submitted to the State Government for inclusion in the memorandum to the Twelfth Finance Commission. The staff of the Public Sector undertakings which are under process of winding up were already retrenched. Regarding the MFIC, the process has been reviewed and it shall continue as Implementing Agency of the Food Park Project set up at Nilakuthi.

7.1.2. Small-Scale Industries:

Small-Scale Industries (SSI) is an important segment of the economy, contributing substantially in the form of production, employment and exports. It has continued to play a vital role in the fulfillment of socio-economic objectives. The principal factor for defining small-scale Industries has always been based on the size of investment. Small-Scale Industries are those industries whose investment in fixed assets such as plants and machineries does not exceed Rs.100.00 lakhs (Rs.1 crore). This has been brought down from earlier limit of Rs.300.00 lakhs (Rs.3 crores) w.e.f. 24.12.99 in order to give a fillip to small units with low investments. The investment limit for tiny units continues to be Rs.25.00 lakhs. Investment in plant and machinery in respect of industry related Small-Scale Service and Business Enterprises (SSSBE) was increased to Rs.10.00 lakhs from Rs. 5.00 lakhs. According to these new definitions, all the industrial units except those of cottage and village industries in Manipur belong to the category of small-scale industries.

7.1.2.1 Micro, Small and Medium Enterprises (MSME) Sector:

A. Industrial Estates: The Government of Manipur is committed to set up industrial estates in 9(nine) districts of Manipur with the financial assistance from the Ministry of Micro, Small & Medium Enterprises, Government of India and the North Eastern Council (NEC). The fund matching share of the MSME and NEC with that of the state share is 80:20 and 90:10. For development of MSME in Manipur, the State Government started construction of Industrial Estates in the State. The Industrial Estate in Imphal West District at Takyelpat is in operation and the Industrial Estate at Tera Urak of Bishnupur District was inaugurated on 24th Nov., 2016. Industrial Estate which are under construction are at Kuraopokpi (Thoubal District), Khopibung (Churachandpur District), T.M. Kasom (Ukhrul District) and Salenthar (Chandel District).

B. Prime Minister's Employment Generation Programme (PMEGP): The PMEGP was launched in Manipur since 2009-10 although the Programme was announced on 15th August, 2008 by the Government of India. The PMEGP is implemented in place of the Rural Employment Generation Programme (REGP). During 2016-17, under the PMEGP, 1,269 Projects were undertaken providing employment to 7,796 persons.

C. Make in Manipur: With the objective of providing employment to unemployment youth in the state and generate additional income by promoting entrepreneurship in manufacturing and agro-based activities, the 'Make in Manipur' was launched on 26th November, 2015 in Manipur. The MFICL is implementing the project in collaboration with the General Manager of District Industries Centre (DICs). Under the Project, two gene banks which have been established at Bishnupur District will supply Lemon Grass Slips for cultivation in 326 acres and Stevia in 200 acres.

D. Livelihood Business Incubators (LBI): Under the ASPIRE (A Scheme for Promotion Innovation, Rural Industries and Entrepreneurship) of the Ministry of Small & Medium Enterprises, Government of India, 9 Livelihood Business Incubators were established in 9 (nine) districts of Manipur with the objective of leading support to entrepreneurs and promote start-ups for innovation and entrepreneurship in rural, agriculture based industry and products from forest, horticulture, fisheries and animal husbandry.

E. Udyog Aadhaar Memorandum (UAM): The UAM was launched in September, 2015 by the Ministry of MSME, Government of India as part of ‘ease of doing business’. With the introduction of UAM, the EM-I & II filing system has been discontinued from September, 2015 The Districtwise MSME with Udyog Aadhaar Number in Manipur, 2015-16 is shown below.

Table No. 7.1 Districtwise MSME with Udyog Aadhaar Number in Manipur, 2015-16.

Sl. No.	District	Udyog Aadhaar Regd.	Micro	Small	Medium
(1)	(2)	(3)	(4)	(5)	(6)
1	Senapati	12	8	3	1
2	Tamenglong	2	2	0	0
3	Churachandpur	48	39	9	0
4	Chandel	116	108	8	0
5	Ukhrul	24	15	9	0
6	Imphal West	1,116	842	269	5
7	Imphal East	841	718	122	1
8	Bishnupur	373	338	34	1
9	Thoubal	299	252	47	0
	Total	2,831	2,322	501	8

Source: Directorate of Commerce & Industries, Govt. of Manipur.

7.1.3. Factories registered under Factories Act, 1948:

In Manipur, there are 22 factories in 2017 [14 - under Section 2m (i), 0 - under Section 2m (ii), 10 – under Section 85 (with Power) and 0 – under Section 85 (without Power)] registered under Factories Act, 1948 as evident from the table below.

Table No.7.2 Number of Registered Factories under Factories Act, 1948, Manipur.

Sl. No.	Industry	Unit	
		2016	2017
(1)	(2)	(3)	(4)
1	Brick Field	3	2
2	Rice Mill	6	9
3	Stone crusher	2	3
4	Automobile	1	NA
5	Iron & Steel	2	1
6	Plastic Tank	1	NA
7	Package Drinking Water	2	1
8	Oil Depot (Malom)	1	NA
9	Carpentry	4	NA
10	Tyre Retreading	1	NA
11	Plywood (Upgraded from Saw Mill)	1	NA
12	Printing	NA	1
13	Others (Tiles-2, Beson Mill-1, Jewellery-2)	NA	5
	Total	24	22

Source: Deptt. Commerce & Industries, Govt. of Manipur.

7.1.4 Handloom:

Handloom industry is the largest cottage industry in the state. It is a traditional cottage industry providing avenues of employment opportunities to the people of Manipur. Basically, it is a labour-intensive family occupation in which all the members of a family can participate. Majority of the handloom weavers in the state are self-employed artisans who are carrying on their profession in their own homes with the assistance of their family members in pre-loom and post loom process.

In artistic weaving also there are many accountable designs which are still famous like Ningthou Phee, Lamthang Khulak, Khamen-Chatpa, Shamilanmi, Moirangphee, Lashing Phee, Leiroom, Hijam-mayek, Tindongbi, Leirong, Akoibi designs etc. Each design has its own history as to how and by whom they were invented. In the art of design and printing, Manipur can be proud of possessing good knowledge of dyeing of fast colour on various kinds of hard printing of cloths since time immemorial by using indigenous plant leaves etc. In Manipur, the Directorate of Handloom & Textiles was set up vide Order No. 4/18/2016-C&I dated 2nd January, 2017. Manipur ranks first in terms of looms per 1000 man in the country according to National Handloom Census, 2010. The number of looms and weavers of the top ten states of India recording highest density of looms and weaver according to National Handloom Census Report, 2010 is shown below.

Table No. 7.3 : States recording highest density of Looms & Weavers

State	Number		Rank in terms of Density of	
	Loom	Weaver	Loom	Weaver
(1)	(2)	(3)	(4)	(5)
1. Manipur	1,90,634	2,04,319	70	75
2. Tripura	1,39,011	1,31,742	38	36
3. Assam	11,11,577	14,83,864	36	48
4. Nagaland	47,688	65,303	24	33
5. Mizoram	24,136	41,189	22	38
6. Arunachal Pradesh	27,286	39,566	20	21
7. West Bengal	3,07,829	6,65,006	3	7
8. Tamil Nadu	1,54,509	3,18,512	2	4
9. Andhra Pradesh	1,24,714	3,06,465	1	4
10. Uttar Pradesh	80,295	2,17,015	0	1

Source: Directorate of Commerce & Industries, Govt. of Manipur

7.1.4.1 Project Package Scheme:

The project package scheme, being implemented since 1992-93, is one of the major schemes to provide the requisite support to weavers in an integrated and co-ordinated manner. The

scheme envisages formulation and implementation of specific need base projects for development by a particular handloom product or development of a particular area of weavers.

7.1.4.2 Integrated Handloom Village Development project:

Integrated Handloom Village Development project (IHVDP) aims at providing a comprehensive support in all areas covering all types of facilities in terms of skilled upgradation, productivity infrastructure and to give fillip to the motivation level. Construction of common facility centre, work shed, supply of looms, imparting training programme and providing of infrastructure are the main components of the scheme.

7.1.4.3 Deen Dayal Hathkargha Protsahan Yojana :

Deen Dayal Hathkargha Protsahan (DDHP) Yojana was a scheme introduced for women belonging to the SC/ST/OBC as a promotional scheme of handloom sector. It is a centrally sponsored scheme which has come into force with effect from 01.04.2000. Product development, production support, institutional support, imparting training programme, providing of infrastructure, marketing support etc. both at macro & micro level in an integrated and co-ordinated manner for an overall development of the handloom sector are the main components of the scheme. The pattern of assistance between the central and the state is 90:10 unless specified for the component.

7.1.5 Handicrafts:

Handicrafts is another important industry in the state. It has its own unique identity amongst the various crafts of the country. Handicrafts industry of Manipur may be mentioned with special accounts for contributing to the economic structure and development of the state. The handicrafts of Manipur are treated in high class in themselves, drawing the main theme and subject matter from episode of Khamba Thoibi and latter Radha Krishna background of their religious belief and designs depiction of Pakhangba. With simple processes of indigenous nature, craftsman here produce handicrafts of excellence in the form of cloths embroidery, cane and bamboo, ivory, stone and wood carving, metal crafts, deer horn decoratives and supari, walking sticks, dolls and toys etc. Various kouna products, artistic weaving, wood carving etc. have a distinct place of its own.

The State Government has made full efforts for overall development of handloom and handicrafts industries in the state. Manipur Handloom & Handicrafts Development Corporation and Manipur Development Society are the two agencies of the state government taking utmost efforts for production and marketing of handloom and handicrafts products. Manipur State Handloom Weavers Co-operative Society is an apex co-operative society taking pivotal role in the co-operative sector for development of handloom & handicrafts in the state. There is also departmental raw-materials bank to meet the requirement of various types and quality of yarn of weavers at reasonable price. The Mechanised Dye House now run under the Deptt. is also making full efforts to make available quality dyed yarn for the weavers of the State.

The following welfare schemes were taken up since the inception of the sector in the Department.

Sl. No.	Name of Schemes
(1)	(2)
1.	Incentives/State Awards to Outstanding Handicrafts Artisan
2.	Providing of financial assistance to Individual Ex-trainee Handicraft Artisans of Manipur
3.	Implementation of “Modernisation of Handicrafts” Scheme to promote outstanding Craftspersons of the State
4.	Survey & Census of HC
5.	Publicity & Exhibition, Documentation
6.	Cluster Development of Handicrafts
7.	Study Tour of Handicraft Artisans
8.	Development of Handicrafts Museum

Source: Directorate of Commerce & Industries, Govt. of Manipur

During 2016-17, the some of the achievements of the activities/programme undertaken in respect of Handlooms & Textiles briefly given below:

➤ Survey, Research & Development :

A total of 4 Nos. of looms were purchased and conducted training at Powerloom & Allied Service Centre at Takyelpat, Imphal.

➤ Development of Exportable Products & their Marketing :

Export Development Approach, Scheme for Awardees, Price Incentive Programme, State share for Solar Home Lighting System were utilized for implementation to handloom weavers.

➤ Publicity & Exhibition :

A sum of Rs. 40.00 was provided and utilized for organization of 7 handloom exhibitions of one Mera Houchongba Festival Fair and exhibitions in 6 Autonomous District Council (ADCs) as a part of devolution of power to ADCs.

➤ National Handloom Development Programme (NHDP) :

10 nos. of Block Level Handloom Clusters under NHDP in Machi of Chandel (now Tengnoupal), Lungchong Maiphei of Ukhrul, Saitu Gamphazol in Senapati (now in Kangpokpi), Nungba in Tamenglong (now Noney), Thoubal, Bishnupur, Singhat in Churachandpur, Keirao Bitra in Imphal East and Wangoi and Haorang Sabal also in Imphal West were utilized for implementation.

➤ North Eastern region Textile Promotion Scheme (NERTPS) :

51 Nos. of Cluster Development Project under NERTPS, Powerloom Estate, Apparel & Garment Making Centre at Lamboi Khongnangkong, Imphal West were utilized and implemented for contribution of State share.

➤ Powerloom & Allied Sector :

Trade & Exhibition Centre for Textiles Centre at Hafiz Hatta, maintenance cost of Powerloom & Allied Service Centre Powerloom Estate at Lamboi Khongnangkong, Imphal West were utilized for development of land.

➤ Handloom Development Programme :

A sum of Rs. 5.00 lakh has been utilized for contribution of State share for woolen training and stipend for State nominees of Diploma in Handloom & textile technology.

➤ Handicrafts Development Programme :

During the year, a total of 6 outstanding Craftspersons have been conferred Handicrafts State Awardees, 20 Craftspersons have been declared as State Handicrafts Merit Awardees. 20 artisans have also again inspired during the year. 40 outstanding Craftspersons have also been benefitted under the Modernization Scheme.

➤ Handicrafts Cluster Development Programme:

10 Handicrafts Cluster – one in each district and one at State Level have been started implementing with a target to cover about 10,000 artisans.

Considering the significance of the role of handloom and handicrafts in India in terms of employment and income generation in addition to the aesthetic value of the products, the 6th Economic Census conducted all over India covered this sector for the first time. According to the census, there are 57,004 handloom/handicrafts establishments (Rural-38,179 and Urban-18,825) in Manipur with an employment of 75,121 persons (Rural-49,354 and Urban-25,767). The district-wise handicrafts and handloom establishments found in the rural and urban areas of Manipur as per the findings of the 6th EC is shown below.

Table No. 7.4 Percentage distribution of handicraft and handloom in Manipur, 2013

Sl. No.	District/State	Percentage of handicrafts & handloom unit		
		Rural	Urban	Combined
(1)	(2)	(3)	(4)	(5)
1.	Senapati	2.82	0.09	1.92
2.	Tamenglong	0.81	0.25	0.63
3.	Churachandpur	11.63	0.14	7.83
4.	Chandel	2.90	0.21	2.01
5.	Ukhrul	2.87	0.57	2.11
6.	Imphal West	13.56	36.38	21.09
7.	Imphal East	25.62	22.74	24.67
8.	Bishnupur	14.06	14.17	14.10
9.	Thoubal	25.73	25.46	25.64
	Manipur	100.00	100.00	100.00

Source: Final Results of Sixth Economic Census, 2013

7.1.5.1 National Handloom Development Programme (NHDP) :

A sum of Rs. 200.00 lakh was provided & utilized for implementation of 10 Nos. of Block Level Handloom clusters under the National Handloom Development Programme in Machi of Chandel District (now Tengnoupal), Lungchong Maiphei of Ukhrul, Saitu Gamphazol in Senapati (now in Kangpokpi), Nungba in Tamenglong (now Noney), Thoubal, Bishnupur, Singhat in Churachandpur, Keirao Bitra in Imphal East & Wangoi and Haorang Sabal also in Imphal West.

7.1.6 District Industries Centre :

District industries Centre (DIC) came into limelight in pursuance of the Industrial Policy Resolutions of the Government of India adopted in 1977. The DICs were established in all the District Headquarters with 2 (two) sub centres at Jiribam and Kangpokpi sub-division of Manipur. Its emphasis is laid on dispersal of industries in the district headquarters, small towns and rural areas. The intention of the policy makers is to make the DICs to work as catalysts for promotion of cottage and small industries. It provides all the resources with its facilities required by the entrepreneurs including identification of suitable schemes, preparation of feasibility reports, arrangements for supply of machinery and equipments, provision of raw-materials and facilities for marketing and extension services. Various schemes like Seed/Margin Money, Self-Employment for Educated Unemployed Youths and Prime Minister's Rozgar Yojana were instrumental in the growth of industries in the state. One of the most important scheme undertaken by the DIC is Prime Minister Employment Generation Programme (PMEGP).

7.1.6.1 Prime Minister's Rozgar Yojana:

A special scheme 'Prime Minister's Rozgar Yojana (PMRY) was drawn up to be operated through the District Industries Centre for providing self employment opportunities to educated unemployed youths. The Scheme covered all educated unemployed youths who passed or failed matric or ITI passed or having undergone Government sponsored technical course for a minimum duration of six months and within the age group of 18 to 35 years (relaxed upto 40 years for the North Eastern States and 45 years for SC/ST, Ex-Serviceman, physically handicapped persons & women). Beneficiaries of the PMRY scheme were selected from the relatively less affluent sections of the society, whose annual family income does not exceed Rs.24,000 (relaxed upto Rs.40,000 per annum for North Eastern States.) PMRY scheme provided loans, financial assistance to educated unemployed persons who are willing to employ in any one of the trades viz., industry, service and business. The scheme was launched on 2nd Oct., 1993.

7.1.7 Khadi and Village Industries:

The Khadi and Village Industries Commission (KVIC) was established by the Govt. of India in the year 1957. The Khadi and Village Industries is not only providing employment to people in rural and semi-urban areas at low investment per job, but also utilises local skill

resources and provides part-time as well as full time work to rural artisans, women and minorities. It was only in the year 1966 that the State Board for the development of Khadi and Village Industries was constituted by the Government of Manipur. The traditional sector of industries fall within the purview of organisations such as Khadi and Village Industries Commission. The KVIC include artisans in tiny industrial units and defines it as any industry located in a village or town inhabited by population not exceeding 10,000 which produces goods and renders services with or without the use of power in which the fixed capital per head does not exceed Rs.15,000. In the State, the KVIC has given special attention for economic upliftment of the Scheduled Castes/Scheduled Tribes and women in general.

A comparative picture of North Eastern Region regarding the production, sales and employment of the KVI is given in Table No. 7(a) of Part II. The amount of Grants and Loans distributed to various Industries under REGP (V.I.) in respect of Khadi and Village Industries Board, Manipur are shown in Table No. 7(b). Districtwise Number of Bee-Keepers, Outturn Price and value of Honey in Manipur for the year 2015-16 is shown at Table No.7(c) of part-II while that of 2016-17 is given in Table No.7.5.

Table No. 7.5 Number of Bee-Keepers, Production, Price and Value of Honey, 2016-17

Name of District	2015-16			
	No. of Bee Keepers	Production of Honey in Kgs.	Price per Kg. (Rs.)	Value (Rs. In lakhs)
(1)	(2)	(3)	(4)	(5)
1. Senapati	769	7,890	300	23.67
2. Tamenglong	278	2,825	300	8.48
3. Churachandpur	942	9,995	300	29.99
4. Chandel	535	5,427	300	16.28
5. Ukhrul	1,091	11,327	300	33.98
6. Imphal East	1,773	18,602	300	55.81
7. Imphal West	1,593	16,546	300	49.64
8. Bishnupur	744	7,440	300	22.32
9. Thoubal	1,483	15,497	300	46.49
Total	9,208	95,549	300	286.66

Source: Khadi and Village Industries Board, Manipur

7.1.8 Indo-Myanmar Border Trade Promotion :

The opening of the Border Trade between India and Myanmar was an important achievement during the Eighth plan period. The Indo-Myanmar Border Trade was inaugurated in 12th April, 1995 by the then Union Minister of State for Commerce as a follow-up measure of the Trade Agreement signed between India and Myanmar on the 21st Jan., 1994 at New Delhi. Subsequently exchange of 22 items have been allowed by the residents across the border. The development has to boost up the export potential of India/Manipur by creating adequate infrastructure for promotion of export oriented industrial units. To facilitate the trade, trade centers are being constructed at Moreh and another at Imphal. The importance of setting up

of trade centers for providing facilities to the trades and entrepreneurs of Manipur with the new avenue of opening up of regulated border trade between Myanmar and India was considered by Planning Commission, Government of India.

Accordingly, the Centre is to provide infrastructural facilities such as telecommunication, export-import information cell, show room-cum-sales counters, conference hall, boarding and lodging facilities, guest-room and restaurants, bank and other relevant Govt. extension counters to facilitate the trades/businessmen/ entrepreneurs in creating a business like congenial atmosphere. However, the Director General of Foreign Trade has permitted the bilateral/border trade along with the Indo-Myanmar border as per the prevailing customary practices for the commodities namely, mustard/rape seed, pulses and beans, fresh vegetables, fruits, garlies, onion, chillies, spices (excluding nutmeg, mace, cloves, cassia & cinnamon), bamboo, minor forest products (excluding teak), betel nuts and leaves, food items for local consumption, tobacco, tomato, reed broom, sesame, resin, coriander seeds, soyabeans, roasted sunflower seeds, katha, ginger etc. The main items of exports were wheat flour, bleaching powder, fenugreek seeds, ani seeds, cumin seeds, soyabari, dry chillies, agarbati, suman rose powder, pea, garlic, dry buffalo offal etc. while the import items were betel nuts, turmeric, red kidney bean (rajma), kuth roots, gram, resin, reed-brooms, dry ginger etc.

With the objectives of promoting people to people contact for promotion of the bi-lateral trade, a team of Myanmar Delegation comprising 3 (three) officials and 28 other trade related bodies visited Manipur on 28th Feb., 2007 and also a One-Day interaction programme was held on 1st March, 2007 at the State Government House, Imphal by the traders and officials of both sides.

Further, in order to promote trade link with South East Asia, the Central and State Government have undertaken measures in consonance of the Government of India's Act East Policy as given below :

- a) Setting up of an Integrated Check Post
- b) Organizing the first Industrial Expo-2016 during 4th April to 10th April, 2016 where about 600 Units from Manipur, Assam, Nagaland and Meghalaya participated
- c) Establishment of a Multi Storied Shopping Complex at Moreh to facilitate marketing of various products and produces of Manipur, India and other Asian countries through Myanmar.
- d) Regular participation in India International Trade Fair (IITF), since 1981, which is platform to showcase the unique products of the state at the National and International level.

7.1.9 Industrial Growth Centres:

Growth Centres are large villages or small towns which have the potential to become the nuclei for the socio-economic development of the surrounding area. The Centres can be identified by the different orders with respect to the quality and quantity of services and facilities, service area and population. A growth centre of lowest order should have services like agricultural input centre, primary and middle school, maternity and child care centres and daily market. At highest level, it must have manufacturing industries, hospitals, colleges etc.

The pace of development of backward areas is a cause for concern. With the doing away of the system of licensing of industries and coming into play of market forces, the industries tend to gravitate towards already developed areas which provide better infrastructure, easier availability of skilled work force and forward and backward linkages in terms of availability of raw-materials and markets for products. Thus, the regional imbalances in industrial development may tend to increase. So it is imperative to take special measures to promote development of industries in backward areas.

For tackling the problem of regional imbalances in industrial development, to some extent at least, the Growth Centres Schemes was initiated in the Eighth Plan.

Under the Growth Centres Schemes, the Central Govt. has approved the Industrial Growth Centre Project at Lamlai-Napet at a project cost of Rs.30.00 crores of which Rs.15.00 crores will be the Govt. of India contribution, Rs.5.00 crores as State Govt. contribution, Rs.4.00 crores as loan and equity contribution from the financial institutions and Rs.6.00 crores as loans and equity from other sources. A sum of Rs.1.50 crores was sanctioned and released by the Government of India. A proposal for shifting the site of the Centre is under examination.

7.1.9.1 Food Processing Industries (FPI):

Food Processing Industries took a vital role in the development of industries and generation of large employment in the state. During 2016-17, 4(four) week extensive Entrepreneur Development Programme four times on food processing wherein 120 entrepreneur participated for implementation of National Mission on Food Processing (NMFP) under which financial provision were released to 119 beneficiaries.

7.1.9.2 Food Park:

The Food Park was inaugurated on 5th December, 2016 at Nilakuthi covering an area of about 31 acres of land. The implementing agency of the Food Park Project is the Manipur Food Industries Corporation Ltd. (MFICL). The Food Park has created 40-50 Food Processing Units for which common facilities like Cold storage, Ware Houses, Quality Control Lab., Weight Bridge, Post Office, Bank, Water & Power supply etc., are made available. PWD, has also constructed a Bailey bridge connecting Food Park with NH-2. A Water Supply Plant of PHED, Govt. of Manipur is under construction in the park by PWD.

7.1.10 Bamboo Processing Industries:

Considering the fact that Manipur share about 25% of the total growing stock of bamboo of the North Eastern Region of India and 14% of the country, Manipur State stands to prominently benefit from the national programme for bamboo development. The bamboo growing area within and around Jiribam, covering the bamboo abundant area of Tamenglong district and Tipaimukh area of Churachandpur district is about 2969 sq. km., which is about 80% of the total bamboo growing area in Manipur. Therefore, preparation have been made to set up a Bamboo Technology Park at Jiribam. The main object of setting up the park is to promote various bamboo based industries. The processing units will set up on Public Private Partnership under Special Purpose Vehicle (SPV) model in association with the National Mission on Bamboo Application (NMBA), Government of India.

In order to facilitate the Bamboo Based Industry (BBI), for efficient utilization of bamboo resources, the following training program were sponsored.

- a) Bamboo Cap
- b) Dyeing & Screen Printing of Round Bamboo, Bamboo Strips and Bamboo leaves.
- c) Transportation charges to be provided to the artisan participating in the International Bamboo Festivals

7.1.10.1 Industrial Disputes:

An industrial dispute is taken as a cessation/stoppage of work in a unit due to breakdown of understanding between workers and the employers on some issue. Strikes and lockouts are the two manifestations of the industrial dispute, the periodic returns of which are received from different industrial units of the state for the purpose of statistics relating to industrial unrest. The strikes represent in temporary stoppage of work by a group or all employees of an establishment to express a grievance or to enforce a demand whereas the lockout signifies temporary with holding of work from all or a group of employees by the employers for matters relating to employment or non-employment or the terms and conditions of employment. Table No. 7.6 presents the industrial disputes of Manipur during 2003-04 to 2013-2014. Table No. 7(d) of Part II shows the industry wise number of strikes and Lockouts in Manipur during 2003 -04 to 2013-14.

Table no. 7.6 Industrial disputes in Manipur during 2003-04 to 2013-14

Year	NIC Code no.	Name of Industry	No. of work stoppage		No. of workers	No. of Mandays lost (Rs.)
			Strikes	Lock-outs		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2003-04	75113	The Executive Officer, Municipal Council (private Sector)	330	-	330	-
2004-05	75113	-do-	330	-	330	-
2005-06	45202	The Chief Engineer, PWD	1966	-	1966	-
2013-14	-	Minor Irrigation Deptt.	18 days	-	330	653.40

Note: Information for 2006-07 to 2012-13 are 'Nil'

Source: Office of the Labour Commissioner, Manipur.

7.1.11 Results of the Annual Survey of Industries:

The summary results of the Annual Survey of Industries (ASI) reveal some idea about different characteristics of registered factory sector in the State. The important characteristics

of Annual survey of industries pertaining to the state during 2014-15 are presented in Table No.7.7 and the salient features of ASI are shown in Table No. 7(e) of Part II.

**Table No. 7.7 Important Characteristics of Annual Survey of Industries ,
Manipur, 2014-15**

Characteristics	3-digit industry group:NIC-2008									
	103	106	107	108	110	161	162	181	239	Others
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
Factories	4	5	3	3	8	6	3	3	105	20
Fixed Capital	152	1240	221	335	637	22	62	173	6689	1844
Working Capital	79	1806	548	21	68	2	36	(-) 17	2419	11950
Invested Capital	232	2614	1263	492	808	22	217	217	8601	3476
Gross value of Plant & Machinery	0	135	0	0	92	0	49	198	636	97
Total Output	373	5819	2523	560	1396	19	325	537	17308	8876
Total Input	325	5563	2286	449	1042	6	236	364	11770	7588
Gross Value Added	48	256	237	111	354	13	89	173	5538	1288
Depreciation	6	64	31	42	80	1	11	33	587	275
Net-Value Added	42	193	206	69	273	11	78	140	4950	1013

Description of the Industry Codes.

103 - Processing and preserving of fruit and vegetables

106 - Manufacture of grain mill products, starches and starch products

107 - Manufacture of other food products.

108 - Manufacture of prepared animal feeds.

110 - Manufacture of beverages.

161 - Saw milling and planning of wood.

162 - Manufacture of products of wood, cork, straw and plaiting materials.

181 - Printing and service activities related to printing

239 - Manufacture of non-metallic mineral products (n.e.c.) other Industry.

Source: Annual Survey of Industries, 2014-15

7.2 Minerals :

Minerals provide a base for the rapid industrialization. It is imperative, therefore, that proper attention is paid to their development.

7.2.1 Mineral Resources:

The Geological Survey of India (GSI) had undertaken systematic survey in the three districts of Manipur viz. Ukhrul, Churachandpur and Chandel and discovered considerable quantities of valuable mineral deposits as given below.

7.2.2 Limestone:

Limestone was found in different parts of Ukhrul District and Imphal Moreh Road in Chandel District.

7.2.3 Asbestos:

The veins and veinlets of antigorite and chrysotile asbestos was found in the massive serpentine bearing rocks near Moreh, Nepali Basti and Kwatha and a small quantity of asbestos in the eastern part of Ukhrul District.

7.2.4 Chromite:

Deposits of chromite containing metallurgical grade was located near the Shiroi hill of the Ukhrul District and hinted the possibility of large deposits in future. Besides, quantity of Chromite was found near the Nepali Basti of Chandel District.

7.2.5 Copper :

Copper was also found in the Chandel District and Nickel containing copper sulphate, chalcopyrite, chalcocite and metals at Nungau and kongal Thana while a small quantity of copper was found at Ningthi & Kwatha of the Chandel District and Humie of the Ukhrul District.

7.2.6 Nickel:

Nickel associated with the serpentinite rock was located at Nampesh and Kwatha areas of the Chandel District. The GSI in their geochemical and other methods had found metallic nickel dispersed in the soil in fairly high concentration of nickel varying upto 0.9 %. Soil samples in the Moreh area containing weathered serpentinite rock also showed the availability of nickel varying from 0.24 to 0.9 %.

7.2.7 Lignite:

The GSI had found deposits of lignite at Kangvai village of Turenloo valley in Churachandpur District. The total quantity of lignite was estimated as 12,262 tonnes which can be used in manufacturing cement in the cement plant in Ukhrul district.

7.2.8 Salt:

Salt was found mainly available in Waikhong, Sikkong, Chandrakhong and Keithel Manbi.

7.3 Mineral Development:

Mining exploration in Manipur is taken up by the Geology and Mining Division of the Department of Trade, Commerce & Industry, Manipur. Exploration of Chromite and associated minerals had started in Manipur since 2014-15 and is continuing. An estimated reserve of 81,668.38 Metric Tonnes of Chromite is found based on surface mapping and pitting.

One company has completed prospecting operation of Chromite in erstwhile Ukhrul District and submitted mining lease application for an area 2.87 sq. km. During 2016-17, the Department had collected an amount of Rs. 14.35 lakh as revenue on Mining lease.

A comparative picture of the mineral production of North Eastern States (NES) of India is presented in Table No. 7.8.

Table No. 7.8 Mineral Production of North Eastern States of India

State	Mineral	Unit	2013-14(Provisional)		
			No. of Mines	Quantity	Value
(1)	(2)	(3)	(4)	(5)	(6)
Arunachal Pradesh	Petroleum	' 000 tonnes	-	111	2017511
	Limestone	' 000 tonnes	-	-	-
	Minor minerals	' 000 tonnes	-	-	164882
	Natural gas	m.c.m	-	41	339075
Assam	Coal	' 000 tonnes	-	664	3392900
	Natural gas	m.c.m.	-	2868	23718727
	Petroleum	' 000 tonnes	-	4710	85607891
	Limestone	' 000 tonnes	-	-	-
	Minor minerals	' 000 tonnes	-	-	313805
Manipur	Chromite	Tonne	-	-	-
	Minor minerals	' 000 tonnes	-	-	2866
Mizoram	Minor minerals	-	-	-	16241
Meghalaya	Coal	' 000 tonnes	-	5732	37974500
	Limestone	' 000 tonnes	-	-	-
	Minor minerals	' 000 tonnes	-	-	72075
Nagaland	Minor minerals	-	-	-	1774
Tripura	Natural gas	m.c.m.	-	822	6798045
	Minor minerals	' 000 tonnes	-	-	18787
Sikkim	Petroleum	' 000 tonnes	-	-	-
	Minor minerals	' 000 tonnes	-	-	18787

m.c.m. : Million Cubic Metre

- Not Available

Source: Basic Statistics of North Eastern Region, 2015, Shillong

The following are the ongoing projects taken up in Chandel Districts by the Geology & Mining Division of the Department of Commerce & Industry, Manipur.

- a) Exploration of Limestone Deposits from Leingangching to Chakpikarong.
- b) Exploration of Chromites in Kwatha area.

7.4 Sericulture:

Sericulture plays a vital role in the improvement of economic conditions of the artisans of the Manipur state. It is an important labour-intensive and agro-based industry generating employment opportunities for the rural people with lowest investment cost. Sericulture has a long tradition and has been practiced by the farmers from time immemorial but on a limited scale. Table No.7.9 present the district-wise sericulture farm and production in Manipur.

Table No. 7.9 District wise sericulture production of Manipur, 2016-17

Particulars	No. of Farm	Mulberry (MT)	Eri (MT)	Tasar (lakhs nos)	Muga (lakh nos.)
(1)	(2)	(3)	(4)	(5)	(6)
Senapati	7	80.46	3.62	20.50	0.00
Kangpokpi	3	41.01	3.63	21.05	0.00
Tamenglong	4	57.05	6.72	6.90	0.00
Churachandpur	14	91.14	8.41	25.86	7.34
Chandel	6	94.74	18.61	22.66	0.00
Ukhrul	7	79.00	6.04	1.85	0.00
Imphal East	23	330.75	56.38	18.90	24.78
Jiribam	3	0.00	73.09	0.00	0.00
Imphal West	13	113.00	37.74	1.97	6.07
Bishnupur	6	185.00	112.24	6.95	2.05
Thoubal	9	257.00	138.02	5.36	5.76
Manipur	95	1329.15	464.50	132.00	46.00

Source: Department of Sericulture, Government of Manipur.

7.4.1 Manipur Sericulture Project (MSP):

During the Ninth Five Year Plan, the State Govt. had taken up a project entitled “Manipur Sericulture Project” with assistance from OECF (Overseas Economic Co-operation Fund) now renamed as JBIC, Japan in order to increase the annual production of silk yarn to the tune of 328 MT. Under this project, the advance technology and sophisticated machineries used in Japan could be transferred to India with a view to increase the production of raw silk in terms of both quality and quantity so as to meet the demand of international market. The project also envisage development of sericulture facilities covering (a) Construction of infrastructural facilities such as Seed Farm, Grainages, Research Station, District Storage and

Cocoon marketing Centres, (b) Development of Plantation of Mulberry and Eri, (c) Construction of reeling and spinning facilities, twisting, etc. (d) Development of technical training centres for rendering technical assistance & training etc. The overall development plan on this project has been formulated including a total 2,720 hectares of Mulberry, 1,500 hectares of Eri and functioning all the necessary supporting facilities. The project has been implemented with an outlay of Rs.490.59 crores since 20th July, 1998, in two phases.

The Phase-I, Manipur Sericulture Project (MSP-I) was started with the employment of Project Consultant since June, 1998. The total outlay of this phase is Rs.134.52 crores, of which, OECF project loan fund covers Rs.116.19 crores (86.37 percent) and the remaining Rs.18.33 crores (13.63 percent) is the state share. In this phase – 1 stage of implementation 1020 hectares in the mulberry sector and 200 hectares in the eri sector covered and completed by March, 2005.

To complement the MSP-I, the MSP Phase-II (MSP-II) was conceived with the objective of consolidating the gains of MSP-I activities and achievement, expansion and diversification of Mulberry sericulture and Ericulture and strengthening both the infrastructure and seed sector.

The Manipur Sericulture Project – II is being implemented under 2 schemes – NERTPS (North-East Region Textile Promotion Scheme), SPA (Special Plan Assistance) for Mulberry Sector in Valley Districts and as Integrated Sericulture Development Project (ISDP) for Hill Districts including Kangpokpi, Jiribam Sub-division for Eri Sector.

Under MSP – II, Farmers having 1 (one) acre of land are provided financial assistance of planting materials assistance for plantation development, fencing of the plantation field, irrigation facility, beneficiary empowerment programme in the field of Silkworm food plantation and Silkworm rearing, construction of Individual Adult Rearing House (IARH), Mounting Hall, Rearing Appliances and disinfection materials.

7.4.2 Catalytic Development Programme (CDP) :

With the help of the Central Silk Board (CSB), the State Government has implemented the CDP since the 9th Plan period with the sharing pattern of 80:10:10 (Centre: State: Beneficiary). CDP is an effective tool for transfer of technologies from lab to field and also enhancing the Raw Silk production and employment generation. It is covering small and marginal Sericulture farmers which could not be participated in the Manipur Sericulture Project (MSP).

Since 2015-16, there is no funding from the Scheme. However, from the left out fund for the year 2014-15, implementation of the scheme continued as back log during this fiscal year also.

7.4.3 Rashtriya Krishi Vikas Yojana (RKVY)

RKVY is implemented as convergence scheme in the Department to enhance production and productivity since the year 2010-11 onwards and also to improve infrastructure for

development of sericulture with funding by the Government of India as 100% Additional Central Assistance (ACA) till the end of 2014-15 with sharing of 90:10 (Central: State). Further, for the year 2014-15, as per new guidelines of RKVY, the schemes are further classified into two categories as (i) Production Growth (ii) Assets & Infrastructures. There is provision of supply of equipments to farmers for filling the gaps of other schemes. The fund for the year 2015-16 is being utilized for implementation of the following RKVY Schemes.

(i) Production growth :

Sl. No.	Name of Schemes	Activities
1.	Farm Mechanization using Honda Bush Cutter	For weeding and removal of unwanted side branches of silkworm food plants
2.	Construction of Disinfection Tank for disinfection of equipments before and after each rearing schedule.	To sterilize and disinfect the rearing equipments used in the sericulture production activities.
3.	Input support by providing FYM/Vermicompost	To increase soil health and productivity
4.	Disinfection by providing disinfectant material	For hygiene and sanitation for better crop
5.	Drip irrigation system by providing drip irrigation materials	To conserve and efficient use of water in the face of water scarcity
6.	Conservation of soil moisture and weed control using ultra violet black film	This types of covering of Ultra Violet black film to the soil is more or less a means of mulching to conserve water and more or less
7.	Equipment support to Eri seed farmers	To support Eri farmers

(ii) Assets & Infrastructures :

Sl. No.	Name of Schemes
1.	Construction of Type – I Quarter at Govt. Farms
2.	Construction of Type – II Quarter at Govt. Farms
3.	Barbed wire fencing with RCC post at State Govt. Farms

CHAPTER VIII

ECONOMIC INFRASTRUCTURE

Infrastructure is defined as the physical framework of facilities through which goods and services are provided to the public. It is an umbrella term for many activities referred to as 'social overhead capital' which results in facilities and services and are usually provided free (as in the case of roads) or at reduced charges (as in the case of electricity). The economic infrastructure supports primarily the economic activities and its components being utilised such as power, irrigation, transport and communication etc.

8.1 Power:

Power or electricity is the most convenient and versatile form of energy. It plays a key role in the industrial, agricultural and commercial sectors of the economy and is also the most crucial source of supplying domestic energy requirements. The demand has, therefore, been growing at a rate faster than other forms of energy.

The power supply position in Manipur showed a marked improvement with the commissioning of the Loktak Hydro Electric Project in August, 1984. The demand of power was met mainly from Grid Power and a little from diesel and hydro generation. More emphasis was given to utilize Loktak Hydro Power to the maximum extent possible and to curtail the uneconomical generation of power from diesel generating sets. The number of sub-station in the districts of Manipur in 2013-14 to 2015-16 is shown below.

Table No. 8.1 District wise No. of sub-station in Manipur during 2013-14 to 2015-16

District	Number of Sub-station					
	2013-14		2014-15		2015-16	
	132/33KV	33/11 KV	132/33KV	33/11 KV	132/33KV	33/11 KV
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Senapati	2	8	5	8	2	10
Tamenglong	1	6	2	6	1	7
Churachandpur	1	6	3	6	1	7
Chandel	0	2	1	2	1	4
Ukhrul	0	6	1	6	1	7
Imphal East	2	7	5	10	2	10
Imphal West	1	10	3	10	2	11
Bishnupur	1	5	2	5	1	5
Thoubal	1	4	2	5	1	7
Manipur	9	54	24	58	12	68

The erstwhile Electricity Department, Manipur was unbundled and corporatized into the following two State Owned functionally independent successor entities w.e.f. 1st February, 2014, in pursuance of Electricity Act, 2003.

(I) Manipur State Power Company Limited (MSPCL)

(II) Manipur State Power Distribution Company Limited (MSPDCL)

The functions of the two entities are depicted below.

Entity	Activities
1. MSPCL	<p>(a) Transmission network of 33 KV and above.</p> <p>(b) All Sub-station of 33/11 KV and above.</p> <p>(c) All generation units other than those mentioned in MSPDCL.</p> <p>(d) State Level Load Dispatch Centre (SLDC) is currently with MSPCL. An independent society called Manipur State Level Load Dispatch Society is being formed to take up the work of SLDC.</p>
2. MSPDCL	<p>(a) Transmission network of 11 KV and below.</p> <p>(b) All other distribution activities.</p> <p>(c) Generation assets at 36 MW Heavy Fuel at Leimakhong, Hydel Plant at Leimakhong, existing DG Sets .</p> <p>(d) Revenue collection activities.</p>

8.1.1 Power Generation:

Hydro Power generation depends on supply of water. The installed capacity in 2015-16 was 2.211 MW and the total quantity generated was 366.6 MKWH District-wise installed capacity and generation of Power are given in Table No. 8(a) of part II.

8.1.2 Requirement of Power:

The requirement of power for all categories of consumers viz., domestic, commercial, industrial, water works and public lighting has been gradually increasing every year. This has been due to the fact that all the development activities like education, health care, telecommunication, electronic media and computerization etc. have been depending by and

large on electricity. Table No. 8.2 which shows the year-wise demand and supply of power of the State indicates that the demand of power always surpassed the supply.

Table No. 8.2 Demand and supply of power of Manipur.

Year	Power (MW)		
	Peak Demand	Peak Demand Met	Shortfall
(1)	(2)	(3)	(4)
2011-12	171	115	56
2012-13	201	119	82
2013-14	229	130	99
2014-15	262	232	30
2015-16	301	170	131
2016-17	346	170	176

Source: Manipur State Power Distribution Company Limited, (MSPDCL), Annual Administrative Report, 2016-17

The 18th Electricity Power Survey of India has assessed the requirements of power for Manipur for the year 2016-17 as 1241 MU as shown below:

**Table No. 8.3
Energy Requirement and demand met in Manipur during 2011-12 to 2016-17**

Year	Energy requirement (MU)	Energy demand met (MU)
(1)	(2)	(3)
2011-12	615	625.98
2012-13	722	646.26
2013-14	824	681.09
2014-15	956	692.00
2015-16	1,080	833.79
2016-17	1,241	760.64

Source: Manipur State Power Distribution Company Limited, (MSPDCL), Annual Administrative Report, 2016-17

It is expected to have an increasing trend in the demand of power due to increase in population, enterprises and modernization/mechanization of various economic activities. The forecast of Electrical Energy Requirement and peak load at Power Station Bus Bars (Utilities only) in North Eastern States of India vis-à-vis All India in 2016-17 is depicted below.

Table No. 8.4
Forecast of Electrical Energy Requirement and peak load at Power Station Bus Bars (Utilities only) in North Eastern States of India vis-à-vis All India in 2016-17

North Eastern States (NES) /India	Electrical Energy Requirement (in Million Units)	Peak Electric Load (in Mega Watts)
(1)	(2)	(3)
1. Arunachal Pradesh	552	135
2. Assam	8,947	1,817
3. Manipur	1,241	346
4. Meghalaya	2,243	445
5. Mizoram	936	285
6. Nagaland	834	185
7. Sikkim	528	144
8. Tripura	1,401	340
NES Total	16,682	3,697
All India	13,54,874	1,99,540

Source: Central Electricity Authority, Ministry of Power, Govt. of India.

8.1.3 Availability of Power:

The power supply in Manipur depends entirely on the share of power allocated from the Central sector plants namely, Loktak Hydro Electric Plant, Kopili-Khandong Hydro Electric Plant, Assam Gas Based Power Plant at Kathalguri and Agartala Gas Turbine power plant at Ramchandranagar, Eastern Regional Electricity Board, Meghalaya State Electricity Board, Ranganadi Hydro Electric Plant and Doyang Hydro Electric Plant in the North Eastern region. The availability, however, decreases in the lean season when the generation is reduced following the recession of water levels in the rain fed reservoirs of the Central sector

Hydel plants. Sometimes, the availability of the power from these plants was so poor that even the demand of vital installations like hospital, radio station, doordarshan kendra and other telecommunication stations could not be met. When the water levels in the Hydel plants went down below minimum draw down level, the generation is likely to be stopped anytime if rain does not come. Therefore, the shortage of power is the major cause for the slow development in the state. Electric energy in the state continues to be insufficient. Purchases of power from outside the state have been rising at a higher rate. Table No. 8.5 provides a picture of the power availability in the state.

Table No. 8.5 Net Energy available in Manipur State

Year	Power (Lakh KWH)			
	Generated	Purchased	Free Energy from Loktak Hydro Electric Project	Total Available (Col. 2 to Col. 4)
(1)	(2)	(3)	(4)	(5)
2011-12	15.64	5,633.70	610.49	6,259.83
2012-13	10.08	5,783.44	669.04	6,462.56
2013-14	10.10	6,064.02	736.86	6,810.98
2014-15	10.10	6,425.80	424.20	6,860.10
2015-16	Nil	8859.50	618.10	9477.60
2016-17	Nil	9853.50	858.40	10711.90

Source: Manipur State Power Distribution Company Limited, (MSPDCL), Annual Administrative Report, 2016-17

The generation of all the central sector Power Project of North Eastern Region are shared among the states of the region as per the allocation made by the Govt. of India leaving 20% as unallocated share. During the year 2016-17, the allocated share of power for Manipur from the Central Sector Generating Stations in the North-Eastern Region of India is as given in Table No. 8.6.

Table No. 8.6 Share of Power for Manipur from Central Sector, 2016-17

Sl. No.	Name of the Project	Installed Capacity MW	Share of Manipur	
			%	MW
(1)	(2)	(3)	(4)	(5)
1.	Loktak Hydro Electric Project (NHPC)	105	36.67	39
2.	Khandong HPS	50	5.33	3
3.	Kopilli + Kopilli Extn. HPS	200	6.17	12
4.	Kopilli HEP Stage-II	25	5.72	1
5.	Kathalguri GPS	291	6.87	20
6.	Agartala GPS + Agartala GPS, Extra Unit-I	130	7.04	9
7.	Bongaigaon TPP	250	6.28	16
8.	Doyang HPS	75	6.67	5
9.	Ranganadi HPS	405	7.16	29
10.	Pallatana GPP	726	5.79	42
11.	Baramura GTP (State Share)	42	25	10.5
Total		2,299	118.7	186.50

Source: Manipur State Power Distribution Company Limited, (MSPDCL), Annual Administrative Report, 2016-17

8.1.4 Revenue from sale of Energy and Purchase of Power:

During 2016-17 (as on 31-03-2017) 985.35 MU of energy with UI was purchased from Central Sector Power Agencies at a total cost of Rs. 345.91 Crores and 85.84 MU of energy was received from Loktak Project free of cost as detailed below:

- | | | |
|---------------------------------------|---|--------------------------|
| 1. Energy Purchased (i/c overdrawal) | – | 985.35 MU |
| 2. Free Energy | – | 85.84 MU |
| 3. Total Energy | – | 1071.19 MU |
| 4. Cost of Energy (i/c supplementary) | – | Rs. 345.91 in Rs. Crores |
| 5. Average Cost of Purchase | – | Rs. 3.23 per Unit |

Due to revision of AFC for tariff block 2016-17 as per CERC (Central Electricity Regulatory Commission) orders, the outstanding dues/arrears payable to the Central Sector Agencies as on 31-03-2017 is Rs. 51.42 crores as given below:

a. Power Grid Corporation of India Ltd. (PGCIL)	–	Rs. 7.93 crores
b. National Hydro-electric Power Corporation (NHPC)	–	Rs. 5.83 crores
c. North Eastern Electric Power Corporation (NEEPCO)	–	Rs. 14.79 crores
d. Tripura State Electricity Corporation Limited (TSECL)	–	Rs. 2.27 crores
e. Bongaigaon TPS, NTPC	–	Rs. 11.33 crores
f. POSOCO, NERLDC	–	Rs. 2.81 crores
g. Pallatana, OTPC	–	Rs. 6.46 crores
Total =		Rs. 51.42 crores

8.1.5 Transmission and distribution:

To distribute the power available from Loktak Hydro Electric Project to different load centres all over the state according to need, the state department has embarked upon laying adequate transmission and distribution network under different schemes and rural electrification schemes.

8.1.5.1 Transmission System:

Manipur State Power Company Ltd. (MSPCL), as a deemed transmission licensee for Manipur State, undertake the function of transmission of electricity and discharge all function of the State Transmission Utility (STU). The MSPCL has undertaken several transmission works under State Plan, SPA funding, State Plan Support, NLCPR funding, NEC funding and SCA funding. The achievement of the Company is shown below.

Sl. No.	Particulars	Total Capacity		Achievement during 2016-17
		As on January, 2016	As on March, 2017	
1	132/33 KV transformation capacity	517 MVA	587 MVA	80 MVA
2	132 KV transmission lines	537.1 Kms	573.1 Kms	36 Kms
3	33/11 KV transformation capacity	508.2 MVA	559.65 MVA	51.45 MVA
4	33 KV Sub-transmission lines	1318.73 Kms	1462.23 Kms	143.5 Kms

Source: Manipur State Power Distribution Company Limited, (MSPDCL), Annual Administrative Report, 2016-17

8.1.5.2 Rural Electrification:

Over 71 % of the population of Manipur lived in rural areas comprising 2,515 inhabited villages as per 2011 census. As on 31st March, 2017, 2,352 villages have been electrified while 230 unelectrified villages was slated to cover through 12th Plan Deen Dayal Upadhaya Gram Jyoti Yojana (DDUGJY) and Decentralized Distributed Generation (DDG) scheme. The achievements made under the 12th Plan Rajiv Gandhi Grameen Vidyutikaran Yojna (RGGVY) is presented in Table No. 8.7

Table No. 8.7 Achievement of Rajiv Gandhi Grameen Vidyutikaran Yojana (RGGVY)

Sl.No.	District	Scope		Achievement as on 31-03-2017	
		Census Village	Habitation	Census Village	Habitation
(1)	(2)	(3)	(4)	(5)	(6)
1	Bishnupur	1	25	1	25
2	Chandel	50	6	34	2
3	Churachandpur	97	60	64	46
4	Tamenglong	18	30	6	17
5	Senapati	25	41	16	20
6	Ukhrul	16	57	13	42
Total		207	219	134	152

Source: Manipur State Power Distribution Company Limited, (MSPDCL), Annual Administrative Report, 2016-17

Manipur State Power Distribution Company Limited (MSPDCL) has submitted proposal under DDUGJY covering 306 habitations in 3 Districts viz., Imphal East (125), Imphal West(72) and Thoubal Districts (109) which has been approved by the Government of India. The completion of DDUGJY Scheme in all respects is targeted by December, 2018 and Scheme Closure by February, 2019.

8.1.5.3 Pattern of Power Consumption:

The pattern of consumption of power in the state during 2015-16 shows that the domestic consumption was highest compared to others as evident from Table No. 8.8.

Table No. 8.8 District-wise Electricity Consumption of Power, 2015-16.

(mu)

District	Domestic	Commercial	Industrial	Public Lighting	Irrigation & Agriculture	Public Water Work	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Senapati	26.62	4.63	4.57	0.33	0.00	0.13	36.28
Tamenglong	2.08	0.14	0.04	0.03	0.00	0.03	2.32
Churachandpur	44.84	1.51	0.32	0.06	0.00	0.00	46.73
Chandel	8.73	2.22	0	0.39	0.00	0.07	11.41
Ukhrul	4.29	0.38	0.06	0.04	0.00	0.00	4.77
Imphal East	70.69	6.07	12.99	0.48	0.13	9.08	99.44
Imphal West	83.85	21.47	3.46	0.95	0.00	1.96	111.69
Bishnupur	25.65	2.27	0.94	1.79	1.22	2.03	33.90
Thoubal	32.10	1.16	1.44	0.06	0.43	3.40	38.59
MANIPUR	298.85	39.84	23.81	4.13	1.78	16.70	385.13

Source: Electricity Department Manipur.

The domestic consumption accounted for 77.59 % of the total followed by 10.34 % and 6.18% consumption by Commercial and Industrial sector respectively.

8.1.5.4 Energy Consumption:

The household sector is the largest consumer of electricity in Manipur. Apart from electricity consumption, the bulk of energy consumed by households consists of traditional fuels such as firewood, animal dung and agricultural residues. The numbers of consumer by category in Manipur is shown at Table 8.9.

Table No. 8.9 Number of consumers by categories in Manipur, 2016-17.

Category	Number of Consumer
(1)	(2)
1. Kutir Jyoti	11,783
2. Domestic	3,99,420
3. Commercial	23,842
4. Public Lightning	56
5. Water Works	-
6. Irrigation/Agricultural	21
7. Industrial	458
8. Temporary	-
9. Public Water Works	152
10. Medium Industry	45
11. Large Industry	16
12. Bulk Supply	597

Source : Manipur State Power Company Limited Annual Administrative Report, 2016-17

In urban areas, there is a growing demand for modern household fuels such as LPG, electricity and Kerosene. The percentage distribution of households using different fuels for cooking are presented in Table No. 8.10 below.

Table No. 8.10 Per 1000 distribution of households by primary source of energy for cooking in Manipur

Item	Manipur		All India	
	Rural	Urban	Rural	Urban
(1)	(2)	(3)	(4)	(5)
Cow dung	1	1	96	13
Electricity	0	2	1	3
Coal/Coke/ Charcoal	4	55	11	22
L.P.G.	346	647	150	684
Firewood and chips	635	285	673	140
Gobar Gas	0	0	2	0
Kerosene	2	8	9	57
Others	0	0	46	11

Source: NSS Report N. 567 : Energy sources of Indian Households for Cooking & Lighting in India, 2011-12 (NSS 68th Round)

8.1.6 Power Development:

Manipur has no sufficient generation of Power of its own while it needs more power to meet the demand which is increasing. Electricity has become an essential commodity and therefore it requires attention of all sections of the society viz. non-government organizations, social workers and general public besides the Government. The power scenario of Manipur is shown in Table No. 8(c) Part II of this publication.

8.1.6.1 Hydro Power Development:

Hydro-electric power plays a major role in the field of power development in the state. Electricity produced from water-power derived from the running rivers and lakes in the form of electricity is known as hydro electric power. But the performance of the hydro-power

stations has been seasonably variable. The mini/micro hydel projects are suitable for remote areas where the sub-transmission system is hard to reach. The state government started taking up various Micro Hydel, Medium/Small Hydro Electric Projects and Mini/Micro Hydro Electric projects. A comparative picture of the mini/micro hydel projects for the North Eastern States (NES) of India is indicated below

Table No. 8.11 Small Hydro Power projects upto 25 MW Capacity in the NES of India, 2015

North Eastern State/All India	Project set-up		Project under Implementation	
	Number	Capacity(MW)	Number	Capacity (MW)
(1)	(2)	(3)	(4)	(5)
1. Arunachal Pradesh	149	103.91	44	22.23
2. Assam	6	34.11	3	12.00
3. Manipur	8	5.45	3	2.75
4. Meghalaya	4	31.03	3	1.70
5. Mizoram	18	36.47	1	0.50
6. Nagaland	11	29.67	3	3.20
7. Sikkim	17	52.11	1	0.20
8. Tripura	3	16.01	-	-
All India	1019	3990.90	233	756.66

Source: Ministry of New and Renewable Energy

8.1.6.2 Renewable Energy :

For implementation of renewable energy programme in the State, the Ministry of Non-Conventional Energy Sources, (MNES), renamed as National Solar Mission (NSM), Government of India have directed all the states to form State Nodal Agency (SNA). Accordingly, Manipur Renewable Energy Development Agency (MANIREDA) was established as the SNA for planning, development and implementation of various renewable energy programme in Manipur. The agency is placed under the control of the Power

Department during 2014-15 for better integration and coordination of renewable energy with conventional energy. The cumulative achievements of the Agency are given below.

(i) Solar Renewable Energy(RE) Projects and Biomass Gasifier Power Project :

Name of the Renewable Energy(RE) Projects	Number of System/Projects installed	Total installed capacity (in KW)
A. Solar (Demonstration & Remote Village Electrification)		
1. Solar Home Lighting System	17,505	921
2. Solar Street Lighting System	9,605	877
3. Solar Lantern	9,058	79.75
4. Solar Power Pack	305	37
5. Solar Photo Voltaic(SPV) Power Plant	528	1300.5
6. 1 KWP (each) Stand Alone type SPV Power Plant	399	399
7. Solar Water Pump	28	27
8. Implementation of energy awareness cum educational parks	10	20
9. Implementation of 1 KWp	46	46
10. Implementation of 5KWp	67	335
B. Biomass Gasifier Power Project	3	600

(ii) Under the 7 (seven) Hydro Project, 450 KW capacity has been installed providing benefits to 600 households

(iii) The Agency had implemented 14 Nos. of Wind-Solar Hybrid System with a capacity of 10 KWp each for electrification at 14 villages.

(iv) Under the Jawaharlal Nehru National Solar Mission (JNNSM), the MANIREDA has implemented 6,680 sq.m. collector area equivalent to 3,340 nos. of 100 LPD Flat Plate Collector Type of Solar Water Heater.

8.2 Irrigation:

The state, although small in geographical area is comparatively rich in water resources especially in surface water. There are number of lakes in the valley such as Loktak, Ikopat, Kharungpat, Lamjaopat and Pumlelpat. In addition to this, the state has two major river

basins viz the Barak river basin and the Manipur river basin. Lake as well as river water is important for irrigation purposes.

8.2.1 Major and Medium Irrigation Projects:

The state did not have any major and medium irrigation project up to 1972-73 and agriculture was solely dependent on capricious rainfall. Hence, assured water supply for irrigation is of utmost importance.

In fact, major, medium and multipurpose irrigation projects have been introduced very late in the state. Major and medium irrigation was started only from the 4th plan period onwards. The state has so far taken up 8 projects under the major, medium and multipurpose irrigation projects. Of these 8 projects, 3 projects namely Thoubal Project, Singda dam Project and Khuga dam Project are multipurpose. Loktak Lift Irrigation (LLI) is the major project and four are medium projects namely, Imphal Barage, Khoupum Dam, Sekmai Barrage and Dolaihabhi projects. The Loktak Lift Irrigation Project is one of the biggest lift irrigation project in the North Eastern Region of India. Among these eight projects, three of them are on-going which are (i) Khuga Multipurpose Project, (ii) Thoubal Multipurpose Project & (iii) Dolaihabhi Barrage Project.

8.2.1.1 Benefits from the completed/partially completed projects:

- (i) The irrigation potential created upto March, 2017 is 41,168 ha while anticipated achievement during the next year 2017-18 is 41,527 ha.
- (ii) Singda Multipurpose Project supplies 4 MGD of raw water. And out of a provision of 5 MGD of raw water, Khuga Multipurpose Project provides 0.83 MGD. On completion of Thoubal Multipurpose Project by March, 2018, 10 MGD can be drawn.

8.2.1.2 Ongoing Projects:

The Khuga multipurpose project was sanctioned for Rs. 15.00 crores in 1980 by the Planning Commission. The Project hydro-power component was sanctioned separately in October, 1983. The revised total cost of the project is Rs. 433.91 crores. The outlay for 2016-17 is Rs.7.50 crores.

The Thoubal Multipurpose Project was approved by the Planning Commission in 1980 for Rs.47.25 crores. The project when completed will create irrigation potential of 35,160 ha, providing 10 MGD of drinking water and generating 7.50 MW of hydro-power. The barrage component has been completed in 1991. Since then, a partial irrigation potential of 21,260 ha had been created upto March, 2015. As part of the Thoubal Multipurpose Project, scheme for providing raw water from the Thoubal Dam upto the treatment plant near Sanjenbam Village, Imphal East District is taken up to augment water supply of the Imphal City by 45 MLD (Million Litres per Day). The Thoubal Hydro Power Component, envisages installation of 3 units of 2.50 MW.

The Dolaithabi Project was sanctioned for Rs.18.86 crores by the Planning Commission and sanctioned by the state Government in 1992. The project will create an irrigation potential of 7,545 ha. The whole component including canals are targeted to be completed by March, 2018.

8.2.2 Minor Irrigation:

The scope of minor irrigation is very high due to the existence of numerous small valleys in the far flung hill districts and gentle slopes all over the state where permanent terraced fields are to be constructed for cultivation. Even though minor irrigation scheme is very small, their overall impact is quite substantial. The schemes are inexpensive, easy to build, maintain and operate within the short gestation period. Even for plain areas in the valley districts supplemented irrigation is to be provided during the dry spell of monsoon and drought by minor irrigation schemes, whereas in the permanent terraced field in the hill districts, irrigation is to be provided by Contour Canals throughout the monsoon as water from the elevated terraced plots reaches towards the lower plots (basin). Therefore, emphasis is to be laid on the Minor Irrigation Scheme.

Since the minor irrigation scheme plays a vital role in the state, maximum priorities are given to accelerate the minor irrigation activities. The scheme-wise programmes taken up during the Eleventh Plan are (i) River Lift Irrigation (RLI) (ii) Surface Flow Scheme and (iii) Construction of Tube Wells. (iv) Roof-top rain water harvesting.

8.2.2.1 River Lift Irrigation:

River Lift Irrigation is very significant during the rabi and first crops of paddy. Under this scheme, 6 (six) numbers of pumping sets are targeted to be provided in the command area of 450 hectare in the hills whereas 20 (twenty) numbers of pumping sets will be provided in the command area of 4000 hectare in the valley. During the Eleventh Plan, the projected outlay was Rs.940.12 lakhs with the target to create irrigation potential of 5,000 hectare and proposed outlay for annual plan 2009-10 was Rs. 350.00 lakhs.

8.2.2.2 Surface Flow Scheme:

Surface Flow Scheme provides irrigation during kharif. The scheme is essential to grow High Yielding Varieties (H.Y.V.) of rice to safeguard against reduction in yield and in proper

water management and to respond to higher input of fertilizers to get proper yield. The scheme is supplemented with drainage and waste water disposal to eliminate water logging and salinity. During the Tenth Plan, a new scheme known as Tank Irrigation was taken up as a pilot demonstration to construct water harvesting structure at the foot hill as a big tank and also at the gorges of hill stream as low head dams especially in the hill areas to create irrigation potential of 10,000 hectare. During the Eleventh Plan the projected outlay for the scheme was Rs. 1745.20 lakhs with a target of creating 23,000 hectares of Irrigation potential. The annual plan outlay for the scheme for 2009-10 was Rs. 450.00 lakhs.

8.2.2.3 Construction of Tube wells:

Under this scheme-wise, tapping of ground water through tube wells is taken up to provide irrigation water even during lean season and also to enhance double cropping and provide maximum irrigation potential. During the Eleventh Plan, Rs. 100.00 lakhs was proposed to create irrigation potential of 500 hectares and the annual plan outlay was Rs. 100.00 lakhs.

8.2.3 Flood Control :

The state has two main river basins viz. (i) the Barak basin and (ii) the Manipur river basin. The Barak River which is the main river in the Barak basin, originates from the hill in the northern part of Manipur and ultimately flows into the Cachar district of Assam without traversing through the valley areas of the State. It, therefore, does not affect the valley much so far as flood is concerned.

The Manipur River which is the main drainage channel of Manipur valley then flows towards Burma through the southern hills. The major river in this basin are (i) Imphal/Manipur, (ii) Iril, (iii) Thoubal, (iv) Nambul, (v) Nambol, (vi) Wangjing, (vii) Sekmai, (viii) Khuga (ix) Merakhong and (x) Kongba etc. The main river viz the Imphal River originates from the hills near Kangpokpi about 45 kms. from Imphal and is joined by the Iril river at Lilong, 10 kms. south of Imphal and by Thoubal river at the Irong Ichin near Mayang Imphal, the Sekmai river at Sekmajin. After this, the Imphal River is known as Manipur River. The Khuga River joins the Manipur River near Ithai, upstream of Ithai Barrage. The Manipur River is connected with the Loktak Lake through a natural cut called Khordak. The Loktak Lake is the biggest water expanse in the State. The lake occupies prominent place in the hydrological system of the State. The average area of the lake is 216 sq. kms. All the rivers originating from western hill viz. the Nambul, the Merakhong, the Nambol, the Thongjaorok, the Ningthoukhong, the Potsangbam, the Khujairok and the Moirang rivers etc. drain into this lake along with a number of other smaller streams and streamlets. Other major lakes such as Ikokpat, Kharungpat, Lamjaopat, Pumlelpat which are on the left side of the Manipur river are also connected with this river through a number of natural drainages. All these major lakes act as flood reservoir of the rivers of the Manipur basin.

Ecological changes such as heavy deforestation and Jhum cultivation in upper catchments of the rivers, reclamation of low lying areas which earlier serves as flood reservoirs and

inadequate carrying capacity of the rivers are some of the major factors contributing to the flood problems. The flood control works have been taken up in a systematic manner since the 3rd Five Year Plan after the devastating flood of 1966. Floods occurred in the state in 1966, 1967, 1974, 1976, 1980, 1982, 1984, 1985, 1986, 1987, 1989, 1997 and 2002 which caused heavy damages to properties, crops, and loss of human lives and miseries in the state. A separate flood control division was set up in 1980 and a master plan was prepared.

Flood control measures in the state mostly consists of construction of new embankment, strengthening of existing bunds, improvement of drainage, construction of sluices, special protection and erosion control etc. The state has also started formulation of basin-wise/sub-basin-wise flood control project. Flood control projects for the rivers which have been causing maximum flood damages are being taken up on priority. Projects of other rivers are also formulated for taking up in a gradual manner.

8.2.3.1 Flood Management Programme (FMP) :

Under the **FMP** , the Irrigation and Flood Control Department (IFCD), Manipur has taken up 22 schemes. In order to mitigate flood and also provide other allied benefits from the existing water bodies, Repair, Renovation and Restoration (RRR) of 4 (four) water bodies have been approved and was being implemented during 2015-16. The target for achievements for XIIth Plan (2012-17) was as given below.

i) Embankment	-	267 Km.
ii) Drainage	-	260 Km.
iii) Anti Erosion	-	204 Km.
iv) Culverts	-	99 Nos.
v) Water bodies	-	4 Nos.

8.2.4 Command Area Development Programme:

Command Area Development (CAD) programme, 50 % centrally sponsored continuing scheme of the Ministry of Water Resources, Govt. of India was implemented in Manipur with the creation of Command Area Development Authority (CADA) since the Year 1982-1983 in the selected Command Area of Loktak Lift Irrigation Project.

The scope and objective of the CAD Programme is to integrate all the activities crucial for increasing agricultural productivity and production in the command area of irrigation projects leading to better utilisation of irrigation potentials created by Major & Medium and Minor Irrigation Projects. The main works are construction of field element, field drains, land leveling etc. and conducting adaptive trials, training of farmers in irrigation, water management, enforcement of Warabandi for suitable distribution of irrigation water to the farmer's field etc.

Initially, CAD programme was implemented in the Loktak Lift Irrigation Project having a Cultivable Command Area (CCA) of 24.00 thousand ha in the year 1982-83. The next CAD programme was taken up in the Command Area of Sekmai Barrage Project in 1986-87. Similarly, the third programme for Imphal Barrage has also been started from 1993-94. The CAD programme for Thoubal Multipurpose Project (Barrage Component) are taken up under CADP in the commands of Minor Irrigation Scheme in the year 1995-96. Later, the Government of India has also included one medium Irrigation project and 8(eight) clusters of Minor Irrigation projects in the year 2000-01 and implementation of Command Area Development and Water Management (CADWM) Programme have already been started since 2003-04. Details of the development projects, its CCA & ultimate irrigation potentials is presented in Table No.8.12.

Table No. 8.12 Command Area Development Projects.

(in '000 ha.)			
Sl. No.	Name of Project	Culturable Command Area	Ultimate irrigation potential
(1)	(2)	(3)	(4)
1.	Loktak Lift Irrigation	24.000	40.000
2.	Sekmai Barrage Project	5.000	8.500
3.	Imphal Barrage Project	4.800	6.000
4.	Thoubal Multipurpose Project	17.350	30.000
5.	Singda Dam Project	2.400	4.100
6.	Khuga Dam project (KDP-I)	10.000	15.000
7.	Khoupum Dam project(KDP-2)	0.600	1.000
8.	Haipi and Lamlang MI project	0.945	1.607
9.	Aihang, Sitalok and Serou MI Project	1.464	2.599
10.	Ethei Maru MI Project	2.000	3.400
11.	Saikot, Masemlok and Wangoo MI Project	1.123	1.986
12.	MI project phase – II	22.685	38.566
	Total:-	92.367	152.758

Source: Draft Annual Plan, Planning Deptt., Manipur.

Out of above projects, Loktak Lift Irrigation, Sekmai Barrage, Thoubal Multipurpose (Barrage Component of 2400 Ha. CCA), Singda Dam Multipurpose, Imphal Barrage and 8 (eight) M.I. scheme/projects have been completed under CADWM programme. During the

year 2016-17 five major projects have been included in the Centrally Sponsored programme and the project details is shown at Table No. 8.13.

Table No. 8.13 Details of MI Schemes included in the Centrally Sponsored Schemes during the year, 2016-17.

(Area in hectares)				
Sl. No.	Name of the Project	Culturable Command Area (CCA)	Ultimate Potential	Size of CCA approved by Govt. of India
(1)	(2)	(3)	(4)	(6)
1.	Cluster of 213 M.I. Schemes in Imphal East and Imphal West & Churachandpur Districts of Manipur	10659	17054	9643
2.	Cluster of 125 M.I. Schemes in Thoubal, Ukhrul & Chandel Districts of Manipur	9043	14468	8232
3.	Cluster of 169 M.I. Schemes in Bishnupur, Tamenglong & Senapati Districts of Manipur	9766	15625	8899
4.	Dolaitabi Barrage Project	5500	7545	5500
5.	Thoubal Multipurpose Project (Barrage Component Phase-III)	16536	25300	16536

Source: Annual Administrative Report 2016-17, Department of Command Area Development

Sekmai Barrage, Imphal Barrage, Thoubal Multipurpose Project (Barrage component Phase-I), Loktak Lift Irrigation Project, Singda Dam Multipurpose Project, Cluster of 8 M.I. Schemes, Cluster of 21 M.I. Schemes, Cluster of 28 M.I. Schemes, Cluster of 37 M.I. Schemes, Khuga Multipurpose Project, Churachandpur and Thoubal Multipurpose Project, (Barrage Component Phase – II). These are the projects which have been completed under CAD&WM Programme.

8.3 Transport and Communication:

Transport and Communication is the basic infrastructure needed for generation of economic activity and for bringing about prosperity and well being in the state. A well developed transport and communication system plays a vital role in ensuring sustained economic growth. Development activities of this sector generated large employment opportunities. Manipur is served basically by two means of transport viz., roads and airways. The existing facilities of transport and communication are not adequate which continued to be a major constraint in the development process of the state.

8.3.1 Road:

Roads are the lifeline of the people of the state as the only means of transport for the state is the surfaced communication and road link in the accessible terrains. As such road has a special importance as vital infrastructure for economic development of the state. High priority is given in the plans and programme for construction of roads to develop the economy.

8.3.1.1 National Highway:

National Highway is a highway which is declared as such under the National Highway Act, 1956. The National Highway system is the primary road grid of the state.

Highways and roads are regarded as arteries and veins of a state which are essential for its growth. The main artery of communication is the National High-way No.39 connecting Imphal with Dimapur in the neighboring state of Nagaland. It runs through Mao in the extreme north of Manipur to the International border town of Moreh in the south-east. Dimapur is the railhead for road traffic to the state and in fact, this road is for so long her life line. The road passes through the hilly area of Senapati District and part of Nagaland Hill touching Kohima in between. The transport cost on this road is very high in view of frequent landslides on the hill tracts, restriction of transport services during night time due to unexpected events and one way trade movement because of little exports from Manipur.

Another road of considerable economic importance is the 225 kms. Long National Highway No. 53 viz. New Cachar Road, connecting Imphal with Jirighat in Manipur Assam border. It passes through dense forests and difficult terrains of Tamenglong District which remained, by far, the most inaccessible district in the state. The opening of this road brings the District closer to other parts, helps in exploring untapped resources of the district and give incentives for more production and general development besides being a second life-line for the state. For this, State of Manipur, the road needs further development in order to be the main life-line of the state.

8.3.1.2 State Highways and Major District Roads:

The state Highways and major district roads form the secondary road system and take care of collection and distributary functions . The length of surfaced road of National Highway was 1746 kms in 2015 as against 1452 kms in 2014. The length of road according to category is presented in Table No.8.14.

Table No. 8.14 Length of Road in Manipur.

(in kms.)

Classification of Road	2014		2015	
	Total	Surfaced	Total	Surfaced
(1)	(2)	(3)	(4)	(5)
National Highways	1452	1452	1746	1746
State Highways	715	620	715	715
PWD Roads	9404	3707	9507	4884
Rural Road	8949	4133	11121	4906
Urban Road	165	110	182	127
Project Road	976	972	976	972

Note : Roads build under JRY have been included in Rural Road & Total Roads.

Source: Transport Research Wing, Ministry of Road and Highways

8.3.2 Road transport:

Road transport is the most dominant mode of transport in the state. There is consumers' preference for this mode of transport as it has advantages of timeliness in the movement of goods and passengers.

8.3.2.1 Manipur State Road Transport Corporation:

In view of the geographical feature of Manipur, Road Transport is the only cheap and quick means of transport for the state. Consequently, there is need for greater thrust towards providing safe, comfortable, cheap and adequate facilities for transportation of passengers and essential commodities. With this in view, the existence of a State Road Transport Corporation Ltd. and its improvement is essential in the public interest.

The Manipur State Road Transport Corporation (MSRTC) had played an important social role in covering areas/routes which are not considered attractive and profitable for the private sector road transport enterprises.

8.3.3 Motor Vehicle:

Motor transport is a primarily responsibility of the state Government. The number of motor vehicle registered in the state as on 31st March 2017 was 34,172 showing an increase of 28.33 % over that of the previous year. Of the total number of vehicles registered as on 31st March 2017 in the state, 63.65 % were two wheeler, 19.25 % were cars, 4.33 % were auto rickshaw.

The details of motor vehicles in operation in the state during 2016 and 2017 are presented in Table No. 8.15.

Table No. 8.15. Number of Motor Vehicles registered in Manipur.

Type of Vehicles	As on 31 st March	
	2016	2017
(1)	(2)	(3)
Bus	24	67
Truck	528	1788
Auto Rickshaw	1,760	1480
M/M Bus	25	46
Car	3,356	6580
Jeep	929	1073
Tractors	113	58
Two Wheelers	19,152	21753
Taxi	588	1289
Others	153	38
Total	26,628	34,172

Source: Directorate of Transport, Govt. of Manipur.

8.3.4 Communication:

Allied to the transport system is the communication system. The communication system comprises of postal services, telegraph services, telephone services etc. There has been a steady growth in the postal and telecommunication facilities in the state. Table No. 8.16 gives a picture of the postal facilities in the state of Manipur.

Table No. 8.16 Postal Facilities in Manipur.

(in nos.)

Year	Post Office	Population served Per Post Office	Telegraph Office
(1)	(2)	(3)	(4)
2011-12	697	4187	1
2012-13	697	4279	1
2013-14	697	4373	1
2014-15	700	4450	NA
2015-16	701	4541	NA

NA: Not Available

Source: 1. Directorate of Postal Services, Manipur.

2. Office of the Telecom District Manager, Imphal.

There were 28,458 telephone connection in the state during 2010-11 as on 31st March. But, in the year 2011-12, there were 28,150 connections. The growth of telecommunication facilities in the state is shown in Table No. 8.17 and the districtwise telecommunication facilities in Manipur for the year 2016-17 is shown in Table No. 8.17

Table No. 8.17 Telecommunication facilities in Manipur.

Year	No. of public call offices *	No. of telephone connection
(1)	(2)	(3)
2011-12	-	28,150
2012-13	-	20,666
2013-14	932	20,047
2014-15	986	20,525
2015-16	961	21,448
2016-17	948	22,227

* Includes Local/STD/Trunk

Source: Office of the Telecom, District Manager, Imphal.

Table No. 8.18 District wise Telecommunication facilities in Manipur, 2016.-17

(in nos.)

Sl. No.	District/State	Telegraph Office	Telephone Exchange	Telephone Working (DEL)	P.C.Os. (Local/STD/Trunk)
(1)	(2)	(3)	(4)	(5)	(6)
1.	Senapati	-	9	1103	
2.	Tamenglong	-	2	472	
3.	Churachandpur	-	4	1270	
4.	Chandel	-	4	988	
5.	Ukhrul	-	1	598	
6.	Imphal East	-	5	2253	
7.	Imphal West	-	13	12741	
8.	Bishnupur	-	5	448	
9.	Thoubal	-	6	2354	
	Manipur State	-	49	22227	948

- Nil

Note : District level information on PCOs in not available.

Source: Office of the Telecom, District Manager, Imphal.

8.4 Banking:

A bank is an institution which deals mainly with credit by way of accepting deposits of money for the purpose of lending or investment, from the public which are repayable on demand or otherwise and withdrawable by cheque, draft, and order or otherwise. The need for a well- developed banking system in the economic life of the state can hardly be exaggerated. Growth of industry and trade has necessitated the development of banks and other financial institutions.

8.4.1 Scheduled Commercial Banks:

Commercial Banks, an important segment of the banking organizations, accept deposits and provide short term loans and also discount bills of exchange and perform other subsidiary and general utility functions. In India, Scheduled Commercial Banks are categorized into five different groups according to their ownership and/or nature of operation namely (i) State Bank of India and its associates, (ii) Nationalised Banks, (iii) Regional Rural Banks, (iv) Foreign Banks and (v) Other Indian Scheduled Commercial Banks (in the private sector). The total number of banking offices in Manipur for the year 2014 to 2016 is shown below.

Table No. 8.19 Number of Scheduled Commercial Banks in Manipur, 2014 to 2016

Name of Bank (1)	Number of Bank		
	2014 (2)	2015 (3)	2016 (4)
1. Allahabad Bank	1	2	4
2. Axis Bank	5	5	6
3. Bank of Baroda	4	4	4
4. Bank of India	3	3	3
5. Bank of Maharashtra	1	1	1
6. Canara Bank	3	4	4
7. Central Bank of India	6	8	9
8. HDFC Bank	4	5	7
9. ICICI Bank	6	6	7
10. IDBI Bank	1	1	1
11. Indusind Bank	1	1	1
12. Indian Overseas Bank	2	2	2
13. Punjab National Bank	2	2	2
14. Punjab and Sind Bank	4	4	4
15. State Bank Of India	33	33	33
16. Syndicate Bank	1	1	1
17. United Bank of India	1	1	1
18. United Commercial Bank	9	12	12
19. Union Bank of India	17	18	18
20. Vijaya Bank	5	5	5
21. Yes Bank	1	1	1
22. Manipur Rural Bank	28	28	28
23. Imphal Urban Co-operative Bank Ltd.	8	8	8
24. Manipur State Co-operative Bank Ltd.	10	10	10
25. Moirang Primary Co-operative Bank Ltd.	1	1	1
26. Manipur Women Co-operative Bank Ltd.	1	1	1
TOTAL	158	167	174

Note: 8 branches of MRB are non-functioning

Source: Lead Bank, Manipur.

The Banking scenario of Manipur has undergone a sea-change over the years. As on 31st March 2016, there was only 130 (One Hundred and Thirty) scheduled commercial banking Offices in the state. Out of which 21.5 % were in the rural areas, 43.1 % in the semi-urban areas and 35.4 % in the urban areas. The distribution of scheduled commercial bank offices of Manipur are presented in Table No. 8.20.

Table No. 8.20
Distribution of Scheduled Commercial Bank Offices in Manipur

Year	Number of Offices (As on 31 st March)			
	Rural	Semi Urban	Urban	Total
(1)	(2)	(3)	(4)	(5)
2011	36	21	28	85
2012	43	30	25	98
2013	50	35	30	115
2014	45	30	35	110
2015	49	34	36	119
2016	28	56	46	130

Source: Lead Bank, Manipur.

8.4.2 Growth of Deposits and Credit:

From the aggregate deposits and credit of Banks including RRB and Co-operative Bank in the State during the year 2014, the Credit- Deposit ratio was worked out to be 37 which increases to 39 and 46 in 2015 and 2016 respectively. The trends in deposit and credit of banks of the state over the past few years may be seen in the Table No. 8.21.

Table No. 8.21 Deposits and Credits of Scheduled Commercial Banks of Manipur
(as on 31st March)

(Rs. in lakhs)

Year	All Scheduled Commercial Bank (Including SBI)		Regional Rural Banks		Co-operative Banks		Credit Deposit Ratio (%)
	Deposit	Credit	Deposit	Credit	Deposit	Credit	
(1)	(2)	(3)	(4)	(6)	(6)	(7)	(8)
2014	490768.89	168625.80	14504.47	6008.72	46555.66	28899.69	37
2015	543699.97	197642.87	18212.06	7385.41	47144.35	30423.77	39
2016	561030.13	249680.93	21567.74	9018.83	432214.43	28919.56	46

Source: Lead Bank, Manipur.

CHAPTER IX

SOCIAL INFRASTRUCTURE

Development of social infrastructure is a crucial need for the welfare state. The State Government of Manipur has been making several efforts continuously for all-round development prioritizing the sectors like education, public health, water supply, social welfare, employment etc., for uplifting the quality of life of the people of the state.

9.1 Education:

Education is a lifelong process by which an individual acquires and accumulates knowledge, skills, attitudes and insights. It starts from the cradle and ends at the grave for an individual. And life experiences are given to child through the informal agencies like family, social groups (clubs, associations, political parties, literary circle, debating societies, library, mass media radio, television, cinema, museum, tour etc.) and also through the agencies of formal education such as schools, colleges, universities etc. However, education is one of the principal factors influencing the quality of the state's labour force. It has an important role in the socio-economic development of the State. Its contribution to economic growth and its impact on population controls life expectancy, infant mortality, improving nutritional status and strengthening civil institutions is well recognized. As per National Policy on Education, priority has been accorded to the universalisation of primary education for children in the age group of 6 to 14 years. Further, the Saanshad Adarsh Gram Yojana (SAGY) was launched to provide rural India with quality access to basic amenities and opportunities and align adult literacy activities in Adarsh Gram located in Saakshar Bharat Districts with activities of SAGY programme. Again, Rashtriya Madhyamik Shiksha Abhiyan (RMSA), a centrally sponsored scheme, was launched by the Government of India on 2nd March, 2009 with the objective of enrolling students into classes IX to XII to achieve universalisation of secondary education by 2017 and full retention by 2020. In line with the programmes taken up at the national level, the State Government of Manipur has taken initiatives to bring about progress in the field of education in Manipur.

9.1.1 Progress of Education:

There has been a great deal of accomplishment in the field of education since 1950-51. The number of institutions imparting occupational and technical education has shown a

phenomenal increase. Among these, different types of institutions like those connected with agriculture, arts and commerce, engineering, medicine, physical education, teachers training etc. are emphatically included.

During 2016-17, the number of schools in Manipur was 4825 while the number of higher educational institution affiliated to/permitted by the Manipur University, Canchipur was 86 which includes 73 colleges (29 Government Colleges, 16 Government Aided Colleges and 28 Private Colleges) which are directly/indirectly under the Directorate of University and Higher Education, Manipur.

During the year under report, Naorem Birahari College, Khundrakpam, Pravabati College, Mayang Imphal, Kumbi College, Kumbi, Mangonganbi College, Ningthoukhong and Royal Academy of Law, Oinam were extended the Grant-in-Aid status. And Jiri College, Jiribam was converted as a full-fledged Government College.

The Indira Gandhi National Tribal University (IGNTU) which is a Central University has opened its regional campus in the State. The university is offering Post Graduate & M.Phil Courses in certain Arts Subjects. Under an Act of the Manipur Legislative Assembly, a private University called the Sangai International University came into being in 2015 and started functioning from Academic Session 2016-17 in different courses of study at Churachandpur.

The initiative of the Department of Higher Education to set up a State University called Dhanamanjuri University, Manipur at Imphal by clustering the various DM Colleges along with GP Women's College, L.M.S. Law College, etc. under the relevant component of Rashtriya Uchhatar Shiksha Abhiyan (RUSA) had been earlier approved by the Project Approval Board of the RUSA National Mission Authority in the Ministry of HRD, Government of India on 13th May, 2014 and the D.M. University Bill had been passed by the Manipur Legislative Assembly, and is under consideration of the Governor of Manipur.

Besides, the Government Polytechnic, Takyelpat which was established in 1956 under the name of Adimjati Technical Institute is the only technical institute in Manipur offering courses on Civil Engineering, Electrical Engineering, Mechanical Engineering, Electronics and Communication Engineering and Pharmacy.

The number of recognised educational institutions of various type in Manipur is shown at Table No. 9.1 and a comparative picture of the total number of recognised educational

institutions in North-East States of India are presented in Table No. 9 (a), 9 (b) & 9 (c) of part-II.

Table No. 9.1 Number of recognised educational institutions by types in Manipur

Year	Number of Institution							All Institutions
	Univer- sity	College for			School for			
		General Education	Profe- ssional Education	Total	General Education	Profe- ssional & Other education	Total	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
2012-13	-	-	-	-	4,579	-	4,579	4,579**
2013-14	-	-	-	-	4,696	-	4,696	4,696**
2014-15	-	-	-	-	4,403	-	4,403	4,403**
2015-16	-	-	-	-	3,676	-	3,676	3,676**
2016-17	3	NA	NA	86*	4,825	-	4,825	4,825**

* includes 73 institutions that are directly or indirectly under the Directorate of Education University & Hr. Education

** Excluding Colleges and University

Source: (i) Statistical Year Book, 2017

(ii) Department of Education (S) & (U), Government of Manipur.

It has been observed that significant progress had been made in term of literacy rate in the state. The literacy rate in Manipur has gone up from 11 % in 1951 to 76.94 % in 2011. In the state, the rate of male literacy was as high as 83.58 % while rate of the female literacy stood at 70.26 % in 2011. Despite the rise in literacy rate, the absolute number of illiterates has also increased. Out of the total literates, the percentage of male and female is 54.49% and 45.51% respectively while in case of illiterate, the percentage of female (57.91%) is higher than that of male (42.09%) in Manipur. Among the districts, Imphal West had the highest number of literates followed by Imphal East and Thoubal while Tamenglong recorded the least. The highest number of illiterate is recorded in Senapati (2,14,671) followed by Thoubal (1,52,864) and Imphal East (1,31,499) and the lowest in Chandel (53,880) District.

Districtwise number of literates and illiterates by sex according to 2011 census are presented in Table No. 9.2.

Table No. 9.2 Districtwise Number of literates and illiterate persons of Manipur according to 2011 census.

Sl. No.	State/District	Number of literate			Number of illiterate		
		Person	Male	Female	Person	Male	Female
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Manipur	1908476	1039858	868618	947318	398728	548590
1.	Senapati	264477	148012	116465	214671	99311	115360
2.	Tamenglong	85006	47403	37603	55645	24968	30677
3.	Churachandpur	195935	104013	91922	78208	34807	43401
4.	Chandel	90302	51053	39249	53880	23526	30354
5.	Ukhrul	129829	70148	59631	54169	24570	29599
6.	Imphal East	324664	173314	151350	131449	52780	78669
7.	Imphal West	392626	205985	186641	125366	49069	76297
8.	Bishnupur	156333	87313	69020	81066	31469	49597
9.	Thoubal	269304	152617	116687	152864	58228	94636

Source: Office of the Registrar General of India.

9.1.2 School Education:

As per the National Policy on Education 1986, a target had been set for the universalisation of primary education for children in the age group of 6 to 14 years. Under this policy, three aspects of elementary education viz. (i) universal access and enrollment (ii) universal retention of children upto 14 years of age and (iii) substantial improvement in the quality of education are to be achieved. Several programmes like National Programme of Nutrition support to primary education (mid-day meal scheme) and promotion of girls' education were also undertaken in the state. Under mid-day meal scheme, the state is providing 3kgs. of rice per student per month to the students of class I to V reading in Govt. and aided schools having primary classes. Under the scheme (Expanded Operation Black Board) of the Govt. of India, minimum teaching learning materials, like teachers equipment, teaching learning materials, games materials, play materials, books for library, furniture etc. were procured for upper primary schools of the state.

The school level education is primarily looked after by the State Government. The high school stage of education comprising of classes from class IX to X are under the academic control of the Board of Secondary Education, Manipur. And Higher Secondary Schools Education comprising of class XI to XII comes under the control of Council of Higher Secondary Education, Manipur

The total enrollment at the primary stage (Class I to V) increases from 324231 in 2012-13 to 4,71,629 in 2013-14. However, the number of enrollment decrease to 3,18,189 in 2016-17. Out of 3,18,189, enrollment of boys is 51.40% while that of girls is 48.59%. In the case of Middle/Upper Primary, the total enrollment was 1,37,415 in 2012-13. However, the number showed fluctuations during the following years. In general, the number of boy students enrolled is higher than the number of girls enrolled in Primary as well as Upper Primary Classes.

Of the total enrollment of 4,62,608 in Primary, Middle and Upper Primary classes during 2016-17, the relative share of boy enrollment was 51.04 % as against 48.96 % girl enrollment. Table No. 9.3 presents the number of boys and girls students enrolled by stages.

Table No. 9.3 Sex-wise Students enrollment by stage/classes in Manipur

Year	Number of students					
	Primary (Class I to V)			Middle/Upper Primary (Class VI to VIII)		
	Boy	Girl	Total	Boy	Girl	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2012-13	1,62,118	1,62,113	3,24,231	68,426	68,989	1,37,415
2013-14	2,74,597	1,97,032	4,71,629	78,804	75,974	1,54,778
2014-15	1,79,865	1,75,432	3,55,297	76,254	76,535	1,52,789
2015-16	1,69,508	1,65,971	3,35,479	77,528	76,530	1,54,058
2016-17	1,63,570	1,54,619	3,18,189	72,552	71,867	1,44,419

Source: Directorate of Education (S), Manipur.

The total number of high and higher secondary schools in the state were 964 by the end of 2012-13 which rose to 1,100 in 2016-17. The number of students in high and higher secondary classes was 4,16,733 in 2016-17. And the average number of students per teacher in 2016-17 was 6 for high/higher secondary schools as seen from Table No.9.4.

Table No. 9.4 Number of high/higher secondary schools, students and teachers in Manipur

(in nos.)

Year	High/Higher Secondary School	Student			Teacher	Student per Teacher
		Boy	Girl	Total		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2012-13	946	1,35,979	1,30,996	2,66,975	14,188	19
2013-14	954	1,44,396	1,39,210	2,83,606	16,320	17
2014-15	1,048	2,16,587	2,07,571	4,24,158	18,790	22
2015-16	1,131	2,30,743	2,19,656	4,50,399	20,100	22
2016-17	1,100	2,13,302	2,03,431	4,16,733	21,124	20

Source: Directorate of Education (S), Manipur

The Board of Secondary Education and the Council of Higher Secondary Education, Manipur conducts the High School Leaving Certificate (HSLC) and Higher Secondary School Leaving Certificate (HSSLC) Examinations respectively. Table No. 9.5 shows the result of HSLC and HSSLC Examination in the state from 2012-13 to 2016-17.

Table No. 9.5 Results of HSLC & HSSLC Examinations of Manipur

Year	Passed percentage					
	HSLC			HSSLC		
	Male	Female	Total	Male	Female	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2012-13	78	71	72	NA	NA	81
2013-14	73	67	68	NA	NA	77
2014-15	65	58	61	NA	NA	61
2015-16	99	62	65	NA	NA	65
2016-17	73	67	70	67	71	69

NA – Not Available

Source:- Board of Secondary Education, Manipur

9.1.2.1 Sarva Shiksha Abhiyan (SSA)

The objective of the Sarva Shiksha Abhiyan (SSA) Project is to ensure universal education for children in the age group of 6-14 years through proactive participation of community in a mission mode as envisaged under the Right to Education (RTE) Act. According to the

Unified District Information System for Education (U-DISE), there are 4,865 elementary schools during 2015-16 which includes 2,951 Primary Schools (I-V) and 1914 Upper Primary Schools (VI-VIII). The number of elementary schools by management is shown at Table No. 9.6.

Table No. 9.6 Number of Elementary Schools in Manipur.

School Management		Primary (I-V)	Upper-Primary (VI-VIII*)	Total
(1)		(2)	(3)	(4)
i) State Government Schools	a) Deptt. of Education.	1,523	776	2299
	b) Social Welfare Deptt.	3	5	8
	c) Tribal & Hill Affairs	929	20	949
ii) Government Aided		401	172	573
iii) Private	a) Recognized	50	809	859
	b) Unrecognized	39	76	115
iv) Other Management	a) Residential, KGBV & Army School	1	32	33
	b) Central Government	0	19	19
	c) Madrassa Recognized	5	5	10
TOTAL		2,951	1,914	4,865

* Minimum class may be Class - I and Maximum may be class – XII

Source: Department of Education(S), Manipur (Annual Administrative Report, 2015-16).

During 2016-17, 791 Primary Schools were opened while 381 Primary Schools were upgraded to Upper Primary Schools. The number of enrollment of students in Government as well as Private schools during 2012-13 to 2016-17 is shown below at Table No.9.7

Table No. 9.7 Number of Students enrolled in Elementary Classes in Manipur.

Year	Primary (I-V)			Upper Primary (VI-VIII)		
	Boy	Girl	Total	Boy	Girl	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2012-13	1,94,984	1,93,564	3,88,548	76,316	75,171	1,51,487
2013-14	1,98,065	1,97,054	3,95,119	78,208	76,570	1,54,778
2014-15	1,79,865	1,75,432	3,55,297	76,192	76,276	1,52,468
2015-16	1,74,772	1,70,541	3,45,313	79,140	78,136	1,57,276
2016-17	1,63,570	1,54,619	3,18,189	72,552	71,867	1,44,419

Source: Department of Education (S), Manipur.

Although, the enrollment of boys is higher than the girls, the net enrollment ratio (NER) of girls is greater than the boys which stood at 99.66% (Primary) and 81.33 % (Upper Primary). At both level, the NER of girls is more than the boys. NER is calculated by taking number of

enrollment of students (6-10 in case of Primary and 11-14 for Upper Primary) divided by population of children belonging to the corresponding ages related to the level of education.

One of the important indicators in elementary education is the percentage of children moving from Primary to Upper Primary level (i.e. from Grade V to VI). During the period 2011-12 to 2015-16, the transition rate of girls is higher than boys as depicted below at Table No.9.8.

Table No. 9.8 Transition rate from Primary to Upper Primary classes in Manipur.

Years	Transition Rate (%)		
	Boy	Girl	Total
(1)	(2)	(3)	(4)
2011-12	82.43	84.17	83.29
2012-13	80.20	81.20	80.70
2013-14	86.71	88.50	87.38
2014-15	84.25	84.61	84.43
2015-16	84.93	85.02	84.98

Source: Department of Education(S), Manipur.

An important provision of the Right to Education (RTE) Act is to provide Free and Compulsory Education, for disadvantaged children, who are above 6 years to bring them at par with their peer groups in the class by providing them special training. The achievement of the initiative taken to mainstreamed these Out of School Children (OoSC) i.e., who have not been admitted to any school and though admitted could not complete his/her education to elementary level, at the regular school as per their appropriate age and class is shown below.

Table No. 9.9 Number of Out of School Children in Manipur.

Year	Number of Out of School children				
	Identified	Covered for Special Training			Mainstreamed in regular school/ appropriate class
		Residential	Non-Residential	Total	
(1)	(2)	(3)	(4)	(5)	(6)
2011-12	29,381	3,073	14,020	17,093	4,191
2012-13	19,942	5,174	14,768	19,942	9,132
2013-14	19,554	3,975	15,579	19,554	8,556
2014-15	12,410	2,602	9,808	12,410	8,417
2015-16	10,566	4,052	6,514	10,566	5,436
2016-17	10,477	4,340	6,107	10,447	6,449

Source: Department of Education(S), Manipur.

9.1.3 Higher Education/Colleges:

Higher education plays a crucial role in the national development process. The total number of colleges for General Education in the state at the end of 2005 was 62 (all types including

private colleges). Table No. 9.10 shows the number of colleges, students enrolled and number of teachers.

Table No. 9.10 Number of Colleges, Students and Teachers for general education of Manipur

(in Nos.)

Year	College	Student			Teacher	Students per teacher
		Boy	Girl	Total		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1960-61	2	1,771	243	2,014	71	28
1970-71	12	7,767	2,385	10,152	368	28
1980-81	24	12,847	7,712	20,559	1,045	20
1990-91	29	22,427	16,597	39,024	1,025	38
2000-01	25 *	10,053 *	8,611 *	18,664 *	1,267 *	15
2002-03	62	11,135	10,539	21,674	NA	-
2003-04	62	8,727	8,003	16,730	NA	-
2004-05	62	8,711	7,494	16,205	NA	-

NA: Not Available

* Excluding Private Colleges

Source: Department of Education (U), Govt. of Manipur.

The above table shows an increasing trend in the number of colleges while the students' enrollment as well as the number of teachers shows fluctuations. The average number of students per teacher in 2000-01 was 15 for colleges.

9.1.4 Technical Education :

Technical education is basically meant to produce trained manpower in adequate numbers for speedy economic development of the state. Training have been diversified and programmes modified to take care of the needs of the modern development in technology. Presently, the Polytechnic University at Takyelpat is the only technical institution providing diploma courses in Civil, Electrical and Mechanical Engineering, Electronics & Communication Engineering and Pharmacy etc. in Manipur. The Technical Education Department, Manipur directly control and administer the State level Diploma Institute (Government Polytechnic) at Takyelpat.

The Technical Education Department, Manipur gets reserved seats from the Ministry of Human Resource Development, Government of India for the students of the State of Manipur. A total of 113 (One Hundred and Thirteen) seats were allotted for Manipur State for studying Degree Engineering & Allied courses which consist of 103 (One Hundred and Three) seats for Engineering courses, 4 (Four) seats for Architecture course and 6 (Six) seats for Pharmacy course along with 36 (Thirty Six) seats for Diploma Engineering & Allied courses in various Institutions till the present year.

The National Institute of Technology (NIT), Manipur, which is an Institution of National Importance under the Ministry of Human Resource Development, Government of India had

started from the year 2010 in the temporary campus of Government Polytechnic, Takyelpat, Imphal West District. The State Government through the Technical Education Department is giving all support to National Institute of Technology (NIT), Manipur and started functioning from its temporary Campus at Govt. Polytechnic, Takyel from 20th July, 2010.

9.1.5 Industrial Training Institute (ITI):

The main function of the Directorate of Craftsmen Training, Manipur which was set up in 1980 is ‘Job Oriented Skill Development’ by implementing the following schemes and imparting training in 11 (eleven) Industrial Training Institutes (ITIs).

1. Craftsmen Training Scheme.
2. Apprenticeship Training Scheme.
3. Skill Development Initiative Scheme (SDIS)
4. Enhancing Skill Development Infrastructure (ESDI)
5. Skill Development Training Programme to the Registered Workers and their spouses, sibling and children.

9.1.5.1 Craftsmen Training Scheme :

During 2016-17, Eleven (11) Government ITI, with a capacity of 1,804 trainees, imparted training in engineering and non-engineering trades to young persons in the age groups of 14-40 years. The period of training for engineering and non-engineering trades is 2 years and 1 year respectively. The institutes conducts workshop and provided free facilities like raw materials, games and sports, recreation, study tour, hostel accommodation etc., along with a stipend of Rs. 120/- (Non- Hostellers) and Rs. 150/- (Hosteller) per trainer per month.

9.1.5.2 Apprenticeship Training Scheme :

Under this scheme, the trainees who passed out from the ITI are engaged in public / private & Central Establishment Undertaking as apprentices to make them thoroughly skilled in 15 trades. The establishments under the public sectors are PWD, IFCD, Electricity (Power Deptt.) while the private sectors establishments are Imphal Electrical & Motor Mechanical Works, Tombi Singh & Sons Carpentry Works and Kangla Automobiles & Electrical works and N/S KCM. A picture of the performance of the apprenticeship trainees for the year ending Oct., 2016 can be seen below.

Establishment	Number of Apprentice Trainees		
	On roll	Appeared	Passed
MHPC (Loktak)	22	19	19
Public Establishments	16	Nil	Nil
Total	38	19	19

9.1.5.3 Skill Development Initiative Scheme (SDIS):

The SDIS was launched by the Ministry of Skill Development & Entrepreneurship, Govt. of India for imparting short term trainings to the educated youth based on Modular Employers Skills (MES). The Govt. ITIs & private training institutes are registered with the Regional

Directorate of Apprentice Training (RDAT), Eastern Region Kolkata as Vocational Training Providers (VTPs). During 2016-17, 88 Trainees passed out through 28 VTPs empanelled with the societies.

9.1.5.4 Enhancing Skill Development Infrastructure (ESDI) :

Under the ESDI, the ITIs at Saikot, Kakching & Govt-Women ITI at Imphal West have been upgraded and the infrastructure of ITI at Tamenglong, Ukhrul, Chandel, Senapati, Ningthoukhong, Takyel & Phaknung have been improvised. Under the Scheme, a new ITI is to be established at Sekmai.

9.1.6 Non-Formal Education :

To achieve the goal of universalisation of elementary education and fulfillment of the constitutional objectives, Non-Formal Education (NFE) for the elementary age group children is being developed as an alternative supportive system of formal schooling. The State Council of Educational Research and Training (SCERT), has been working for the upliftment of the quality of education in the elementary stage of education as well as the goal of the universalisation of elementary education by adopting proper strategies non-formal educational schemes for drop-out and non-starters in the age group of 0-14. The SCERT has also been entrusted with the implementation of the schemes of vocationalisation of education at plus two stage for self-employment as one of the main objectives. This scheme is equally shared by Central and State Governments. It is basically aimed at providing the institutional infrastructure necessary both for coverage of non-enrolled and non-attending children and strengthening the academic inputs of the action programme of non-formal education.

9.1.7 Adult Education:

The 'National Literacy Mission' (NLM) was established in 1988 by the Government of India with the aim of successful implementation of strategies of eradicating illiteracy in the age group of 15 to 35 years. Following prescribed detailed guidelines for the implementation of total literacy campaign, the state Government has taken a policy decision to implement Total Literacy Campaign (TLC) in a phase manner. A State Literacy Mission Authority (SLMA), Manipur was constituted as per the directive given by the NLM Authority, Government of India. In Manipur, the Department of Adult Education is implementing various Adult Education Programmes with the objective of eradicating illiteracy, retention of literacy among the adult learners and impart skill development schemes for neo-literates in the age group of 15-35 years and above.

9.1.7.1 Saakshar Bharat (SB) Mission in Manipur

The Government of India launched the Saakshar Bharat (Literate India) Programme on 8th September, 2009 with the aim of strengthening adult education. In Manipur, the programme is implemented in 4 Districts viz., Senapati, Tamenglong, Chandel and Thoubal, since January, 2010. There are 321 Adult Education Centres (AEC) in the 4 districts. A nationwide assessment/ test for the basic learner under SB Programme was conducted by the NLM in

collaboration with the National Institute of Open Schooling (NIOS). In Manipur, the SLMA conducted similar assessments. The achievement is shown at Table No.9.11

**Table No.9.11 Achievement of Saakshar Bharat Programme in Manipur
(upto 20th August, 2016)**

Year	Number			Passed %
	Target	Appeared	Passed	
(1)	(2)	(3)	(4)	(5)
2010-11	77,263	4,298	2,762	64.3
2011-12	74,501	60,798	35,532	58.4
2012-13	38,969	30,083	17,547	58.3
2013-14	21,422	20,724	13,866	66.9
2014-15	7,556	5,051	3,654	72.3
2015-16	26,315	9,928	5,166	52.0
2016-17	21,149	8,950	7,728	86.3*

*Excludes result of 19th March, 2017

Source: Directorate of Adult, Manipur (Annual Administrative Report, 2016-17).

9.1.7.2 Saanshad Adarsh Gram Yojana (SAGY)

The Government launched the SAGY on 11th Oct., 2014 with the aim of providing rural India with quality access to basic amenities and opportunities. The Member of Parliament take the responsibility of developing physical and institutional infrastructure in 3 villages by 2019. Under SAGY, ‘Adult Literacy’ has been identified as one of the important activities for ‘Human Development’ of an Adarsh Gram. Therefore, it has been decided to align adult literacy activities in Adarsh Gram located in Saakshar Bharat Districts with activities of Saakshar Bharat programme. In Manipur, under SAGY, special focus was given to Hayel Hangoon AEC and Gram Panchayat with the aim to make 100% literate of the area.

9.1.7.3 Rashtriya Madhyamik Shiksha Abhiyan (RMSA)

Rashtriya Madhyamik Shiksha Abhiyan (RMSA), a centrally sponsored scheme, was launched by the Government of India on 2nd March, 2009 with the objective of enrolling students into classes IX to XII to achieve universalisation of secondary education by 2017 and full retention by 2020. In Manipur, the scheme took off formally on 20th April, 2010. Under the scheme, the gross enrollment ratio and net enrollment ratio stood at 72.98% and 64.88% respectively in 2013-14 which increased to 77.53% and 68.78% in 2015-16.

9.1.7.4 Kasturba Gandhi Balika Vidyalaya (KGBV)

KGBV provides for setting up residential schools at the Upper Primary level for girls belonging to ST, SC, OBC of minority Communities in educationally backward blocks with low female literacy rates.

From the year 2006-07, KGBV, a residential school for girls has been started at New Mandu, Tousem Block, Tamenglong District. Further, 3 KGBVs in Chandel District and 1 KGBV in

Churachandpur District are operational from the year 2011-12. The MHRD has also approved 6 KGBVs in the remaining 6 districts in 2012-13 which are operational in rented buildings.

9.1.7.5 Post Literacy Programme (PLP)

The PLP was launched in Manipur during 2006-07 with the following objectives.

- (i) Remedy the deficiency of learning in the literacy phases or, in other words, build up literacy skills satisfactory standards;
- (ii) Retention, re-enforcement, stabilization and upgrading of literacy skills and improvement of functional skills;
- (iii) Application in living and working situations but this need to be encouraged by positive measure. Through application of literacy, people begin to participate in the development process.

The programme is funded by the Central and State Government in the ratio of 2:1 and 4:1 in the Valley and Hill districts respectively. The target groups of the programme are as follows.

- (i) Drop outs of TLC,
- (ii) Uncovered (gap between figures of TLC survey and enrollment),
- (iii) Neo-literates and
- (iv) New entrants/school dropout who are in the age group of 15 years and above.

The physical achievement of post literacy programme at the conclusion of the programme in 2009 is given below at Table No.9.12.

Table No. 9.12 Physical achievement of Post Literacy Programme.

District	Target	Enrollment	PL-1 Completer
(1)	(2)	(3)	(4)
Senapati	67000	70141	50998
Tamenglong	16000	11683	2426*
Churachandpur	20200	20670	15635
Chandel	18200	18314	10974
Ukhrol	15000	15125	13506
Imphal East	32000	33065	22910
Imphal West	30000	30604	18881
Bishnupur	20300	20108	16534
Thoubal	39400	37620	25260
Grand Total	258100	257330	174698 @

Note:- * MOP learners of P-III completed, @ Excluding Tamenglong.

9.2 Science and Technology:

Science and Technology plays a vital role in the process of development and transformation of a traditional agrarian economy into a modern Industrial economy. Development in the fields of Science and Technology in Manipur is carried out under the auspices of the State Government. The Government has been consistently laying emphasis on the development of Science and Technology as a major instrument for achieving national goals of self-reliance and Socio-economic development.

The Science and Technology Department, Manipur, which was set up in January, 1985 has been acting as a Nodal Agency in the State for planning, co-ordinating and promoting science and technology for achieving the socio-economic objectives through meaningful applications in numerous developmental programmes. In view of the growing significance of Information Technology, the Department of Science and Technology was renamed as Department of Science & Technology and Information Technology. The Department has reverted to its original name as Department of Science & Technology from 5th September, 2009.

Not only being an implementing agency, the Department of Science & Technology also encourages the use of non-conventional sources of energy to minimize the excessive use of forest products. The Department also provides a feasible alternative for supplying energy to locations which cannot be provided with conventional sources of energy. Altogether, 16 (sixteen) schemes were implemented by the department under 3 (three) major schemes viz. (i) Scientific Research, (ii) Development of non-conventional sources of energy and (iii) Integrate Rural Energy planning.

9.2.1 Scientific Research:

Under scientific research centre, the Department had undertaken several scheme viz. (i) Science Centres and Science popularisation, (ii) S & T. Entrepreneurship Development Programmes, (iii) Human Resource Development, (iv) Research and Development, (v) State Remote Sensing Centre and (vi) State Computer centre etc., to give a main thrust of all-round activities in the popularisation of science for welfare of various communities. To develop scientific temper among the students and people of the state, the Department had already set up 8 (eight) District Science Centres, 30 (thirty) District level science Model laboratories. Besides, the programmes like science symposia, science quiz/essay/seminars/workshops, national children's science congress, science excursion etc. were very effective in raising the level of science popularisation among the younger generation.

One Tissue Culture Laboratory at Manipur University and one Food Testing Laboratory at D.M. College of science were set up under the Research and Development scheme. Another project on 'Micro-Propagation of certain orchids of Manipur using tissue culture techniques' was also completed by making the products available to the progressive growers. And it was found effective with remarkable progress in production of orchids during 1997-98.

The State Remote Sensing Centre had taken up a project on "Natural Resources" and completed the projects on 'Application of Remote Sensing Techniques in Geological Studies in Manipur' and 'Integrated Mission for sustainable development of Imphal District'. The Remote Sensing Centre has Installed ARC/INFO, GIS software to supplement the existing image processing computer facility. The State Computer Centre plays the role of introducing innovative and appropriate computer application for Government departments with the objective of improving efficiency and productivity. Training on Computer operations and use of software were provided in various departments. Facility of AUTOCAD drafting was successfully introduced in departments like PWD. An Online INTRANET based Govt./Public information system has been set up. The Department is also providing computers and Modems under the scheme of computer for homes and computers were offered to schools at low cost for use under school Computers Education. The Manipur Remote Sensing Application Centre (MARSAC) created on 31st March, 1999 had taken up schemes like Land Use/Land Cover of Manipur, Wasteland Mapping of Manipur, Land Degradation Mapping of Manipur, Urban Information system for Imphal and Kakching municipalities etc. During 2016-17, the main work taken up by the Centre includes GIS project on Disaster Project in Manipur.

9.3 Ecology and Environment :

It is now universally accepted that environmental pollution on one hand and deforestation and population explosion on the other hand are threatening the very existence of life on the earth. The situation can improve only if people from all walks of life realize the importance of environmental protection. In view of right measures to check the environmental pollution and for maintaining and preserving ecological balance in the state by implementing various programmes, the Ecology & Environment office, under Forest and Environment Deptt., has been doing a foreman service. It launches various awareness programmes among the people. For a meaningful enforcement of the Acts and Rules laid down by the Ministry of Environment and Forest, Government of India, the Department is implementing schemes viz., (i) Environmental education/Awareness Programme (ii) Environmental Research and Monitoring (iii) Eco-Development Programme (iv) Prevention and control of population; and (v) Direction and Administration. The Department also took up various environmental monitoring works of some major rivers viz. Imphal, Nambul, Iril etc. and wetlands like Loktak Lake, Phumlenpat, Ikokpat etc. Besides, the real quality of Kangla Moat is also being monitored. The State Botanical Garden has been set up at Khonghampat. The Department is also providing grant-in-aid to the Manipur Pollution Control Board which is playing a major role in preventing air and water pollution in the state. The Department also initiated activities for improvement of seven ecological parks in seven districts of the state. It also took up

schemes/projects on ‘Solid Waste management’ and laboratory augmentation with French and Austria assistance under Externally Aided Project (EAP). The achievement of the Department during 2016-17 is given below.

Name of Programmes/works	Physical Achievement
• Ningshingkhun Biodiversity Park, Jiribam	Improvement works going on
• Conservation of Yaral Pat/Water bodies	Improvement works going on
• Conversation & beautification of Irong wetland (Luwangsangbam) with eco-tourism approach	Completed
• Beautification and improvement of Eco-Park at Mayangkhang, Senapati	Completed
• Selo Eco-park, Imphal East	Completed
• Improvement of Road median plantation in and around Imphal city	Improvement works going on
• Improvement of State Botanical Garden at Khonghampat	Continuing
• Conservation of Urban Biodiversity/Water Bodies/Community Ponds	Continuing
• Environmental Awareness Programme to different villages/towns/city through NGOs, Schools/Colleges, Mahila Mandals etc. under National Environmental Awareness Campaign, MoEF, Govt. of India	Conducted every year
• Installation of 15 Nos. of Automated Weather Monitoring Stations in the districts to monitor micro-climate of the state	Completed
• International and National Environmental Events throughout the year by organising Seminars / Workshops / Rally / Conference / Competitions	Observed as a routine feature programme
• Climate Change Vulnerability Assessment and Strategies for Development of activities District and Sub-district Levels are under progress.	Continuous programme
• Augmentation of GIS by procuring High-end Hardware/Software/tools/equipment for Image analysis processing and interpretation	Continuing
• GIS Mapping for Environmental Sensitive-Zones of Manipur for 5 districts	Completed
• Procurement of Climate Sensor and Green House Gas Sampler	All district
• Preparation of Climate Change Adaptation Strategy & Action Plan of Manipur	Undergoing

Name of Programmes/works	Physical Achievement
<ul style="list-style-type: none"> Upgradation of existing Environment Monitoring, Research and Development Laboratory has been upgraded with sophisticated equipment.	Upgraded
<ul style="list-style-type: none"> Development State Environment database since 2002 by ENVIS(Environment Information System)Centre of this Directorate	Developed
<ul style="list-style-type: none"> Heritage site conservation and plantation Imphal East, Imphal West, Thoubal and Bishnupur Districts	Continuing
<ul style="list-style-type: none"> Development/management/improvement of existing water resources/wetlands/community ponds at all the districts	Continuing
<ul style="list-style-type: none"> Establishment of the Manipur Climate Change Cell for wider regional climatic information network	Established

9.4 Food and Civil Supplies:

In a welfare state like Manipur, one of the important task is to make the essential commodities available to the common man at reasonable prices through the public distribution system. Besides food grains, the Directorate of Food and Civil Supplies now known as Department of Consumer Affairs, Food & Public Distribution (CAF & PD), Manipur, also arranges distribution of kerosene and sugar at controlled prices. The Directorate has changed its name to Department of Consumer Affairs, Food & Public Distribution (CAF & PD), Manipur. The Department of CAF & PD, Manipur undertakes the following activities:

- Implement Targeted Public Distribution System (TPDS) of foodgrains with a view to maintain equitable distribution and availability of food grains, sugar and kerosene at fair and subsidized rate at the Fair Price Shops (FPS).
- Regulate the sale of petroleum products, LPG and SK Oil; control adulteration of POL products by the Anti-Adulteration Cell of the Department.
- Protect the interest of consumer by the State Consumer Disputes Redressal Commission and District Fora for the redressal of consumer disputes under the Consumer Protection Act, 1986.

9.4.1 Public Distribution System :

Public distribution System is an important constituent of the strategy for poverty alleviation. PDS is operated under the joint responsibility of the Central and State Governments. The Central Govt. takes the responsibilities for procurement, storage, transportation and bulk allocation of foodgrains at subsidised rates whereas the State Govt. on their part will operate a network of fair price shops through which the essential commodities in the prescribed

quantity at prices fixed by the Government will be provided to the target group. The annual trend of the distribution of essential commodities are given in Table No. 9.13.

Table No. 9.13 Distribution of different Commodities under the PDS in Manipur

Year	Distribution (in '000 tonnes)		
	Rice	Wheat	Sugar
(1)	(2)	(3)	(4)
2012-13	87.68	13.27	9.67
2013-14	87.68	13.27	3.00
2014-15	156.55	18.62	-
2015-16	158.48	34.69	-
2016-17	132.23	-	-

– Nil

Source: Department of Consumer Affairs, Food & Public Distribution, Manipur.

9.4.2 Targeted Public Distribution System (TPDS):

The Govt. of India introduced TPDS (Targeted Public Distribution System) from 1st June, 1997 and the same have been implemented in Manipur w.e.f. 1st Sept. 1997, with a view to maintain equitable distribution of foodgrains and other essential items including S.K.Oil and sugar to families holding ration cards. The district-wise number of beneficiaries households below and Above Poverty Line and Antyodaya Anna Yojana is shown in Table No. 9.14.

Table No. 9.14 Number of beneficiary under the TPDS in Manipur State , 2015-16

District	Number of Households		
	Below Poverty Line	Above Poverty Line	Antyodaya Anna Yojana
(1)	(2)	(3)	(4)
1. Senapati	36016	11362	7084
2. Tamenglong	11270	4395	2719
3. Churachandpur	23109	9881	5835
4. Chandel	11869	4180	2618
5. Ukhrul	14264	6240	3865
6. Imphal East	40318	17651	11834
7. Imphal West	45001	21438	12719
8. Bishnupur	21150	10298	6410
9. Thoubal	37596	16955	10516
Total	240593	102400	63600

Source: Department of Consumer Affairs, Food & Public Distribution, Manipur.

Under the TPDS, the foodgrains and superior kerosene oil are distributed through Fair Price Shops (FPS) Agents and SK Oil sub-dealers. The number of agents and sub-dealers in the different districts of the state during 2016-17 are shown below at Table No.9.15.

Table No. 9.15 Number of FPS Agents & S.K. Oil Sub-dealers in Manipur.

District	Numbers	
	FPS Agents	S.K. Oil Sub-dealers
(1)	(2)	(3)
1. Senapati	133	143
2. Tamenglong	36	97
3. Churachandpur	278	278
4. Chandel	179	187
5. Ukhrul	183	183
6. Imphal East	433	540
7. Imphal West	246	246
8. Bishnupur	233	233
9. Thoubal	563	587
Total	2,284	2,494

Source: Directorate of CAF & PD, Manipur

The number of authorised fair price Shops in the state in 2016-17 was 2284. Table No. 9.16 shows the district-wise number of fair price shops, Godown and capacity is shown below.

Table No. 9.16 Number of Fair Price Shops in Manipur, 2016-17

Sl. No.	District	Fair Price Shop (Number)	Godown	
			Number	Capacity (MT)
(1)	(2)	(3)	(4)	(5)
1.	Senapati	133	1	5000
2.	Tamenglong	36	1	1000
3.	Churachandpur	278	-	-
4.	Chandel	179	1	400
5.	Ukhrul	183	1	5000
6.	Imphal East	433	2	7000
7.	Jiribam	-	1	5000
8.	Imphal West	246	2	20090
9.	Bishnupur	233	0	-
10.	Thoubal	563	0	-
	Manipur	2284	9	43490

Source: Directorate of CAF & PD, Manipur

However, the main responsibility of the Department is implementation of the Targeted Public Distribution System (TPDS) i.e., distribution of foodgrains and other essential items including S.K. Oil and Sugar to identified Antyodaya Anna Yojana (AAY) and the Priority House Hold (PHH) families in Manipur.

9.4.3 National Food Security Act (NFSA) :

The NFSA envisages to provide foodgrains at subsidized rate to the eligible households of the State. The eligible households have been classified as (i) Antyodaya Anna Yojana (AAY) Household and (ii) Priority Household (PHH). AAY households under the AAY Scheme, launched by the Central Government on 25th December, 2000, shall be entitled to receive 35 kgs. of foodgrains per month at subsidized rates i.e. rice @ Rs. 3/-, wheat Rs. 2/- kg. and coarse grains @ Re. 1/- per kg. and each member of Priority Household shall be entitled to receive 5 kgs. of foodgrains at these rates. This will be implemented under the Targeted Public Distribution System.

9.4.3.1 Implementation of NFSA in Manipur :

In Manipur, NFSA was launched by the Hon'ble Chief Minister of Manipur on 25th April, 2016. Government of India has allocated 11,796.56 NTs of rice for implementing NFSA from April, 2016 onwards. This allocation was made on the request of the State Govt. to take only rice and convert whatever quota of wheat entitled for Manipur into rice as rice is the staple food of the people of Manipur.

With the implementation of the National Food Security Act, 2013, a total of 23.87 lakhs beneficiaries (87% of population) in Manipur would be covered under Targeted Public Distribution System. In addition pregnant women, lactating mothers and children upto the age of 14 years will continue to get enhanced benefits under Anganwadis and Mid-Day-Meal Scheme. Detailed break up of allocation is shown below:

Household Category	Monthly quantity of Rice (in tons)	
	Rice	Issue price of rice per kg.
(1)	(2)	(3)
AAY	2,200.415	Rs. 3.00
Priority	9,596.145	
Total	11,796.000	

Source : Department of CAF & PD, Manipur

9.4.4 Coverage :

District Authorities are taking steps to identify left out beneficiaries and also weed out duplicates. The allocation of food grains by Government of India may also vary according to

the requirement of the State as identification of genuine beneficiaries is an ongoing process. Eligible households and beneficiaries are identified by the District Authorities based on the following exclusion and inclusion criteria. Present Coverage of household/beneficiaries under AAY and Priority under NFSA and their entitlement is shown in Table No. 9.17.

Table 9.17 No. of household / beneficiaries covered under AAY and Priority Household under NFSA

(in nos.)

Particulars	Antyodaya Anna Yojana (AAY)			Priority Household (PHH)			Total			Agents
	Ration Cards	Beneficiaries	Quantity (QH)	Ration Cards	Beneficiaries	Quantity (QH)	Ration Cards	Beneficiaries	Quantity (QH)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1. Senapati Circle	3963	22382	1387	32437	176370	8819	36400	198752	10206	187
2. ADC/ Kangpokpi	3122	13741	1093	26146	121393	6070	29268	135134	7162	162
3. Tamenglong	2719	9727	952	20695	96112	4806	23414	105839	5757	97
4. Churachandpur	5835	14586	2042	54480	217530	10877	60315	232116	12919	386
5. Chandel	1982	7061	694	19710	80859	4043	21692	87920	4737	133
6. Ukhrul	3865	17171	1353	27203	117268	5863	31068	134439	7216	213
7. Imphal East	10604	45698	3711	56978	261946	13097	67582	307644	16809	275
8. ADC/Jiribam	1230	5959	431	6393	30540	1527	7623	36499	1958	32
9. Imphal West	12719	24774	4452	72550	322500	16125	85269	347274	20577	147
10. Bishnupur	6314	24127	2210	32438	159327	7966	38752	183454	10176	168
11. Thoubal	10516	11619	3681	83040	335384	16769	93556	347003	20450	428

Source : Department of Consumer Affairs, Food & Public Distribution, Annual Administrative Report, 2016-17

9.4.4.1 Distribution of Sugar :

As levy sugar has been discontinued sugar is procured from the open market and Government of India provides subsidy @ Rs. 18.50 per kg for the quantity procured and distributed, sugar is distributed to public at the rate of Rs. 27.25 per kg after procurement from the supplier @ 44.75 per kg. Distribution of sugar as per the above arrangement has been started w.e.f. April, 2014. The present allocation of 1763 MT of sugar for Manipur is based on number of ration card under earlier TPDS. Number of Ration Cards has now increased from 4,06,593 to 5,10,487. Due to Economic Blockade on both the National Highways in Manipur, procurement of sugar by the supplier to the State has been temporarily stopped since November, 2016.

9.4.4.2 Distribution of Superior Kerosene Oil (SKO) :

Government of India allocates 1492 KL of S.K. Oil per month for the State of Manipur through IOC. The entitlement of a beneficiary card holder is 3 (three) litres per month for AAY and 2 (two) litres per months for PHH.

The Ministry of Petroleum and Natural Gas, Govt. of India has insisted to introduce Direct Benefit Transfer of Kerosene (DBTK) in view of the growing penetration of LPG in the households leading to decline in the demand for kerosene both for cooking and lighting purpose. Under the new policy, consumers will receive the subsidy portion in their bank accounts linked with Aadhaar.

On the LPG front too, the Department has tied up with Indian Oil Corporation and LPG agencies to improve service delivery and reduce waiting time under 1 (one) month of booking. As a result, the artificial shortage of LPG has significantly come down and black marketing has been curtailed due to this intervention.

9.4.4.3 Distribution of Foodgrains at Specially subsidised prices in ITDP areas :

With a view to strengthening the PDS in the Integrated Tribal Development Programme (ITDP) areas, the Government launched “Revamped PDS” programme. The Revamped Public Distribution System is operational in the tribal areas of the state. Taking into consideration the inadequate purchasing power of the tribals, the State Government launched a scheme known as ‘Specially subsidised Public Distribution Scheme’ for the tribal areas in the state, which is being implemented in 10 (ten) Principal Distribution Centres (PDC).

9.4.5 Storage Capacity :

The storage capacity of Food Corporation of India (FCI) in Manipur is 32,090 MT (Sangaiprou – 13,090 ; Senapati – 5,000; Ukhrul – 5,000; Jiribam – 5,000 ; Koirengei – 4,000).

The intermediate storage capacity of the State Godown is 25,500 MT which includes 27 (presently non-functional) storage of 6,000 MT and 18 (functional) godown with 19,500 MT storage capacity. Construction of 7 (seven) additional storage godown was taken up, out of

which one each at Tamenglong Head Quarter and Moreh (Chandel) is completed. Table No.9.18 shows the storage capacity of the storage godowns.

Table No. 9.18 Capacity of Godown located in different areas of Manipur.

Sl. No.	Location	Capacity (MT)
(1)	(2)	(3)
1	Tamenglong Hdq.	1,000
2	Noney (Tamenglong)	800
3	Parbung (Churachandpur)	1,000
4	Lirungtabi (Chandel)	2,500
5	Moreh (Chandel)	400
6	Porompat (Imphal East)	800
7	Bapupara (Jiribam)	5,000

Source: Department of Consumer Affairs, Food & Public Distribution, Manipur.

9.5 Health and Family Welfare Services:

Medical facilities is the basic social input for healthy and efficient human resources. The Directorate of Health Services and the Directorate Family Welfare Services are providing services such as public health, control of communicable diseases, health education, family welfare, maternal and child health care through a network of Civil Hospitals, Primary Health Centres, Primary Health Sub-Centres, Community/ Urban Health Centres and Dispensaries. Special attention was also given from time to time to eradicate diseases like malaria, leprosy, T.B., Iodine Deficiency and AIDS. Table No. 9.19 shows the number of hospitals/dispensaries and the number of beds available in Manipur.

Table No. 9.19 Number of hospitals/dispensaries and beds available in Manipur

(in nos.)

Year	Hospital (including PHC/UHC/ CHC)	Dispen- saries (including PHSC's)	Total	Bed	Population	
					Hospital/ Dispensaries	Bed
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2012-13	112	441	553	1,066	5,463	2,834
2013-14	112	441	553	1,542	5,583	2,002
2014-15	112	441	553	1,936	5,705	1,629
2015-16	112	441	553	1,480	5,829	2,178
2016-17	112	441	553	1,480	5,830	2,178

Note: - Population relates to estimated population as on 1st October.

Source: Directorate of Health Services, Govt. of Manipur.

During the year 2016-17, medical health care facilities were available to the people of Manipur through a network of 553 hospitals/dispensaries. The coverage of population per doctor/nurse is indicated in Table No. 9.20 below.

Table No. 9.20 Number of doctors and nurses employed and patients treated in Manipur

(in nos.)

Year	Person employed		Population in'000 per		Patients treated		
	Doctors	Nurses Mid-wives & Dias	Doctors	Nurses Mid-wives & Dias	Indoor	Outdoor	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2012-13	870	981	3.47	3.08	38,846	6,87,079	7,25,925
2013-14	798	1,973	3.87	1.56	40,091	6,58,165	6,98,256
2014-15	1,104	2,027	2.86	1.56	65,323	11,28,023	11,93,346
2015-16	785	1,980	4.11	1.63	70,215	11,67,813	12,38,028
2016-17	801	2081	4.02	1.60	76,715	13,27,550	14,04,265

Source : Directorate of Health & Family Welfare Services.

9.5.1 State Health and Family Welfare Programme :

A brief description of the various health and family welfare programmes carried out in the state are summarized below:

9.5.1.1 Rural Health Scheme:

Under this scheme, health guides are engaged for providing better health care to the people in the state. They are also significantly contributing towards malaria surveillance, family welfare and immunization activities.

9.5.1.2 National Vector Borne Disease Control Programme (NVBDCP):

This programme earlier known as National Malaria Eradication Programme (NMEP), was implemented in the state as a Centrally Sponsored Scheme from December, 1994. The programme is implemented by the State Vector Borne Diseases Control Society under the National Rural Health Mission (NRHM). A biologist is assisting an officer in charge of the activities of the Urban Malaria Scheme (UMS) such as anti-larval activities and fogging operation in the Imphal Municipality Area. Further, the biologist is looking after the activities for the control of Dengue and Japanese Encephalitis (JE) in Manipur. An Entomologist is looking after the Entomological Survey and investigation for the whole state of Manipur. During 2016-17, out of the 94,115 number of blood slides examined, 122 positive cases were detected and cases of malarial death was nil. Further, the number of JE and Dengue positives cases were 47 and 51 respectively and 1 death occurred in each cases.

9.5.1.3 National Leprosy Eradication Programme (NLEP):

National Leprosy Eradication programme was introduced on 1984 with an objective of eradicating leprosy by 2000. The main strategies were active case detection and prompt treatment with Multi-Drug Therapy (MDT) to reduce case load and further transmission. Manipur has achieved the National Goal of prevalence rate of less than 1 per 10,000 population at the end of 2000-01. Presently, the Prevalence Rate of Manipur is 0.05 per 10,000 population which is one of the lowest in India.

9.5.1.4 National T.B. Control Programme (NTCP)

There are more than 800 DOTS Centres, 13 Tuberculosis Units (TUs) and 56 Designated Microscopy Centres (DMCs), 1 State TB Cell, State TB Training and Demonstration Centre (STDC), Intermediate Reference Laboratory (IRL) in Manipur. During 2016-17, the achievements of RNTCP are given below:

i)	Number of sputum examinations done	11,492
ii)	Number of new smear positive patients diagnosed	998
iii)	Number of new smear positive patients put on treatment	998
iv)	Number of new smear positive pulmonary TB	579
v)	Number of new smear positive patient TB	663

vi)	Number of extra pulmonary TB cases detected	390
vii)	Number of patients cured	579
viii)	Number of patients completed treatment	1185
ix)	Number of new smear –ve pulmonary TB detected	321
x)	Number of MDR TB patients diagnosed	61
xi)	Number of MDR TB patients pulmonary on treatment	52
xii)	Number of patients that died of TB	71

9.5.1.5 National Programme for Control of Blindness (NPCB):

The objective of this programme is to reduce the incidence of blindness from the estimated level of 1.35% to 0.7%.

In order to control blindness in Manipur, 4 (four) Districts Blindness Control Societies at Imphal, Thoubal, Bishnupur and Churachandpur are functioning under the NPCB programme. During the year 2016-17 4,378 cataract operations has been performed by organizing 987 camps during 2016-17. The achievements are highlighted below.

i)	OPD Patients	1,16,137
ii)	Spectacles provided	523
iii)	Cataract cases detected	2,061
iv)	Schools screened	50
v)	Pupils screened	12,416
vi)	Refraction done	62,612
vii)	IOL implants done	4,374
viii)	Others eye diseases detected	28,377

9.5.1.6 Maternal Child Health-Cum-Expanded Programme on Immunisation:

In order to curb the infant mortality rate and to provide safeguard against serious diseases, an intensive ‘Child Immunisation Programme’ is being implemented in the State. The objective of the programme is to cover 100 % pregnant women with 2 or a boosters dose of T.T. and at least 85 % of the infants with 3 doses of D.P.T. and Polio and one dose of B.C.G and measles vaccine.

9.5.1.7 National Aids Control (NACO) Programme :

AIDS (Acquired Immuno Deficiency Syndrome) has become a major public health problem in the state since 1990. It is affecting a number of youths in Manipur. According to the NACO, Manipur ranks third highest as regarding the total number of HIV positive cases next to Maharashtra and Tamil Nadu states. The State Government with the help of NACO took up the following measures to advert this looming catastrophic.

- (i) 100 percent blood safety in all the blood banks in Manipur.
- (ii) Introduction of AIDS education in school for class VI, VII, VIII and X.
- (iii) Impart training to more than 81 percent of doctors and 80 percent of nurses/paramedicals in AIDS and related problems.
- (iv) Implementation of the Manipur state AIDS policy.
- (v) Increase in the number of NGOs financially supported by the NACO Programme.
- (vi) Broaden partnership with NGOs.

During the year 2016-17, out of 1,17,171 blood samples screened, 1,078 (0.92 %) were reported as HIV positive. Table No. 9.21 shows the annual trend of the number of HIV/AIDS positive cases (Risks Group) in Manipur.

Table No. 9.21 Number of HIV Positive Cases (Risks Group) in Manipur

(in Nos.)

Year	Heterosexually Promiscuous	Homosexuals	Injecting Drug Users	Through Blood	Pregnant Women	Parent to Child	Others	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
2012-13	1086	23	399	13	151	120	118	1,910
2013-14	626	11	189	9	84	66	31	1,016
2014-15	700	24	198	17	102	69	138	1,248
2015-16	885	32	156	7	116	84	10	1,290
2016-17	694	21	157	7	65	76	58	1,078

Source: Manipur State AIDS Control Society, Imphal.

Table No. 9.22 presents the age-sex proportion of HIV positive cases, excluding pregnant women (Sero-Surveillance) during the year 2014-15 to 2016-17 in Manipur.

Table No. 9.22 HIV Positive Cases (Sero-Surveillance) in Manipur.

Age Group	2014-15			2015-16			2016-17		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Less than 14	22	36	58	34	34	68	32	35	67
15-24	23	31	54	35	27	62	44	32	76
25-34	227	170	397	203	148	351	156	96	252
34-49	327	174	501	333	206	539	289	182	471
50 & above	86	50	136	101	35	136	91	56	147
Manipur	685	461	1146	706	450	1156	612	401	1013

Source: Manipur State AIDS Control Society, Imphal.

It is observed that the maximum number of HIV positive cases are found in the age group of 34-49 (both in the case of male and female) in 2014-15, 2015-16 and 2016-17 which was followed by age group of 25 to 34 years.

9.5.1.8 National Iodine Deficiency Disorder Control Programme (NIDDCP)

Iodine deficiency is also one of the major public health problem in Manipur. The objective of this programme is to reduce the prevalence rate to below 5% as against 13% in 1996 and to achieve 100% household consumption of iodized salt.

9.5.1.9 National Rural Health Mission (NRHM)

In order to provide accessible, affordable and accountable quality health services even to the poorest households in the remotest rural region, the NRHM was launched in 12th April, 2005. In the North Eastern Region of India, the North Eastern Regional Resource Centre is playing a critical role in developing need-based programmes in the region. In Manipur, Health Societies were formed at State and district level. Rogi Kalyan Samiti were established at J.N. Hospital. District Hospitals of Churachandpur and Bishnupur were started upgrading to Indian Public Health Standard (IPHS) level. Sufficient manpower including AYUSH doctors and ASHAs has been deployed for implementing this programme.

9.5.1.10 School Health Programme

During 2016-17, the school health programme was implemented in Imphal West and Imphal East districts covering 81 schools. Out of the 2,247 students checked, 154 were detected having health problem and 123 were referred to Hospitals.

9.5.1.11 Mission Indradhanush Programme (MIP) :

The main focus of this programme is to cover the unvaccinated and partially vaccinated children and giving full immunization. The Round IV for the 4th phase of the MIP is yet to be completed while the achievements of the programme for phases I to III is shown below.

Table No. 9.23 Achievement of Mission Indradhanush Programme in Manipur, 2016-17.

Phase	Target (Pregnant women)	Achievement	P.C
I	3408	2202	64.61
II	4020	1083	26.94
III	1558	1099	70.54

Source: Directorate of Health & Family Welfare Services, Manipur.

9.6 Water Supply and Sanitation :

Water is a chemical compound. It is a basic necessity of life. One of the essential services rendered by any state is 'safe drinking water supply'. Safe drinking water supply and basic sanitation are vital human needs for health and efficiency. Every year, diseases and death, particularly of children and drudgery of women are directly attributable to lack of these essentials. Considering these needs, the National Water Policy gave highest priority to water and sanitation especially in rural areas as the urban areas is provided with piped water supply.

9.6.1 Rural Water Supply:

Rural Water Supply facilities are provided to the people in rural areas under centrally sponsored Minimum Need Programme (MNP) and Accelerated Rural Water Supply Programme (ARWSP). Under the National Rural Drinking Programme (NRDWP), a Flagship programme of the Government of India, it is expected to provide households drinking water supply to all the census habitation of state under the slogan 'HAR GHAR JAL-SDG-2030' which was launched on 23rd March, 2017, World Water Day by the Union Minister. The State Government's endeavour is to cover all the household in the census habitation of the State by 2022. By 1st April, 2017, out of 2,870 habitation, 53 habitations have been Fully Covered, 2583 Partially Covered and 234 have not been Covered.

9.6.2 Urban Water Supply:

Urban Water Supply comprises of Imphal Water Supply and Other Towns in the state.

9.6.2.1 Imphal Water Supply

The Water demand of Imphal City including Greater Imphal, en-route habitation and urban fringe area, with an estimated population of 6.65 lakhs in 2017, is estimated to be 120.92 MLD. By 2031, the requirement is estimated to be 152.142 MLD for an estimated population

of 8.705 lakhs. The installed capacity of the existing Water Treatment Plant (WTP) as on 1st April, 2017 is shown below.

Table No. 9.24 Installed Capacity and Production of the Water Treatment Plant in Imphal, Manipur (as on 1st April, 2017).

Sl. No.	Name of Water Treatment Plant (WTP)	Installed capacity (MLD)	Present production (MLD)
1	Kangchup	14.53	11.62
2	Kangchup Extension	9.08	6.81
3	Singda	18.16	16.78
4	Minuthong	1.14	0.57
5	Chinga	1.14	0.70
6	Canchipur	2.27	0.00
7	Canchipur-I	4.54	3.10
8	Porompat	2.27	1.10
9	Porompat-I	6.81	4.77
10	Porompat-II	6.81	4.77
11	Koirengei	2.27	0.91
12	Ningthempukhri	4.45	2.27
13	Khuman Lampak	0.45	0.45
14	Potsangbam	6.81	2.27
15	Irilbung	6.81	6.81
16	Old Thumbuthong	2.00	2.00
17	Canchipur-II	6.81	6.81
18	Potsangbam-II	6.81	6.81
19	Moirangkhom	1.00	1.00
Total:		104.25	80.00

9.6.2.2 Other Towns (Water Supply):

Out of 28 towns viz., Moreh, Jiribam, Heirok, Wangjing, Sikhong Sekmai, Lilong Chajing, Yairipok, Wangoi, Moirang, Nambol, Ningthoukhong, Bishnupur, Sugnu, Lilong Arapti, Andro, Thoubal, Kakching Khunou, Oinam, Mayang Imphal, Samurou, Thongkhong Laxmi Bazar, Kumbi, Kwakta, Lamlai, Sekmai, Lamshang, Lamjaotongba and Kakching, augmentation works to Bishnupur, Moirang, Kakching, Thoubal and Jiribam under Urban Infrastructure Development Scheme for Small and Medium Town (UISSMT) are taken up since 2011. In case of Mayang Imphal, the works is taken up with the fund provided by the Ministry of Urban Development, Govt. of India. For the rest of the towns, works could not be taken up due to discontinuation of funding by the Centre.

9.6.3 Sanitation:

Sanitation covers arrangements for drainage of rain water and effluents, collection and disposal of garbage and removal of human excreta. Proper sanitation is a necessary condition for improvement in general health standards, productivity of labour force and quality of life. Sanitation has two aspects to it viz. (i) Rural Sanitation and (ii) Urban Sanitation.

9.6.3.1 Rural Sanitation:

Rural Sanitation has been one of the most neglected sectors. The Government of India has now restructured Rural Sanitation Programme under the name of Total Sanitation Campaign with an objective of providing sanitary latrines to every household of the state. So far 17 Rural Sanitation Mark/Production centre has been established and 32,764 number of Individual household latrines, 142 number of Sanitary Complex and 787 number of Sanitary Latrines for schools have been constructed. In addition total sanitary has been achieved in Maklang village (Imphal West district) and Utlou (Bishnupur district).

9.6.3.1.1 Swachh Bharat Mission (Gramin):

The Swachh Bharat Mission (SBM) (Gramin) is a flagship programme of the Government of India which aimed at providing sanitary latrine to 4,47,789 rural individual households, 3,919 government schools and 1,201 Anganwadi, by 2nd October, 2019. The achievements status of the SBM (G) at the beginning of 1st April, 2017 in the districts of Manipur is shown below.

Table No. 9.25 Districtwise Achievement of Swachh Bharat Mission in Manipur

District	Percentage of Achievements						
	Individual Household Latrine			Sanitary Complex	School Toilet	Rural Sanitary Mart & Production Centre	Anganwadi
	BPL	APL	Total				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.Senapati	100	74	90	74	100	0	100
2.Tamenglong	84	56	74	82	100	0	0
3.Churachandpur	87	70	82	78	100	71	100
4.Chandel	69	0	45	90	100	0	100
5.Ukhrul	51	56	54	8	100	0	100
6.Imphal East	62	92	81	118	100	100	100
7.Imphal West	76	69	73	89	100	120	0
8.Bishnupur	92	62	78	100	100	150	100
9.Thoubal	74	88	81	100	100	100	100

Source: Department of Public Health Engineering, Manipur.

9.6.3.2 Urban Sanitation:

For the upliftment of Urban Sanitation and drainage of the urban areas, a technical clearance of Rs. 36.69 crores has been given by the Ministry of Urban Development, Government of India, New Delhi, for the construction of 5 (five) basin viz., Nambul, Waishel, Kongba, Imphal and Chandranadi basin of Greater Imphal area. Construction of 47,226 RM. of pucca drain and resectioning of 51,661 RM. were completed by the end of March 2007. The length of the pucca drain constructed during the year 2007-2008 was 5000 RMs. Due to the absence of a proper sewerage system for Imphal City, the effluent from the numerous septic tanks, pits etc., discharges directly into the open drains, then to the rivers and ultimately reach the Loktak Lake. Further, open fields and low lying marshes become dumping ground on account of want of a scientific and hygienic method of disposal of night soil and garbage. This practice causes air, water and soil pollution and effects overall environmental degradation which is hazardous to health.

In order to minimize the adverse effects of open discharges of effluents from the individual household septic tanks pits and likely health hazards from the absence of proper sewerage system, a project was formulated for conveyance and treatment of sewage for Imphal City. Imphal Sewerage System for Imphal Municipal Ward No. 1,2,3,4,5,6,14,15,24,25 and 26 under EAP/France has been taken up since 2004. Presently, construction of treatment plant (27 MLD), five pumping station, primary sewer line (25.291 km.) and 62% of secondary sewer line has been completed.

9.7 Development Programmes for Scheduled Tribes, Scheduled Castes and Other Backward Classes:

Of the total population of 28.56 lakhs of the state as per 2011 census, Scheduled Tribes and Scheduled Castes population constitutes 40.88 % (11,67,422 persons) and 3.41 % (97,325 persons) respectively. The majority of the scheduled tribe people live in the hill districts of the state and on the other hand, the scheduled castes people mostly resides in the valley districts. The distribution of total working force in the scheduled tribes and scheduled castes are indicated in the Table No. 9.26 below.

Table No. 9.26 Number of Scheduled Castes and Scheduled Tribes Workers in Manipur, 2011 Census.

Category of Workers (1)	Scheduled Tribe (2)	Scheduled Caste (3)	Total (4)
(a) Cultivator	3,71,498	17,374	3,88,872
(b) Agricultural Labourer	32,752	6,029	38,781
(c) Household Industries	16,103	3,257	19,360
(d) Other workers	1,33,445	18,024	1,51,469
Total	5,53,798	44,684	5,98,482

Source: Population Census 2011, Registrar General of India

The State is implementing various development and welfare programmes for socio-economic and educational development of the scheduled castes, scheduled tribes and other backward classes.

9.7.1 Welfare of Scheduled Tribes:

The Department of Tribal Affairs and Hills of the State implemented various developmental and welfare programme for the speedy development in the sphere of educational, social and economical status of the target group people.

9.7.1.1 Infrastructure development programme :

Under this scheme, the Department took up the following various works during 2016-17 :

- Construction/improvement of inter village roads, Bridges & Culverts.
- Construction of Barrack type quarters for the Primary teachers under Autonomous District Councils.
- Construction of Sub-Divisional level tribal Market complex at i) Khoupum, Tamenglong District, ii) Jangnomphai, Chandel District, iii) Kangvai, Churachandpur District, iv) Chingai, Ukhrul District & v) Phaibung Khullen, Senapati District. (NEC)
- Construction/Upgradation of ST hostel buildings.

9.7.1.2 Family Oriented Scheme :

During the year 2016-17, the Department covered 428 nos. of ST families under income generating programmes. The following Welfare Programme were also undertaken :

- 2,116 nos. of S.T. families were assisted with GCI sheets for roofing of their dwelling houses.
- 140 nos. of tribal women societies/organisations were assisted financially for carrying out various activities.
- 2666 nos. of water storage tanks were distributed to the S.T. families.
- 30,873 S.T. and 6002 S.C. students were awarded with Post Matric Scholarship.
- 27,340 S.T. students were awarded with Pre-Matric Scholarship.
- 1,131 nos. of tribal patients were assisted financially for their medical treatment.
- Under the Skill Development Programme, the Department planned to train 200 nos. of S.T. and 18 nos. of S.C. youths in various trades.
- 3 (three) nos. of Health Centres one each at viz, i) Thingpuikuol Village, Churachandpur District, ii) Impa Village, Tamenglong District & iii) Chamu Village, Ukhrul District were established during 2014-15. Medical personnel like one Doctor, two ANM, one GNM, one Pharmacist and one Gr. IV have been engaged by outsourcing the services in

each of these three health centres along with providing of one Ambulance and medicines for reaching out to the ailing tribal patients.

- 30 nos. of First Aid Centres will be opened during 2016-17 in addition to the 30 nos. of First Aid Centres that were opened during 2014-15 by the Autonomous District Councils for providing first aid to the tribal patients.

9.7.2 Minorities and Other Backward Classes:

Established in the year 1998, the Department of Minorities and Other Backward Classes (MOBC) had taken up various schemes/programmes for the welfare and upliftment of minorities and other backward class communities of the state. Besides, the Department now known as Department for the Welfare of Minorities and Other Backward Classes will also undertake scheme/programme for the Welfare of the Scheduled Castes people from 2017-18. The common list of OBCs of Manipur have been included in the central list of OBCs w.e.f. 24th May, 1995, based on which certificates are issued to the persons seeking benefits reserved in favour of OBCs. The common list of OBC in respect of Manipur are presented in Table No. 9.27.

Table No. 9.27 Common list of Other Backward Classes in respect of Manipur

Name of Caste/Community (1)	Number	
	State list of OBCs (2)	Mandal list (3)
A. 1. Badi (Nepali)	4	2
2. Damei (Nepali) *	4	7
3. Gaimay (Nepali)	4	10
4. Kami (Nepali)	4	17
5. Sarki (Nepali)	4	41
B. Meitei/Meetei (including Meitei Brahmin, Meitei/Meetei Sanamahi and Meitei Rajkumar)	1	30
C. Meitei Pangal	2	30
D. Teli (who have been domiciled in Manipur for 10 years and their descendants)	3	47

* Those living in Manipur as member of the domiciled community since the 9th July, 1947 and their descendents.

9.7.2.1 Post Matric Scholarship-OBC (100% CSS) :

This is a centrally sponsored scheme under Ministry of Social Justice and Empowerment, Government of India.. The income ceiling is Rs. 1 lakh per annum. During 2016-17, the targeted number of OBC students for availing Post Matric Scholarship – OBC was 8,000.

9.7.2.2 Post-Matric Scholarship-Minority (100%CSS)

This is centrally sponsored and continuing programme under the Ministry of Minority Affairs, Government of India. To be eligible, students have to obtain at least 50% of marks in the previous examination and their parents annual income should not exceed Rs. 2 lakh. Eligible students are to submit application online and selection is done based on the income of the parents and percentage of marks obtained. The targeted number of students for Post-Matric Scholarship – Minority during 2016-17 was 8,500.

9.7.2.3 Pre-Matric Scholarship-OBC (50:50) (SS:CSS)

This is a continuing programme. An outlay of Rs. 123 lakhs (State -Rs. 20 lakhs and Central - Rs. 103 lakhs) was earmarked to award scholarship to 5,600 OBC students during 2016-17. Selection of eligible students is based on income of the parents/guardians.

9.7.2.4 Pre-Matric Scholarship-Minority (100% CSS)

This is a continuing programme which has become 100% CSS from 2014-15 onwards. Selection of eligible students is done on the basis of the income of the parents/guardians. The students have to obtain at least 50% of marks in the previous examination and annual income of parents should not exceed Rs. 1 lakh for eligibility. During 2016-17, the number of student targeted for Pre-Matric Scholarship – Minority was 15,000.

9.7.2.5 Implementation of NGOs Scheme:

The scheme has been taken up to assist various NGOs working in their respective fields. This is a centrally sponsored scheme with the central assistance of 90 percent. The remaining 10 % are to be borne by the NGOs.

9.7.2.6 Skill Development Programme (SDP):

Under the Skill Development Programme (SDP), training will be imparted to Minorities, OBC Communities to enhance their skills.

9.7.2.7 Pre-examination Coaching for weaker section :

The scheme will give benefit to those candidates who are going to apply for competitive examinations conducted by Central and State Government for professional courses running under this programme. An amount of Rs. 80 lakhs was proposed for the Coaching Programme during 2016-17.

9.7.2.8 Moulana Azad Education Foundation :

The scheme is exclusively for the minority muslim community for establishment of residential schools/hostels for strengthening new trade courses in technical or professional institutions.

9.7.2.9 Wakf Board, Manipur :

The Committee of the Wakf Board, Manipur is provided grants-in-aid for development of registered Wakf properties, modernization of Madrassa and to meet the officials and related work expenses of the board. During 2016-17, the proposed outlay was Rs. 200 lakhs (which includes Rs. 150 lakhs for Madrassa modernization).

9.7.2.10 Economic Development Programme (EDP) :

This is a continuing programme aimed at enhancing the socio-economic status of minorities and OBCs by way of giving grants either in kind to the selected beneficiaries. Individuals whose annual income is below Rs. 22,000 can apply for EDP scheme. However, the selection of beneficiaries is effected by a Beneficiaries Selection Committee constituted by State Government.

9.7.2.11 Other Schemes :

Some Welfare schemes for the Minorities and OBCs are providing financial assistance to the State Haj Committee, poor and needy for Health treatment and providing CGI Sheets and other roofing materials to those poorest families not covered by other schemes.

9.7.2.12 Women Empowerment :

Realising the importance of the roles played by the women of the state, skill upgradation and Self-Help Group (SHG) training-cum-Micro Credit Programme has been implemented.

9.8 Social Welfare :

In a welfare state, the Social Welfare Programme aims at the welfare of the weaker sections of society like destitutes, infirms, physically and mentally handicapped etc. To protect them from injustice and all forms of exploitations, Government is running various institutions such as Anganwadi Centres, Destitute Homes, Children Homes or Orphanage etc.

9.8.1 Integrated Child Development Services (ICDS)

The ICDS scheme which was launched on 2nd October, 1975 at Ukhrul TD Block in Ukhrul District is now expanded throughout the entire State of Manipur covering 43 CD/TD Blocks/Imphal City (Urban) with 1(one) State ICDS Cell and 8 (eight) District ICDS Cells. The Projects includes 10 (ten) Rural Projects, 1(one) Urban Project and 32 (thirty two) Tribal Projects which are implemented through Anganwadi workers and helpers functioning in 9,958 Anganwadi Worker Centres and 1,552 Mini Anganwadi Worker Centres, during 2016-17. These centres are actively associated with the programme in giving nutrition, education, health and immunisation of children etc. The number of institutions engaging in social welfare activities are shown in Table No. 9.28.

Table No. 9.28 Number of Social Welfare Organisations / Institutions in Manipur as on 31st March of the year.

(in Nos.)

Organisations/Institutions	2005-06	2006-07	2007-08	2008-09	2010-11
(1)	(2)	(3)	(4)	(5)	(6)
Anganwadi Centre	4501	4501	7369	9107	9425
ICDS Project	34	38	38	38	38
Blind School	1	1	1	1	1
Deaf and Mute School	1	1	1	1	1
Children Home/Orphanage	8	8	8	8	8
Destitute Women Home	1	1	1	1	1
Anganwadi Training Centre	34	34	34	34	34

Note: Information for 2009-10 is not available.

Source: Directorate of Social Welfare, Govt. of Manipur.

9.8.2 National Social Assistance Programme (NSAP)

The NSAP is implemented in Manipur since 2014-15 as a National Policy for Social Assistance to poor households. The scheme comprises of the following 5(five) components.

1. Indira Gandhi National Old Age Pension Scheme (IGNOAPS).
2. Indira Gandhi National Widow Pension Scheme (IGNWPS).
3. Indira Gandhi National Disability Pension Scheme (IGNDPS).
4. National Family Benefit Scheme (NFBS).
5. Annapurna Scheme.

A picture of the benefits provided to the beneficiaries through the respective bank accounts under the above different schemes is shown below at Table No.9.29.

Table No. 9.29 Number of Beneficiaries under different schemes of the NSAP in Manipur during 2016-17.

Item	Number of beneficiaries			
	IGNOAPS		IGNWPS @Rs 300 per month	IGNDPS @ Rs 300 per month
	80+ (upto Nov., 2014) @ Rs. 500/- per month	60-79 (upto Feb., 2015) @ Rs 200 per month		
(1)	(2)	(3)	(4)	(5)
1. Senapati	411	4,846	305	87
2. Saitu Gamphazol	283	3,727	206	59
3. Tamenglong	498	2,753	213	60
4. Churachandpur	386	6,187	457	119
5. Chandel	332	2,428	227	65
6. Ukrhul	406	3,766	272	78
7. Imphal East	1,746	9,927	836	241
8. Imphal West	700	12,545	965	276
9. Bishnupur	745	5,487	414	119
10. Thoubal	718	10,269	766	221
Total	6,225	61,935	4,661	1,325

Source: Directorate of Social Welfare, Manipur.

9.8.3 Manipur Old Age Pension (MOAP) Scheme:

Under MOAP (Manipur Old Age Pension) scheme, 45,905 beneficiaries were given old age pensions at the rate of Rs. 200.00 per month per head up to Feb., 2017, as indicated in Table No. 9.30. Loans and Grants distributed by the State Government to economically weaker sections in Manipur during 2004-05 to 2010-11 are shown at Table 9(d) of part II.

Table No. 9.30 Number of beneficiaries under MOAPS in Manipur as on 31st Jan., 2017.

Item	Number of beneficiaries
(1)	(2)
1. Senapati	1487
2. Saitu Gamphazol	1769
3. Tamenglong	1364
4. Churachandpur	3447
5. Chandel	1434
6. Ukhrul	2529
7. Imphal East	9425
8. Imphal West	11864
9. Bishnupur	4894
10. Thoubal	7692
Total	45,905

Source: Directorate of Social Welfare, Manipur.

9.8.4 Kishori Shakti Yojana (KSY)

The KSY scheme focus on school drop-out girls in the age group of 11-18 year and attempts to make the adolescent girl a better future mother and tap her potential as a social animator by making her literate and providing numeric skills through non-formal education and also impart training to equip them with home based and vocational skills. The scheme is implemented under 28 ICDS Projects during 2016-17.

9.8.5 Beti Bachao, Beti Padhao Scheme (BBBP):

The scheme seeks to address the issue of decline in Child Sex Ratio (CSR) and empower the girl child through prevention of gender biased sex selective elimination and by ensuring survival and protection of the girl child as well as education and participation of the girl child. The scheme has been introduced in Senapati District of Manipur on Pilot basis since March, 2015. During 2016-17, 20 villages were covered under the BBBP Scheme.

9.8.6 Women Welfare Programmes:

9.8.6.1 ‘Financial Assistance & Support services to the Victims of Rape’ A Scheme for Restorative Justice.

The ‘Financial Assistance & Support services to the Victims of Rape’ A Scheme for Restorative Justice was implemented from the year 2011-12 with the objective of providing financial assistance to the victims of rape and support services such as shelter, counseling, medical aid, legal assistance, education & vocational training depending upon the needs of the victim. It covers women/minor girls who are victims of rape.

The State Govt. has constituted ‘State Criminal Injuries Relief & Rehabilitation Board’ under the Chairmanship of Commissioner (SW), Govt. of Manipur, Vide Govt. order No 9/50/2010-S(SW) dated 1st July 2011 at State Level and ‘District Criminal Injuries Relief & Rehabilitation Board’ under the Chairmanship of Deputy Commissioner vide Govt. Orders No. 9/50/2010-S(SW) dated 9th March, 2011 at District Levels. Under the scheme, Rape Victims were given compensation as shown below at Table No.9.31.

Table No. 9.31 Assistance given to victim of Rape.

Year	Number of Victim	Rate of Assistance (Rs)
2015-16	8	1,20,000
2016-17	15	13,95,000

Source: Directorate of Social Welfare, Manipur.

9.8.6.2 Rajiv Gandhi Scheme for Empowerment of Adolescent Girls-SABLA

The Rajiv Gandhi Scheme for Empowerment of Adolescent Girls- SABLA, launched in 2012, offers a package of benefits to at-risk girls between the ages of 10 and 19. The target groups are offered variety of services to help them become self reliant including nutritional supplement and education, health education and services, life skills and vocational training. The Scheme is being implemented under 3 (three) projects in Imphal West District (Imphal West-I, Imphal west-II and Imphal City), 6 (Six) projects in Senapati District (Paomata, Mao Maram, Kangpokpi, Saikul, Purul and Saitu Gamphazol) and 5 (five) projects in Chandel District (Chandel, Chakpikarong, Machi, Khengjoy and Tengnoupal).

9.8.6.3 Financial Assistance to Poor and Needy Widow Women Scheme.

The Financial Assistance to Poor and Needy Widow Women Scheme started in 2011-12 with the objective of providing social security by way of giving one time financial assistance @ Rs.2000/- each to the poor and needy widow in the age groups of 18-40 years. The number of beneficiaries selected for the year 2016-17 was 8,001.

9.8.6.4 Welfare Training Institute, Takyel.

The institute provides capacity building for self employment in the trade like Embroidery, Tailoring & Cutting to enable destitute women to be self employed and self reliant with the age of 15-38 years. The targeted group is provided within stipend and subsidies after the course is completed.

9.8.6.5 Women Shelter Home at Vellore.

A Women Shelter Home was set up at Vellore for use by patients and their attendant/other officials referred by the State Medical Board for treatment purposes at CMC Hospital, Vellore. The Government is likely to change it as State Guest House Vellore.

9.8.6.6 Awareness Generation Programme.

Awareness Programme are being organized on various women issues. Funds are released to 6 (Six) ADCs and 4 (four) PRIs @ Rs. 50,000 per programme and 9 (nine) DPOs @ Rs. 40,000 per programme for such women welfare oriented programmes.

9.8.6.7 Protection of women from Domestic Violence Act, 2005.

The Act has been implemented in Manipur from 2007. Under Section 8 of Domestic Violence Act, 2005, District Programme Officers (DPO) have been appointed as Protection Officers and under Section 10 of the Domestic Violence Act, 2005, 10 (ten) Service Providers have been identified.

9.8.6.8 Centrally Sponsored Scheme for Women Implemented through NGOS:

- i) UJJAWALA is a Comprehensive Scheme for Preventing of Trafficking and rescue, Rehabilitation of victims of Trafficking for commercial sexual Exploitation. The objective of the scheme is to prevent trafficking of women and children for commercial sexual exploitation through social mobilisation, rescue of victims from the place of their exploitation and place them in safe custody and to rehabilitate, etc. The number of NGOs implementing the scheme with the grant-in-aid from the Govt. of India is 11 (Eleven).
- ii) SWADHAR is a Scheme for Women in difficult Circumstances is to provide primary need of shelter, food, clothing, etc. to the women/girls who are living in difficult circumstances without any social and economic support as well as counselling to such women. Widows, women prisoners released from the jail, trafficked women/girls rescued from the brothels or victims of sexual crimes who are disowned by the family, etc. There are 23(twenty three) nos. of NGOs implementing the scheme with the grant-in-aid from Govt. of India.
- iii) Support to Training & Employment Programme (STEP) for women is an integrated package of inputs aiming at the self reliance and empowerment of women by enhancing their productivity. It provides training and support services to the women by upgrading skills for self and wage employment. There are 66(sixty six) nos. of NGO's implementing the scheme with the grant-in-aid from the Govt. of India.

- iv) Working Women Hostel with Day Care Centre is to provide availability of safe and conveniently located accommodation for working women, with day care facility for their children up to the age 6 years, wherever possible in urban, or even rural areas where employment opportunity for women exist. This will assist projects for construction of new hostel buildings, expansion of existing hostel buildings and hostel buildings in rented premises. There are 31 nos. of NGO's implementing the scheme with grant-in-aid from the Govt. of India. Out of the 32 NGO's 2 NGO's i.e. (1) Environment & Economic Management Association(EMA) and (2) Rural Upliftment and Development Organisation (RUDO) has been sanctioned the 1st instalment in the year 2016-2017.
- v) The One Stop Centre (Sakhi) is to provide integrated support and assistance under one roof to women affected by violence, both in private and public space, within the family, community and at the workplace. One Stop centre, Thoubal is the 1st Centre established in the entire state. 3(three) rooms have been allotted at newly constructed Mini Secretariat Building of Thoubal District. This centre is inaugurated at Mini Secretariat, South Block, D.C. Complex, Thoubal. After the inauguration of "One Stop Centre", 3-victims has been given shelter and discharged after 5-days.
- vi) WOMEN HELP-LINE (18) is to provide toll-free 24-hours telecom service to women affected by violence and to facilitate crisis and non crisis intervention through referral to the appropriate agencies. It is outsource to the Manipur State Commission for women.

9.8.6.9 Manipur State Women Development Corporation (MSWDC) Ltd.

The Corporation was established on 24th Dec., 1993 and registered on 5th April,1995 under the Indian Companies Act, 1995 bearing registration No. 12-04418 of 1995. The objective of the Corporation is to create an environment through positive economic and social policies for the development of women to realize their full potential. It is extending the following services for the upliftment of Women particularly who are economically weak and to become a resourceful citizen of the society.

- a) 75 Nos., 25 Nos. and 50 Nos. trainees are given training in Embroidery, Tailoring and handloom weaving respectively during 2015 as part of the Vocational Training in the trade like embroidery, Tailoring and Handloom weaving.
- b) Formation of 75 number of Self Help Group.
- c) One Day Awareness Camp on the Socio-Economic Upliftment/Development of women in Manipur in different areas is organized.
- d) Thirty (30) girls/women Computer Training were provided.

The MSWDC are conducting skill development training programme for destitute women at 2 (two) places namely (a) training centre of Rural Women and Children Welfare Association, Taobungkhok, Imphal West and (b) training hall of Manipur Central Jail, Imphal.

Certain Board Objectives have been laid down to cover all possible assistance pertaining to destitute women and their skill objectives with due emphasis to group activities through training to enhance production and income generation. Keeping this in view, the corporation has taken up Vocational Training course for duration of 6 (six) months in the trade of Embroidery, Tailoring , Handloom Weaving and Computer Programming. The age group of trainees for the said training is 18-45 years. Stipend of Rs. 350/- per month per trainee is given. Those trainees who are undergoing training in the trade of Embroidery, Tailoring and handloom weaving will get a subsidy for 70% of the cost of Machines for purchasing the machine after completion of the training. The balance of 30% of the same will be borne by themselves. The achievement of the programme is shown below at Table No. 9.32.

Table No. 9.32 Number of beneficiaries under the Skill Development Training Programme undertaken by MSWDC.

Name of scheme	Number		
	Beneficiaries per batch	Batch trained	Women beneficiaries
(1)	(2)	(3)	(4)
1.Embroidery	50	14	700
2.Tailoring	50	14	700
3.Handloom weaving	50	5	250
4.Computer	30	5	150

Further, the Corporation has taken the vocational training programme in the trade of Embroidery and Tailoring for a capacity of 15 beneficiaries (i.e. 8 no. of Embroidery and 7 no. of Tailoring) for the benefit of the women jail inmates under rehabilitation programme at the training hall of Manipur Central Jail, Imphal since 2012-13. After completion of the training and while releasing from the jail, they will get certificates along with a machine each (i.e. 100 % of the cost of machine will be borne by the corporation). So far, the corporation has conducted the said training programme 3 times including 1(one) during the year. Hence, 45 women inmates are benefited under the rehabilitation programme.

9.8.6.10 State Mission for Empowerment of Women.

The Government of Manipur have set up State Mission Authority (SMA), identified and notified MWSDC as State Resource Centre for Women to provide technical support to SMA.

9.8.6.11 Manipur State Social Welfare Board.

The Board is functioning with the objective of implementing the following schemes for the welfare and development of Women and Children through voluntary organization:

- i) Rajiv Gandhi National Creche Scheme (RGNCS): This Scheme is found to be very important and beneficial to the working mothers in urban as well as rural areas. The scheme has been implemented by aiding different voluntary organizations with the funds

provided by the Central Social Welfare Board (CSWB). There are 301 units of crèche centre at present under RGNCS and 85 creche units under BAJJS. Govt. of India (MWCD) in different districts of Manipur.

- ii) Family Counseling Centre (FCC): Family Counseling Centers area to provide awareness, counseling and guidance on the increase of atrocities of women & children. At present, there are only 13 organisations running FCC.
- iii) Short Stay Home: There are 6(six) Short Stay Home for women run by Voluntary Organization.

9.8.6.12 Manipur State Commission for Women (MSCW).

The Commission was constituted on 15th Sept., 2006 as a statutory body in pursuance of the MSCW Act, 2006 to safeguard the interests of women. The MSCW organized awareness programmes in different places of Manipur to give awareness to the women through legal, education, health, etc. by experts.

9.8.6.13 Integrated Child Protection Scheme (ICPS)

The ICPS is a comprehensive child protection programs and integrates intervention for protecting children and preventing harm. The intervention includes financial support for setting/ maintenance of Homes for children in need of care and protection and children in conflict with law and setting up of child protection structures. The State Govt. has constituted a Juvenile Justice Board (JJB) in April, 2012 and Child Welfare Committee (CWC) in August, 2012. The institutional set-up for the targeted children as on 1st April, 2016 is shown below :

Table No. 9.33 No of Institutional care set up in Manipur under ICPS

Type of Institute	Number		Boys		Girls	
	NGO	GO	Capacity	Actual	Capacity	Actual
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1. Children Home (CH)	20	1	500	471	450	347
2. CH for mentally ill/Special Unit	4	0	35	25	35	29
3. Observation Home	4	1	150	43	25	3
4. Open Shelter	12	0	125	111	175	136
5. After Care Unit	3	0	50	25	25	7
Total	43	2	960	675	710	522

Source : Department of Social Welfare, Manipur, Annual Administrative Report, 2016-17.

In order to promote legal adoption, State Adoption Resource Agency (SARA) is in place since October, 2013 and is functioning through Specialized Adoption Agencies (SAAs). The SAAs are adoption cum placement agencies for children 0 – 6 years. In Manipur, there are 5 Government based SAA and 2 NGO SAA with capacity of 25 and 20 children respectively.

9.9 Arts and Culture :

The Department of Arts and Culture, Manipur, which came into existence in January, 1990, is engaged in the following activities.

- (i) Preservation of cultural heritage,
- (ii) Promotion of art and culture to promote and preserve the rich cultural heritage of the state by organising a number of Cultural Programmes inside and outside the state.

9.9.1 Fine Art Education :

Under Fine Art Education, grant-in-aid to Manipur State Kala Academy and Imphal Art College was extended for organising festivals/seminar/symposium etc. During the year 2001-02, Shri Shri Bal Mukunda Dev Music College and Govt. Dance College were established.

The Imphal Art College, the only College of its kind in Manipur has been functioning as a standard college comparable to other Arts Colleges of other states. The College has been affiliated to Manipur University. The Government Dance College has been functioning with the objectives of propagation and spread of knowledge of Manipur Dance, its pristine, purity among the people of Manipur and other states of India.

9.9.2 Promotion of Arts & Culture:

The Manipur State Kala Academy, a composite Centre of Sahitya, Fine Arts and Dance & Music are regularly implementing various programmes in order to promote the unique cultural heritage of the state. The Academy is conducting Sumang Leela Festival till date on regular basis. Under promotion of Art and Culture, the grant-in-aids are extended to voluntary organisation working in the field of theatre, dance and music, public libraries and also to Manipur Film Development Corporation. The Manipur Film Development Corporation (MFDC) Limited came into existence on 1st May, 1987. It was established with the objective of upliftment of film industry in the state.

9.9.3 Archives:

The Manipur State Archives (MSA), which was established in March, 1982, collects a number of valuable old records from the government departments/semi government offices/custodian and from individuals for preservation. The reprographic unit and micro film units have also been maintained to take necessary measures for the preservation and rehabilitation of the valuable records.

9.9.4 Library:

There are 10 (ten) Government public libraries in Manipur. This includes 1 (one) central library at Imphal, 8 (eight) hill district libraries, and one branch library of the State Central Library, Imphal at Ningthoukhong of Bishnupur district. Moreover, there are 130 beneficiary, libraries run by clubs/voluntary organisations/libraries which are reorganised by the State Government and treated as public libraries. After the State Central Library was burnt on 13th April, 2005, the library started running in the new building at the State Central Library and Manipur State Archives at Keishampat. The total number of books available in

the State Central Library, Imphal during 2016-17 is 85,089. The Library had 2,269 registered borrower (adult) and 59 Children readers as on 8th February, 2016.

9.9.5 Archaeology :

The State Archaeology office, established in 1978, has been conducting numerous systematic exploration and scientific excavation at different parts of the state. The important Pre-historic sites of (i) Khangkhui Cave, Ukhrul district (ii) Napachik Wangoo, Bishnupur district (iii) Nongpok Keithelmanbi, Thoubal district (iv) Tharon Cave and Rock Shifters Tamenglong district etc. were the results of these systematic excavation and exploration. Besides these, Proto-historic and historical sites of (1) Sekta Kei Mound, Sekta, Imphal East district (2) Khamrou, Imphal West district (3) Sangai Yumpham, Langthabal and (4) Koutruk, Imphal West district etc. have also been discovered and excavated. The Manipur State Archaeology oversees the restoration and development programme of the Kangla under the aegis of the Kangla Fort Board under the Supervision of Indian Archaeological Society, New Delhi.

9.9.6 Museum :

Having been established on 23rd September, 1969, Manipur State Museum has now become a full-fledge Museum. At present, it has 7 Galleries viz. (i) Ethnology (2) Archaeology (3) Natural History (4) Children (5) Art and (6) Jallan and (7) Hiyang Hiren (Royal Boat) Shed. There is also one Museum at the Indian National Army (INA) Martyrs Memorial Complex, Moirang where more than 1000 museum objects and documents, particularly of the INA are displayed. The latest collection by the State Museum are lower garment of Maring Women and an old painting more than 50 years old entitled 'Shri Shri Govindajee, Manipur'. The museum has become an educational research centre and also organized Cultural Appreciation Course, Workshop on Conservation of biological specimen and celebration of International Museum Day.

9.10 Tourism :

The State of Manipur, though tiny in size has immense scope for promotion of tourism . With the rail link likely to become operational in the near future and the upcoming opportunities as a result of the Act East Policy in addition to the scenic natural beauty of the State, the inflow of tourists is likely to increase. . Keibul Lamjao National Park on the bank of the Loktak Lake, the only habitat of Brow Antlered Deer locally known as 'Sangai'. INA (Indian National Army) Memorial at Moirang where INA hoisted tricolour flag for the first time on Indian soil, Siroy National Park at Ukhrul, Loktak lake, the biggest fresh water lake in the North-Eastern Region and Khongjom War Memorial, where the last war of Manipur Independence was fought, are the major tourist spot of the state. Besides there are other places which are worth seeing and which possessed immense potential for developing into a good tourist spot. In order to facilitate the movement of tourist in the state, the Directorate of Tourism, Manipur has been providing various infrastructural facilities for incoming tourists. The Directorate is managing the tourist homes at Sendra. Moirang, Phubala, Churachandpur,

Kaina, Khongjom, Tamenglong and Ukhrul for accommodation of tourist visiting the areas. Hotel Imphal at the heart of capital town Imphal has been improved with modern amenities.

9.10.1 Development of Tourism infrastructure:

To strengthen the tourism infrastructure, the following projects/schemes are underway.

- (I) Mega Projects:
 - Integrated Mega Tourist Circuit for Kheba Ching, Marjing Polo-Kaina-Khongjom
 - Development of Tourist Resort at Sendra Hillock Water Sports Complex at Takmu and other Tourism , facilities in adjoining areas, Bishnupur District.
 - Providing of Tourism infrastructure in and around Imphal City.
- (II) Large generating Scheme:
 - Integrated Cable-car and lakeside tourism development project at Loktak lake.
- (III) Human Resource Development:
 - State Institute of Hotel Management , Catering Technology and Applied Nutrition, Nongmaiching, Imphal East.
- (IV) Swadesh Darshan Scheme:
 - Under the scheme, A project on ‘Development of Tourist Circuit in Manipur: Imphal-Moirang-Khongjom-Moreh’ was set up. The project includes rejuvenation of tourism infrastructure in and around Kangla, a light and sound show, polo gallery, Exhibition Park, Tourist Facilitation Centre, rejuvenation of sacred water bodies inside kangla fort, Eco tourist huts, meditation Yoga and Spa centre and Lake Cruise at Ningthoukhong and Phubala near Loktak Lake, wayside amenities on the way to Moreh and a cultural-cum-Craft Centre at Moreh as well as signages for all important tourist destinations across the State of Manipur.
- (V) Development of Spiritual Circuit in Manipur :
 - Shri Govindajee Temple – Shri Bijoy Govindajee Temple – Shri Gopinath Temple – Shri Bungshibodon Temple – Shri Kaina Temple

9.10.2 Progress of Tourism :

The tourist traffic in Manipur is very encouraging. As per new guideline issued by the Ministry of Tourism, Government of India , tourist considered are only those tourist who stayed overnight as tourist, by excluding daytime visitors and also some of tourist in home presently occupied by security personnel. The volume of tourists traffic and magnitude of revenue earnings in the state are presented in Table No. 9.34 and the district-wise tourists spots and tourist are shown in Table No. 9 (e) of Part II.

Table No. 9.34 Progress of Tourism in Manipur

Year	No. of tourist spot	Number of tourist		
		Foreign	Domestic	Total
(1)	(2)	(3)	(4)	(5)
2012-13	57	768	1,31,803	1,32,571
2013-14	57	2,588	1,43,059	1,45,647
2014-15	69	2,900	1,34,584	1,37,484
2015-16	72	3,102	1,32,013	1,35,115
2016-17	72	3,036	1,45,685	1,48,721

Source: Directorate of Tourism, Manipur.

The Table No. 9.34 indicates the continuous arrival of visitors from outside the State despite the unstable conditions that prevailed in state.

Some of the events organised by the Department of Tourism in Manipur to promote tourism during September to December, 2016 and January to March, 2017 are as follows:

- a) World Tourism Day :- The event was celebrated on 27th September 2016 at Mapao Zingsho Village at Senapati District based on the theme “Tourism for All – promoting universal accessibility”. The day aimed at fostering awareness among the international community of the importance of tourism and its social cultural political and economic value.
- b) Manipur Sangai Festival :- The festival, an annual calendar event was organised from 21st to 30th November, 2016 highlighting the arts, culture, traditions and the tourism potential of the State.
- c) International Tourism Mart :- During the Manipur Sangai Festival, the 5th International Tourism Mart was organised from 23rd-25th November, 2016.
- d) 10th Manipur International Polo Tournament :- The Tournament was organised during the Manipur Sangai Festival at Mapal Kangjeibung Polo Ground. The Tournament celebrates the birth place of Modern Polo-Manipur.
- e) 2nd Manipur Statehood Day Womens’ Polo Tournament :- The Tournament was organised during 17th – 21st January, 2017 at Mapal Kangjeibung by Manipur Tourism in association with the All Manipur Polo Association.
- f) Pony March:- A Pony March on the roads of Imphal in connection with the State Assembly Election was organised to show the dedication of the Tourism Department towards promotion of the game of Polo as well as Pony.

- g) Local Festival Sponsorship:- Various Locals festivals like Kut, Lui-Ngai-Ni, Mera Hou Chongba, Orange Festival, Lemon Festival Pineapple Festival, Loktak Lake Celebration, Shirui Lily Week etc. are sponsored by the Tourism Department to facilitate and promote the rich cultural heritage of the people of the State.

9.11 Empowerment of Women:

Out of the total workforce, the percentage of female worker was recorded at 43.3 % according to 2011 Census. Thus women's empowerment is critical to the process of the development. Bringing women into the mainstream of development is a major concern of the Government. Despite significant steps undertaken for protection of women's rights and promoting their welfare, the status of women continues to remain backward. The main cause for this is illiteracy and ignorance. In order to empower women and bring them into the mainstream, an enabling environment with requisite policies and programmes, institutional mechanisms at various levels and adequate financial resources has been created. The year 2001 was declared as the Women's Empowerment Year by the Government of India. With gradual spread of education and empowerment, the position of women has begun to change.

9.11.1 Females Literacy Rate :

The female literacy rate of Manipur rose from 15.93 % to 70.26 % in 2011. The female literacy rate of Manipur and All-India during 1961 to 2011 are presented below.

Table No. 9.35 Female Literacy rate of Manipur vis-a-vis All-India

Census Year	Manipur (%)		All-India (%)	
	Persons	Female	Persons	Female
(1)	(2)	(3)	(4)	(5)
1961	30.42	15.93	28.31	15.34
1971	32.91	19.53	34.45	21.97
1981	41.35	29.06	43.57	29.75
1991	59.89	47.60	52.21	39.29
2001	70.50	60.50	64.80	53.70
2011	76.94	70.26	72.97	64.64

9.11.2 Women in the Workforce:

Women constitute a significant part of the work force in the state. Table No. 9.36 provides the total female workers and non-workers of Manipur.

Table No. 9.36 Female workers and non-workers in respect of Manipur, 2011 census

District/State	Female		
	Workers	Non-workers	Total
(1)	(2)	(3)	(4)
Senapati	1,09,479	1,22,346	2,31,825
Tamenglong	33,438	34,842	68,280
Churachandpur	52,061	83,262	1,35,323
Ukhrul	41,396	47,884	89,280
Chandel	33,623	35,980	69,603
Imphal East	77,286	1,52,733	2,30,019
Imphal West	84,847	1,78,091	2,62,938
Bishnupur	47,130	71,487	1,18,617
Thoubal	85,942	1,25,381	2,11,323
Manipur	5,65,202	8,52,006	14,17,208

According to 2011 census, the main and marginal workers among females constitute 63.5 % and 36.5 % of the total female workers respectively. Out of the total 3,59,028 main female workers, 1,85,617 (51.70 %) were cultivators, 21,075 (5.87 %) were agricultural labourers whereas the remaining 1,52,347 (42.43 %) were engaged in other sectors like manufacturing, Processing, Servicing and Repairing other than Household Industries and other services etc.

9.12 Poverty:

Though the term poverty could not be defined precisely and its concept and content varies from country to country, in the Indian context, it manifests itself in its starkest form as a visual of semi-starved, ill-clad, deprived millions of countrymen, thousands of them dying from malnutrition, ill-health and lack of basic amenities. Poverty is a curse. It degrades human life. In fact, it is the root cause of all other problems. It is synonymous with poor quality of life, deprivation, malnutrition, illiteracy and low human resources.

The eradication of poverty has been an integral component of the strategy for economic development. Defining a poverty line is the first step in estimating poverty. It is cut-off line that separates the poor from non-poor, given size distribution of population by per-capita consumer expenditure classes. The percentages of population below poverty line are

presented in Table No. 9.37 and the poverty ratio at the National and state level are shown in Table No.9 (f) of part II.

Table No. 9.37 Number and percentage of population below poverty line in Manipur

(no. in lakhs)

Year	Rural		Urban		Combined	
	No. of persons	Percentage	No. of persons	Percentage	No. of persons	Percentage
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1993-94	6.33	45.01	0.47	7.73	6.80	33.78
1999-00	6.53	40.04	0.66	7.47	7.19	28.54
2004-05	3.76	22.30	0.20	3.30	3.95	17.30
2011-12	7.45	38.80	2.78	32.59	10.22	36.89

Source : Planning Commission, Govt. of India

According to the 61st Round of the National Sample Survey Organization (NSSO) Sample Survey (July 2004 to June, 2005), the poverty ratio (on a 30 day recall basis) fell to 17.3% in 2004-05 from 28.54% in 1999-2000. It declined from 40.04 % to 22.3% in rural areas and from 7.47% to 3.3% in urban areas. Thus the incidence of poverty expressed as a percentage of people living below the poverty line has steadily declined from 50.01 % in 1973-74 to 17.3 % in 2004-05. The number of persons below poverty line in 2004-05 was 3.95 lakhs as against 5.86 lakhs in 1973-74. However, in 2011-12, the percentage of persons below poverty line stood at 36.89.

9.13 Labour and Employment :

The 3 (three) Departments viz., (i) Labour, (ii) Employment and (iii) Craftsman Training executes programs in three sectors as elaborated below.

9.13.1 Labour:

The Labour Department provides care, protection, welfare and social security of the working population by enforcing different labour laws and labour welfare schemes. The four development schemes currently implemented are as follows.

1. Administration of Labour Laws to provide infrastructure of the administration of labour Laws.

2. 20 point Programme for enforcing minimum rates of wages for unorganized workers and formulating and implementation of welfare schemes for unorganized workers.
3. Elimination of Child Labour to implement National Policy for Education of Child Labour and various directions of the Supreme Court and National Human Right Commission of the issues of the child labour.
4. Improvement of Information Technology (IT).

9.13.1.1 Minimum Wages:

To protect the interest of the agricultural labourers, the minimum wages for unskilled as well as skilled labourers have been revised from time to time. The minimum and maximum wage rates in the North Eastern States as on 01-10-2016 (P) is given below in Table No. 9.38.

Table No. 9.38
Range of Minimum Rates of Wages in North Eastern States as on 01.10.2016
(Provisional)

State	Unskilled		Semi Skilled		Skilled		Highly Skilled	
	Min	Max	Min	Max	Min	Max	Min	Max
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Arunachal Pradesh	150.00	170.00	160.00	180.00	170.00	190.00	-	-
Assam	240.00	-	280.00	-	350.00	-	450.00	-
Manipur	122.10	122.10	129.97	129.99	132.60	132.60	-	-
Meghalaya	170.00	170.00	181.00	181.00	191.00	191.00	212.00	212.00
Mizoram	270.00	270.00	300.00	300.00	370.00	370.00	460.00	460.00
Nagaland	115.00	115.00	125.00	125.00	135.00	135.00	145.00	145.00
Sikkim	220.00	220.00	242.00	242.00	275.00	275.00	319.00	319.00
Tripura	142.46	346.15	162.81	375.00	184.96	403.85	280.00	405.42

- Not Available

Source: Ministry of Labour and Employment, Govt. of India

9.13.2 Employment:

The Department of Employment renders services like registration of job-seekers, sponsor of candidates against vacancies, career guidance, vocational guidance etc. Reports and return on employment are collected and make the same available to users. The services are provided through 9 (Nine) districts employment exchange, 5 (Five) Town Employment Exchange (One is presently defunct), 1 (One) Special Employment Exchange for physically handicapped person and 1 (One) University Employment Information and Guidance Bureau.

9.13.2.1 Manpower and Employment Schemes:

The State Employment Service has been working in three levels viz. (i) State level (ii) District level and (iii) Town level. The main objectives of the employment service are (a) to assist the employment seekers in finding suitable jobs according to qualification and experience (b) to assist employers by providing suitable workers (c) to collect information regarding employment opportunities, training facilities etc. and (d) to guide young persons and employment seekers in re-orienting their training programme etc. according to the market needs and (e) to motivate job seekers towards self employment by giving, upto-date information of self employment opportunities.

The generation of employment opportunities is one of the main objectives of the economic development in the state. Therefore, the employment opportunities and employment in various categories of the population is quite essential.

9.13.2.2 Employment Situation:

21 (Twenty-One) Employment Exchange were opened for giving employment assistance to the job seekers of the state. The number of persons newly registered in the employment exchanges in the state during the year 2016-17 was 66,564 persons as against 26,272 persons during the year 2015-16. The vacancies notified in 2016-17 was 6753 as against the 940 during the year 2015-16.

The consolidated number of person in the Live Register of all Employment Exchanges stood at 8,17,686 as on 31st March, 2017. The following Table No. 9.39 gives the number of persons under the Live Register of the employment exchange in the state.

Table No. 9.39 Statistics on Registrants in the Employment Exchanges of Manipur and placements.

Year	Number					
	Employment Exchanges	Persons registered during the year	Registrants on the live register	vacancies notified	Submission made	Persons placed in appointments
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2011-12	17	16,057	6,89,119	1,096	19,339	644
2012-13	17	35,573	6,89,555	2,081	35,877	-
2013-14	17	15,794	7,01,987	1,428	20,660	-
2014-15	17	23,861	7,25,529	634	45,819	-
2015-16	21	26,272	7,51,376	940	67,240	7
2016-17	17	66,564	8,17,686	6753	2,46,696	-

- Not available

Source: Directorate of Labour, Employment and Training, Manipur.

Due to ever-increasing number of educated Job seekers including technical and professional job-seekers, the problem of unemployment is continuing to be a matter of serious concern to the state's economy. This perennial problem can be observed from the data made available by the State Employment Exchange.

In totality, the number of job seekers registered in the employment exchange, the number of applicants who are matriculate constitute the highest with 32.33 % followed by under matric with 29.43 % , intermediate with 20.13 % and Graduate with 14.01 % . In the case of female applicants, the highest percentage of jobseekers are matriculate (33.25 %) followed by intermediate with 25.73 % and Graduate with 21.11 % . While among the male applicants, the percentage is found highest among the under matric with 36.97 % , followed by matriculate with 31.94 % , intermediate with 17.74 % and Graduate with 10.97 % . The situation is evident from the category-wise percentage of educated job-seekers shown below.

Table No. 9.40 Percentage distribution of applicants in the Live Register of Employment Exchanges by level of education in Manipur for the year ended December, 2016.

Level of Education	Percentage of Applicant		
	Male	Female	Total
(1)	(2)	(3)	(4)
1. Under Matric	36.97	11.79	29.43
2. Matriculate	31.94	33.25	32.33
3. PUC/ Intermediate/ Higher Secondary	17.75	25.73	20.13
4. Graduate	10.97	21.11	14.01
(a) Arts	5.85	11.57	7.56
(b) Science	3.53	6.09	4.29
(c) Commerce	0.33	0.40	0.35
(d) Engineering	0.71	0.47	0.64
(e) Medical	0.09	1.42	0.49
(f) Veterinary	0.03	0.02	0.03
(g) Agriculture	0.10	0.11	0.29
(h) Law	0.06	0.11	0.08
(i) Education	0.06	0.53	0.20
(j) Others	0.17	0.35	0.22
5. Post-Graduate	1.68	4.39	2.49
(i) Arts	0.84	2.24	1.26
(ii) Science	0.63	1.69	0.94
(iii) Commerce	0.05	0.14	0.08
(iv) Engineering	0.01	0.02	0.01
(v) Medical	0.00	0.04	0.01
(vi) Veterinary	0.00	0.00	0.00
(vii) Agriculture	0.01	0.02	0.01
(viii) Law	0.00	0.01	0.00
(ix) Education	0.00	0.03	0.01
(x) Others	0.10	0.17	0.12
6. Diploma Holders & Engineering Technology	0.67	3.70	1.58
Total	100.00	100.00	100.00

Source: Directorate of Labour, Employment and Training, Manipur.

A break-up of Scheduled Caste & Scheduled Tribe educated job seekers are given in Table No. 9(g) of Part II.

9.13.2.3 Employment in Organised Sector :

The total number of persons employed in the organised sector in the state was 0.79 lakhs as on 31st March, 2011. Out of the total persons employed in organized sector, 0.76 lakhs was employed in the public sector and the remaining 0.3 lakhs was in the private sector. The employment in the organised (public and private) sectors are presented in Table No. 9.41 and the break-up of public and private sectors of employment are shown in Table No. 9(h) of Part II.

Table No. 9.41 Employment in organised sector in Manipur

(as on 31st March)

Year	Employment (in lakhs)			Percentage (%) change (2011/2010)		
	Public	Private	Total	Public	Private	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2010	0.76	0.03	0.79	0	0	0
2011	0.76	0.03	0.79	0	0	0

Source: Annual Employment Review 2011, Directorate General of Employment & Training, Ministry of Labour & Employment.

9.13.2.4 Employment in State and Central Government:

There are 797 establishments in the public sector in Manipur. Out of the total number of establishments, the State Government establishments accounts for 748 nos., the local bodies 13 nos. and the quasi government (state) 36. Among the nine districts of the State, the number of establishments is highest in Imphal West District with 206, followed by Imphal East with 139 and Ukhru District with 101. The other remaining districts have lower number of establishment ranging from 51 to 67. The least number of 51 was found in Tamenglong District as evident from the Table No. 9.42 provides the district-wise number of establishments in public sector during 2015-16 and the no. of establishments in public sector are shown in Table No. 9 (i) of part II.

Table No. 9.42 District-wise number of establishment in Public Sector in Manipur as on March, 2016

District/State	Number of establishments					
	Central Govt.	State Govt.	Quasi Govt.		Local Bodies	Total
			Central	State		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Senapati	-	55	-	2	2	59
Tamenglong	-	48	-	2	1	51
Churachandpur	-	51	-	4	1	56
Chandel	-	50	-	2	1	53
Ukhrul	-	98	-	2	1	101
Imphal East	-	130	-	8	1	139
Imphal West	-	190	-	14	2	206
Bishnupur	-	64	-	1	2	67
Thoubal	-	62	-	1	2	65
Manipur	-	748	-	36	13	797

Source: Directorate of Labour, Employment and Training, Manipur.

Table No. 9.43 presents the number of employees in public sector and the district-wise male-female break-up of employees in public sector are shown in Table No.9 (j) of part II.

Table No. 9.43 Number of employees in Public Sector in Manipur

Item	2013-14			2014-15		
	Male	Female	Total	Male	Female	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
I. Central Govt.	-	-	-	-	-	-
II. State Govt.	40,818	14,149	54,967	38,767	14,760	53,527
III. Quasi Govt. (Central)	3648	1070	4718	-	-	-
IV. Quasi Govt. (State)	1,117	332	1449	1976	467	2,443
V. Local bodies	3,987	2,361	6,350	3,850	2,489	6,339
Total	49,572	17,912	67,484	44,593	17,716	62,309

-Not available

Source: Department of Labour, Employment and Training, Manipur

As seen from the above table, as on 31st March, 2015, the total number of employees working under the State Government was 62,309. This shows a decrease of employees by 5,175 over the previous year.

9.13.2.5 Shops and Commercial Establishments:

During the year 2013-14, the total number of commercial establishments was 5,663 giving employment to 5,875 employees. Out of this total number of 5,663 establishments, 4,615 were shops, 770 were commercial establishments and 278 were hotel & restaurants. The number of workers employed in the shops were 2,885 and 2,344 in commercial establishments and 646 in hotel & restaurants. The number of towns establishment as well as employees in the shops, commercial establishments and hotels & restaurants in Manipur are shown in Table No. 9.44.

Table No. 9.44
Number of Shops, Commercial Establishments, Hotel and Restaurants
and worker employed.

Year	No. of Town	Shops		Commercial Establishments		Hotel & Restaurants		Total	
		No.	Emplo- yees	No.	Emplo- yees	No.	Emplo- yees	No.	Emplo- yees
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
2011-12*	27	3,198	2,586	411	930	255	565	3,864	4,081
2012-13*	27	3,442	2,760	635	1,254	267	583	4,344	4,597
2013-14*	27	4,615	2,885	770	2,344	278	646	5,663	5,875

* Excluding Hill Districts (Senapati, Tamenglong, Ukhrul & Chandel)

Source: Office of the Labour Commissioner, Manipur

9.13.3 Craftsman Training:

The Directorate of Craftsmen Training, deals with matters relating to providing of Skill training to youths through the Government Industrial Training Institute (ITI). The Schemes presently implemented are elaborated under para 9.1.5 of this publication.

CHAPTER X

MISCELLANEOUS

10.1 Economic Census:

The growth of an economy is generally associated with changes in its occupational structure. It is commonly seen that a primarily agrarian economy witness shift from agricultural to non-agricultural activities although the pace or nature of change depends on various factors. Information on these activities, both agricultural and non-agricultural, is required for planning to further economic growth. As far as the organized sector is concerned, somehow the data are available but the paucity of data is felt most in case of the unorganized sector. In order to fill these data gaps, a survey on the unorganized sector of non-agricultural enterprises was recommended by Robert Bowley Committee. The committee launched a study in 1934 to explore the possibilities to conduct Economic Census (EC) in India.

To remove the data gaps in the unorganized sectors of non-agricultural enterprises, the Central Statistics Office (formerly known as the Central Statistical Organisation), Ministry of Statistics and Programme Implementation (MoSPI), Government of India launched a central scheme of Economic Census and Survey in 1976 through the Directorate of Economics & Statistics to remove the data gaps in the unorganized sectors of non-agricultural enterprises. However, the first Economic Census was organised in India in 1977 to develop an exhaustive sampling frame for organising enterprises survey in India. The Economic Census is the official count of all entrepreneurial units located in the geographical boundaries of the country/state, involved in any economic activities. It is basically aimed at providing information on distribution of non-agricultural enterprises and conduct follow-up surveys for collection of detailed information about the size, structure, investment, input, output, and employment etc. of the enterprises. The 2nd, 3rd, 4th, 5th and 6th Economic Censuses were conducted in 1980, 1990, 1998, 2005 and 2013 respectively.

10.1.1 Sixth Economic Census:

As done in other States/Union Territories in India, the Sixth Economic Census was conducted in Manipur in 2013. It is the official count of all entrepreneurial units located in the geographical boundaries of the state involved in any economic activities of either agricultural (excluding crop production and plantation) or non-agricultural sectors of the economy. Information on location of establishments, description of the activity of the establishments, nature of operation, type of ownership, social group of owner, power/fuel used for the activity and number of hired persons usually working in the establishments were collected. A new feature in the 6th EC is the coverage of Handicraft activities.

10.1.2 Establishment and Employment :

As per the final report of 6th Economic Census (EC), 2013, there are 2,29,838 establishments in Manipur as against 1,04,732 in 2005. Out of total number of 2,29,838 establishments

found in Manipur, 62.69 % are in rural areas and 37.31 % in the urban areas. There are 57,004 establishments engaged in Handicrafts/Handloom activities in Manipur according to the 6th EC.

Total number of persons working in all the establishments in Manipur is found to be 4,09,617. Out of the total workers, 61.25 % are found to be working in the establishments operating in the rural areas while 38.75 % are in the urban areas. Table No. 10.1 provides number of establishments and persons employed.

Tables 10.1: Number of Establishments & Persons Employed according to 6th EC, 2013

District / State	Total Number of Establishments				Number of persons employed on last working day		
	Rural	Urban	Combined	Handicraft/Handloom	Rural	Urban	Combined
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1. Senapati	9198	339	9537	1094	22161	1011	23172
2. Tamenglong	3008	645	3653	358	8656	2282	10938
3. Churachandpur	22362	154	22516	4466	39333	221	39554
4. Chandel	7519	2592	10111	1145	14193	4149	18342
5. Ukhrul	7621	1483	9104	1204	15750	3291	19041
6. Imphal East	27007	18339	45346	14061	41922	33250	75172
7. Imphal West	16699	35084	51783	12024	31653	68430	100083
8. Bishnupur	20251	11593	31844	8036	26463	21405	47868
9. Thoubal	30431	15513	45944	14616	50742	24705	75447
State Total	144096	85742	229838	57004	250873	158744	409617

Source: Directorate of Economics & Statistics , Manipur
(Final Report of the 6th EC, 2013)

The district-wise percentage of Establishments and Persons Employed on last working day according to the 6th EC in the rural and urban areas of Manipur is shown in Table No.10.2. Among the districts, Imphal West District has the highest number of establishment (22.53 %) and employment (24.43 %) while the least is recorded in Tamenglong District in respect of both establishment (1.59 %) as well as employment (2.67 %) .

Table 10.2 : Percentage of Establishments and Persons Employed on last working day

District	Establishment			% Share of District in total no. of establishments	Persons Employed			% Share of District in total no. of persons employed
	Rural	Urban	Combined		Rural	Urban	Combined	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1. Senapati	96.45	3.55	100.0	4.15	95.64	4.36	100.0	5.66
2. Tamenglong	82.34	17.66	100.0	1.59	79.14	20.86	100.0	2.67
3. Churachandpur	99.32	0.68	100.0	9.80	99.44	0.56	100.0	9.66
4. Chandel	74.36	25.64	100.0	4.40	77.38	22.62	100.0	4.48
5. Ukhrul	83.71	16.29	100.0	3.96	82.72	17.28	100.0	4.65
6. Imphal East	59.56	40.44	100.0	19.73	55.77	44.23	100.0	18.35
7. Imphal West	32.25	67.75	100.0	22.53	31.63	68.37	100.0	24.43
8. Bishnupur	63.59	36.41	100.0	13.85	55.28	44.72	100.0	11.69
9. Thoubal	66.23	33.77	100.0	19.99	67.26	32.74	100.0	18.42
State Total	62.69	37.31	100.0	100.00	61.25	38.75	100.0	100.00

Source: Directorate of Economics & Statistics , Manipur

10.1.3 Growth in Establishments and Employment:

In the 5th EC, 2005, there were no urban areas in the Hills Districts except in Chandel District. However, urban areas are found in all the Hill Districts during the conduct of the 6th Economic Census, 2013. Table No. 10.3 and 10.4 gives the percentage growth in total number of establishment and employment as compared to that of the 5th EC and percentage of establishments by type of structure respectively.

Table 10.3
Growth of Establishments and Employment in 2013 (6th EC) over 2005 (5th EC)

District/State	Growth (%)	
	Establishment	Employment
(1)	(2)	(3)
1. Senapati	57.53	72.12
2. Tamenglong	68.03	90.69
3. Churachandpur	274.02	195.14
4. Chandel	170.49	202.82
5. Ukhrul	159.82	109.31
6. Imphal East	128.96	102.05
7. Imphal West	72.53	43.93
8. Bishnupur	112.49	88.81
9. Thoubal	160.00	137.48
State Total	121.07	93.57

Source: Directorate of Economics & Statistics, Manipur

Table 10.4 : District wise Percentage of Establishments by type of Structure

District/ State	Rural			Urban			Combined		
	Outside HH			Outside HH			Outside HH		
	With fixed structure	Without fixed structure	Inside	With fixed structure	Without fixed structure	Inside	With fixed structure	Without fixed structure	Inside
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1. Senapati	42.95	17.53	39.52	56.64	11.50	31.86	43.44	17.31	39.25
2. Tamenglong	46.31	19.12	34.57	61.09	12.56	26.36	48.92	17.96	33.12
3. Churachandpur	19.86	34.90	45.24	14.29	0.00	85.71	19.83	34.66	45.51
4. Chandel	15.84	45.83	38.33	13.39	50.73	35.88	15.21	47.09	37.70
5. Ukhrul	25.53	18.48	55.99	30.48	10.11	59.41	26.34	17.11	56.55
6. Imphal East	16.98	36.46	46.56	26.15	24.85	49.00	20.69	31.76	47.55
7. Imphal West	18.04	31.82	50.15	33.49	24.41	42.10	28.50	26.80	44.70
8. Bishnupur	13.79	49.39	36.82	29.50	31.80	38.70	19.51	42.99	37.50
9. Thoubal	12.28	41.94	45.79	16.86	38.76	44.38	13.83	40.86	45.31
State Total	18.77	36.62	44.61	27.97	28.47	43.56	22.20	33.58	44.22

Source: Directorate of Economics & Statistics, Manipur

10.2 Consumer Expenditure:

Consumer behaviours of various households are different according to time and space. Within the same time and space, the pattern of consumption is different from household to household according to income and the types of economic activities pursued. The standard of living of the people of a state/country is reflected by the pattern of consumption of the people of the state/country. The incidence of poverty is measured by the level of consumption expenditure. Therefore, it is considered to be quite important to examine the changing pattern of consumption expenditure. The following Table No. 10.5 presents monthly per capita expenditure of Manipur as compared to the All India picture based on the results of National Sample Survey (NSS).

Table No.10.5 Monthly per Capita Expenditure (MPCE) of Manipur vis-à-vis All India

(in Rs.)

Item	Manipur / India	Rural		Urban	
		64 th Rd. (2007-08)	68 th Rd. (2011-12)	64 th Rd. (2007-08)	68 th Rd. (2011-12)
(1)	(2)	(3)	(4)	(5)	(6)
Food	Manipur	431.08	812.78	475.35	777.64
		<u>(51.14)</u>	<u>(54.12)</u>	<u>(47.16)</u>	<u>(52.45)</u>
	India	404.33	756.49	582.43	1120.88
		<u>(52.35)</u>	<u>(52.90)</u>	<u>(39.58)</u>	<u>(42.62)</u>
Non-Food	Manipur	411.84	689.14	532.63	705.03
		<u>(48.86)</u>	<u>(45.88)</u>	<u>(52.84)</u>	<u>(47.55)</u>
	India	368.03	673.47	889.11	1508.78
		<u>(47.65)</u>	<u>(47.10)</u>	<u>(60.42)</u>	<u>(57.38)</u>
Total	Manipur	842.92	1501.92	1007.98	1482.67
		<u>(100.00)</u>	<u>(100.00)</u>	<u>(100.00)</u>	<u>(100.00)</u>
	India	772.36	1429.96	1371.54	2629.66
		<u>(100.00)</u>	<u>(100.00)</u>	<u>(100.00)</u>	<u>(100.00)</u>

Note : Underlined figures indicate percentage to total.

Source: National Sample Survey Report (Ministry of Statistics and Programme Implementation, Govt. of India)

The divergence in the rural and urban MPCE pattern is very high at the national level as compared with the state of Manipur according to results of the NSS. It is also seen from Table No.10.5 that the gap in the consumption expenditure between food and non-food is very wide at All-India level while in the case of Manipur it is not so. The average expenditure on food and non-food in the rural areas of Manipur for the year 2011-12 is found to be 54.12 % and 45.88 % as against 52.90 % and 47.10 % at All India level.

Food items accounted for 52.45 % and non-food items accounted for 47.55 % in Urban Manipur. Thus the proportion of expenditure on food items has been greater than the expenditure under non-food items in urban Manipur. The ratios of the expenditure in cereals

alone under food items to the total expenditure in respect of rural areas of Manipur were 19.80 %.

The MPCE on food and non-food items separately for rural and urban areas of Manipur are presented in Table No.10.6.

Table No.10.6 Monthly Per Capita Expenditure (MPCE) by group of items of Consumption of Manipur.

(in Rs.)

Sl. No.	Group of item of Consumption	64 th Round				68 th Round			
		July 2007-June 2008				July 2011-June 2012			
		Rural	%	Urban	%	Rural	%	Urban	%
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Cereal	202.50	24.02	202.03	20.04	297.37	19.80	269.96	18.21
2.	Pulses & Pulses Products	15.43	1.83	19.19	1.91	20.45	1.36	21.51	1.45
3.	Milk & Milk Product	15.57	1.85	24.89	2.47	20.53	1.37	30.20	2.04
4.	Other food items	197.57	23.44	229.24	22.74	474.43	31.59	455.97	30.75
	Total Food item	431.07	51.14	475.35	47.16	812.78	54.12	777.64	52.45
5.	Clothing	44.01	5.22	46.59	4.62	78.49	5.23	81.31	5.48
6.	Fuel and light	98.73	11.71	116.89	11.59	140.73	9.37	147.36	9.94
7.	Other non-food items	269.11	31.93	369.15	36.63	469.92	31.29	476.36	32.13
	Total Non-Food Item	411.85	48.86	532.63	52.84	689.14	45.88	705.03	47.55
	Total Consumption Expenditure	842.92	100.00	1007.98	100.00	1501.92	100.00	1482.67	100.00

Source: National Sample Survey Report
(Ministry of Statistics and Programme Implementation, Govt. of India)

From the above table, it is also evident that in the rural sector less expenditures are incurred by the people of Manipur in the non-food items, such as fuel and light, clothing and food-ware, housing, medical care, educational care, recreation etc. as compared to the national picture. Therefore, serious efforts for improving the quality of life of the people of the state are felt.

10.3 Urban Development:

The Department of Municipal Administration, Housing and Urban Development (MAHUD) have been implementing various urban development schemes like Environment Improvement of Urban Slums (EIUS), Improvement of District Headquarters and Other Towns (IDHQ), Smart City, Atal Mission Rejuvenation and Urban Transformation (AMRUT), Swachh

Bharat Mission (SBM), Pradhan Mantri Awas Yojana - Housing for All by 2022 (Urban), National Urban Livelihood Mission (NULM), Jawaharlal Nehru National Urban Renewal Mission (JNNURM), etc. The Department provides financial assistance to Urban Local Bodies i.e. 1(one) Municipal Corporation, 18 (eighteen) Municipal Councils, 8 (eight) Nagar Panchayats and 1(one) Small Town Committee for developmental works and maintenance of the staff in the form of grants-in-aid. The developmental schemes/programmes which are implemented through the ULBs, Planning and Development Authority (PDA), Manipur Urban Development Agency (MUDA) and other line Departments like PWD, PHED, IFCD etc are briefly highlighted below.

- ⇒ Under EIUS, cleanliness activities in Imphal Municipal Corporation area is being taken up for improvement of the environment of urban areas.
- ⇒ The IDHQ scheme envisages provision of adequate infrastructure like electrification, drainage, sanitation and market sheds etc. in the district headquarters which are not covered by other departments.
- ⇒ With the inclusion of Imphal as one of the 100 Smart Cities in India by the Ministry of Urban Development, Government of India, financial sanction is accorded for preparation and improvement of Smart City Proposal.
- ⇒ Imphal is also one of the 500 AMRUT cities identified by the Ministry of Urban Development, Government of India. Under the Project, priority will be given for upgradation of water supply and improvement of existing parks in Imphal Area.
- ⇒ Under the SBM, Swachh Sarveshan, City Sanitation Ranking (CSR) was organised by the Government of India. Imphal City was awarded Swachh City Award for being the 'Top Mover in cleanliness in the North East Zone'
- ⇒ The Pradhan Mantri Awas Yojana-Housing for All (Urban) scheme was launched by the Hon'ble Prime Minister of India on 25th June, 2015, with the objective of providing affordable Housing to urban homeless by 2022. In Manipur, also, economically weaker section of the Urban areas will be provided financial assistance. An MoU was signed between the State Government and MoHUPA, Government of India for implementing the scheme in Urban areas under the 28 ULBs of Manipur.
- ⇒ Under the NULM, 650 SHGs have been formed and provided hand holding support, 622 urban poor youths are trained for skill development and 396 Street Vendors have been identified for rehabilitation in Thoubal Municipal Area.
- ⇒ Under the JNNURM, Nambul River & Naga Nalla River Project, Comprehensive Drainage for Imphal City Project, BSUP for Imphal City (1,249 houses are constructed), Urban Infrastructure Development Scheme for Small & medium Towns (5 Water Supply Projects were taken up for towns of Thoubal, Kakching, Bishnupur, Moirang and Jiribam) and Integrated Housing and Slums Development Programme (IHSDP-2,182 houses have been constructed) are taken up.

10.4 Information Technology (IT)

The Department of Information and Technology, Manipur, which was bifurcated from the erstwhile Department of Science and Technology, Manipur during September, 2009, has been taking up different projects for development of information technology in the State through the following autonomous organisation.

1. Manipur State Information Technology Society (MSITS)
2. Manipur IT SEZ (Special Economic Zone) Project Development Company Limited(MIPDCO)
3. Indian Institute of IT (IIIT) Society, Manipur

The Department has implemented 7 National e-Governance Plan (NeGP) Projects and 6 Non-NeGP Projects.

10.4.1 NeGP :

The initiatives taken up for implementation of e-Governance during 2016-17 under the NeGP are highlighted below.

- ⇒ State Data Centre (SDC) has been identified as one of the core infrastructure components to act as a mediator and conveyance point between open unsecured public domain and sensitive government environment.
- ⇒ The state has tied up with IIIT, Manipur to conduct trainings on ICT/e-Governance in the State.
- ⇒ The Capacity Building scheme aims at providing technical & professional support to State Level Policy & decision making bodies & develop specialized skills for e-Governance initiatives.
- ⇒ State Wide Area Network (SWAN) was proposed to be established inter-Departmental connectivity, multi-user and multi-service facilities, Video Conferencing, e-mail, on-line application processing and query.
- ⇒ 342 Common Service Centre (CSC) are operational out of the total number of 399 proposed to be set up in a ratio of 1(one) CSC per 6 villages.
- ⇒ State Service Delivery Gateway (SSDG) Project is implemented to act as a standard based messaging switch and provide seamless inter-operability and exchange of data across the Department. The 1st Phase was launched with 19 services on 26th January, 2012 and Phase II has gone live in November, 2012 with 21 services.
- ⇒ E-District, an integrated mission Mode, Projects aims, at making the State's services available to the citizens through a computerized system. M/S Nelito Systems is the implementing Agency of Manipur e-District Project. E-District Project is fully functional and is under operation & maintenance phase. Its services is to be extended to the newly created 7 – District in the state.

10.4.2 Non-NeGP :

The performance/achievement of Non- NeGP is as under.

- ⇒ Information Technology Park has been set up which was inaugurated by the Hon'ble Chief Minister of Manipur on 4th July, 2015. The firms in the IT Park are presently undertaking Business Process Outsourcing (BPO) including Voice Based Call Centre Services and also developing Application Software for clients outside the State. Further, Burmese lessons are being imparted to the IT professional with an eye to form joint venture with IT firm in Myanmar.
- ⇒ For promotion of IT, development and revamping of websites are carried out in addition to providing support to seminars & workshops.
- ⇒ An IT Special Economic Zone (SEZ) is being set up to cater to both local as well as outstation entrepreneurs and generate employment and revenue for the state.
- ⇒ Foundation stone for setting up of an Indian Institute of IT at Mayangkhang Ningthoupham Village in Senapati District has been laid by the Hon'ble Chief Minister of Manipur on 13th January, 2016.
- ⇒ E-office is proposed to cover all offices in Manipur to improve efficiency and bring about new transparency in government process.
- ⇒ The e-Cabinet Manipur was launched on 13th October, 2016, So far, 20 cabinet meetings have been held using e-Cabinet.
- ⇒ The implementation of e-MPSC Online System brought a considerable change in the overall process of conducting large scale exam. So far, 28078 candidates have registered online. The application is now LIVE at www.empsconline.gov.in

10.5 Loktak Development Agency (LDA)

The LDA was constituted by the Government of Manipur in 1986 for overall improvement and management of Loktak Lake. The lake and its associated wet lands like Pumlun, Khoidum and Lamjao, Ikop and Kharung, Loushi, Waithou etc. provides support to ecological and economic security of the region through provisioning of fisheries and other aquatic resources, serving as habitat of several rare and endangered biodiversity and supporting hydro power generation and irrigation. These wetlands covered an area of 340 sq.km., as recorded in the survey of India Topo Map, 1970, with the Loktak lake comprising the largest (60%). The wetland system is drained by Manipur River and its major tributaries viz., Iril, Thoubal, Sekmai, Khuga etc.

An important feature of the Loktak Lake and its associated wetlands is the presence of national floating islands (phumdi). The southern portion of the lake forms the Keibul Lamjao National Park (KLNP) which is the world's largest floating protected wildlife Area and the natural habitat of the most endangered ungulate species, the brow antlered deer (Sangai).

The LDA implements the Short Term Action Plan (STAP) for the project on conservation and management of the Loktak lake and associated wetlands integrating Manipur River Basin. With the completion of the Phumdi Management Activity by October, 2015 all components of STAP for the project have been completed.

10.6 Statistical Publications of the Directorate of Economics and Statistics, Manipur

Apart from the use of data for estimation of various types of socio-economic indicators which in turn are incorporated in publications or reports, the data collected and compiled by the Directorate of Economics and Statistics are published in the form of books, booklets, folders, pamphlets etc. These data on various aspects of state's socio-economy are being represented through charts, graphs and is displayed in the Directorate. The following publications was brought out by the Directorate of Economics and Statistics, Manipur during 2017-18.

1. Analysis of State Revenue, 2016-17, Manipur
2. Statistical Hand book, 2017
3. Statistical Year Book Chandel, 2017
4. State Domestic Product Manipur, 2013-14
5. Report on Private Hospital / Clinic in Manipur, 2016
6. Annual Administrative Report, 2016-17
7. Activities within the first 100 days of the Govt., June, 2017
8. Senapati At-A-Glance, 2017
9. Tamenglong At-A-Glance, 2017
10. Churachandpur At-A-Glance, 2017
11. Chandel At-A-Glance, 2017
12. Ukhrul At-A-Glance, 2017
13. Imphal East At-A-Glance, 2017
14. Imphal West At-A-Glance, 2017
15. Bishnupur At-A-Glance, 2017
16. Thoubal At-A-Glance, 2017
17. Monthly Price Bulletin, Manipur (Districtwise)
18. A Picture of Manipur Budget, 2016-17

PART – II

STATISTICAL TABLES

Table No. 1(a)
MANIPUR AT-A-GLANCE, 2017

1. Manipur's State Insignia	
*State Emblem	KanglaShaa
*State Animal	Sangai (Cervuseldieldi)
*State Bird	Nongin (Syrmaticushuminaehuminae)
*State Flower	Siroy Lily (Liliummacklinaesealy)
*State Tree	Uningthou (Phoebe hainesiana)
*State Fish (declared on 15 th Nov., 2007)	Pengba (OsteobramaBelangeri val.)
2. General Particulars:	
a) Latitude	23°49'45.530" N to 25°42'1.456" N
b) Longitude	92°58'23.422" E to 94°43'35.553" E
c) Altitude (metre) above MSL	790 to 2020
d) Annual Rainfall (mm), 2016	1747.8
3. Area and Population (2011 Census)	
a) Geographical Area (sq. km.)	22,327
b) Population (in nos.)	
i) Person	
ii) Male (%)	50.37
iii) Female (%)	49.63
iv) Sex Ratio (Female per '000 males)	985
v) Literacy Rate (%)	76.94
(a) Male	83.58
(b) Female	70.26
vi) Scheduled Castes	97,328
vii) Scheduled Tribes	11,67,422
viii) Main workers	9,74,163
ix) Marginal workers	3,30,447
x) Non-workers	15,51,184
xi) Households	5,57,859
xii) Inhabited Village	2,515
xiii) Uninhabited Village	67
xiv) Town	51
4. Administrative Set-up, 2011(in nos.)	
(a) District (Dec., 2016)	16
(b) Sub-Division (Dec., 2016)	66
(c) Block	69
(d) Gram Panchayat	165
(e) Vidhan Sabha seat	60
(f) Lok Sabha seat	2
(g) Rajya Sabha seat	1
5. Net Per Capita Income, 2017-18 (Projected Estimates)	
(a) At Current Prices (in Rs.)	67,586
(b) At Constant (2011-12=100) Prices (in Rs.)	50,279

Contd/-

Table No. 1(a)
MANIPUR AT-A-GLANCE, 2017

6. State Budget/Plan (Rs. in Crores)	
(a) 2017-18 (Budget Estimates)	
(i) Revenue Receipts	10393.77
(ii) Revenue Expenditure	9522.69
(iii) Capital Receipts (including Public Debt, Loan & Advances & Public Accounts)	23,914.28
(iv) Capital Expenditure (including Public Debt, Loan & Advances & Public Accounts)	24,334.64
(v) Overall surplus (+)/deficit (-)	(-) 420.36
(b) 12 th Plan (2012-2017)	
(i) Projected Outlay (Rs. in crores)	20,457.91
7. Agriculture, 2016-17	
(a) Area under Rice ('000 hect.)	176.44
(b) Production of Rice ('000 tonnes)	493.30
8. Social Welfare, 2016-17	
(a) Number of beneficiaries (in Nos.)	
(i) IGNOAPS (For 80+ age group) (Upto Nov., 2014)	6,225
(ii) IGNOAPS (For 60-70 age group) (Upto Feb.,2015)	61,935
(iii) MOAPS (As on 31 st Jan., 2017)	45,905
(iv) IGNWPS	4,661
(v) IGNDPS	1,325
9. Veterinary & Animal Husbandry, 2016-17 (in nos.)	
(a) Veterinary Hospitals (State) (in nos.)	1
(b) Veterinary Dispensaries (in nos.)	109
(c) Out Patients Treated (in nos.)	2,17,179
(d) Livestock Census, 2012 (in '000 nos.)	
(i) Cattle	263.84
(ii) Poultry	2,499.52
10. Forestry, 2015-16	
(a) Total Forest Area (in sq. km.)	
(i) Reserved Forests	1,467
(ii) Protected Forests	4,171
(iii) Unclassed Forests	11,780
11. Fisheries, 2016-17	
(a) Fish Farm (nos.)	18
(b) Fishery Revenue (Rs. in lakhs)	9.32
(c) Fish Production (tonne)	32,078
12. Rural Development and Cooperation, 2016-17	
(a) Household issued job-cards (in nos.) (MGNREGS)	5,40,138
(b) Household provided employment (in nos.) (MGNREGS)	5,15,717
(c) PMGSY	
(i) No. of Roads constructed/upgraded	1,237
(ii) Total length covered (km.)	5,285
(iii) Expenditures (Rs. in Crores)	1,585.90
(d) Cooperative Societies (in nos.)	8,799
13. Food & Civil Supplies, 2015-16	
(a) Household Beneficiaries Below Poverty Line (in nos.)	2,40,593
(b) Household Beneficiaries Above Poverty Line (in nos.)	1,02,400
(c) Household Beneficiaries Antyodaya Anna Yojana (in nos.)	63,600
	Concl'd.

Table No. 1(b) Administrative Divisions of Manipur, 2016

Sl. No.	Name of District	Name of Sub-division
1.	Senapati District	1. Tadubi 2. Paomata 3. Purul 4. Willong 5. Chilivai Phaibung 6. Song-Song 7. Lairouching
2.	Kangpokpi District (Bifurcated from the erstwhile Senapati District)	1. Kangpokpi 2. Champhai 3. Saitu Gamphazol 4. Kangchup Geljang 5. Tuijang Waichong 6. Saikul 7. Lungtin 8. Island 9. Bungte Chiru
3.	Tamenglong District	1. Tamenglong 2. Tamei 3. Tousem
4.	Noney District (Bifurcated from the erstwhile Tamenglong District)	1. Nungba 2. Khoupum 3. Longmei (Noney) 4. Haochong
5.	Churachandpur District	1. Churachandpur 2. Sangaikot 3. Tuibuong 4. Mualnuam 5. Singngat 6. Henglep 7. Kangvai 8. Samulamlan 9. Saikot
6.	Pherzawl District (Bifurcated from the erstwhile Churachandpur District)	1. Pherzawl 2. Thanlon 3. Parbung-Tipaimukh 4. Vangai Range
7.	Chandel District	1. Chandel 2. Chakpikarong 3. Khengjoy

Contd/-

Table No. 1(b) Administrative Divisions of Manipur, 2016

Sl. No.	Name of District	Name of Sub-division
8.	Tengnoupal District (Bifurcated from the erstwhile Chandel District)	1. Machi 2. Moreh 3. Tengnoupal
9.	Ukhrul District	1. Ukhrul 2. Lungchong-Maiphai 3. Chingai 4. Jessami
10.	Kamjong District (Bifurcated from the erstwhile Ukhrul District)	1. Kamjong 2. Sahamphung 3. Kasom Khullen 4. Phungyar
11.	Imphal East District	1. Porompat 2. Keirao Bitra 3. Sawombung
12.	Jiribam District (Bifurcated from the erstwhile Imphal East District)	1. Jiribam 2. Borobekra
13.	Imphal West District	1. Lamshang 2. Patsoi 3. Lamphelpat 4. Wangoi
14.	Bishnupur District	1. Nambol 2. Bishnupur 3. Moirang
15.	Thoubal District	1. Thoubal 2. Lilong
16.	Kakching District (Bifurcated from the erstwhile Thoubal District)	1. Kakching 2. Waikhong

Concl'd.

NOTE : Except for Imphal West District and Bishnupur District, 7 (Seven) new districts are created by bifurcating the existing districts vide Notification No.16/20/2016-R dated 8th Dec.,2016 published in Manipur Gazette No.408 dated December 9, 2016 and vide Corrigendum No.16/20/2016-R dated 14th Dec.,2016 published in Manipur Gazette No.420 dated December 14, 2016.

Table No. 1(c) - Area And Population By States (Census-2011)

India/ State/ Union Territory	Area in sq. kms.	Males	Females	Persons
(1)	(2)	(3)	(4)	(5)
INDIA (1) ++	32,87,469	62,32,70,258	58,75,84,719	12,10,854,977
Andhra Pradesh	275045	42442146	42138631	84580777
Arunachal Pradesh	83743	713912	669815	1383727
Assam	78438	15939443	15266133	31205576
Bihar	94163	54278157	49821295	104099452
Chhattisgarh	135192	12832895	12712303	25545198
Goa	3702	739140	719405	1458545
Gujarat	196244	31491260	28948432	60439692
Haryana	44212	13494734	11856728	25351462
Himachal Pradesh	55673	3481873	3382729	6864602
Jammu & Kashmir (1) ++	222236	6640662	5900640	12541302
Jharkhand	79716	16930315	16057819	32988134
Karnataka	191791	30966657	30128640	61095297
Kerala	38852	16027412	17378649	33406061
Madhya Pradesh	308252	37612306	35014503	72626809
Maharashtra	307713	58243056	54131277	112374333
Manipur	22327	1438586	1417208	2855794
Meghalaya	22429	1491832	1475057	2966889
Mizoram	21081	555339	541867	1097206
Nagaland	16579	1024649	953853	1978502
Odisha	155707	21212136	20762082	41974218
Punjab	50362	14639465	13103873	27743338
Rajasthan	342239	35550997	32997440	68548437
Sikkim	7096	323070	287507	610577
Tamil Nadu	130060	36137975	36009055	72147030
Tripura	10486	1874376	1799541	3673917
Uttar Pradesh	240928	104480510	95331831	199812341
Uttarakhand	53483	5137773	4948519	10086292
West Bengal	88752	46809027	44467088	91276115
Union Territory:				
A.&N.Islands	8249	202871	177710	380581
Chandigarh	114	580663	474787	1055450
D.&N.Haveli	491	193760	149949	343709
Daman & Diu	111	150301	92946	243247
Delhi	1483	8987326	7800615	16787941
Lakshadweep	30	33123	31350	64473
Puducherry	490	612511	635442	1247953

Contd/-

Table No. 1(c) - Area And Population By States (Census-2011)

India/ State/ Union Territory	Area in sq. kms.	Rural	Urban
(1)	(2)	(6)	(7)
INDIA (1) ++	32,87,469	83,37,48,852	37,71,06,125
Andhra Pradesh	275045	56361702	28219075
Arunachal Pradesh	83743	1066358	317369
Assam	78438	26807034	4398542
Bihar	94163	92341436	11758016
Chhattisgarh	135192	19607961	5937237
Goa	3702	551731	906814
Gujarat	196244	34694609	25745083
Haryana	44212	16509359	8842103
Himachal Pradesh	55673	6176050	688552
Jammu & Kashmir (1) ++	222236	9108060	3433242
Jharkhand	79716	25055073	7933061
Karnataka	191791	37469335	23625962
Kerala	38852	17471135	15934926
Madhya Pradesh	308252	52557404	20069405
Maharashtra	307713	61556074	50818259
Manipur	22327	2021640	834154
Meghalaya	22429	2371439	595450
Mizoram	21081	525435	571771
Nagaland	16579	1407536	570966
Odisha	155707	34970562	7003656
Punjab	50362	17344192	10399146
Rajasthan	342239	51500352	17048085
Sikkim	7096	456999	153578
Tamil Nadu	130060	37229590	34917440
Tripura	10486	2712464	961453
Uttar Pradesh	240928	155317278	44495063
Uttarakhand	53483	7036954	3049338
West Bengal	88752	62183113	29093002
Union Territory:			
A.&N.Islands	8249	237093	143488
Chandigarh	114	28991	1026459
D.&N.Haveli	491	183114	160595
Daman & Diu	111	60396	182851
Delhi	1483	419042	16368899
Lakshadweep	30	14141	50332
Puducherry	490	395200	852753

Conclud/-

++ Area figures includes the area under unlawful occupation of Pakistan and China. The area includes 78,114 sq.km. under illegal occupation of Pakistan,

Source: Office of Registrar General of India.

Table No. 1(d)
Sex ratio, density and decadal growth rate of population of States/UTs of India 2011
census (Final)

Sl. No.	India / State / Union Territory	Sex ratio (females per 1000 males)	Density (Per sq. km)	Decadal Growth Rate
(1)	(2)	(3)	(4)	(5)
	INDIA	943	382	17.70
1	Andhra Pradesh	993	308	10.98
2	Arunachal Pradesh	938	17	26.03
3	Assam	958	398	17.07
4	Bihar	918	1106	25.42
5	Chhattisgarh	991	189	22.61
6	Goa	973	394	8.23
7	Gujarat	919	308	19.28
8	Haryana	879	573	19.90
9	Himachal Pradesh	972	123	12.94
10	Jammu & Kashmir (1) ++	889	124	23.64
11	Jharkhand	949	414	22.42
12	Karnataka	973	319	15.60
13	Kerala	1084	860	4.91
14	Madhya Pradesh	931	236	20.35
15	Maharashtra	929	365	15.99
16	Manipur	985	128	24.50
17	Meghalaya	989	132	27.95
18	Mizoram	976	52	23.48
19	Nagaland	931	119	-0.58
20	Odisha	979	270	14.05
21	Punjab	895	551	13.89
22	Rajasthan	928	200	21.31
23	Sikkim	890	86	12.89
24	Tamil Nadu	996	555	15.61
25	Tripura	960	350	14.84
26	Uttar Pradesh	912	829	20.23
27	Uttarakhand	963	189	18.81
28	West Bengal	950	1028	13.84
	Union Territory:			
29	A.&N.Islands	876	46	6.86
30	Chandigarh	818	9258	17.19
31	D.&N.Haveli	774	700	55.88
32	Daman & Diu	618	2191	53.76
33	Delhi	868	11320	21.21
34	Lakshadweep	947	2149	6.30
35	Puducherry	1037	2547	28.08

Source: Office of Registrar General of India, Ministry of Home Affairs.

Table No. 1(e)

Child population (0-6 years) of the States/UTs of India by sex 2011

India/ State/ Union Territory	Population in the age group 0-6		
	Persons	Males	Females
(1)	(2)	(3)	(4)
INDIA	16,44,78,150	8,57,32,470	7,87,45,680
Andhra Pradesh	9142802	4714950	4427852
Arunachal Pradesh	212188	107624	104564
Assam	4638130	2363485	2274645
Bihar	19133964	9887239	9246725
Chhattisgarh	3661689	1859935	1801754
Goa	144611	74460	70151
Gujarat	7777262	4115384	3661878
Haryana	3380721	1843109	1537612
Himachal Pradesh	777898	407459	370439
Jammu & Kashmir	2018905	1084355	934550
Jharkhand	5389495	2767147	2622348
Karnataka	7161033	3675291	3485742
Kerala	3472955	1768244	1704711
Madhya Pradesh	10809395	5636172	5173223
Maharashtra	13326517	7035391	6291126
Manipur*	375357	194484	180873
Meghalaya	568536	288646	279890
Mizoram	168531	85561	82970
Nagaland	291071	149785	141286
Odisha	5273194	2716497	2556697
Punjab	3076219	1665994	1410225
Rajasthan	10649504	5639176	5010328
Sikkim	64111	32761	31350
Tamil Nadu	7423832	3820276	3603556
Tripura	458014	234008	224006
Uttar Pradesh	30791331	16185581	14605750
Uttarakhand	1355814	717199	638615
West Bengal	10581466	5410396	5171070
Union Territory:			
A.&N.Islands	40878	20770	20108
Chandigarh	119434	63536	55898
D.&N.Haveli	50895	26431	24464
Daman & Diu	26934	14144	12790
Delhi	2012454	1075440	937014
Lakshadweep	7255	3797	3458
Puducherry	132858	67527	65331

* Based on final figures of Census, 2011.

Source: Office of Registrar General of India, Ministry of Home Affairs.

Table No. 1(f)**Population aged 7 years and above in the States/UTs of India by sex 2011**

India/ State/ Union Territory	Population aged 7 years and above		
	Persons	Males	Females
(1)	(2)	(3)	(4)
INDIA	104,60,91,423	53,73,89,373	50,87,02,050
Andhra Pradesh	75437975	37727196	37710779
Arunachal Pradesh	1171539	606288	565251
Assam	26567446	13575958	12991488
Bihar	84965488	44390918	40574570
Chhattisgarh	21883509	10972960	10910549
Goa	1313934	664680	649254
Gujarat	52662430	27375876	25286554
Haryana	21970741	11651625	10319116
Himachal Pradesh	6086704	3074414	3012290
Jammu & Kashmir	10522397	5556307	4966090
Jharkhand	27598639	14163168	13435471
Karnataka	53934264	27291366	26642898
Kerala	29933106	14259168	15673938
Madhya Pradesh	61817414	31976134	29841280
Maharashtra	99047816	51207665	47840151
Manipur*	2480437	1244102	1236335
Meghalaya	2398353	1203186	1195167
Mizoram	928675	469778	458897
Nagaland	1687431	874864	812567
Odisha	36701024	18495639	18205385
Punjab	24667119	12973471	11693648
Rajasthan	57898933	29911821	27987112
Sikkim	546466	290309	256157
Tamil Nadu	64723198	32317699	32405499
Tripura	3215903	1640368	1575535
Uttar Pradesh	169021010	88294929	80726081
Uttarakhand	8730478	4420574	4309904
West Bengal	80694649	41398631	39296018
Union Territory:			
A.&N.Islands	339703	182101	157602
Chandigarh	936016	517127	418889
D.&N.Haveli	292814	167329	125485
Daman & Diu	216313	136157	80156
Delhi	14775487	7911886	6863601
Lakshadweep	57218	29326	27892
Puducherry	1115095	544984	570111

* Based on final figures of Census, 2011.

Source: Office of Registrar General of India, Ministry of Home Affairs.

Table No. 1(g)

Number of Literates and Literacy rates in the States/ UTs of India by sex 2011

India/ State/ Union Territory	Literates			Literacy rate(%)		
	Persons	Males	Females	Persons	Males	Females
(1)	(2)	(3)	(4)	(5)	(6)	(7)
INDIA	76,34,98,517	43,46,83,779	32,88,14,738	73.00	80.90	64.60
Andhra Pradesh	50556760	28251243	22305517	67.00	74.90	59.10
Arunachal Pradesh	766005	439868	326137	65.40	72.60	57.70
Assam	19177977	10568639	8609338	72.20	77.80	66.30
Bihar	52504553	31608023	20896530	61.80	71.20	51.50
Chhattisgarh	15379922	8807893	6572029	70.30	80.30	60.20
Goa	1165487	615823	549664	88.70	92.60	84.70
Gujarat	41093358	23474873	17618485	78.00	85.80	69.70
Haryana	16598988	9794067	6804921	75.60	84.10	65.90
Himachal Pradesh	5039736	2752590	2287146	82.80	89.50	75.90
Jammu & Kashmir	7067233	4264671	2802562	67.20	76.80	56.40
Jharkhand	18328069	10882519	7445550	66.40	76.80	55.40
Karnataka	40647322	22508471	18138851	75.40	82.50	68.10
Kerala	28135824	13704903	14430921	94.00	96.10	92.10
Madhya Pradesh	42851169	25174328	17676841	69.30	78.70	59.20
Maharashtra	81554290	45257584	36296706	82.30	88.40	75.90
Manipur*	1908476	1039858	868618	76.94	83.58	70.26
Meghalaya	1785005	913879	871126	74.40	76.00	72.90
Mizoram	848175	438529	409646	91.30	93.30	89.30
Nagaland	1342434	723957	618477	79.60	82.80	76.10
Odisha	26742595	15089681	11652914	72.90	81.60	64.00
Punjab	18707137	10436056	8271081	75.80	80.40	70.70
Rajasthan	38275282	23688412	14586870	66.10	79.20	52.10
Sikkim	444952	251269	193683	81.40	86.60	75.60
Tamil Nadu	51837507	28040491	23797016	80.10	86.80	73.40
Tripura	2804783	1501369	1303414	87.20	91.50	82.70
Uttar Pradesh	114397555	68234964	46162591	67.70	77.30	57.20
Uttarakhand	6880953	3863708	3017245	78.80	87.40	70.00
West Bengal	61538281	33818810	27719471	76.30	81.70	70.50
Union Territory:						
A.&N.Islands	294281	164377	129904	86.60	90.30	82.40
Chandigarh	805438	465346	340092	86.00	90.00	81.20
D.&N.Haveli	223230	142521	80709	76.20	85.20	64.30
Daman & Diu	188406	124643	63763	87.10	91.50	79.50
Delhi	12737767	7194856	5542911	86.20	90.90	80.80
Lakshadweep	52553	28023	24530	91.80	95.60	87.90
Puducherry	957309	497378	459931	85.80	91.30	80.70

* Based on final figures of Census, 2011.

Source: Office of Registrar General of India, Ministry of Home Affairs.

Table No. 1(h)

Sex Ratio to Total population and child population in the age group 0-6 and 7+years in India

State/ UT Code	India/States/Union Territory	Sex ratio (females per 1,000 males)					
		Total population		Child population in the age group 0-6		Population age 7 and above	
		2001	2011	2001	2011	2001	2011
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	INDIA	933	940	927	914	934	944
1.	Jammu & Kashmir	892	883	941	859	884	887
2.	Himachal Pradesh	968	974	896	906	980	983
3.	Punjab	876	893	798	846	888	899
4.	Chandigarh	777	818	845	867	767	812
5.	Uttarkhand	962	963	908	886	973	975
6.	Haryana	861	877	819	830	869	885
7.	NCT of Delhi	821	866	868	866	813	866
8.	Rajasthan	921	926	909	883	923	935
9.	Uttar Pradesh	898	908	916	899	894	910
10.	Bihar	919	916	942	933	914	912
11.	Sikkim	875	889	963	944	861	883
12.	Arunachal Pradesh	893	920	964	960	878	913
13.	Nagaland	900	931	964	944	890	929
14.	Manipur (final)	974	985	957	930	977	994
15.	Mizoram	935	975	964	971	930	976
16.	Tripura	948	961	966	953	945	962
17.	Meghalaya	972	986	973	970	971	989
18.	Assam	935	954	965	957	929	953
19.	West Bengal	934	947	960	950	929	946
20.	Jharkhand	941	947	965	943	935	948
21.	Orissa	972	978	953	934	976	985
22.	Chhattisgarh	989	991	975	964	992	995
23.	Madhya Pradesh	919	930	932	912	916	933
24.	Gujarat	920	918	883	886	927	923
25.	Daman & Diu	710	618	926	909	682	589
26.	Dadra & Nagar Haveli	812	775	979	924	779	752
27.	Maharashtra	922	925	913	883	924	931
28.	Andhra Pradesh	978	992	961	943	981	997
29.	Karnataka	965	968	946	943	968	971
30.	Goa	961	968	938	920	964	973
31.	Lakshadweep	948	946	959	908	946	951
32.	Kerala	1,058	1,084	960	959	1,072	1,099
33.	Tamil Nadu	987	995	942	946	993	1,000
34.	Puducherry	1,001	1,038	967	965	1,006	1,047
35.	Andaman & Nicobar Islands	846	878	957	966	831	868

Source: Office of the Registrar General and Commissioner Census, India.

Table No. 2(a)
Population Trend, Manipur Vis-à-vis All-India

Census Year	Population (in lakh)		Sex Ratio (females per 1000 males)		Density (per sq.km.)		Literacy rate	
	Manipur	All-India	Manipur	All-India	Manipur	All-India	Manipur	All-India
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1901	2.84	2,383.96	1,037	972	13	77	0.9	5.3
1911	3.46	2,520.93	1,029	964	15	82	2.1	5.9
1921	3.84	2,513.21	1,041	955	17	81	3.8	7.2
1931	4.46	2,789.77	1,065	950	20	90	3.3	9.5
1941	5.12	3,186.61	1,055	945	23	103	5.1	16.1
1951	5.78	3,610.88	1,036	946	26	117	11.4	18.3
1961	7.80	4,392.35	1,015	941	35	142	30.4	28.3
1971	10.73	5,481.60	980	930	48	177	32.9	34.5
1981	14.21	6,833.29	971	934	64	216	41.4	43.6
1991	18.37	8,463.03	958	927	82	267	59.9	52.2
2001	22.94	10,287.37	974	933	103	313	70.5*	64.8
2011	28.56	12,108.56	985	943	128	368	76.94	72.9

* Excludes 3 (three) sub-divisions of Senapati district viz., Mao-Maram, Paomata and Purul.

Table No. 2(b)
Selected Basic Statistics of Manipur According to Census 1981-2011

Sl. No.	Item	Unit	1981	1991	2001	2011
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Area	Sq.km.	22,327	22,327	22,327	22,327
2.	Population	Lakh	14.21	18.37	22.94	28.56
3.	Decadal Growth rate	Percent	32.46	29.29	24.86	24.50
4.	Density	Per sq.km.	64	82	103	128
5.	Sex Ratio	Female per 1000 males	971	958	974	985
6.	Literacy	Percent	41.4	59.9	70.53*	76.94
7.	Urban Population	Percent	26.42	27.52	25.11	29.21
8.	Rural Population	Percent	73.58	72.48	74.89	70.79
9.	Scheduled Castes Population.	Percent	1.25	2.02	2.77*	3.41
10.	Scheduled Tribes Population	Percent	27.30	34.41	34.20*	40.88

* Excluding three Sub-divisions of Senapati District.

Table No. 2 (c)
Estimated Birth rate, Death rate, and Natural growth rate and Infant mortality rate, North Eastern States of India, Vis-à-vis All India, 2014

Item	Arunachal Pradesh	Assam	Manipur	Meghalaya	Mizoram	Nagaland	Sikkim	Tripura	All India
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1. Birth rate:									
Rural	20.4	23.6	14.4	26.2	19.5	15.3	16.0	15.9	22.7
Urban	13.2	15.5	15.0	14.7	13.1	15.3	19.0	12.3	17.4
Combined	19.2	22.4	14.6	24.1	16.4	15.3	17.1	14.9	21.0
2. Death rate:									
Rural	7.4	7.6	4.2	8.0	5.3	3.3	6.0	4.2	7.3
Urban	2.6	5.3	4.5	5.6	3.2	2.8	3.5	5.9	5.5
Combined	6.6	7.2	4.3	7.5	4.3	3.1	5.1	4.7	6.7
3. Natural Growth rate:									
Rural	13.0	16.0	10.2	18.3	14.2	12.0	10.0	11.7	15.4
Urban	10.6	10.2	10.5	9.1	9.9	12.5	15.4	6.5	11.9
Combined	12.6	15.2	10.3	16.6	12.1	12.2	12.0	10.2	14.3
4. Infant mortality rate:									
Rural	32	52	12	48	40	13	21	20	43
Urban	14	27	8	35	19	17	16	23	26
Combined	30	49	11	46	32	14	19	21	39

Table No. 3(a)**Gross State Value Added by economic activity at Current prices**

(Rs. in lakhs)

Industry of Origin	2011-12	2012-13	2013-14	2014-15
(1)	(2)	(3)	(4)	(5)
1. Agriculture, forestry and fishing	251623	297165	348748	400433
1.1 Crops	137772	168583	205623	248051
1.2 Livestock	52587	58268	67294	73744
1.3 Forestry and logging	42183	43885	41994	43083
1.4 Fishing and aquaculture	19081	26429	33836	35555
2. Mining and quarrying				
PRIMARY	251623	297165	348748	400433
3. Manufacturing	40990	30594	46011	47201
4. Electricity, gas, water supply & other utility services	54276	55506	48391	27410
5. Construction	100712	106164	120023	191000
SECONDARY	195978	192264	214425	265611
6. Trade, repair, hotels and restaurants	156450	140653	217288	237568
7. Transport, storage, communication & services to broadcasting	70408	87255	98114	107959
8. Financial services	23399	25250	28230	29609
9. Real estate, ownership of dwelling & professional services	134847	144304	152279	157980
10. Public administration	231790	243900	252574	288789
11. Other services	208417	241678	272290	298681
TERTIARY	825311	883040	1020775	1120586
12. Total GSVA at basic prices	1272912	1372469	1583948	1786630
13. Taxes on Products	48918	46019	77021	76376
14. Subsidies on products	30370	44163	42765	50101
15. Gross State Domestic Product	1291460	1374324	1618204	1812905
16. Population ('00)	28925	29561	30210	30873
17. Per Capita Income (Rs.)	44649	46491	53565	58721

Contd.

Table No. 3(a)**Gross State Value Added by economic activity at Current prices**

(Rs. in lakhs)

Industry of Origin	2015-16(Q)	2016-17(P)	2017-18(P)
(1)	(6)	(7)	(8)
1. Agriculture, forestry and fishing	396967	442218	499081
1.1 Crops	231441	265158	303787
1.2 Livestock	79782	86872	96072
1.3 Forestry and logging	45864	46870	47898
1.4 Fishing and aquaculture	39880	43319	51324
2. Mining and quarrying			
PRIMARY	396967	442218	499081
3. Manufacturing	50246	52516	56569
4. Electricity, gas, water supply & other utility services	32558	29699	27091
5. Construction	189578	200778	234013
SECONDARY	272382	282993	317673
6. Trade, repair, hotels and restaurants	261009	302967	351730
7. Transport, storage, communication & services to broadcasting	124420	145727	171695
8. Financial services	34637	38237	42212
9. Real estate, ownership of dwelling & professional services	161175	168551	176265
10. Public administration	310397	334144	359707
11. Other services	311301	344410	381040
TERTIARY	1202939	1334036	1482649
12. Total GSVA at basic prices	1872288	2059247	2299403
13. Taxes on Products	98715	108572	121234
14. Subsidies on products	47689	52451	58568
15. Gross State Domestic Product	1923314	2115369	2362069
16. Population ('00)	31549	32239	32943
17. Per Capita Income (Rs.)	60963	65615	717702

Concl.

Q : Quick Estimates

P : P-Provisional

Source: Directorate of Economics & Statistics, Manipur

Table No.3(b)**Gross State Value Added by economic activity at constant (2011-12) prices**

(Rs. in lakh)

Item	2011-12	2012-13	2013-14	2014-15
(1)	(2)	(3)	(4)	(5)
1. Agriculture, forestry and fishing	251623	276425	288575	295331
1.1 Crops	137772	159419	167469	177112
1.2 Livestock	52587	54292	55878	56120
1.3 Forestry and logging	42183	40439	38993	36178
1.4 Fishing and aquaculture	19081	22275	26235	25921
2. Mining and quarrying				
PRIMARY	251623	276425	288575	295331
3. Manufacturing	40990	28894	41278	40523
4. Electricity, gas, water supply & other utility services	54276	55762	54234	43057
5. Construction	100712	99017	111497	172786
SECONDARY	195978	183673	207009	256366
6. Trade, repair, hotels and restaurants	156450	130915	190705	203972
7. Transport, storage, communication & services to broadcasting	70408	80780	86841	95468
8. Financial services	23399	24918	27257	28309
9. Real estate, ownership of dwelling & professional services	134847	136333	137021	130344
10. Public administration	231790	233668	216539	228275
11. Other services	208417	230853	227976	249977
TERTIARY	825311	837467	886339	936345
12. Total GSVA at basic prices	1272912	1297565	1381923	1488042
13. Taxes on Products	48918	42553	66521	63808
14. Subsidies on products	30370	40837	36935	41856
15. Gross State Domestic Product	1291460	1299281	1411509	1509994
16. Population ('00)	28925	29561	30210	30873
17. Per Capita Income (Rs.)	44649	43953	46723	48910

Contd.

Table No.3(b)**Gross State Value Added by economic activity at constant (2011-12) prices**

(Rs. in lakh)

Item	2015-16(Q)	2016-17(P)	2017-18(P)
(1)	(6)	(7)	(8)
1. Agriculture, forestry and fishing	270894	277625	284830
1.1 Crops	152457	157259	162213
1.2 Livestock	55199	55883	56575
1.3 Forestry and logging	35880	34467	33110
1.4 Fishing and aquaculture	27358	30016	32933
2. Mining and quarrying			
PRIMARY	270894	277625	284830
3. Manufacturing	44088	46328	48681
4. Electricity, gas, water supply & other utility services	46778	45378	44020
5. Construction	174783	204079	238286
SECONDARY	265649	295785	330987
6. Trade, repair, hotels and restaurants	230105	258750	291010
7. Transport, storage, communication & services to broadcasting	1 07842	121467	137485
8. Financial services	32319	35058	38030
9. Real estate, ownership of dwelling & professional services	132793	132332	131873
10. Public administration	248818	253731	258742
11. Other services	252565	265322	278724
TERTIARY	1004442	1066662	1135864
12. Total GSVA at basic prices	1540985	1640073	1751681
13. Taxes on Products	86387	91942	98199
14. Subsidies on products	41733	44416	47439
15. Gross State Domestic Product	1585639	1687598	1802441
16. Population ('00)	31549	32239	32943
17. Per Capita Income (Rs.)	50260	52346	54714

Concl.

Q : Quick Estimates

P : P-Provisional

Source: Directorate of Economics & Statistics, Manipur

Table No. 3(c)**Net State Domestic product by economic activity at current prices**

(Rs. in lakhs)

Item	2011-12	2012-13	2013-14	2014-15
(1)	(2)	(3)	(4)	(5)
1. Agriculture, forestry and fishing	230737	271876	319884	369191
1.1 Crops	120337	147588	181713	221580
1.2 Livestock	51840	57428	66389	72743
1.3 Forestry and logging	41722	43397	41511	42661
1.4 Fishing and aquaculture	16838	23463	30270	32207
2. Mining and quarrying				
PRIMARY	230737	271876	319884	369191
3. Manufacturing	32858	21852	36447	37037
4. Electricity, gas, water supply & other utility services	39708	40541	32022	17752
5. Construction	95958	100561	112734	179771
SECONDARY	168524	162954	181203	234560
6. Trade, repair, hotels and restaurants	153265	136691	212327	231888
7. Transport, storage, communication & services to broadcasting	59876	75298	81176	89899
8. Financial services	23030	24803	27751	29063
9. Real estate, ownership of dwelling & professional services	117031	123175	127423	138289
10. Public administration	178868	189647	197636	234826
11. Other services	200228	232510	262307	288040
TERTIARY	732298	782124	908620	1012005
12. Total GSVA at basic prices	1131559	1216954	1409707	1615756
13. Taxes on Products	48918	46019	77021	76376
14. Subsidies on products	30370	44163	42765	50101
15. Gross State Domestic Product	1150107	1218809	1443963	1642031
16. Population ('00)	28925	29561	30210	30873
17. Per Capita Income (Rs.)	39762	41230	47798	53187

Contd.

Table No. 3(c)**Net State Domestic product by economic activity at current prices**

(Rs. in lakh)

Item	2015-16(Q)	2016-17(P)	2017-18(P)
(1)	(6)	(7)	(8)
1. Agriculture, forestry and fishing	363057	410655	465397
1.1 Crops	202544	232478	266836
1.2 Livestock	78825	87558	97258
1.3 Forestry and logging	45426	46439	47475
1.4 Fishing and aquaculture	36262	44180	53828
2. Mining and quarrying			
PRIMARY	363057	410655	465397
3. Manufacturing	40112	44446	49248
4. Electricity, gas, water supply & other utility services	22079	19921	17973
5. Construction	178600	212407	252613
SECONDARY	240791	276773	319834
6. Trade, repair, hotels and restaurants	254634	295585	343191
7. Transport, storage, communication & services to broadcasting	105688	124603	148404
8. Financial services	33983	37487	41352
9. Real estate, ownership of dwelling & professional services	135349	140458	145761
10. Public administration	268859	298130	330589
11. Other services	300819	333296	369279
TERTIARY	1099332	1229560	1378576
12. Total GSVA at basic prices	1703180	1916988	2163806
13. Taxes on Products	98715	108572	121234
14. Subsidies on products	47689	52451	58568
15. Gross State Domestic Product	1754206	1973109	2226472
16. Population ('00)	31549	32239	32943
17. Per Capita Income (Rs.)	55603	61203	67586

Concl.

Q : Quick Estimates

P : P-Provisional

Source: Directorate of Economics & Statistics, Manipur

Table No. 3(d)**Net State Domestic product by economic activity at constant (2011-12) prices**

(Rs. in lakhs)

Item	2011-12	2012-13	2013-14	2014-15
(1)	(2)	(3)	(4)	(5)
1. Agriculture, forestry and fishing	230737	253024	263921	269800
1.1 Crops	120337	140047	147174	155764
1.2 Livestock	51840	53514	55076	55259
1.3 Forestry and logging	41722	39986	38565	35815
1.4 Fishing and aquaculture	16838	19477	23106	22962
2. Mining and quarrying				
PRIMARY	230737	253024	263921	269800
3. Manufacturing	32858	20586	32505	31471
4. Electricity, gas, water supply & other utility services	39708	41338	38880	34424
5. Construction	95958	93671	104639	162372
SECONDARY	168524	155595	176024	228267
6. Trade, repair, hotels and restaurants	153265	127182	186190	198985
7. Transport, storage, communication & services to broadcasting	59876	69228	70691	79275
8. Financial services	23030	24484	26801	27825
9. Real estate, ownership of dwelling & professional services	117031	116631	114708	114707
10. Public administration	178868	181533	165299	180095
11. Other services	200228	222114	218726	240611
TERTIARY	732298	741172	782415	841498
12. Total GSVA at basic prices	1131559	1149791	1222360	1339565
13. Taxes on Products	48918	42553	66521	63808
14. Subsidies on products	30370	40837	36935	41856
15. Gross State Domestic Product	1150107	1151507	1251946	1361517
16. Population ('00)	28925	29561	30210	30873
17. Per Capita Income (Rs.)	39762	38954	41441	44101

Contd.

Table No. 3(d)**Net State Domestic product by economic activity at constant (2011-12) prices**

(Rs. in lakhs)			
Item	2015-16 (Q)	2016-17 (P)	2017-18 (P)
(1)	(6)	(7)	(8)
1. Agriculture, forestry and fishing	244248	249418	254979
1.1 Crops	130210	133758	137403
1.2 Livestock	54347	55003	55667
1.3 Forestry and logging	35495	34098	32757
1.4 Fishing and aquaculture	24196	26559	29152
2. Mining and quarrying			
PRIMARY	244248	249418	254979
3. Manufacturing	34952	37436	40097
4. Electricity, gas, water supply & other utility services	37379	36938	36502
5. Construction	164545	191628	223169
SECONDARY	236876	266002	299768
6. Trade, repair, hotels and restaurants	224420	252351	283813
7. Transport, storage, communication & services to broadcasting	91173	103379	118372
8. Financial services	31741	34413	37310
9. Real estate, ownership of dwelling & professional services	111128	109708	108306
10. Public administration	212819	223284	234263
11. Other services	243204	255661	268757
TERTIARY	914485	978795	1050821
12. Total GSVA at basic prices	1395609	1494216	1605567
13. Taxes on Products	86387	91942	98199
14. Subsidies on products	41733	44416	47439
15. Gross State Domestic Product	1440263	1541742	1656327
16. Population ('00)	31549	32239	32943
17. Per Capita Income (Rs.)	45652	47822	50279

Concl.

Q : Quick Estimates

P : P-Provisional

Source: Directorate of Economics & Statistics, Manipur

Table No. 3(e)**Monthly Average Wholesale Price of some selected commodities for the year 2016**

(in Rs.)

Sl. No.	Item	Unit	Jan.	Feb.	March	April	May	June	July
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	Rice (Medium)	Qtl.	2800	2700	2700	2700	2900	2900	2900
2	Sugar Open Market	Qtl.	3740	3730	4200	3700	4200	4240	4300
3	Salt (Bag)	50 kg	450	480	470	470	480	480	460
4	Mustard Oil (imported)	15 kg.	1735	1825	1665	1580	1550	1550	1550
5	Milk	100 lit.	NT	NT	NT	NT	NT	NT	NT
6	Potato (imported)	Qtl.	1100	1250	1600	1600	2000	2500	2500
7	Onion	Qtl.	2750	2000	1500	1650	2000	2500	2500
8	Chillies	Qtl.	NT	NT	NT	NT	NT	NT	NT
9	Arhar Dal	Qtl.	17500	17500	17500	17500	16500	16500	16500
10	Firewood (Splitted)	Qtl.	550	550	550	550	550	550	550

Sl. No.	Item	Unit	Aug.	Sept.	Oct	Nov.	Dec.	Average
(1)	(2)	(3)	(11)	(12)	(13)	(14)	(15)	(16)
1	Rice (Medium)	Qtl.	2900	2900	2900	2900	2700	2825
2	Sugar Open Market	Qtl.	3760	4280	4200	4400	4720	4123
3	Salt (Bag)	50 kg	460	460	450	450	500	468
4	Mustard Oil (imported)	15 kg.	1615	1630	1740	1765	1900	1675
5	Milk	100 lit.	NT	NT	NT	NT	NT	NT
6	Potato (imported)	Qtl.	2150	2000	2000	3250	2000	1996
7	Onion	Qtl.	2000	2000	2000	3250	3000	2263
8	Chillies	Qtl.	NT	NT	NT	NT	NT	NT
9	Arhar Dal	Qtl.	17500	15500	15500	15500	15500	16583
10	Firewood (Splitted)	Qtl.	550	550	550	550	550	550

NT- No Transaction

Source: A.O. (M.I.), Manipur.

Table No. 3(f)**Monthly Average Wholesale Price of some selected commodities for the year 2017**

(in Rs.)

Sl. No.	Item	Unit	Jan.	Feb.	March	April	May	June	July
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	Rice (Medium)	Qtl.	2700	2700	2800	2800	2800	3000	3000
2	Sugar Open Market	Qtl.	5450	5200	5200	4750	4800	4800	5000
3	Salt (Bag)	70 kg	781	868	868	812	630	630	630
4	Mustard Oil (imported)	15 kg.	1850	1900	1850	1600	1450	1450	1465
5	Milk	100 lit.	NT	NT	NT	NT	NT	NT	NT
6	Potato (imported)	Qtl.	1300	1500	1500	850	1100	1500	1500
7	Onion	Qtl.	2500	2500	1500	1500	1750	2500	2500
8	Chillies	Qtl.	19900	19400	1740	13900	12900	11400	12900
9	Arhar Dal	Qtl.	15500	15500	14500	13500	12000	11500	11500
10	Firewood (Splitted)	Qtl.	550	600	600	600	600	600	600

Sl. No.	Item	Unit	Aug.	Sept.	Oct.	Nov.	Dec.	Average
(1)	(2)	(3)	(11)	(12)	(13)	(14)	(15)	(16)
1	Rice (Medium)	Qtl.	3000	3000	3000	3000	2700	2875
2	Sugar Open Market	Qtl.	5000	5000	4850	4600	4700	4946
3	Salt (Bag)	70 kg	630	630	630	630	630	697
4	Mustard Oil (imported)	15 kg.	1430	1400	1550	1650	1550	1595
5	Milk	100 lit.	NT	NT	NT	NT	NT	NT
6	Potato (imported)	Qtl.	1500	1400	1400	1400	1400	1363
7	Onion	Qtl.	3500	3400	4250	5050	5400	3029
8	Chillies	Qtl.	13400	13400	12400	13400	13400	13178
9	Arhar Dal	Qtl.	11500	11500	9500	9500	9500	12125
10	Firewood (Splitted)	Qtl.	600	600	625	625	625	602

NT: No Transaction

Source: - A.O. (M.I.), Manipur.

Table No. 3(g)
Monthly Average Retail Price of some selected essential commodities prevalent at
Imphal Khwai Bazar for the year 2016

(in Rs.)

Sl. No.	Name of commodities	Specification	Unit	Jan.	Feb.	March	April	May	June
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	Milled Rice	local	Kg	30	30	30	30	30	30
2	Arhar dal	Imported	Kg	160	160	160	160	160	160
3	Moong dal	do	do	120	120	120	120	120	120
4	Masur dal	do	do	110	110	110	110	110	110
5	Urd dal	do	do	165	165	165	165	165	165
6	Milk fluid	local	litre	40	40	40	40	40	40
7	Mustard oil	imported	kg	115	115	115	115	115	115
8	Meat	pork	kg	240	240	240	240	240	240
9	Meat	beef	kg	300	300	300	300	300	300
10	Egg	imported	30 nos.	120	160	170	120	120	120
11	Potato	do	kg	15	15	15	20	20	30
12	Onion	do	kg	25	25	25	25	45	35
13	Brinjal	local	kg	35	35	35	35	35	35
14	Cauliflower	do	kg	40	40	40	40	40	40
15	Cabbage	do	kg	15	15	15	15	15	15
16	Pineapple	do	kg	20	20	20	20	20	20
17	Sugar	open market	do	38	38	38	38	38	38
18	Salt	imported	do	16	16	15	16	16	16
19	Dry chillies	local	do	180	180	180	180	180	180
20	Fire wood	splitted	40Kg	250	250	250	250	250	250

Contd.

Table No. 3(g)
Monthly Average Retail Price of some selected essential commodities prevalent at
Imphal Khwai Bazar for the year 2016

(in Rs.)

Sl. No.	Name of commodities	Specification	Unit	July	Aug.	Sept.	Oct.	Nov.	Dec.	Average
(1)	(2)	(3)	(4)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
1	Milled Rice	local	Kg	30	33	33	33	33	33	31
2	Arhar dal	Imported	Kg	160	160	160	160	170	170	162
3	Moong dal	do	do	120	120	120	120	140	140	123
4	Masur dal	do	do	110	110	110	110	140	140	115
5	Urd dal	do	do	165	165	165	165	170	170	166
6	Milk fluid	local	litre	40	40	40	40	50	50	42
7	Mustard oil	imported	kg	120	120	120	120	140	150	122
8	Meat	pork	kg	240	240	240	240	270	270	245
9	Meat	beef	kg	300	300	300	300	300	300	300
10	Egg	imported	30 nos.	170	165	165	165	240	210	160
11	Potato	do	kg	30	28	28	28	50	40	27
12	Onion	do	kg	35	25	25	25	70	40	33
13	Brinjal	local	kg	35	35	35	35	35	35	35
14	Cauliflower	do	kg	40	40	40	40	50	50	42
15	Cabbage	do	kg	15	15	15	15	20	20	16
16	Pineapple	do	kg	20	20	20	20	20	20	20
17	Sugar	open market	do	45	45	45	45	50	50	42
18	Salt	imported	do	20	20	20	20	20	20	18
19	Dry chillies	local	do	180	180	180	180	200	300	192
20	Fire wood	splitted	40Kg	250	250	250	250	250	250	250

Concl'd.

NA – Not Available

Source: - District Statistical Office, Imphal West District.

Table No. 3(h)
Monthly Average Retail Price of some selected essential commodities prevalent at
Imphal Khwai Bazar for the year 2017

(in Rs.)

Sl. No.	Name of commodities	Specification	Unit	Jan.	Feb.	March	April	May	June
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	Milled Rice	local	Kg	32	32	32	32	32	32
2	Arhar dal	Imported	Kg	150	150	150	150	150	150
3	Moong dal	do	do	120	120	120	120	120	120
4	Masur dal	do	do	110	110	110	110	110	110
5	Urd dal	do	do	170	170	170	170	170	170
6	Milk fluid	local	litre	50	50	50	50	50	50
7	Mustard oil	imported	kg	150	150	150	150	150	150
8	Meat	pork	kg	250	250	250	260	260	260
9	Meat	beef	kg	300	300	300	300	300	300
10	Egg	imported	30 nos.	200	200	200	200	150	160
11	Potato	do	kg	25	20	15	20	20	20
12	Onion	do	Kg	30	30	30	20	20	30
13	Brinjal	local	kg	35	35	35	35	35	35
14	Cauliflower	do	kg	50	50	50	50	50	50
15	Cabbage	do	kg	20	20	20	20	20	20
16	Pineapple	do	kg	20	20	20	20	20	20
17	Sugar	open market	do	60	50	55	55	50	50
18	Salt	imported	do	20	20	20	20	20	20
19	Dry chillies	local	do	320	320	320	290	270	270
20	Fire wood	splitted	40Kg	300	300	300	300	300	300

Contd.

Table No. 3(h)
Monthly Average Retail Price of some selected essential commodities prevalent at
Imphal Khwai Bazar for the year 2017

(in Rs.)

Sl. No.	Name of commodities	Specification	Unit	July	Aug.	Sept.	Oct.	Nov.	Dec.	Average
(1)	(2)	(3)	(4)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
1	Milled Rice	local	Kg	32	32	32	32	30	30	31.67
2	Arhar dal	Imported	Kg	150	110	110	110	110	110	133.33
3	Moong dal	do	do	120	100	100	100	100	100	111.67
4	Masur dal	do	do	110	80	80	80	80	80	97.50
5	Urd dal	do	do	170	100	100	100	100	100	140.83
6	Milk fluid	local	litre	50	50	50	50	50	50	50.00
7	Mustard oil	imported	kg	150	140	140	140	140	140	145.83
8	Meat	pork	kg	260	260	260	280	270	270	260.83
9	Meat	beef	kg	390	280	380	380	350	350	327.50
10	Egg	imported	30 nos.	160	170	170	160	170	190	177.50
11	Potato	do	kg	20	20	30	25	18	35	22.33
12	Onion	do	kg	30	30	40	40	50	60	34.17
13	Brinjal	local	kg	35	35	35	35	35	35	35.00
14	Cauliflower	do	kg	50	50	60	70	90	80	58.33
15	Cabbage	do	kg	20	20	20	20	50	35	23.75
16	Pineapple	do	kg	20	25	60	60	60	60	33.75
17	Sugar	open market	do	50	50	50	50	50	50	51.67
18	Salt	imported	do	20	20	20	20	20	20	20.00
19	Dry chillies	local	do	270	300	300	300	300	300	296.67
20	Fire wood	splitted	40 Kg	300	300	300	300	300	300	300.00

Concl'd.

Source :- District Statistical Office, Imphal West District.

Table No. 3 (i)**All India Wholesale Price Index Number**

Base: 2004-05 = 100

Year	Index of Wholesale Price					
	Primary Articles	Fuel & Power	Lubricants	Manufactured Products	All Commodities	Annual Inflation rate
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2005-06	102.9	109.5	-	103.1	104.4	-
2006-07	111.1	115.6	-	107.6	110.1	5.46
2007-08	123.9	121.0	145.8	113.3	116.5	5.81
2008-09	137.5	135.0	171.1	120.2	125.9	8.07
2009-10	154.9	132.0	174.5	122.4	130.4	3.57
2010-11	182.4	148.3	192.6	130.1	143.2	9.82
2011-12	200.3	169.0	230.4	139.5	156.1	9.01
2012-13	220.0	171.7	244.6	147.1	167.6	7.37
2013-14	241.6	205.4	259.5	151.5	177.6	5.97
2014-15	248.8	203.5	271.8	155.1	181.2	2.03
2015-16	249.7	179.7	277.5	153.4	176.7	-2.48
2016-17	228.6	162.6	277.5	132.5	149.7	-15.28

Source: Labour Bureau Shimla

Table No. 4(a)
Trends in Revenue and Capital Receipts in Manipur State

(Rs. in lakhs)

Year	State's Own Tax Revenue	Share in Central taxes	Total tax revenue (2 + 3)	Total non-tax revenue
(1)	(2)	(3)	(4)	(5)
2010-11	26,704.96	99,057.00	1,25,761.96	4,17,232.42
2011-12	36,806.64	1,15,403.00	1,52,209.64	4,13,145.19
2012-13	33,282.65	1,31,783.00	1,35,111.65	5,16,910.14
2013-14	47,273.08	1,43,879.00	1,91,152.08	5,37,127.36
2014-15	51,684.45	1,52,687.82	2,04,372.27	5,95,454.63
2015-16	55,213.06	3,14,073.00	3,69,286.06	4,58,724.69
2016-17 (RE)	54,720.34	3,75,712.00	4,30,432.34	5,64,582.39
2017-18 (BE)	64,116.47	4,16,845.00	4,80,961.47	5,58,415.58

Year	Total revenue receipts (4+5)	Total capital receipts including receipts from Public Accounts	Aggregate receipts (6 + 7)
(1)	(6)	(7)	(8)
2010-11	5,42,994.38	23,17,368.78	28,60,363.16
2011-12	5,65,354.83	16,09,982.52	21,75,337.35
2012-13	6,81,975.79	13,87,514.40	20,69,490.19
2013-14	7,28,279.44	16,53,001.02	23,81,280.46
2014-15	7,99,826.90	19,03,958.47	27,03,785.37
2015-16	8,28,010.75	16,31,310.25	24,59,321.00
2016-17 (RE)	9,95,014.73	24,80,900.22	34,75,914.95
2017-18 (BE)	10,39,377.05	23,91,428.50	34,30,805.55

RE – Revised Estimates BE – Budget Estimates

Note : Capital Receipts includes receipts from Publication, Loan & Advances and Public Accounts

Source: Finance Accounts, Government of Manipur and Annual Financial Statement.

Table No. 4(b)
Developmental and Non-Developmental Expenditure of Manipur

Year	Expenditure (Rs. in lakhs) (Revenue + Capital)			Expenditure as percentage to total (Revenue + Capital)		
	Total	Develop- mental	Non-Develop- mental	Total	Develop- mental	Non- Develop- mental
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2010-11	5,99,606.41	4,08,855.75	1,90,750.66	100.00	68.19	31.81
2011-12	6,70,233.53	4,27,531.94	2,42,701.59	100.00	63.79	36.21
2012-13	6,81,809.17	4,31,038.87	2,50,770.30	100.00	63.22	36.78
2013-14	7,01,072.18	4,34,932.52	2,66,139.56	100.00	62.04	37.96
2014-15	8,59,973.15	5,63,979.13	2,95,994.02	100.00	65.58	34.42
2015-16	8,62,044.11	5,50,461.13	3,11,582.98	100.00	63.86	36.14
2016-17 (RE)	12,02,099.49	8,38,741.21	3,63,358.28	100.00	69.77	30.23
2017-18 (BE)	11,01,524.70	7,42,654.82	3,58,869.88	100.00	67.42	32.58

RE – Revised Estimates

BE – Budget Estimates.

Note : Expenditure incurred on General Services are shown under Non-Developmental Expenditure while those incurred on Social Services and Economic Services are treated as Developmental Expenditure.

Source: 1. Finance Accounts, Government of Manipur.
2. Annual Financial Statement, Government of Manipur.

Table No. 4(c)
State Plan Outlay and Expenditure of Manipur 2010-11 to 2014-15

Year	Approved Outlay	(Rs. in lakhs)
		Expenditure
(1)	(2)	(3)
2010-11	2,60,000.00	2,47,052.89
2011-12	3,21,000.00	2,33,613.12
2012-13	3,50,000.00	2,08,420.01*
2013-14	3,65,000.00	2,69,000.00**
2014-15	5,63,507.95†	—

**Anticipated Expenditure

†Proposed outlay

*Without Central Share for CSS

Source: 1. Draft Annual Plan, Planning Department, Manipur.
2. Finance Accounts, Government of Manipur.

Table No. 4(d)

State Receipt and Expenditure for the year 2011-12 to 2017-18

Year	Receipt	Expenditure
(1)	(2)	(3)
2011-12	21,75,336.07	6,70,233.54
2012-13	20,69,490.19	6,81,809.16
2013-14	23,81,280.46	7,01,072.18
2014-15	27,03,785.37	8,59,973.15
2015-16	24,59,321.00	24,30,038.94
2016-17(RE)	34,75,914.95	35,63,584.77
2017-18(BE)	34,30,805.55	33,85,734.72

Note :- The receipt and expenditure shown is based on the Revenue Accounts, Capital Accounts (including Public Debt, Loans & Advances) and Public Accounts.

Source: 1. Draft Annual Plan, Planning Department, Manipur.
2. Finance Accounts, Government of Manipur.

Table No. 5(a)**Rainfall in different centres of Manipur**

(in mm.)

Year	Imphal Raj Bhavan	Lamphel-pat (IFCD)	Wangbal /DSO, Thoubal	Litan/ DSO, Ukhrul	Kang-pokpi/ DSO, Sena-pati	Tameng-long	Bishnu-pur	Tulihal Airport	ICAR Lamphel
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
2000	1117.7	1178.4	1358.5	1387.6	2222.0	1474.5	-	-	-
2001	967.2	993.5	1140.2	1049.3	2486.0	1509.2	-	-	-
2002	914.05	971.50	875.10	1145.50	1524.0	-	-	-	-
2003	901.8	1038.15	981.90	1086.0	1657.0	-	-	-	-
2004	908.0	995.45	400.4	361.25	464.00	-	-	154.40	1566.4
2005	-	-	-	-	-	4231.3	-	1396.30	1467.2
2006	-	-	472.4	966.6	711.2	2513.9	1131.1	822.30	1033.6
2007	-	-	1179.3	1306.81	1313.2	-	1791.2	824.0	1522.0
2008	-	-	437.5	-	883.3	533.0	497.45	-	1200.9
2009	-	-	679.9	-	-	-	-	-	1173.7
2010	-	-	-	-	-	-	-	-	1725.7
2011	-	-	-	-	-	-	-	-	1539.1
2012	-	-	-	-	-	-	-	-	1325.4
2013	-	-	-	-	-	-	-	-	1639.1
2014	-	-	-	-	-	-	-	-	1253.6
2015	-	-	-	-	-	-	-	-	1657.2
2016									1747.8

- Not Available

Source: Rainguage Station of Manipur.

Table No. 5(b)**Pattern of Land Utilisation Statistics in Manipur**

(Area in '000 hectares)

Sl. No.	Particulars	2012-13(P)		2013-14(P)		2014-15(P)	
		Manipur	All India	Manipur	All India	Manipur	All India
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Reporting area for land utilization statistics (item 1-7)	2,086	305.94	2111	307796	2111	307818
1.	Forests	1742	70.01	1699	71828	1699	71794
2.	Not available for cultivation	27	43.74	27	43860	27	43880
3.	Permanent pastures and other grazing land	1	10.24	1	10258	1	10258
4.	Land under misc. tree crops & groves (not included in net area sown)	6	3.16	6	3187	6	3104
5.	Culturable waste land	1	12.56	5	12388	1	12469
6.	Fallow lands	-	24.28	0	24848	0	26182
6.1	Fallow land other than current fallows	(a)	11.00	0	10694	0	11092
6.2	Current fallows	(a)	15.82	0	14154	0	15091
7.	Net Area sown	309	139.93	377	141428	383	140130
8.	Area sown more than once	0	54.47	0	59431	0	58230
9.	Total cropped area	309	194.40	377	200859	383	198360

Note: - (a) Below 500 hectares

Source: Department of Agriculture and Co-operation, Ministry of Agriculture and Farmers Welfare, Govt. of India.

Table No. 5(c)**District wise land use/land cover statistics of Manipur, 2015-16, (in thousand hectare)**

Class	Bishnupur	Chandel	Imphal East without Jiri	Jiribam	Imphal East
(1)	(2)	(3)	(4)	(5)	(6)
Forest	24.87	3.75	28.44	3.31	31.74
Area under non agricultural uses	26.87	6.75	32.44	8.31	37.74
Barren and Un-culturable Land	0.00	0.00	0.00	0.00	0.00
Permanent Pastures & other	0.08	1.50	0.09	0.00	0.09
Grazing Lands					
Land under Miscellaneous Tree	0.00	15.42	0.03	0.39	0.42
Crops, etc.					
Culturable Waste Land	0.11	19.29	0.13	1.22	1.35
Fallow Lands other than Current	0.00	0.00	0.00	0.00	0.00
Fallows					
Current Fallows	0.00	0.00	0.00	0.00	0.00
Net area sown	24.87	3.75	28.44	3.31	31.74

Class	Imphal west	Senapati	Tamenglong	Thoubal	Ukhrul	Total
(1)	(7)	(8)	(9)	(10)	(11)	(12)
Forest	30.89	28.84	6.81	39.59	17.09	197.87
Area under non agricultural uses	37.89	36.84	15.81	49.59	28.09	209.87
Barren and Un-culturable Land	0.00	0.00	0.04	0.00	0.00	0.28
Permanent Pastures & other	0.19	0.34	1.28	0.08	1.26	6.38
Grazing Lands						
Land under Miscellaneous Tree	0.00	3.52	40.39	0.00	2.50	92.87
Crops, etc.						
Culturable Waste Land	0.01	31.62	23.51	0.02	33.56	125.93
Fallow Lands other than Current	0.00	0.00	0.00	0.00	0.00	0.00
Fallows						
Current Fallows	0.00	0.00	0.00	0.00	0.00	0.00
Net area sown	30.89	28.84	6.81	39.59	17.09	197.87

Source : Report on Land Use Survey of Manipur , 2015-16, (MARSAC)

Table No. 5(d)
District-wise Consumption of Fertilizers during 2016-17 in Manipur

(in tonnes)

Name of District	Name of fertilizer					Total
	Urea	DAP	MOP	SSP	M/Phos	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Senapati	403	100	-	50	-	553
Tamenglong	6	-	-	-	-	60
Churachandpur	310	100	-	20	-	430
Chandel	120	20	-	-	-	140
Ukhrul	100	20	-	-	-	120
Imphal East	3450	760	500	780	-	5490
Imphal West	3600	700	510	710	-	5520
Bishnupur	3900	880	750	1230	-	6760
Thoubal	5300	1100	910	1400	-	8710
Manipur	17243	3680	2670	4190	-	27783

- Not available

Source: Department of Agriculture, Government of Manipur

Table No. 5(e)
District-wise distribution of Chemical Fertilizers during 2016-17

(Quantity in Tonnes) (Value in Rs. lakh 0.00)

Name of District	Nitrogeous		Phosphate		Potassic		Total	
	Quantity	Value	Quantity	Value	Quantity	Value	Quantity	Value
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Senapati	203	34.06	54	31.44	-	-	257	65.50
Tamenglong	28	3.65	-	-	-	-	28	3.65
Churachandpur	161	28.41	49	27.24	-	-	210	55.65
Chandel	59	9.21	9	4.89	-	-	68	14.10
Ukhrul	50	7.99	9	4.89	-	-	59	12.88
Imphal East	1723	282.43	474	294.73	300	105.00	2497	682.16
Imphal West	1782	285.81	436	270.47	306	107.10	2524	663.38
Bishnupur	1952	321.27	602	387.25	450	157.50	3004	866.02
Thoubal	2636	427.42	730	464.82	546	191.10	3912	1083.34
Manipur	8594	1400.25	2363	4598.73	1602	560.70	12559	3446.68

- Not available

Source: Department of Agriculture, Government of Manipur.

Table No. 5(f)**District-wise Livestock and Poultry Population of Manipur
according to 2012 Livestock Census**

(in nos.)

District/State	Cattle	Buffalo	Sheep	Goat	Horse & Ponies
(1)	(2)	(3)	(4)	(5)	(6)
Senapati	46,867	22,523	4,566	7,985	27
Tamenglong	18,654	11,400	2,107	11,899	416
Churachandpur	28,657	6,528	852	14,278	198
Chandel	22,277	5,005	375	4,151	169
Ukhrul	22,873	13,875	149	2,842	28
Imphal East	29,845	3,309	1,075	10,643	5
Imphal West	23,095	867	1,230	2,570	49
Bishnupur	23,147	976	0	1,008	0
Thoubal	48,428	1,886	1,109	9,782	209
Manipur	2,63,843	66,369	11,463	65,158	1,101

(in nos.)

District/State	Pig	Mithun	Poultry
(1)	(7)	(8)	(9)
Senapati	44,139	1,119	2,60,351
Tamenglong	25,104	1,692	1,30,024
Churachandpur	39,775	1,366	1,28,301
Chandel	21,861	5,170	1,60,304
Ukhrul	23,748	759	2,07,579
Imphal East	31,096	20	4,23,190
Imphal West	21,465	0	2,88,203
Bishnupur	15,045	0	2,15,539
Thoubal	54,982	5	6,08,829
Manipur	2,77,215	10,131	24,22,320

- Not available

Source: Directorate of Veterinary and Animal Husbandry Services, Manipur.

Table No. 5(g)
Achievement made under animal health and diseases Control programme
during 2013-14 to 2016-17

Sl. No.	Item	Achievement (in Numbers)			
		2013-14	2014-15	2015-16	2016-17
(1)	(2)	(3)	(4)	(5)	(6)
1.	Cases treated:				
	(i) Patient	1,09,605	1,09,605	2,14,059	217179
2.	Castration performed	3,594	3,594	1,802	1860
3.	Diagnostic cases performed in the laboratory	3,230	3,230	6,650	5717
4.	Vaccination performed				
	(i) Rinderpest	-	-	-	-
	(ii) Haemorrhagic septicaemia crania	62,811	62,811	4,08,590	349050
	(iii) Ranikhet	572	572	-	-
	(iv) Foot and mouth disease	25,664	25,664	5,37,070	415560
	(v) Black Quarter (BQ+HS)	-	-	4,03,330	378550
	(vi) Others	21,060	21,060	7,598	8800
5.	A.I. calves	5,479	5,479	11,896	5503
6.	A.I. done	13,713	13,713	5,246	11990
7.	Operation performed				
	7.1 Major	284	284	342	619
	7.2 Minor	121	121	123	306

- Not Available

Source: Directorate of Veterinary and Animal Husbandry Services, Government of Manipur.

Table No. 5(h)

Districtwise production of Milk, Egg & Meat in Manipur, 2016-17

Sl. No.	District	Milk ('000 tonnes)	Egg (lakh Nos.)	Meat ('000 tonnes)
(1)	(2)	(3)	(4)	(5)
1.	Senapati	12.98	85.11	4.04
2.	Tamenglong	4.37	43.28	1.75
3.	Churachandpur	5.90	44.66	5.73
4.	Chandel	3.52	79.37	3.67
5.	Ukhrul	7.35	64.29	2.10
6.	Imphal East	7.64	191.02	0.79
7.	Imphal West	6.44	117.84	0.84
8.	Bishnupur	11.82	86.61	0.26
9.	Thoubal	21.54	274.32	0.71
	Manipur	81.56	996.40	19.89

Source: Directorate of Veterinary and Animal Husbandry Services, Government of Manipur.

Table No. 5(i)**Out turn and revenue on forest products of Manipur for the year 2014-15 and 2015-16**

Sl. No.	Name of Product	Unit	2014-15		2015-16	
			Quantity	Value (Rs. in lakhs)	Quantity	Value (Rs. in lakhs)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
I. Major Forest Product						
1.	Teak	Cum.	-	-	-	-
2.	Timber other than teak	Cum.	4,428.42	122.07	3,190.64	81.31
3.	Fire wood	Ton.	28,760.04	44.41	35,360.04	52.39
4.	Red Sanders	Kg	28,379.48	43.19	-	-
II. Minor Forest Product						
1.	Cane	Rm.	81,885	0.65	90,000	0.72
2.	Stone	Cum.	3,39,556	80.72	3,38,507	133.85
3.	Sand	Cum.	2,35,872	17.85	7,50,507	27.58
4.	Earth	Cum.	64,605	15.80	1,286	1.44
5.	Thatching Grass	Bdls.	-	-	-	-
6.	Bamboo	Nos.	20,11,817	19.50	16,58,487	14.12
7.	Charcoal	Qtl.	802	1.36	861	1.47
8.	Broom	Kg.	2,74,850	3.48	5,23,045	3.32
9.	Nageshore Flower	Kg.	5,000	0.04	-	-
10.	Smilex	Kg.	2,500	0.13	-	-
11.	Tera	-	-	0.16	-	0.15
12.	Rubber	Kg.	826	0.66	-	-
13.	Ginseng	Kg.	859	2.14	5,709.03	14.41
III	Miscellaneous	-	-	31.04	-	40.12

- Not Available

Source: Forest Department, Government of Manipur.

Table No. 5(j)**Revenue Receipts and Expenditure from fisheries**

(Rs.in lakhs)

Year	Receipts	Expenditure
(1)	(2)	(3)
2010-11	9.72	2,387.00
2011-12	11.19	2,703.44
2012-13	9.62	2,645.82
2013-14	10.13	2,643.98
2014-15	10.41	2,689.63
2015-16 (RE)	11.82	2,837.39
2016-17 (BE)	11.82	3,864.42

RE:– Revised Estimates,

BE:– Budget Estimates

Source: 1.Finance Accounts, Government of Manipur.

2. Annual Financial Statements, Government of Manipur.

Table No. 5 (k)**District-wise Fish farm, Fish Production and Fishery Revenue for Manipur, 2016-17**

District/State	Fisheries Division (Nos.)	Fish farm (Nos.)	Fish Production ('00 Tonnes)	Fishery Revenue (Rs. in lakhs)
(1)	(2)	(3)	(4)	(5)
1. Senapati	2	2	3.54	0.10
2. Tamenglong	2	2	2.05	0.10
3. Churachandpur	2	2	2.27	0.10
4. Chandel	2	2	7.84	-
5. Ukhrul	2	1	3.68	-
6. Imphal East	1	2	51.68	0.18
7. Imphal West	3	3	78.01	4.03
8. Bishnupur	2	2	97.79	4.26
9. Thoubal	2	2	73.92	0.55
Total	18	18	320.78	9.32

- Not available

Source : Department of Fisheries, Manipur

Table No. 6(a)
Basic statistical information of the Cooperative Societies in Manipur, 2016-17

Sl. No.	Type of Societies	Number		Paid up Share (Rs. in lakhs)	Working Capital (Rs. in lakhs)
		Societies	Members		
(1)	(2)	(3)	(4)	(5)	(6)
I	CREDIT SOCIETIES				
1.1	State Level Banks (Agricultural Credit)				
i)	Manipur State Cooperative Bank Ltd.	1	7291	4044.60	25721.10
ii)	Manipur State Women's Cooperative Bank Ltd.	1	3759	38.68	183.55
iii)	Manipur SC /ST Development Cooperative Bank Ltd.				
1.2	Primary Banks (Agricultural Credit) :				
i)	United Farmers Development Cooperative Bank Ltd.				
ii)	Manipur Farmers Development Cooperative Bank Ltd.				
iii)	Manipur Agricultural Development Cooperative Bank Ltd. (Non-Agricultural Credit)				
iv)	Imphal Urban Cooperative Bank Ltd.	1	3010	332.78	19277.82
v)	Manipur Industrial Cooperative Bank Ltd				
vi)	Manipur Women's Cooperative Bank Ltd.				
vii)	Bishnupur Urban Cooperative Bank Ltd.				
viii)	Thoubal Urban Cooperative Bank Ltd				
ix)	Chandel Primary Cooperative Bank Ltd.				
x)	Manipur Hill & Backward Development Cooperative Bank Ltd.				
xi)	Mercantile Cooperative Bank Ltd.				
xii)	Lamka Urban Cooperative Bank Ltd.				
xiii)	Moirang Primary Cooperative Bank Ltd.	1	1294	26.70	266.92
xiv)	Manipur State Housing Dev. Coop. Bank Ltd.				
1.3	Thrift & Credit Cooperative Societies	100	5549	36.02	98.55
1.4	Primary Agricultural Credit Cooperative Societies:				
i)	G.P. Level	151	63832	346.81	469.48
ii)	LAMPS	74	63307	87.30	148.91
iii)	Service	8	340	5.43	0.47
2	NON-CREDIT SOCIETIES				
2.1	State Level :				
i)	Manipur Milk Producers, cooperative Union Ltd.	1	147	7.32	112.17
ii)	Manipur State Apex Housing C. S. Ltd.	1	156	153.72	845.83
iii)	Manipur State Fisheries Cooperative Fedn. Ltd.	1	104	5.00	5.55
iv)	Manipur Apex Coop. Marketing Society Ltd.	1	359	174.83	174.83
v)	Manipur State Coop. Consumers Fedn.	1	251	49.17	87.82
vi)	Manipur State SC/ST Dev. Coop. Fedn.	1	49	11.93	21.98

Contd.

Table No. 6(a)
Basic information of the Cooperative Societies in Manipur, 2016-17.

Sl. No.	Type of Societies	Number		Paid up Share (Rs. in lakhs)	Working Capital (Rs. in lakhs)
		Societies	Members		
(1)	(2)	(3)	(4)	(5)	(6)
vii)	Manipur State Piggery Farmers Coop. Fedn.	1	53	40.98	30.98
viii)	Manipur State Poultry Farmers Coop. Fedn.	1	77	1.38	1.38
ix)	All Manipur Apex Transport C.S. Ltd.	1	26	15.52	16.07
x)	All Manipur Tours & Travels Dev. C.S. Ltd.				
xi)	Manipur State Cooperative Union				
2.2 District Level					
i)	District Supply and Marketing Coop.	10	1848	88.38	16.902
2.3 Primaries :					
i)	Marketing	28	1442	37.80	41.14
ii)	Consumers	97	6373	77.29	147.85
iii)	Housing	166	5938	235.30	1018.88
iv)	Transport	179	6032	27.83	74.07
v)	Dairy, Cattle Breeding & Rearing	690	21675	60.48	84.81
vi)	Fruits & Vegetables	102	4945	40.91	47.09
vii)	Pisciculture	406	12174	81.70	118.68
viii)	Labour Contract	195	6713	15.47	75.65
ix)	Forest labour	110	4499	2.67	6.36
x)	Piggery	103	3859	22.10	27.83
xi)	Poultry	232	8283	78.39	184.23
xii)	Collective Farming	155	10379	10.22	16.92
xiii)	Joint Farming	45	1904	24.99	13.15
xiv)	Miscellaneous	57	1506	13.17	46.93
3 INDUSTRIAL :					
3.1 State Level :					
i)	Manipur State Sericulture Coop. Fedn. Ltd.	1	43	20.85	36.58
ii)	Manipur Apex Handloom Weavers & Handicrafts Artisans Cooperative Society Ltd.	1	4223	126.55	133.59
iii)	Manipur Fruit Processing & Cold Storage Cooperative Society Ltd.	1	49	81.78	52.40
iv)	Manipur Rural Electronics Coop. Fedn.	1	7	8.79	14.00
3.2 Primaries :					
i)	Handloom Weavers	5217	442409	543.03	1019.00
ii)	Handicrafts	589	18321	28.70	61.50
iii)	Sericulture	152	7468	38.67	69.83
iv)	Electronics	3	48	0.90	2.00
v)	Miscellaneous	262	6929	12.25	24.74
Total		9148	726671	7057.39	50792.74

Concl/-

Source: Department of Cooperation, Manipur.

Table No. 6 (b)
District Wise Distribution of Co-operative Societies in Manipur, 2016-17

Type of Societies	State Level & other Societies under the direct control of RCS	District			
		Senapati	Kangpokpi	Tamenglong	Noney
(1)	(2)	(3)	(4)	(5)	(6)
State Level Banks	2	0	0	0	0
Other State Level	13	0	0	0	0
Pry. Bank	2	0	0	0	0
GPLMPCS	0	0	3	0	0
LAMPS	0	7	13	8	4
Service	0	0	0	0	0
Thrif & Credit	0	0	2	3	1
District Supply	0	1	1	1	0
Pry. Mktg	0	3	2	4	1
Consumers	0	6	5	6	0
Housing	0	4	1	5	3
Transport	0	0	2	8	0
Dairy & Cattle	0	48	49	10	0
Fruit & Veg.	0	11	7	8	3
Pisciculture	0	18	17	5	5
Labour Contract	0	3	21	19	7
Forest	0	6	10	3	2
Piggery	0	15	8	2	1
Poultry	0	13	5	7	3
Collective Farming	0	11	2	5	6
Jt. Farming	0	0	1	7	5
Weaving	0	100	117	270	80
Handicraft	0	0	3	5	2
Sericulture	0	13	3	9	9
Electronics	0	0	0	2	0
Misc. Ind	0	6	4	3	0
Misc. Non-Ind	0	0	3	0	0
Total	17	265	279	390	132

Contd/-

Table No. 6. (b)
District Wise Distribution of Co-operative Societies in Manipur, 2016-17

Type of Societies	State Level & other Societies under the direct control of RCS	District				
		Churachandpur	Pherzawl	Chandel	Tengnoupal	Ukhrul
(1)	(2)	(7)	(8)	(9)	(10)	(11)
State Level Banks	2	0	0	0	0	0
Other State Level	13	0	0	0	0	0
Pry. Bank	2	0	0	0	0	0
GPLMPCS	0	0	0	0	0	0
LAMPS	0	17	4	4	4	8
Service	0	0	0	0	0	0
Thrif & Credit	0	4	2	0	0	2
District Supply	0	2	0	0	0	1
Pry. Mktg	0	3	2	0	0	0
Consumers	0	8	2	0	1	4
Housing	0	9	3	0	2	7
Transport	0	14	3	2	1	0
Dairy & Cattle	0	184	30	1	1	56
Fruit & Veg.	0	5	1	4	5	1
Pisciculture	0	20	4	2	0	67
Labour Contract	0	12	0	2	2	0
Forest	0	7	1	0	0	65
Piggery	0	5	1	1	2	20
Poultry	0	10	2	1	0	13
Collective Farming	0	0	0	0	0	0
Jt. Farming	0	0	0	1	0	1
Weaving	0	252	36	20	25	253
Handicraft	0	0	0	0	0	36
Sericulture	0	12	3	1	0	18
Electronics	0	0	0	0	0	0
Misc. Ind	0	0	0	1	3	0
Misc. Non-Ind	0	0	0	0	0	0
Total	17	564	94	40	46	552

Contd/-

Table No. 6. (b)
District Wise Distribution of Co-operative Societies in Manipur, 2016-17

Type of Societies	State Level & other Societies under the direct control of RCS	District			
		Kamjong	Imphal East	Jiribam	Imphal West
(1)	(2)	(12)	(13)	(14)	(15)
State Level Banks	2	0	0	0	0
Other State Level	13	0	0	0	0
Pry. Bank	2	0	0	0	0
GPLMPCS	0	0	28	4	33
LAMPS	0	5	0	0	0
Service	0	0	0	0	6
Thrif & Credit	0	0	17	4	43
District Supply	0	0	1	0	1
Pry. Mktg	0	0	2	0	4
Consumers	0	2	10	3	10
Housing	0	0	44	1	45
Transport	0	0	36	1	51
Dairy & Cattle	0	16	72	0	66
Fruit & Veg.	0	19	7	0	0
Pisciculture	0	7	41	2	76
Labour Contract	0	0	30	5	45
Forest	0	0	16	0	0
Piggery	0	2	0	1	20
Poultry	0	5	53	2	56
Collective Farming	0	0	10	5	34
Jt. Farming	0	0	8	0	0
Weaving	0	39	323	6	360
Handicraft	0	1	351	2	165
Sericulture	0	3	46	0	3
Electronics	0	0	1	0	0
Misc. Ind	0	0	125	0	55
Misc. Non-Ind	0	0	21	0	0
Total	30	99	1242	36	1073

Contd/-

Table No. 6. (b)
District Wise Distribution of Co-operative Societies in Manipur, 2016-17

Type of Societies	State Level & other Societies under the direct control of RCS	District			
		Bishnupur	Thoubal	Kakching	Total
(1)	(2)	(16)	(17)	(18)	(19)
State Level Banks	2	0	0	0	2
Other State Level	13	0	0	0	13
Pry. Bank	2	0	0	0	2
GPLMPCS	0	30	37	16	151
LAMPS	0	0	0	0	74
Service	0	2	0	0	8
Thrif & Credit	0	12	9	1	100
District Supply	0	1	1	0	10
Pry. Mktg	0	4	2	1	28
Consumers	0	26	11	3	97
Housing	0	33	8	1	166
Transport	0	38	10	13	179
Dairy & Cattle	0	74	61	22	690
Fruit & Veg.	0	3	11	17	102
Pisciculture	0	85	37	20	406
Labour Contract	0	30	14	5	195
Forest	0	0	0	0	110
Piggery	0	7	13	5	103
Poultry	0	21	30	11	232
Collective Farming	0	56	13	13	155
Jt. Farming	0	13	4	5	45
Weaving	0	1133	1648	555	5217
Handicraft	0	4	14	6	589
Sericulture	0	18	7	7	152
Electronics	0	0	0	0	3
Misc. Ind	0	53	9	3	262
Misc. Non-Ind	0	0	25	8	57
Total	17	1643	1964	712	9148

Concl/-

Table No. 6. (c)
Type wise and district wise number of Members of Cooperative societies in Manipur
during 2016-17

Type of Societies	State Level & other Societies under the direct control of RCS	District			
		Senapati	Kangpokpi	Tamenglong	Noney
(1)	(2)	(3)	(4)	(5)	(6)
State Level Banks	11050	0	0	0	0
Other State Level	5544	0	0	0	0
Pry. Bank	4304	0	0	0	0
GPLMPCS	0	0	1659	0	0
LAMPS	0	5790	11424	1567	1050
Service	0	0	0	0	0
Thrif & Credit	0	0	80	40	25
District Supply	0	0	150	104	0
Pry. Mktg	0	0	65	65	30
Consumers	0	410	783	154	0
Housing	0	119	29	91	65
Transport	0	0	30	105	0
Dairy & Cattle	0	1563	1440	410	0
Fruit & Veg.	0	712	240	1032	76
Pisciculture	0	1060	687	78	82
Labour Contract	0	176	671	893	148
Forest	0	800	666	223	35
Piggery	0	515	400	42	17
Poultry	0	695	160	199	54
Collective Farming	0	658	50	184	105
Jt. Farming	0	0	30	242	65
Weaving	0	10450	15891	28500	8000
Handicraft	0	0	150	48	19
Sericulture	0	907	152	184	150
Electronics	0	0	0	23	0
Misc. Ind	0	480	235	21	0
Misc. Non-Ind	0	0	115	0	0
Total	20898	24335	35107	34205	9921

Contd.

Table No. 6. (c)
Type wise and district wise number of Members of Cooperative societies in Manipur
during 2016-17

Type of Societies	State Level & other Societies under the direct control of RCS	District			
		Churachandpur	Pherzawl	Chandel	Tengnoupal
(1)	(2)	(7)	(8)	(9)	(10)
State Level Banks	11050	0	0	0	0
Other State Level	5544	0	0	0	0
Pry. Bank	4304	0	0	0	0
GPLMPCS	0	0	0	0	0
LAMPS	0	8085	3465	3446	3450
Service	0	0	0	0	0
Thrift & Credit	0	140	70	0	0
District Supply	0	525	0	0	0
Pry. Mktg	0	62	41	0	0
Consumers	0	248	62	0	80
Housing	0	315	105	0	75
Transport	0	700	150	96	25
Dairy & Cattle	0	4600	750	23	23
Fruit & Veg.	0	175	35	420	525
Pisciculture	0	665	133	100	0
Labour Contract	0	636	0	45	44
Forest	0	252	28	0	0
Piggery	0	175	35	41	82
Poultry	0	530	106	36	0
Collective Farming	0	0	0	0	0
Jt. Farming	0	0	0	60	0
Weaving	0	6664	82	2950	3750
Handicraft	0	0	0	0	0
Sericulture	0	840	210	70	0
Electronics	0	0	0	0	0
Misc. Ind	0	0	0	30	300
Misc. Non-Ind	0	0	0	0	0
Total	20898	24612	5272	7317	8354

Contd.

Table No. 6. (c)
Type wise and district wise number of Members of Cooperative societies in Manipur
during 2016-17

Type of Societies	State Level & other Societies under the direct control of RCS	District				
		Ukhrul	Kamjong	Imphal East	Jiribam	Imphal West
(1)	(2)	(11)	(12)	(13)	(14)	(15)
State Level Banks	11050	0	0	0	0	0
Other State Level	5544	0	0	0	0	0
Pry. Bank	4304	0	0	0	0	0
GPLMPCS	0	0	0	0	1575	11497
LAMPS	0	5200	5281	14549	0	0
Service	0	0	0	0	0	90
Thrift & Credit	0	40	0	1424	140	2800
District Supply	0	150	0	43	0	172
Pry. Mktg	0	0	0	75	0	422
Consumers	0	80	40	285	861	2133
Housing	0	140	0	1805	34	1847
Transport	0	0	0	1461	15	942
Dairy & Cattle	0	2153	626	1772	0	2084
Fruit & Veg.	0	35	380	301	0	0
Pisciculture	0	1266	182	472	48	3043
Labour Contract	0	0	0	511	225	2200
Forest	0	1300	0	1195	0	0
Piggery	0	400	40	690	25	222
Poultry	0	404	155	1659	41	2249
Collective Farming	0	0	0	90	261	1160
Jt. Farming	0	32	0	473	0	217
Weaving	0	19629	3025	24495	573	43918
Handicraft	0	720	25	10332	225	5350
Sericulture	0	612	102	1325	0	1889
Electronics	0	0	0	25	0	0
Misc. Ind	0	0	0	3897	0	743
Misc. Non-Ind	0	0	0	175	0	0
Total	20898	32161	9856	67054	4023	82978

Contd.

No. 6. (c) Type wise and district wise number of Members of Cooperative societies in Manipur during 2016-17

Type of Societies	State Level & other Societies under the direct control of RCS	District			
		Bishnupur	Thoubal	Kakaching	Total
(1)	(2)	(16)	(17)	(18)	(19)
State Level Banks	11050	0	0	0	11050
Other State Level	5544	0	0	0	5544
Pry. Bank	4304	0	0	0	4304
GPLMPCS	0	20852	19721	8528	63832
LAMPS	0	0	0	0	63307
Service	0	250	0	0	340
Thrift & Credit	0	574	194	22	5549
District Supply	0	600	104	0	1848
Pry. Mktg	0	250	292	140	1442
Consumers	0	576	429	232	6373
Housing	0	820	410	83	5938
Transport	0	369	930	1209	6032
Dairy & Cattle	0	3990	1647	594	21675
Fruit & Veg.	0	150	320	544	4945
Pisciculture	0	2249	1369	740	12174
Labour Contract	0	784	280	100	6713
Forest	0	0	0	0	4499
Piggery	0	275	650	250	3859
Poultry	0	314	1230	451	8283
Collective Farming	0	2560	3842	1469	10379
Jt. Farming	0	560	100	125	1904
Weaving	0	91607	127375	55500	442409
Handicraft	0	880	392	180	18321
Sericulture	0	663	182	182	7468
Electronics	0	0	0	0	48
Misc. Ind	0	671	414	138	6929
Misc. Non-Ind	0	0	912	304	1506
Total	20898	128994	160793	70791	726671

Concl./-

Table No. 7(a)**Performance Under Khadi & Village Industries in North-Eastern Region, 2012-13**

North Eastern State of India / All India	Production (Rs. in lakhs)	Sales (Rs. in lakhs)	Employment (nos. in lakhs)
(1)	(2)	(3)	(4)
Arunachal Pradesh	3,300.10	4,606.78	0.09
Assam	40950.23	54757.10	2.89
Manipur	7094.73	9938.30	0.53
Meghalaya	8391.36	10895.54	0.33
Mizoram	16018.94	23298.08	0.66
Nagaland	8804.03	1228.56	0.43
Sikkim	2884.09	3775.52	0.18
Tripura	7573.25	9777.08	0.49
All India	1728.7	3115.66	119.17

Note: - Information shown relate to period upto 31st December, 2012.

Source: Basic Statistics of North Eastern Region, 2015 NEC Shillong.

Table No. 7(b)**Amount of Grants and Loans distributed to various Industries, Under R.E.G.P. (V.I.) in respect of Khadi and Village Industries Board, Manipur****(Rs. in lakhs)**

Name of Industries	No. of Unit	Amount Distributed			
		2015-16		2016-17	
		Grants	Loan	Grants	Loans
(1)	(2)	(3)	(4)	(5)	(6)
P.C.P.I.	25	46.90	83.65	98.90	171.96
N.E.O. & Soap	1	3.00	6.00	-	-
Leather Works	1	--	--	-	-
Medicinal Forest Plants	-	24.00	45.00	3.50	6.50
Lime	14	--	--	-	-
Bee-Keeping	1	1.14	1.94	1.54	2.86
Cane & Bamboo	3	5.10	9.46	1.75	3.25
Carp. & Black	62	94.00	174.58	100.28	186.23
Fruit Preservation	1	23.91	46.20	31.56	57.62
Hand Made Paper	4	--	--	-	-
Textile	66	107.20	199.10	69.75	123.63
Service	20	68.70	196.30	59.17	109.89
Electronics	5	4.55	7.95	3.50	6.50

Source: Khadi and Village Industries Board, Manipur.

Table No. 7(c)**Districtwise Number of Bee-Keepers, Outturn Price and value of Honey
in Manipur for the year 2015-16**

Name of District	2015-16			
	No. of Bee Keepers	Production of Honey in Kgs.	Price per Kgs. (Rs.)	Value (Rs. In lakhs)
(1)	(2)	(3)	(4)	(5)
1. Senapati	769	7,890	250.00	19.73
2. Tamenglong	278	2,825	250.00	7.06
3. Churachandpur	942	9,995	250.00	24.99
4. Chandel	535	5,427	250.00	13.57
5. Ukhrul	1,091	11,330	250.00	28.33
6. Imphal East	1,772	18,595	250.00	46.49
7. Imphal West	1,593	16,546	250.00	41.37
8. Bishnupur	744	7,440	250.00	18.60
9. Thoubal	1,483	15,497	250.00	38.74
Total	9,207	95,545	250.00	238.88

Source: Khadi and Village Industries Board, Manipur.

Table No. 7(d)**Industry-wise number of Strikes and Lock-outs in Manipur**

Year	Name of Industry	No. of work stoppages		No. of workers	No. of Mandays lost
		Strikes	Lock-outs		
(1)	(2)	(3)	(4)	(5)	(6)
2003-04	(i) General Public Service activities of the local Government bodies.	1	-	250	3750
	(ii) - do -	1	-	250	1000
	(iii) General construction (including alteration, addition, repair and maintenance) of non-residential building carried out on own account basis or on a fee or contract basis.	1	-	1077	7539
2013-14	Minor Irrigation Department, Manipur.	-	-	330	-

Note: - Information for 2004-05 to 2012-13 is not available.

Source: Office of the Labour Commissioner, Manipur

Table No. 7(e)
Salient features of Annual Survey of Industries (ASI), in respect of Manipur

Characteristics	2012-13 (Rs. in lakh)	2013-14 (Rs. in lakh)	2014-15 (Rs. in lakh)
(1)	(2)	(3)	(4)
Factories (Numbers)	128	145	160
Productive capital	-	-	-
Invested capital	13946	16857	17943
Persons engaged (Numbers)	-	-	-
Workers (Numbers)	-	-	-
Value of output	34912	37752	37736
Gross value added	5328	6297	8107
Depreciation	951	1089	1131
Net value added	4378	5208	6976

Source: Annual Survey of Industries, 2014-15

Table No. 8(a)
District-wise Installed Capacity and electricity Generated during 2011-12

District / State	Installed Capacity (MW)			Generated (Million KWH)		
	Total	Hydro	Diesel	Total	Hydro	Diesel
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Senapati	36.900	0.900	36.000	0.7395	0.7395	0
Tamenglong	0.048	0	0.048	0	0	0
Churachandpur	0.448	0	0.448	0	0	0
Chandel	0.400	0.400	0	0	0	0
Ukhrul	1.500	1.500	0	0	0	0
Imphal East	0.476	0	0.476	0	0	0
Imphal West	5.248	0	5.248	0.8755	0	0.8755
Bishnupur	0	0	0	0	0	0
Thoubal	0	0	0.000	0	0	0
Manipur	45.020	2.800	42. 220	1.6150	0.7395	0.8755

Source: Department of Electricity, Government of Manipur.

Table No. 8(b)
Progress of Rural Electrification in Manipur

Year	Number of Villages		Percentage of Villages	
	Electrified	Not electrified	Electrified	Not electrified
(1)	(2)	(3)	(4)	(5)
2007-08	1966	354	84.74	15.26
2008-09	1986	334	85.60	14.40
2009-10	2002	522	79.32	20.68
2010-11	2071	453	82.05	17.95
2011-12	2258	266	89.46	10.54
2012-13	NA	NA	NA	NA
2013-14	NA	NA	NA	NA
2014-15	2134	439	82.94	17.06
2015-16	2271	302	88.26	11.74
2016-17	2370	203	92.11	7.89

Source: Annual Administrative Report, Department of Power, Manipur.

Table No. 8(c)
Power Scenario of Manipur

Year	Installed Capacity (kw)	Electricity Generated (lakh kwh)	Energy purchased (lakh kwh)	Electricity consumed (mill. kwh)	Inhabited villages according to census	Number of villages electrified	Percentage of electrified villages to total villages
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2001-02	11.845	6.67	3,798.26	167.562	2,320	2,001	86.25
2002-03	47.252	35.77	4,271.84	165.645	2,320	2,007	86.51
2003-04	47.052	42.80	4,313.49	165.383	2,320	1,899	81.85
2004-05	47.252	14.325	5,712.60	141.254	2,320	1,903	82.03
2005-06	47.252	3.140	5,209.86	299.815	2,320	1,930	83.19
2006-07	47.252	31.053	4,412.16	221.882	2,320	1,942	83.71
2007-08	46.212	6.02	4,252.31	334.964	2,320	1,966	84.74
2008-09	44.820	6.46	6,159.38	301.602	2,320	1,986	85.60
2009-10	45.420	20.105	4,651.21	290.369	2,320	2,002	79.32
2010-11	45.020	19.301	5,672.18	-	2,515	2,071	86.29
2011-12	45.020	16.150	5,633.70	-	2,515	2,258	82.35
2012-13	36.600	12.400	5,783.44	-	2,515	-	89.78
2013-14	36.600	8.440	6,064.02	-	2,515	-	-
2014-15	29.490	6.525	6,425.80	442.27	2,515	2,134	84.85
2015-16	-	-	8,853.50	474.86	2,573*	2,271	88.26
2016-17	-	-	9,853.50	-	2,573*	2,370	92.11

- Not available

* As per field report (MSPDCL)

Source: Department of Electricity, Government of Manipur.

Table No. 8(d)
Number of Scheduled Commercial Banks and their Offices in
North Eastern States of India as on 31st March

Sl. No	Name of Bank	Arunachal Pradesh			Assam			Manipur		
		2011	2012	2013	2011	2012	2013	2011	2012	2013
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Allahabad Bank	1	1	1	66	67	68	1	1	1
2.	Andhra Bank	-	-	-	4	5	7	-	-	-
3.	Assam GraminVikas Bank	-	-	-	368	367	367	-	-	-
4.	Arunachal Pradesh Rural Bank	18	18	18	-	-	-	-	-	-
5.	Axis Bank	1	1	1	26	30	34	2	2	4
6.	Bank of Baroda	1	1	1	20	23	24	3	3	3
7.	Bank of India	1	1	1	14	22	39	-	1	2
8.	Bank of Maharashtra	1	1	1	4	7	8	-	-	1
9.	Bank of Rajasthan	-	-	-	-	-	-	-	-	-
10.	CacharGramin Bank	-	-	-	-	-	-	-	-	-
11.	Canara Bank	1	1	2	24	28	35	-	-	1
12.	Central Bank of India	1	1	6	114	122	128	-	4	5
13.	Centurion Bank of Punjab	-	-	-	-	-	-	3	-	-
14.	Corporation Bank	-	-	-	6	6	8	-	-	-
15.	Dena Bank	-	-	-	5	6	6	-	-	-
16.	Federal Bank	-	-	-	6	10	12	-	-	-
17.	Global Trust Bank	-	-	-	-	-	-	-	-	-
18.	HDFC Bank	2	4	4	28	32	40	1	3	3
19.	HSBC	-	-	-	1	1	1	-	2	-
20.	ICICI Bank	1	1	1	22	32	37	1	-	5
21.	IDBI Ltd.	1	1	1	4	9	14	-	-	1
22.	Indian Bank	1	2	2	29	32	34	-	1	-
23.	Indian Overseas Bank	-	1	1	22	24	26	1	-	2
24.	Indusind Bank	-	-	-	6	6	8	-	-	-
25.	ING Vysya Bank	-	-	-	1	1	1	-	-	-
26.	Ka Bank NongkyndongRiKhasiJaintia	-	-	-	-	-	-	-	-	-
27.	Karnataka Bank	-	-	-	1	1	1	-	-	-
28.	Kotak Mahindra Bank	-	-	-	3	3	3	-	-	-
29.	LangpiDehangi Rural Bank	-	-	-	42	42	42	-	-	-
30.	LakhimiGaonua bank	-	-	-	-	-	-	-	-	-
31.	Manipur Rural Bank	-	-	-	-	-	-	28	28	28
32.	Meghalaya Rural Bank	-	-	-	-	-	-	-	-	-
33.	Mizoram Rural Bank	-	-	-	-	-	-	-	-	-
34.	Nagaland Rural Bank	-	-	-	-	-	-	-	-	-
35.	Oriental Bank of Commerce	1	1	1	7	7	8	-	-	-
36.	PragyotishGaonua Bank	-	-	-	-	-	-	-	-	-
37.	Punjab and Sind bank	-	1	1	8	8	8	2	2	4
38.	Punjab National Bank	1	-	-	60	64	65	2	2	2
39.	South Indian Bank	-	-	-	2	2	2	-	-	-
40.	Standard Chartered Grindlays Bank	-	-	-	1	1	1	-	-	-
41.	State Bank of Bikaner & Jaipur	-	-	-	1	1	1	-	-	-
42.	State Bank of India	44	49	51	280	292	300	22	28	29
43.	SubansiriGaonua Bank	-	-	-	-	-	-	-	-	-
44.	Syndicate Bank	1	1	1	10	14	19	-	-	-
45.	Tripura Gramin Bank	-	-	-	-	-	-	-	-	-
46.	United Commercial Bank	2	2	2	107	109	130	2	2	4
47.	Union Bank of India	1	1	1	62	63	63	-	-	-
48.	United Bank of India	3	3	3	190	191	195	15	16	16
49.	UTI Bank	-	-	-	-	-	-	-	-	-
50.	Vijaya Bank	4	5	5	15	15	15	2	3	4
51.	Yes Bank	1	1	1	4	4	4	-	-	-
Total:		88	98	106	1563	1647	1754	85	98	115

Contd.

Table No. 8(d)
Number of Scheduled Commercial Banks and their Offices in
North Eastern States of India as on 31st March

Sl.No.	Name of Bank	Meghalaya			Mizoram			Nagaland		
		2011	2012	2013	2011	2012	2013	2011	2012	2013
(1)	(2)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
1.	Allahabad Bank	1	2	2	-	-	-	4	4	4
2.	Andhra Bank	1	1	1	-	-	-	-	-	-
3.	Assam GraminVikas Bank	-	-	-	-	-	-	-	-	-
4.	Arunachal Pradesh Rural Bank	-	-	-	-	-	-	-	-	-
5.	Axis Bank	4	4	4	1	1	1	4	4	6
6.	Bank of Baroda	3	3	5	1	1	1	4	4	5
7.	Bank of India	2	3	4	-	1	2	-	1	2
8.	Bank of Maharashtra	-	1	1	-	1	1	-	-	1
9.	Bank of Rajasthan	-	-	-	-	-	-	-	-	-
10.	CacharGramin Bank	-	-	-	-	-	-	-	-	-
11.	Canara Bank	3	3	4	-	1	1	-	1	1
12.	Central Bank of India	5	6	9	1	1	2	2	2	5
13.	Centurion Bank of Punjab	-	-	-	-	-	-	-	-	-
14.	Corporation Bank	1	1	1	-	-	-	-	-	-
15.	Dena Bank	1	1	1	-	-	-	-	-	-
16.	Federal Bank	1	2	2	-	1	1	1	1	2
17.	Global Trust Bank	-	-	-	-	-	-	-	-	-
18.	HDFC Bank	5	9	13	1	4	6	3	3	3
19.	HSBC	-	-	-	-	-	-	-	-	-
20.	ICICI Bank	3	3	4	1	1	1	2	4	6
21.	IDBI Ltd.	1	1	2	1	1	1	1	2	3
22.	Indian Bank	2	2	2	-	-	-	1	1	1
23.	Indian Overseas Bank	1	1	1	-	-	1	-	-	-
24.	Indusind Bank	-	-	1	1	1	1	-	-	1
25.	ING Vysya Bank	-	-	-	-	-	-	-	-	-
26.	Ka Bank NongkyndongRiKhasiJaintia	-	-	-	-	-	-	-	-	-
27.	Karnataka Bank	-	-	-	-	-	-	-	-	-
28.	Kotak Mahindra Bank	1	1	1	-	-	-	-	-	-
29.	LangpiDehangi Rural Bank	-	-	-	-	-	-	-	-	-
30.	LakhimiGaonua bank	-	-	-	-	-	-	-	-	-
31.	Manipur Rural Bank	-	-	-	-	-	-	-	-	-
32.	Meghalaya Rural Bank	55	55	55	-	-	-	-	-	-
33.	Mizoram Rural Bank	-	-	-	60	62	64	-	-	-
34.	Nagaland Rural Bank	-	-	-	-	-	-	9	10	10
35.	Oriental Bank of Commerce	1	1	1	-	-	-	-	-	-
36.	PragyotishGaonua Bank	-	-	-	-	-	-	-	-	-
37.	Punjab and Sind bank	-	-	1	-	-	1	1	1	1
38.	Punjab National Bank	8	9	9	1	1	1	1	1	1
39.	South Indian Bank	1	1	1	-	-	1	-	1	1
40.	Standard Chartered Grindlays Bank	-	-	-	-	-	-	-	-	-
41.	State Bank of Bikaner & Jaipur	-	-	-	-	-	-	-	-	-
42.	State Bank of India	94	96	96	27	32	32	52	56	58
43.	SubansiriGaonua Bank	-	-	-	-	-	-	-	-	-
44.	Syndicate Bank	3	5	5	1	1	1	1	1	1
45.	Tripura Gramin Bank	-	-	-	-	-	-	-	-	-
46.	United Commercial Bank	4	5	5	1	1	2	2	3	4
47.	Union Bank of India	5	5	5	-	-	1	1	1	1
48.	United Bank of India	13	14	15	2	2	2	2	2	2
49.	UTI Bank	-	-	-	-	-	-	-	-	-
50.	Vijaya Bank	3	4	4	2	2	2	5	5	5
51.	Yes Bank	1	1	1	1	1	1	-	-	-
Total:		223	240	256	102	116	127	96	108	124

Contd.

Table No. 8(d)
Number of Scheduled Commercial Banks and their Offices in
North Eastern States of India as on 31st March

Sl.No.	Name of Bank	Sikkim			Tripura		
		2011	2012	2013	2011	2012	2013
(1)	(2)	(21)	(22)	(23)	(24)	(27)	(26)
1.	Allahabad Bank	1	1	1	1	1	2
2.	Andhra Bank	1	1	1	-	1	1
3.	Assam GraminVikas Bank	-	-	-	-	-	-
4.	Arunachal Pradesh Rural Bank	-	-	-	-	-	-
5.	Axis Bank	3	3	3	3	4	5
6.	Bank of Baroda	1	1	1	2	3	3
7.	Bank of India	1	1	1	1	2	6
8.	Bank of Maharashtra	1	1	1	-	1	1
9.	Bank of Rajasthan	-	-	-	-	-	-
10.	CacharGramin Bank	-	-	-	-	-	-
11.	Canara Bank	2	4	4	3	5	7
12.	Central Bank of India	15	15	16	3	4	6
13.	Centurion Bank of Punjab	-	-	-	-	-	-
14.	Corporation Bank	1	1	1	1	1	1
15.	Dena Bank	1	1	2	-	-	-
16.	Federal Bank	-	-	-	-	-	1
17.	Global Trust Bank	-	-	-	-	-	-
18.	HDFC Bank	4	4	4	3	3	3
19.	HSBC	-	-	-	-	-	-
20.	ICICI Bank	2	2	3	1	5	5
21.	IDBI Ltd.	1	2	3	1	1	2
22.	Indian Bank	1	1	1	2	2	3
23.	Indian Overseas Bank	1	1	2	2	3	4
24.	Indusind Bank	1	1	2	2	2	2
25.	ING Vysya Bank	-	-	-	-	-	-
26.	Ka Bank NongkyndongRiKhasiJaintia	-	-	-	-	-	-
27.	Karnataka Bank	-	-	-	-	-	-
28.	Kotak Mahindra Bank	-	-	-	-	-	1
29.	LangpiDehangi Rural Bank	-	-	-	-	-	-
30.	LakhimiGaonua bank	-	-	-	-	-	-
31.	Manipur Rural Bank	-	-	-	-	-	-
32.	Meghalaya Rural Bank	-	-	-	-	-	-
33.	Mizoram Rural Bank	-	-	-	-	-	-
34.	Nagaland Rural Bank	-	-	-	-	-	-
35.	Oriental Bank of Commerce	2	2	2	1	1	1
36.	PragyotishGaonua Bank	-	-	-	-	-	-
37.	Punjab and Sind bank	-	-	-	1	1	2
38.	Punjab National Bank	1	1	1	1	1	2
39.	South Indian Bank	-	-	-	1	1	1
40.	Standard Chartered Grindlays Bank	-	-	-	-	-	-
41.	State Bank of Bikaner & Jaipur	-	-	-	-	-	-
42.	State Bank of India	31	32	32	42	45	49
43.	SubansiriGaonua Bank	-	-	-	-	-	-
44.	Syndicate Bank	1	1	1	1	1	3
45.	Tripura Gramin Bank	-	-	-	116	116	116
46.	United Commercial Bank	2	4	4	9	12	13
47.	Union Bank of India	7	7	8	5	6	7
48.	United Bank of India	2	2	2	45	51	53
49.	UTI Bank	-	-	-	-	-	-
50.	Vijaya Bank	1	1	1	1	2	2
51.	Yes Bank	1	1	1	1	1	1
Total:		85	91	98	249	278	303

Concl'd.

Source: Statistical Tables Relating to Banks in India, 2012-2013, RBI.

Table No. 8(e)
Deposits & Credits of Banks of Manipur (as on 31st March)

Sl. No.	Name of Bank	2014	2015	2016
(1)	(2)	(3)	(4)	(5)
1	State Bank of India			
1.1	Credit (Rs. in lakhs)	85314.65	99395.03	128014.07
1.2	Deposit (Rs. in lakhs)	214708.87	249646.12	260564.99
1.3	Credit Deposit Ratio (%)	39.74	39.81	49.13
2	All Scheduled Commercial Bank including State Bank of India			
2.1	Credit (Rs. in lakhs)	168625.80	197642.87	249680.93
2.2	Deposit (Rs. in lakhs)	490768.89	543699.97	561030.13
2.3	Credit Deposit Ratio (%)	34.36	36.35	44.50
3	Regional Rural Banks			
3.1	Credit (Rs. in lakhs)	6008.72	7385.41	9018.83
3.2	Deposit (Rs. in lakhs)	14504.47	18212.06	21567.74
3.3	Credit Deposit Ratio (%)	41.43	40.55	41.82
4	Cooperative Bank			
4.1	Credit (Rs. in lakhs)	28899.69	30423.77	28919.56
4.2	Deposit (Rs. in lakhs)	46555.66	47144.35	43221.43
4.3	Credit Deposit Ratio (%)	62.08	64.53	66.91
5	All Bank			
5.1	Credit (Rs. in lakhs)	203534.21	235452.05	287619.32
5.2	Deposit (Rs. in lakhs)	551829.02	609056.38	625819.30
5.3	Credit Deposit Ratio (%)	36.88	38.66	45.96

Source: - Lead Bank, Manipur, Imphal

Table No. 9(a)**Number of Educational Institutions in the North-Eastern States of India, 2013-14**

Sl. No.	Institutions	Arunachal Pradesh	Assam	Manipur	Meghalaya	Mizoram	Nagaland	Sikkim	Tripura
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	University	7	18	3	10	3	4	6	3
2.	College	26	536	83	62	29	60	13	47
3.	Stand alone Institution	10	93	16	22	15	12	5	12
3.1	Polytechnic	2	23	1	3	2	5	2	3
3.2	PGDM	-	1	-	-	-	-	-	-
3.3	Nursing	2	45	6	7	4	3	1	5
3.4	Teacher Training	6	22	8	11	9	4	2	4
3.5	Institution under Ministries	-	2	1	1	-	-	-	-
4	School	3879	68638	4811	13906	3617	3415	1277	4800
4.1	Intermediate/Sr. Secondary	138	1633	182	210	114	143	81	389
4.2	High/Secondary	234	5993	879	1052	582	564	127	574
4.3	Upper Primary	1144	13065	938	3384	1422	902	337	1273
4.4	Primary	2363	47947	2812	9260	1499	1806	732	2564

Source: Statistical Year Book, India, 2017.

Table No. 9(b)**Number of Educational Institutions in the North-Eastern States of India, 2014-15**

Sl. No.	Institutions	Arunachal Pradesh	Assam	Manipur	Meghalaya	Mizoram	Nagaland	Sikkim	Tripura
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	University	8	19	3	10	3	4	7	3
2.	College	27	538	86	63	29	65	14	48
3.	Stand alone Institution	12	86	16	22	15	13	5	12
3.1	Polytechnic	3	16	1	3	2	5	2	3
3.2	PGDM	-	1	-	-	-	-	-	-
3.3	Nursing	2	45	6	7	4	4	1	5
3.4	Teacher Training Institution under Ministries	7	22	8	11	9	4	2	4
3.5		-	2	1	1	-	-	-	-
4	School	3930	70054	4974	14282	3809	3002	1274	4818
4.1	Intermediate/Sr. Secondary	139	1728	192	254	132	169	87	396
4.2	High/Secondary	250	6579	892	1165	610	543	137	588
4.3	Upper Primary	1200	13269	919	3540	1514	862	335	1265
4.4	Primary	2341	48478	2971	9323	1553	1428	715	2569

Source: Statistical Year Book, India, 2017.

Table No. 9(c)**Number of Educational Institutions in the North-Eastern States of India, 2015-16**

Sl. No.	Institutions	Arunachal Pradesh	Assam	Manipur	Meghalaya	Mizoram	Nagaland	Sikkim	Tripura
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	University	-	-	-	-	-	-	-	-
2.	College	-	-	-	-	-	-	-	-
3.	Stand alone Institution	-	-	-	-	-	-	-	-
3.1	Polytechnic	-	-	-	-	-	-	-	-
3.2	PGDM	-	-	-	-	-	-	-	-
3.3	Nursing	-	-	-	-	-	-	-	-
3.4	Teacher Training Institution under Ministries	-	-	-	-	-	-	-	-
4	School	4047	71042	4993	14514	3825	2826	1279	4844
4.1	Intermediate/Sr. Secondary	155	2075	210	300	138	175	87	411
4.2	High/Secondary	263	6987	899	1255	615	561	140	603
4.3	Upper Primary	1266	13451	933	3597	1511	825	346	1262
4.4	Primary	2363	48529	2951	9362	1561	1265	706	2568

Source: Statistical Year Book, India, 2017.

Table No. 9(d)**Loans and Grants Distributed by the State Govt. to economically weaker sections
in Manipur during 2004-05 to 2010-11**

(Rs. In Lakh)

Year	Old Age Pension		Assistance to Dependent Children	
	No. of beneficiaries	Amount	No. of beneficiaries	Amount
(1)	(2)	(3)	(4)	(5)
2004-05	26907	222.97	1994	14.36
2005-06	26907	228.05	2083	15.00
2006-07	26907	283.89	1994	14.36
2007-08	26907	323.80	2008	14.46
2008-09	26907	500.00	2221	15.99
2009-10	-	-	-	-
2010-11	30905	370.86	2222	16.00

Source: Department of Social Welfare, Manipur.

Table No. 9(e)**District-wise number of tourist spots and tourist during 2016-17**

Sl. No.	District/State	2016-17			
		No. of tourist spot	Number of tourist		
			Foreign	Domestic	Total
(1)	(2)	(3)	(4)	(5)	(6)
1.	Senapati	9	131	5767	5898
2.	Tamenglong	3	8	5563	5571
3.	Churachandpur	10	469	3864	4333
4.	Chandel	3	35	18341	18376
5.	Ukhrlul	4	129	6461	6590
6.	Imphal East	17	635	20032	20667
7.	Imphal West	10	1519	85657	87176
8.	Bishnupur	11	48	-	48
9.	Thoubal	5	62	-	62
	Manipur	72	3036	145685	148721

Note : As per guideline issued by the Government of India, Ministry of Tourism, visitors who visits only during the day time and does not stay over-night are not considered as tourist.

Source: Directorate of Tourism, Manipur.

Table No. 9(f)
Percentage of population below poverty line, India vis-à-vis Manipur

Year	Rural		Urban		Combined	
	Manipur	India	Manipur	India	Manipur	India
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1973-74	52.7	56.4	37.1	49.2	50.0	54.9
1977-78	59.8	53.1	37.6	47.4	54.8	51.8
1983-84	42.6	45.6	26.4	42.2	38.1	44.8
1987-88	39.4	39.1	17.3	40.1	32.9	39.3
1993-94	45.0	37.3	7.7	32.4	33.8	36.0
1999-00	40.0	27.1	7.5	23.6	28.5	26.1
2004-05	22.3	28.3	3.3	25.7	17.3	27.5
2009-10	47.4	33.8	46.4	20.9	47.1	29.8
2011-12	38.8	25.7	32.6	13.7	36.9	21.9

Table No. 9(g)
**Distribution of Scheduled Caste and Scheduled Tribe educated job-seekers in Manipur
as on 31st December, 2016.**

Category	Job-seekers			
	Scheduled Castes	Scheduled Tribes	Total	Percentage to total
(1)	(2)	(3)	(4)	(5)
1. Under Matric	1776	94989	96765	36.39
2. Matriculate	2707	76424	79131	29.76
3. PUC/Intermediate/Higher Secondary	2761	50482	53243	20.02
4. Graduates	2113	27612	29725	11.18
5. Diploma Holders in Engineering & Technology	578	3919	4497	1.69
6. Post-Graduates	444	2069	2513	0.94
Total	10379	255495	265874	100.00

Source: Directorate of Employment, Exchange, Government of Manipur.

Table No. 9(h)
Percentage of organized employment in Public and Private Sectors of North Eastern States during 2012

States	Public Sector	Private Sector
(1)	(2)	(3)
1. Arunachal Pradesh	46.4	53.6
2. Assam	96.2	3.8
3. Manipur	89	11.0
4. Meghalaya	95.2	4.8
5. Mizoram	93.4	6.6
6. Nagaland	-	-
7. Tripura	-	-
India	65.9	34.1

Source: Directorate General of Employment & Training Ministry of Labour and Employment, Government of India

Table No. 9(i)
Number of Establishment in Public Sector in Manipur

Year	Establishment				
	Central Govt.	State Govt.	Central Quasi Govt.	State Quasi Govt.	Local Bodies
(1)	(2)	(3)	(4)	(5)	(6)
2010-11	-	735	-	42	12
2011-12	-	735	-	42	12
2012-13	-	733	-	31	12
2013-14	-	744	78	34	12
2014-15	-	744	78	34	12
2015-16	-	748	78	36	13

- Not available

Source: Directorate of Employment, Government of Manipur.

Table No. 9(j)**Number of Employees in Public Sector in Manipur as on 31st March, 2015.**

District	Employees					
	State Group			Quasi Govt		
	Male	Female	Total	Male	Female	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Senapati	1901	628	2529	39	5	44
Tamenglong	2066	288	2354	98	5	103
Churachandpur	2786	984	3770	44	11	55
Ukhrul	3070	855	3925	25	12	37
Chandel	2655	546	3201	63	40	103
Imphal East	7630	3641	11271	406	93	499
Imphal West	12037	4152	16199	1295	297	1592
Bishnupur	2159	2174	4333	1	2	3
Thoubal	4463	1482	5945	5	2	7
Total	38767	14760	53527	1976	467	2443

District	Employees					
	Local Bodies			Grant Total		
	Male	Female	Total	Male	Female	Total
(1)	(8)	(9)	(10)	(11)	(12)	(13)
Senapati	986	704	1690	2926	1337	4263
Tamenglong	473	239	712	2637	532	3169
Churachandpur	805	391	1196	3635	1386	5021
Ukhrul	773	541	1314	3868	1408	5276
Chandel	420	552	972	3138	1138	4276
Imphal East	18	2	20	8054	3736	11790
Imphal West	320	49	369	13652	4508	18160
Bishnupur	14	2	16	2174	2178	4352
Thoubal	41	9	50	4509	1493	6002
Total	3850	2489	6339	44593	17716	62309

- Not available

Source : Directorate of Employment, Manipur

Table No. 9 (k)

**Number of Candidate Appeared in the P.G. 4th Semester Exam in Manipur University,
(as on 31st March)**

Year	General		Other Backward Classes		Scheduled Caste		Scheduled Tribe		Total	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
2009-10	190	279	-	-	15	17	123	74	318	370
2010-11	187	332	-	-	12	40	136	88	335	450
2011-12	203	405	-	-	24	48	136	88	363	541
2012-13	214	423	-	-	21	47	156	98	391	568
2013-14	44	83	169	333	34	36	149	107	396	559
2014-15	51	96	171	314	36	55	138	120	396	585
2015-16	66	93	212	349	41	70	162	136	481	648

Source: Controller of Examination, Manipur University.

Table No. 9 (l)

**Number of Candidate Passed Awarded P.G. Degree in Manipur University,
(as on 31st March)**

Year	General		Other Backward Classes		Scheduled Caste		Scheduled Tribe		Total	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
2009-10	152	256	-	-	13	14	107	64	272	334
2010-11	142	291	-	-	10	28	119	71	271	390
2011-12	150	342	-	-	17	40	113	71	280	453
2012-13	172	368	-	-	13	39	129	83	314	490
2013-14	31	68	131	280	25	26	111	97	298	471
2014-15	37	73	111	256	27	37	104	89	279	452
2015-16	46	80	157	273	31	64	129	114	363	510

Source: Controller of Examination, Manipur University.

Table No. 10(a)
SALIENT FEATURES OF THE 5th ECONOMIC CENSUS (2005)
IN RESPECT OF MANIPUR
(Excluding Crop Production and Plantation)

Sl.No.	Item	Rural	Urban	Combined
(1)	(2)	(3)	(4)	(5)
1.	a) Total Number of establishments	57581	47151	104732
	b) Rural-Urban Share of establishments (%)	54.98	45.02	100.00
2.	Percentage of establishments			
	a) Agricultural	9.99	5.39	7.92
	b) Non-Agricultural	90.01	94.61	92.08
3.	a) Number of establishments			
	i) with premises	42646	37458	80104
	ii) without premises	14935	9693	24628
	iii) having 10 or more workers	557	624	1181
	b) Rural-Urban share of establishments			
	i) With premises	74.06	79.44	76.48
	ii) Without premises	25.94	20.56	23.52
	iii) having 10 or more workers	1.0	1.4	1.1
4.	Annual average Growth Rate (%) in establishments over Economic Census 1998	4.84	3.69	4.30
5.	a) Number of persons employed	120355	115721	236076
	b) Rural-Urban Percentage share in employment	50.98	49.02	100.00
6.	Percentage of hired workers to the total persons employed	32.33	45.75	38.91
7.	Percentage of total adult female workers to the total persons employed.	34.34	32.30	33.34
8.	Annual average Growth rate (%) in the total Employment over Economic Census 1998	3.46	1.63	2.52

Source: Directorate of Economics & Statistics, Government of Manipur

Table No. 10 (b)**Economic Census 1977, 1980, 1990, 1998 and 2005 At-A-Glance**

Sl. No.	Item	Economic Census				
		1977	1980	1990	1998	2005
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Number of Enterprises	10,858	34,745	61,264	80,489	1,04,732
1.1	Own Account Enterprises	NC	25,527	46,571	59,998	83,649
1.2	Establishments	10,858	9,218	14,693	20,491	21,083
2.	Persons usually working in	60,604	1,04,959	1,57,368	2,00,726	2,36,076
2.1	Own Account Enterprises	NC	-	70,955	83,542	1,24,489
2.2	Establishments	60,604		86,413	1,17,184	1,11,587
3.	Average number of workers per enterprises	-	-	2	2	2
4.	Average number of workers per establishment	-	-	6	6	5
5.	Hired workers in all establishments	55,817	55,715	76,520	1,03,921	91,853
6.	Number of enterprises according to principal characteristics	-	-	-	-	-
6.1	Seasonal	-	2,911	3,765	140	3,515
6.2	Without premises	-	6,800	12,223	12,506	24,628
6.3	With power/fuel	-	4,605	9,045	12,387	24,571
6.4	Social group of owner	-	-	-	-	-
6.4.1	Scheduled castes	-	870	2,138	1,841	3,881
6.4.2	Scheduled tribes	-	5,544	9,756	9,311	14,697
6.5	Type of ownership	-	-	-	-	-
6.5.1	Private	-	-	10,666	15,787	16,941
6.5.2	Co-operative	-	-	180	159	-
6.5.3	Public	-	-	-	4,545	4,142

NC = Not Covered

- Not Available

Source: Directorate of Economics & Statistics, Government of Manipur.

Table No. 10(c)
Final Results At-A-Glance
Sixth Economic Census

(Excluding Crop Production, Plantation, Public Administration, Defense, Compulsory Social Security service activities)

Sl. No.	Item	Rural	Urban	Combined
(1)	(2)	(3)	(4)	(5)
1.	a) Number of establishments	1,44,096	85,742	2,29,838
	b) Percentage Share	62.69	37.31	100.00
2.	a) Number of establishments			
	i) Outside household without fixed structure	52,769	24,407	77,176
	ii) Handicraft/Handloom	38,179	18,825	57,004
	b) Percentage share in total establishments			
	i) Outside household without fixed structure	36.62	28.47	33.58
	ii) Handicraft/Handloom	26.50	21.96	24.80
3.	Growth rate (%) in number of establishments over Fifth Economic Census	151.96	83.31	121.07
4.	a) Number of persons employed	25,0873	1,58,744	4,09,617
	b) Percentage share	62.25	38.75	100.00
5.	Percentage of hired workers in the total persons employed	27.94	34.38	30.44
6.	Percentage of total female workers in the total persons employed	40.56	37.84	39.50
7.	Growth rate (%) in total employment over Fifth Economic Census	115.16	67.07	93.57

Source: Directorate of Economics & Statistics, Government of Manipur

Table No. 10(d)**Monthly Per Capita Expenditure (MPCE) in Manipur (64th Round of NSS)**

(in Rs.)

Sl. No.	Group of Items of Consumption	July 2007 – June 2008			
		Rural	Percentage	Urban	Percentage
(1)	(2)	(3)	(4)	(5)	(6)
1.	Cereal	202.50	24.02	202.03	20.04
2.	Pulses & Pulses Products	15.43	1.83	19.19	1.91
3.	Milk & Milk Products	15.57	1.85	24.89	2.47
4.	Other food items	197.58	23.44	229.24	22.74
	Total Food items	431.08	51.14	475.35	47.16
5.	Clothing	44.01	5.22	46.59	4.62
6.	Fuel and lighting	98.73	11.71	116.86	11.59
7.	Other non-food items	269.10	31.93	369.18	36.63
	Total Non-Food items	411.84	48.86	532.63	52.84
	Total Consumption Expenditure	842.92	100.00	1007.98	100.00

Source : Household Consumer Expenditure in India, NSSO, MoSPI, GoI, Report No. 530(64/1. 0/1)

Table No. 10(e)**Monthly Per Capita Expenditure (MPCE) of North Eastern States and All India according to 64th Round of NSS, 2007-08**

(in Rs.)

Sl. No.	North Eastern States/All India	Rural			Urban		
		Food	Non-food	Total Expenditure	Food	Non-food	Total Expenditure
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Arunachal Pradesh	562.26	525.22	1087.48	NA	NA	NA
2.	Assam	478.63	320.16	798.79	677.46	774.46	1451.92
3.	Manipur	431.08	411.84	842.92	475.35	532.63	1007.98
4.	Meghalaya	469.66	434.68	904.34	NA	NA	NA
5.	Mizoram	NA	NA	NA	764.30	1035.93	1800.23
6.	Nagaland	731.84	603.62	1335.46	NA	NA	NA
7.	Sikkim	474.94	441.94	916.88	NA	NA	NA
8.	Tripura	472.68	329.00	801.68	NA	NA	NA
	NES	500.10	422.67	922.77	640.20	819.60	1459.80
	All-India	404.33	368.03	772.36	582.43	889.11	1471.54

NA : Not Available

Source : Household Consumer Expenditure in India, NSS Report No. 530(64/1. 0/1)

Table No. 11**Number of Crimes (IPC Cases) in Manipur during 2014-15 to 2016-17**

Sl. No.	Heads of Crime	2014-15	2015-16	2016-17
(1)	(2)	(3)	(4)	(5)
1.	Murder	108	72	61
2.	Attempt to Murder	-	-	-
3.	Culpable Homicide not amounting to Murder	4	32	10
4.	Rape	-	-	-
5.	Kidnapping & Abduction	215	174	143
6.	Dacoity	-	4	2
7.	Robbery	7	11	14
8.	Burglary	76	101	64
9.	Theft	1128	1296	609
10.	Rioting	102	162	178
11.	Cheating	-	-	-
12.	Counterfeiting	3	7	4
13.	Arson	-	-	-
14.	Molestation	-	-	-
15.	Motor Accident	811	225	-
16.	Extortion	-	-	-
17.	Other IPC cases	2415	2027	2160
	Total	4869	4111	3245

-Not available

Source : Police Department, Manipur

Table No. 12**Performance of Excise Department, Manipur**

(Rs. in lakhs)

Year	Revenue collected	Prohibition Cases detected (nos.)	Revenue Collected (IMFL)
(1)	(2)	(3)	(4)
2012-13	996.50	1868	965.71
2013-14	932.00	2009	901.93
2014-15	927.78	1931	901.34
2015-16	932.55	1618	907.95
2016-17	936.62	3364	892.12

Source : Annual Administrative Report, 2016-17 Department of Excise, Manipur

Table No. 13**National Parks and Wildlife Sanctuaries in North Eastern States of India**

(Area in sq. kms.)

State/All India	National Parks		Wildlife sanctuaries		Total	
	No.	Area	No.	Area	No.	Area
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Arunachal Pradesh	2	2290.82	11	7487.75	13	9778.57
Assam	5	1977.79	18	1840.14	23	3817.93
Manipur	1	40.00	2	184.81	3	224.81
Meghalaya	2	267.38	3	34.20	5	301.58
Mizoram	2	150.00	8	1090.75	10	1240.75
Nagaland	1	202.02	3	20.34	4	222.36
Sikkim	1	1784.00	7	399.10	8	2183.10
Tripura	2	36.71	4	566.93	6	603.64
All-India	103	40500.13	534	103057.32	637	143557.45

Note : As per source agency providing data for the above table, the actual All India total is 118005.30 sq kms, but the total of all the figures of col-5 above is coming out to be 118005.32 sq kms. This may be due to rounding off of figures in respect of various States/UTs.

Source : Wild life Division, Ministry of Environment & Forest, Statistical Year Book, 2017

Table No. 14
District Wise Statistics of Land Use/ Land Cover, Manipur, 2015-16
(Provisional)

(Area in thousand hectares)

Class	Reporting Area	Land Utilization	Bishnupur	Chandel
(1)	(2)	(3)	(4)	(5)
1. Forest	1715.73	Dense/Closed	0.08	76.18
		Open Forest	0.70	76.88
		Forest Plantation	0.06	0.87
		Scrub Forest	0.35	62.04
		Open Scrub/ Degraded Total	0.00	33.79
		Shifting Cultivation Abandoned	0.01	25.72
		Shifting Cultivation Current	0.00	6.24
2. Area under Non-agricultural Uses	93.66	Built-up Land(Urban)	2.63	0.12
		Built-up Land(Rural)	3.07	2.34
		National Highway	0.07	0.07
		River/Drainage/stream/ Canal	0.25	1.47
		Lake/Ponds	12.38	0.00
		Reservoir/tanks	0.00	0.00
		Rails	0.00	0.00
3. Barren and Un-culturable Land	0.28	Barren/Rocky/Desert/Glacier	0.00	0.00
4. Permanent Pastures & other Grazing Lands	6.38	Grassland & Grazing Land	0.08	1.50
5. Land under Miscellaneous Tree Crops, etc.	92.87	Miscellaneous Tree Crops	0.00	15.42
6. Culturable Waste Land	125.85	Culturable Waste Land	0.11	19.29
7. Fallow Lands other than Current Fallows	0.00	Fallow Lands other than Current Fallows	0.00	0.00
8. Current Fallows	0.00	Current Fallows	0.00	0.00
9. Net area sown	197.88	Crop Land	19.09	3.74
		Plantation	0.00	0.02
		Aquaculture/ Pisciculture	5.77	0.00
Total	2232.65		44.63	325.69

Contd.

Table No. 14
District Wise Statistics of Land Use/ Land Cover, Manipur, 2015-16
(Provisional)

(Area in thousand hectares)

Class	Reporting Area	Land Utilization	Chura-chandpur	Imphal East without Jiri
(1)	(2)	(3)	(6)	(7)
1. Forest	1715.73	Dense/Closed	104.40	0.09
		Open Forest	170.92	0.78
		Forest Plantation	0.96	0.16
		Scrub Forest	55.78	1.00
		Open Scrub/ Degraded Total	46.74	0.13
		Shifting Cultivation Abandoned	8.51	0.10
		Shifting Cultivation Current	10.14	0.01
2. Area under Non-agricultural Uses	93.66	Built-up Land(Urban)	0.01	4.03
		Built-up Land(Rural)	4.23	3.48
		National Highway	0.48	0.05
		River/Drainage/stream/ Canal	3.04	0.65
		Lake/Ponds	0.01	0.28
		Reservoir/tanks	0.71	0.01
		Rails	0.00	0.00
3. Barren and Unculturable Land	0.28	Barren/Rocky/Desert/ Glacier	0.24	0.00
4. Permanent Pastures & other Grazing Lands	6.38	Grassland & Grazing Land	1.55	0.09
5. Land under Miscellaneous Tree Crops, etc.	92.87	Miscellaneous Tree Crops	30.62	0.03
6. Culturable Waste Land	125.85	Culturable Waste Land	16.46	0.17
7. Fallow Lands other than Current Fallows	0.00	Fallow Lands other than Current Fallows	0.00	0.00
8. Current Fallows	0.00	Current Fallows	0.00	0.00
9. Net area sown	197.88	Crop Land	14.26	28.32
		Plantation	0.01	0.03
		Aquaculture/ Pisciculture	0.00	0.08
Total	2232.65		469.09	39.50

Contd.

Table No. 14
District Wise Statistics of Land Use/ Land Cover, Manipur, 2015-16
(Provisional)

(Area in thousand hectares)

Class	Reporting Area	Land Utilization	Jiribam	Imphal East
(1)	(2)	(3)	(8)	(9)
1. Forest	1715.73	Dense/Closed	6.02	6.11
		Open Forest	3.72	4.50
		Forest Plantation	0.56	0.72
		Scrub Forest	1.46	2.47
		Open Scrub/ Degraded Total	0.21	0.38
		Shifting Cultivation Abandoned	0.46	0.56
		Shifting Cultivation Current	0.12	0.12
2. Area under Non-agricultural Uses	93.66	Built-up Land(Urban)	0.30	4.33
		Built-up Land(Rural)	0.84	4.32
		National Highway	0.02	0.07
		River/Drainage/stream/ Canal	0.32	0.97
		Lake/Ponds	0.01	0.29
		Reservoir/tanks	0.00	0.01
		Rails	0.01	0.01
3. Barren and Unculturable Land	0.28	Barren/Rocky/Desert/ Glacier	0.00	0.00
4. Permanent Pastures & other Grazing Lands	6.38	Grassland & Grazing Land	0.00	0.09
5. Land under Miscellaneous Tree Crops, etc.	92.87	Miscellaneous Tree Crops	0.39	0.42
6. Culturable Waste Land	125.85	Culturable Waste Land	1.22	1.35
7. Fallow Lands other than Current Fallows	0.00	Fallow Lands other than Current Fallows	0.00	0.00
8. Current Fallows	0.00	Current Fallows	0.00	0.00
9. Net area sown	197.88	Crop Land	3.26	31.59
		Plantation	0.04	0.08
		Aquaculture/ Pisciculture	0.00	0.08
Total	2232.65		18.97	58.47

Contd.

Table No. 14

**District Wise Statistics of Land Use/ Land Cover, Manipur, 2015-16
(Provisional)**

(Area in thousand hectares)

Class	Reporting Area	Land Utilization	Imphal West	Senapati
(1)	(2)	(3)	(10)	(11)
1. Forest	1715.73	Dense/Closed	0.01	69.53
		Open Forest	0.75	87.02
		Forest Plantation	0.55	3.50
		Scrub Forest	1.14	53.08
		Open Scrub/ Degraded Total	0.03	20.34
		Shifting Cultivation Abandoned	0.00	25.58
		Shifting Cultivation Current	0.00	4.72
2. Area under Non-agricultural Uses	93.66	Built-up Land(Urban)	5.79	0.20
		Built-up Land(Rural)	3.99	5.10
		National Highway	0.11	0.24
		River/Drainage/stream/ Canal	0.68	0.95
		Lake/Ponds	5.55	0.01
		Reservoir/tanks	0.00	0.56
		Rails	0.00	0.00
3. Barren and Unculturable Land	0.28	Barren/Rocky/Desert/ Glacier	0.00	0.00
4. Permanent Pastures & other Grazing Lands	6.38	Grassland & Grazing Land	0.19	0.34
5. Land under Miscellaneous Tree Crops, etc.	92.87	Miscellaneous Tree Crops	0.00	3.52
6. Culturable Waste Land	125.85	Culturable Waste Land	0.01	31.62
7. Fallow Lands other than Current Fallows	0.00	Fallow Lands other than Current Fallows	0.00	0.00
8. Current Fallows	0.00	Current Fallows	0.00	0.00
9. Net area sown	197.88	Crop Land	26.00	28.81
		Plantation	0.00	0.03
		Aquaculture/ Pisciculture	4.89	0.00
Total	2232.65		49.69	335.15

Contd.

Table No. 14

**District Wise Statistics of Land Use/ Land Cover, Manipur, 2015-16
(Provisional)**

(Area in thousand hectares)

Class	Reporting Area	Land Utilization	Tamenglong	Thoubal
(1)	(2)	(3)	(12)	(13)
1. Forest	1715.73	Dense/Closed	122.17	0.01
		Open Forest	154.69	2.53
		Forest Plantation	2.04	0.01
		Scrub Forest	27.03	1.16
		Open Scrub/ Degraded Total	33.30	0.21
		Shifting Cultivation Abandoned	15.30	0.01
		Shifting Cultivation Current	6.23	0.00
2. Area under Non-agricultural Uses	93.66	Built-up Land(Urban)	0.00	4.46
		Built-up Land(Rural)	2.93	4.26
		National Highway	0.32	0.06
		River/Drainage/stream/ Canal	2.86	0.73
		Lake/Ponds	0.03	7.52
		Reservoir/tanks	0.06	0.00
		Rails	0.00	0.00
3. Barren and Un-culturable Land	0.28	Barren/Rocky/Desert/ Glacier	0.04	0.00
4. Permanent Pastures & other Grazing Lands	6.38	Grassland & Grazing Land	1.28	0.08
5. Land under Miscellaneous Tree Crops, etc.	92.87	Miscellaneous Tree Crops	40.39	0.00
6. Culturable Waste Land	125.85	Culturable Waste Land	23.51	0.02
7. Fallow Lands other than Current Fallows	0.00	Fallow Lands other than Current Fallows	0.00	0.00
8. Current Fallows	0.00	Current Fallows	0.00	0.00
9. Net area sown	197.88	Crop Land	6.81	34.30
		Plantation	0.00	0.02
		Aquaculture/ Pisciculture	0.00	5.28
Total	2232.65		438.99	60.64

Contd.

Table No. 14
District Wise Statistics of Land Use/ Land Cover, Manipur, 2015-16
(Provisional)

(Area in thousand hectares)

Class	Reporting Area	Land Utilization	Ukhrul	Total
(1)	(2)	(3)	(14)	(15)
1. Forest	1715.73	Dense/Closed	159.35	537.84
		Open Forest	159.44	657.43
		Forest Plantation	9.57	18.28
		Scrub Forest	24.52	227.56
		Open Scrub/ Degraded Total	18.04	152.83
		Shifting Cultivation Abandoned	13.27	88.97
		Shifting Cultivation Current	5.38	32.84
2. Area under Non-agricultural Uses	93.66	Built-up Land(Urban)	0.00	17.53
		Built-up Land(Rural)	4.20	34.43
		National Highway	0.31	1.74
		River/Drainage/stream/ Canal	1.23	12.19
		Lake/Ponds	0.01	25.79
		Reservoir/tanks	0.54	1.88
		Rails	0.00	0.01
3. Barren and Unculturable Land	0.28	Barren/Rocky/Desert/ Glacier	0.00	0.28
4. Permanent Pastures & other Grazing Lands	6.38	Grassland & Grazing Land	1.26	6.38
5. Land under Miscellaneous Tree Crops, etc.	92.87	Miscellaneous Tree Crops	2.50	92.87
6. Culturable Waste Land	125.85	Culturable Waste Land	33.56	125.93
7. Fallow Lands other than Current Fallows	0.00	Fallow Lands other than Current Fallows	0.00	0.00
8. Current Fallows	0.00	Current Fallows	0.00	0.00
9. Net area sown	197.88	Crop Land	17.09	181.69
		Plantation	0.00	0.15
		Aquaculture/ Pisciculture	0.00	16.03
Total	2232.65		450.29	2232.65

Concl.

Note: Statistical Data of some feature are shown as '0' due to mapping in the scale of 1:50K and round up the Statistical values.

Source: Land Use Survey of Manipur, 2015-16, Manipur Remote Sensing Applications Centre, (MARSAC).

Printed & Published by:
DIRECTORATE OF ECONOMICS & STATISTICS
Government of Manipur
29th January, 2018 No. of Copies: 500

Price: Rs. 250/- per copy