

STATISTICAL POCKET-BOOK
OF THE
UNION TERRITORY
OF
GOA, DAMAN AND DIU
1985

DIRECTORATE OF PLANNING, STATISTICS AND
EVALUATION
GOVERNMENT OF GOA, DAMAN AND DIU, PANAJI

NIEPA DC

D03670- -

Sub. National Systems Unit,
National Institute of Educational
Planning and Administration
17-A, Safdarjung Marg, New Delhi-110016
DOC. No. 3670
Date.. 11/11/87

GOA, DAMAN & DIU

PREFACE

"Statistical Pocket Book" is a regular publication of the Directorate of Planning, Statistics & Evaluation, the current issue being the nineteenth in the series. It presents in a compact form useful socio-economic information about the Union Territory of Goa, Daman & Diu thereby attempting to fulfil the ever increasing demand for facts and figures about the changes which are taking place in its economy.

It is hoped that this publication will serve as a useful reference book of basic statistics to all those seeking such information.

The Directorate acknowledges with gratitude the co-operation extended by the various Government, semi-Government and private agencies in making available the statistical data presented in this reference book.

Although the current issue of the Pocket Book is for the year 1985, information regarding the distribution of various portfolios among the Ministers, names of the Secretaries, Joint Secretaries, Under Secretaries and Heads of Departments has been

updated as on the date of sending this publication to the Press. Some additional information regarding autonomous bodies, Central Govt. and Semi Government offices is also published in the current issue.

Suggestions towards improvement in quality and coverage of information in its future release are always welcome.

J. N. Agrawal
Director

Tel. No. 49355

Panaji, 29th July, 1986,

SYMBOLS

The following symbols and abbreviations have been used throughout the Pocket Book

N. A.: Not available.

N. A. S.: Not available separately.

N. R.: Not reported.

"—": Nil or negligible.

(P): Provisional.

(R): Revised.

(F): Final.

LIEUTENANT GOVERNOR**Dr. Gopal Singh****COUNCIL OF MINISTERS**

- | | |
|--|--------------------------------------|
| I — Shri Pratapsingh Raoji Rare —Chief Minister, incharge of the following departments: | Phone numbers (office) |
| i) Home including Transport. | 3970
3201 to
Ext. 1
to 3208 |
| ii) Personnel and Administrative Reforms, General Administration and Vigilance. | |
| iii) Finance. | |
| iv) Planning. | |
| v) Irrigation. | |
| vi) Forest. | |
| vii) Town and Country Planning. | |
| viii) P.W.D. including Water Supply. | |
| ix) Education and Art. | |
| x) Science, Technology and Environment. | |
| II — Shri Shaikh Hassan Haroon Minister for Law and Industries: | 4171
3201
Ext. 2
to 3208 |
| i) Law and Judiciary. | |
| ii) Legislative Affairs. | |
| iii) Revenue. | |
| iv) Industries and Mines. | |
| v) Public Health. | |

- III — Shri Francisco Caetano Sardinha** 48339
Minister for Agriculture: 3201 Exxt. 4
to 32208
- i) Agriculture.
 - ii) Animal Husbandry and Veterinary Services.
 - iii) Fisheries.
 - iv) Food and Civil Supplies and Price Control.
- IV — Shri Harish Narayan Prabhu Zantye** 48445
— Minister for Power: 3201 Exxt. 5
to 32208
- i) Power.
 - ii) Social Welfare including Welfare of Scheduled Castes and Scheduled Tribes and other backward classes.
 - iii) Sports and Culture.
 - iv) Inland Waterways.
- V — Dr. Luis Proto Barbosa — Minister** 31911
for Urban Development: 3201 Exxt. 6
to 32208
- i) Urban Development including Municipalities and excluding Town Planning.
 - ii) Housing including Housing Board.
 - iii) Co-operation.
 - iv) Weights and Measures.
 - v) Protocol.
 - vi) Tourism.

VI — Sri Vaikunth Govind Desai — Mi- 4277
nister for Labour & Employment: 3201 Ext. 3
to 3208

- i) Labour and Employment.
 - ii) Information.
 - iii) Panchayati Raj and Community Development.
 - iv) Provedoria and Public Assistance.
-

The departments which are not included in this list shall continue to be under the Chief Minister.

GOA, DAMAN AND

—
Spea

Shri Dayanand Ganesh

Deputy

Dr. Samji Bhikha

Sl. No.	Name of the Assembly Constituency	Name of the elected member
1	2	3
	BARDEZ	
1.	Calangute	Shri Malik Shrikant Keshav
2.	Mapusa	Shri Diucar Chandrashekar Shivram
3.	Siolim	Shri Naik Ashok Tukaram
4.	Thivim	Shri Narvekar Dayanand Ganesh
	BICHOLIM	
5.	Bicholim	Shri Prabhu Zantye Harish Narayan
6.	Pale	Shri Verenkar Chandrakant Vishwanath

DIU VIDHAN SABHA

ker	Phone Nos.
Narvekar	Office: — i) 5492 (Panaji) ii) 2591 (Mapusa) Res.: — i) 5494 (Panaji) & 4050 ii) 2791 (Mapusa)
Speaker	
Solanki	Office: — 3932 (Panaji) Res.: — i) 3985 (Panaji) ii) 1 (Diu)

Party affilia- tion	Residential address	Phone numbers (residential)
4	5	6
M.G.P.	'Savitri Niwa' Building Alto-Porvorn, Bardez-Goa	5244 (Panaji)
M.G.P.	264-A, Shivran Niwas, Feira Alta, Mapusa, Bardez-Goa	2558 (Mapusa)
M.G.P.	H. No.-979, Tachi Bhat, Siolim, Bardez-Goa	27 (Siolim)
I.N.C.	H. No. 127, Dier, Mapusa, Bardez-Goa	5494 (Panaji)
I.N.C.	Bicholim-Goa	i) 4713 ii) 3648 (Altinho, Panaji) iii) 48 (Bicholim)
I.N.C.	Sunder Peth, Anquelim-Goa	—

GOA, DAMAN AND

Sl. No.	Name of the Assembly Constituency	Name of the elected member
1	2	3
CANACONA		
7.	Canacona	Shri Gaonkar Vassu Paik
MORMUGAO		
8.	Cortalim	Dr. Barbosa Luis Proto
9.	Dabolim	Shri D'Souza Simon Peter
10.	Mormugao	Shri Shaikh Hassan Haroon
PERNEM		
11.	Mandrem	Shri Khalap Ramakant Dattaaram
12.	Pernem	Shri Bandekar Shambhu Bhaau
PONDA		
13.	Marcaim	Shri Gaunkar Babusso Samvldo
14.	Ponda	Shri Naik Ravi Sitaram
15.	Shiroda	Shri Shirodkar Subhash Ankrush

DIU VIDHAN SABHA

(contd.)

Party affilia- tion 4	Residential address 5	Phone numbers (residential) 6
I.N.C.	Ziltawadi-Gaondongrem, Canacona-Goa	—
I.N.C.	H. No. 156, Cansaulim-Goa	64 (Cansaulim)
I.N.C.	Lotus Apartments ,Francisco Luis Gomes Road, Vasco-da- -Gama, Goa	3366 (Vasco)
I.N.C.	H. No. 178, Dr. Francisco Luis Gomes Road, Vasco-da-Gama, Goa	i) 3169 ii) 4732 (Altinho Panaji) iii) 2267 (Vasco)
M.G.P.	388-A, Feira Alta,Mapusa, Bardez-Goa	2595 (Mapusa)
I.N.C.	H. No. 418, Muddavadi, Salgao, Bardez-Goa	i) 21 ii) 34 (Pernem, C/o R. Deshprabhu)
M.G.P.	Wadi Talaulim, Post Durbhat, Ponda-Goa	—
M.G.P.	Sadar, Ponda-Goa	108 (Ponda)
I.N.C.	H. No. 1144, Bhatwada, Shiroda, Goa	—

GOA, DAMAN AND

Sl. No.	Name of the Assembly Constituency	Name of the elected member
1	2	3
	QUEPEM	
16.	Quepem	Shri Desai Volkunt Govind
	SATARI	
17.	Satari	Shri Rane Pratapsing Raojii
	SANGUEM	
18.	Rivona	Shri Velip Prakash Shankar
19.	Sanguem	Shri Naik Vassu Pandu
	SALCETE	
20.	Benaulim	Shri Cruz Francisco Monte Piedade
21.	Cuncolim	Shri Fernandes Manu
22.	Curtorim	Shri Sardinha Francisco Caetano
23.	Margao	Shri Bhembre Uday Laxmikant
24.	Navelim	Shri Faleiro Luizinho

DIU VIDHAN SABHA

(contd.)

Party affilia- tion	Residential address	Phone numbers (residential)
4	5	6
I.N.C.	Voylemol Xeldem, Quepem-Goa	4037 (Margao)
I.N.C.	Sanquelim-Goa	i) 4170 ii) 4995 (Altinho Panaji) iii) 40 (Sanquelim)
M.G.P.	Adnem, Balli, Cuncolim-Goa	—
I.N.C.	H. No. 16 Bazar, Sanguem-Goa	—
I.N.C.	33, Amonte, New Market, Margao-Goa	i) 2105 ii) 3277 iii) 3377 iv) 2022 } (Margao)
I.N.C.	Sabina Cafeteria Bus Stand Margao-Goa.	3709 (Margao)
I.N.C.	Ungirim-Curtorim, Salcete-Goa	4971 (Altinho)
Inde- pendent	Gosalia Building, Margao-Goa.	3572 (Margao)
Goa Congress	H. No. 63, Aquem Baixo, Navelim, Salcete-Goa	3779 (Margao)

GOA, DAMAN AND

1	Name of the Assembly Constituency	Name of the elected member
	2	3
TISWADI		
25.	Cumbarjua	Dr. Jhalmi Kashinath Govind
26.	Panaji	Shri Gonsalves Joao Baptista Florino
27.	Santa-Cruz	Shri Branco Francisco Affonso
28.	Santo-Andre	Dr. Cuncoliekar Shripad. Laxmar
DAMAN		
29.	Daman	Dr. Prabhakar Jivanbhail Somabhai
DIU		
30.	Diu	Dr. Solanki Shamjibhal Bhikha
Besides, the Central Government has nominated		
31.	—	Smt. Phyllis Y. Virginia D'Souza -Faria
32.	—	Smt. Sulochana Katkar
33.	—	Smt. Sangeeta Gopal Parrab

I.N.C. — Indian National Congress

M.G.P. — Maharashtra Wadi Gomantak Party

DIU VIDHAN SABHA

(concl'd.)

Party affilia- tion 4	Residential address 5	Phone numbers (residential) 6
M.G.P.	Near Shri Chitra Mandir Chimulwada, Marcela-Goa	—
I.N.C.	Mala, Panaji-Goa	3950 (Panaji)
Inde- pendent	H. No. 299-199, St. Inez, Panaji-Goa	4036 (St. Inez)
I.N.C.	Boca-de-Vaca, Panaji-Goa	3150 (Panaji)
I. N. G.	Ghati Sheri, Kathiria, Nani-Daman, Daman	i) 456 } (Daman) ii) 457 }
I.N.C.	H. No. 1512, Choro Mangal, Ghoghla-Diu	1 (Diu)
to the Goa Assembly three women representatives: —		
I.N.C.	Morod, Mapusa	2503 (Mapusa)
I.N.C.	Bandora, Ponda-Goa	165 (Ponda)
I.N.C.	Near Town Hall, Pernem-Goa.	—

Sl. No.	Name
1	2

1. Shri P. P. Shrivastava.
 2. Shri G. C. Srivastava.
 3. Smt. Adarsh Misra.
 4. Shri B. P. Misra.
 5. Shri V. V. Bhat.
 6. Shri/Dr. S. K. Gandhe.
 7. Shri S. Krishnan.
 8. Shri M. Raghuchander.
 9. Shri H. L. Thlamuana.
 10. Shri M. P. Tyagi.
-

THE GOVERNMENT

Designation 3	Phone numbers (office) 4
Chief Secretary.	3168 3201 Ext. 7 to 3208
Development Commissioner.	5332 3201 Ext. 10 to 3208
Secretary (Health and Education)	5497 3201 Ext. 32 to 3208
Secretary (Finance)	4362 3201 Ext. 46 to 3208
Secretary (Revenue)	3201 Ext. 64 to 3208
Special Secretary (Planning)	3193 3201 Ext. 51 to 3208
Secretary to L. G.	3447
Secretary (Law)	4640 3201 Ext. 13 to 3208
Secretary (General Administration)	3600 3201 Ext. 47 to 3208
Jt. Secretary (Planning and Development)	3759 3201 Ext. 12 to 3208

UNDER SECRETARIES

Sl. No.	Name	Department	Phone numbers
1	2	3	4
1.	Shri A. P. Panvelkar	Agriculture, Animal Husbandary and Vet. Services, Fisheries Co-operative and Marketing Community Development Panchayat Raj Institutions	3201 to 3208 Ext. 36
2.	Shri A. V. Pimenta	Public Works including Water Supply, Urban Development and Irrigation	3201 to 3208 Ext. 48
3.	Shri P. V. Kadnekar	Legal Affairs Branch	3201 to 3208 Ext. 28
4.	Shri K. B. Verenkar.	Foreign and Citizenship Branch	5262
5.	Shri G. G. Kambli	General Administration & Coordination Division	3201 to 3208 Ext. 21
6.	Shri K. M. Nambiar	Finance Department (Expenditure Revenue and Control Branch)	3201 to 3208 Ext. 49
7.	Shri K. N. S. Nair	Home Department (General Branch Division) Information and Publicity	3201 to 3208 Ext. 14
8.	Shri N. P. Gaonkar	Personnel Division	3201 to 3208 Ext. 50
9.	Shri T. J. Faleiro	Forest, S.T.E. Deptt. Tourism, Parliament & Legislative Cell	3201 to 3208 Ext. 35
10.	Shri P. S. Nadkarni	Revenue Department, Road Transport and Taxes vehicles	3201 to 3208 Ext. 48

UNDER SECRETARIES

(concl'd.)

Sl. No.	Name	Department	Phone numbers
1	2	3	4
11.	Shri P. W. Rane Sardessai	Planing Department Social Welfare, Rural Development	3201 to 3208 Ext. 69
12.	Shri B. S. Subbanna	Lav Department (Establishment Branch)	3201 to 3208 Ext. 15
13.	Shri L. J. Me nezes Pais	Public Health Department	3201 to 3208 Ext. 56
14.	Shri S. V. Elekar.	Indstries and Mines Labour Employment including Labour Welfare Inland Waterways including Navigation therein, Nvigational ferries Pwer	3201 to 3208 Ext. 16
15.	Shri S. V. Shirodkar	Finnce Department (Budget) Branch	3201 to 3208 Ext. 37
16.	Shri D. N. Acawade	Education Department	3201 to 3208 Ext. 20
17.	Shri U. D. Kamat	Proocol Division	4015
18.	Smt. Prabha Chandran	Administrative Reforms Civil Supplies Weights and Measures	3201 to 3208 Ext. 22
19.	Shri A. B. Urnan	Legislature	3201 to 3208 Ext. 70
20.	Mrs. J. D. Deshpande	Legislature	3201 to 3208 Ext. 27

HEADS OF DEPARTMENTS

Sl. No. 1	Department 2	Name and Designation 3	Tel. Office 4	Tel. Resl. 5
1.	Accounts	Shri N. P. S. Nagorcencar, Director	3981, 3110	5548
2.	Agriculture	Shri U. M. Duarte, Director	5343	—
3.	Animal Husbandry and Veterinary Services	Dr. A. S. Wagle, Director	5381, 5591	5550
4.	Archives	Dr. P. P. Shirodkar, Director	3232	4743
5.	Central Library	Shri V. P. Hubli, Curator	4830	—
6.	Civil Supplies and Price Control	Shri N. Rajasekhar, Director	4134	3246
7.	Collectorate	Shri S. Sinha, I.A.S., Collector	3612	3155
8.	College of Art	Shri Laxman Pai, Principal	5181	5837
9.	Co-operation	Shri R. I. Jaiprakash, Registrar	5189 4551	5004
10.	Computer Centre	Shri J. N. Arawal, I.E.S. Director	6326	5514
11.	Dental College	Dr. M. K. Mani, Dean	5019	3407
12.	Education	Shri S. V. Kurade, Director	5018, 3235	4215
13.	Electricity	Shri J. U. Pereira, Chief Electrical Engineer	4680, 3221	5438
14.	Engineering College	Shri A. K. Shrivastava, Principal	37 (Farmagudi)	121

HEADS OF DEPARTMENTS (contd.)

Sl. No.	Department	Name and Designation	Tel. Office	Tel. Resl.
1	2	3	4	5
15.	Evacuee Property	Shri S. D. Sadhale Custodian	5374	6153
16.	Fire Services	Shri P. K. John, Chief Fire Officer	3726	5033
17.	Fisheries	Shri R. M. Dhawan, Director	5382	5369
18.	Forests	Shri B. P. Sinha, I.F.S., Conservator	3386, 4747	3508
19.	Goa Gazetteer	Dr. P. P. Shirodkar, Executive Editor	3102	4743
20.	Government College Daman	Dr. S. S. Arya, Principal	227 (Daman)	—
21.	Health Services	Dr. Anand Helekar, Director	5461, 4517, 5540	—
22.	Industries and Mines	Shri B. P. Misra I.A.S., Director	3941	3676
23.	Information and Public Relation	Shri R. G. Jatkar, Director	4229, 6047	3189
24.	Inquiry	Shri M. S. Sail, Commissioner	4989	—
25.	Irrigation	Shri B. V. Khanolkar, Chief Engineer (Officiating)	3568	3681
26.	Labour and Employment	Shri R. S. Mardolkar, Commissioner (Officiating)	4672, 5467	4886
27.	Land Survey	Shri B. V. Desai, Director	4164	—

HEADS OF DEPARTMENTS (contd.)

Sl. No. 1	Department 2	Name and Designation 3	Tel. Office 4	Tel. Resl. 5
28.	Medical College	Dr. G. J. S. Abraham, Dean	5388	4748
29.	Municipal Administration	Shri Vitorino Rodrigues, Director	5508	—
30.	Notary Services	Shri D. V. Coissoro, District Registrar	5440	—
31.	Pharmacy College	Prof. Joseph Emanuel, Principal	5231	—
32.	Planning Statistics and Evaluation,	Shri J. N. Agrawal, I.E.S. Director	4935	5514
33.	Psychiatry and Human Behaviour	Dr. J. M. Fernandes Director	5940	3100
34.	Police	Shri P. S. Bawa, I.P.S. Inspector General of Police.	5360	5073
35.	Polytechnic	Shri R. D. Talegaon, Principal	5973	5522
36.	Ports	Captain A. Rebello, Captain of Ports	5070, 4636	4948
37.	Printing and Stationary	Shri R. V. Durbhatkar, Manager	5436, 5441	—
38.	Prisons	Shri Shakti Sinha, I.A.S. Inspector General of Prisons	4084	—
39.	Prosecution	Shri Y. S. Raghavendra Rao, Director	5248	—

HEADS OF DEPARTMENTS (contd.)

Sl. No. 1	Department 2	Name and Designation 3	Tel. Office 4	Tel. Resi.
40.	Public Works	Shri J. F. F. de Albuquerque, Chief Engineer	4984, 3242	5442
41.	Registration of Births & Deaths	Shri J. N. Agrawal, I.E.S. Chief Registrar	4935	5314
42.	Sales Tax, Excise & Entertainment	Shri Anand Prakash I.A.S., Co- mmissioner	5032	4982
43.	Social Welfare	Shri Pukh Raj Bumb, Director (Officiating)	5116	4942
44.	State Institute of Education	Shri B. D'Cruz, Director	5977	—
45.	Sports and Cultural Affairs.	Dr. Shrimant Mali, Director	3164	5511
46.	Tourism	Shri V. A. P. Mahajan, Director	3135,5583	4730
47.	Town and Country Planning	Shri J. A. D'Souza, Chief Town Planner	5844	5379
48.	Transport	Shri M. Modassir, Director	3125	5357
49.	Weights & Measures	Shri D. A. Gaonkar, Controller	3532	—

HEADS OF DEPARTMENTS (concl.)

Sl. No.	Department	Name and Designation	Tel. Office	Tel. Resi.
1	2	3	4	5
COLLECTORATE				
50.	Collectorate of Goa	Shri Shakti Sinha, I.A.S. Collector	3612	3155
51.	Collectorate of Daman	Shri Tabom Bam, I.A.S. Collec- tor	208,341 Ext. 1	—
52.	Civil Administrator, Diu	Shri R. P. Pal, Civil Adminis- trator	32	—
53.	Additional Collector of Goa	Shri S. K. Jain, Addl. Collector	3418	—
GOA SADAN, NEW DELHI				
54.	Goa Sadan	Shri V. P. Suri Special Commis- sioner to Government of Goa, Daman and Diu	692029 698530 & 692065	—

SEMI GOVT. & AUTONOMOUS BODIES

Sl. No.	Department	Name and Designation	Tel. Office	Tel. Resi.
1	2	3	4	5
1.	Bharat Petroleum Corp. Ltd. ...	Dr. B. S. Bassi, Divisional Manager	3473, 3257	5044
2.	Economic Development Corporation ...	Dr. J. C. Almeida, Managing Director	5090, 4541 to 4545	5188
3.	Goa University ...	Dr. B. Shaikh Ali, Vice Chancellor	4498	3974
4.	Government of India Tourist Office ...	Shri G. Kanjilal, Manager	3412	—
5.	Goa Handicrafts Rural and Small Scale Industries Dev. Corporation ...	Shri S. Krishnan, Managing Director	5328	3447
6.	Goa Meat Complex ...	Shri V. G. S. Kakodkar, Managing Director	3620	4368
7.	Khadi & Village Industries Board ...	Shri M. K. Bhandare, Chief Executive Officer	4183	—
8.	Housing Board ...	Shri Alexandre Pereira, Secretary	5406	4870
9.	Industrial Development Corporation ...	Dr. P. T. Deshpande, Chief Executive Officer	4807	5026

SEMI GOVT. & AUTONOMOUS BODIES

Sl. No.	Department	Name and Designation	Tel. Office	Tel. Resi.
1	2	3	4	5
10.	Kala Academy ...	Shri S. K. Jain, Member Secretary	4293, 3280	3430
11.	Kadamba Transport Corporation ...	Shri A. Venkatratnam, Managing Director	5058, 3334 to 3337	4913
12.	Maharashtra Tourism Dev. Corp. ...	Shri Uday Ghorpade, Regional Officer	3572	—
13.	Mormugao Port Trust ...	Shri Cecil Noronha Chairman	2221 (Vasco)	2207 (Vasco)
14.	Provedoria ...	Shri Pukhraj Bumb, Director	3356	4942
15.	Planning Development Authority ...	Shri D. R. Bhat, Member Secretary	5838	4610
16.	Rural Dev. Agency...	Dr. H. Y. Karapurkar, Project Director	4386	5549
17.	Secondary and Higher Secondary Education Board:	Shri Suresh Amonkar, Chairman	4384	2243 (Mapuca)
18.	Tourism Dev. Corporation ...	Shri V. K. Duggal, Managing Director	3459, 4132	4163

CENTRAL GOVERNMENT OFFICES

Sl. No.	Department	Name and Designation	Tel. Office	Tel. Resi.
1	2	3	4	5
1.	Audit	Smt. N. Y. Kapadi, Jt. Director	5842	3680
2.	All India Radio ...	Smt. M. V. Vasanthakumari, Sjn Director	5351	5562
3.	Archaeology	Shri B. Rajarao, Dy. Super- intendent	33(COR)	—
4.	Central Public Works	Shri Trilok Chandra, Executive Engineer	5292	—
5.	Census	Shri S. Rajendran, Dy. Di- rector	5063	5827
6.	Chief Controller of Imports & Exports	Shri R. S. Singbal, Asst. Chief Controller	4968	5035
	Collectorate of Cus- toms and Central Excise	Smt. J. K. Srivastava, Addl. Collector	5324	3368
8.	Commandant, General Home Guards & Controller of Civil Defence	Shri L. L. I. Gracias, Dy. Commndt.	5024	—
9.	Employees Provident Fund	Shri N. A. Nair, Asstt. Com- missioner	4044	—
10.	Employees State Ins. Corp.	Shri A. P. Baji, Dy. Regional Director	5921	—
11.	Special Bureau ...	Shri K. Ramamurthy, Sr. Field Officer	4792	—

CENTRAL GOVERNMENT OFFICES

Sl. No.	Department	Name and Designation	Tel. Office	Tel. Resi.
1	2	3	4	5
12.	Control Electricity Authority	Shri S. P. Ghongade, Dy. Director	5863	—
13.	Income Tax	Smt. Roli Srivastava Inspecting Asst. Commissioner	4248	—
14.	India Meteorological Bureau	Shri O. P. Agrawal, Meteorologist	4607	—
15.	Intelligence Bureau	Shri S. V. Potdar, Senior Intelligence Officer	5470, 5755	4673
16.	Khadi and Village Industries Commission	Shri K. Mohan Rao, Dy. Director	5670	—
17.	National Institute of Oceanography ...	Dr. H. N. Siddiquie, Director	4612, 3291 to 3295	4909
18.	National Savings Organisation ...	Shri Darshan Kumar, Dy. Regional Director	3864	—
19.	Post Offices	Shri B. L. Balasubramaniam, Sr. Superintendent	4944, 3703	3184
20.	Telegraphs	Shri K. V. Satyanarayana, Div. Engineer	3596	—
21.	T. V. Relay Station	Shri V. Ramkrishna Murthy, Station Engineer	4312, 5367	3659

CONTENTS

Section	Table	Title	Page
i.		Important figures at a glance	xliii
ii.		Socio-Economic Indicators of the Union Territory of Goa, Daman and Diu	xliiv
	I.	Climate	
		1. Rainfall at selected centres during 1984	1
		2. Maximum and minimum temperatures at Panaji and Mormugao Towns during 1983 and 1984	2
	1.	Area and Population	
		3. Districtwise and talukawise distribution of area, population and density, 1981	3-4
		4. Talukawise distribution of population according to rural and urban, 1981	5
		5. Population by sex, talukawise, 1981	6
		6. Literacy, 1981	7
		7. Literacy by sex, talukawise, 1981	8
		8. Economically active main workers, marginal workers and non-workers talukawise, 1981	9
		9. Distribution of working population (main workers) by industrial category talukawise, 1981	10-11
		10. Scheduled castes and scheduled tribes population, talukawise, 1981	12
		11. Decennial growth of population	13
		12. Provisional repopulation totals, 1981 Census	14-17
		13. Distribution of population by major religious communities, 1981	18-19

	Page
III. Agriculture	
14. Land utilisation pattern 1983-84 ...	20
15. Estimates of total area under principal crops and the irrigated area for the year 1983-84	21
16. Production estimates of important crops for the years, 1983-84 and 1984-85	22
17. Estimates of average yield of important crops for the years, 1983-84 and 1984-85	22-24
18. Progress under Soil Conservation during the years 1983-84 and 1984-85	26
19. Districtwise number of agricultural implements and machinery as on 15th April, 1982 (Livestock Census)	26-27
20. Number and area of operational holdings in Goa, Daman and Diu, as per the Agricultural Censuses 1976-77 and 1980-81.	28
21. Distribution of operational holdings in Goa, Daman and Diu as per Agricultural censuses, 1976-77 and 1980-81.	28
IV. Animal Husbandry	
22. General information relating to Animal Husbandry and veterinary services for the years 1983-84 and 1984-85	300-31
23. Districtwise number of livestock and poultry as on 15th April, 1982 (Livestock Census)	32-34
V. Fisheries	
24. Monthwise fish catch by the Fisheries Department during 1983 and 1984	35

	Page
25. Districtwise marine fish catch by variety and its value	36-39
26. Districtwise disposal of marine fish catch during 1984	40
27. Quantity and value of frozen shrimps and other fish exported from Goa during the years, 1980 to 1984	40
28. Districtwise number of fishing crafts and gears as on 15th April 1982 (Livestock census).	41
VII. Forests	
29. Total area and additional area brought under forest plantation during, 1983-84 and 1984-85. ...	42
30. Quantity and value of forest produce during, 1983-84 and 1984-85 ...	43
VII.. Manufacturing Industries	
31. General information on industries in Goa, Daman and Diu for the years, 1981-82 and 1982-83.	44-45
32. Index of industrial production in Goa, for the years 1980 to 1984 ...	46-48
33. Quarterwise index of industrial production in Goa for the year 1983 ...	49-51
34. Quarterwise index of industrial production in Goa, for the year 1984 ...	52-59
VIII. Mineral Production	
35. Quantity of mineral production during 1979 to 1984	60
36. Index of mineral production in Goa, during 1979 to 1984	61
IX. Electricity	
37. Number of towns and villages electrified as on 31st March, 1985 ...	62
38. Districtwise energy purchased and sold during 1983-84 and 1984-85 ...	63

	Page
39. Districtwise contract demand and maximum demand recorded, 1984-85	04
40. Districtwise consumption of electricity during 1983-84 and 1984-85 ...	65
 X. Water Supply	
41. Zonewise daily consumption of water during 1982-83, 1983-84 and 1984-85	66-68
 XI. Banking and Insurance	
42. Operation of scheduled commercial banks in the territory during the years 1972 to 1984	69
43. Statement showing bankwise and sectorwise performance under the annual action plan, 1984 (1-1-84 to 31-12-84) Lead Bank Panaji	70-73
44. Statement showing important activities of the commercial and Co-operative Banks operating in Goa-position as on the last friday of December, 1984.	74-77
45. Intergrated Rural Development programme Goa District, performance from 1-1-84 to 31-12-84.	78-81
46. Self Employment for unemployed youth scheme performance upto 31-3-85	82-83
47. Insurance business in Goa, during 1983-84 and 1984-85	84
 XII. Co-operation	
48. Progress of co-operative societies during 1982-83 and 1983-84.	85
49. Functioning of consumer stores during 1982-83 (July-June)	86-87

	Page
50. Functioning of consumer stores during 1983-84.	88-89
51. Type of Banks/cooperative societies with membership, share capital, Deposits, Loans and working capital for the year ending 30th June, 1983.	90-91
52. Type of Banks/cooperative with membership share capital, Deposits, Loan and working capital for the year ending 30th June, 1984	92-93
53. Functioning of Primary Agricultural credit societies during 1982-83 (July-June)	94-95
54. Functioning of Primary Agricultural credit societies during 1983-84 (July-June)	96-97

XIII. Prices

55. Consumer price index numbers for middle class non-manual employees in Panaji Town for the years from 1980 to 1985	98
56. Consumer price index numbers for industrial workers (Labour class) in Goa from 1980 to 1985	99
57. Average retail prices of some important commodities consumed by middle class people in Panaji Town for the years 1983 and 1984	100
58. Average wholesale prices of some important commodities in Panaji, Margao and Mapusa Towns during the year 1984	101
59. Average retail prices of some important commodities consumed by working class people in important towns of Goa district during the year 1984	102

XIV. Transport and Communication

60. Districtwise length of roads by type of surface as on 31st March, 1985(P)	103-104
61. Districtwise blockwise length of roads under village panchayats as on 31st March 1985 (P)	105
62. Motor vehicles registered in Goa, Daman and Diu as on 31st March, 1985	106
63. Motor vehicles registered in the Union Territory of Goa, Daman and Diu during 1984-85	107
64. Motor vehicles in operation in the Union Territory of Goa, Daman and Diu as on 31st March, 1985	108
65. Distance from Panaji town to other towns by road	109
66. Details of navigability of inland waterways of Goa rivers	110-112
67. Main waterways and total number of passengers ferried during 1983-84 and 1984-85	113
68. Road traffic accidents during the years 1981 to 1984	114
69. Districtwise number of post offices, Telegraph offices telephone exchanges etc. as on 31st March, 1985.	115

XV. Police crimes and Prisons

70. Number of Police stations with staff strength and crimes reported during 1984 and 1985	116
71. Number of prisons and prisoners in jails during the year 1983	117

XVI. Tourism

72. Talukawise number of existing boarding and lodging Houses and total capacity for the years 1983-84 and 1984-85	118
73. Talukawise arrival of domestic tourists to Goa, Daman and Diu during 1983-84 and 1984-85.	119
74. Talukawise arrival of foreign tourists to Goa, Daman and Diu during 1983-84 and 1984-85	120

XVII. Foreign Trade

75. Quantity and value of merchandise imported through Mormugao Port, 1976-77	121-128
75. Quantity and value of merchandise exported through Mormugao Port 1976-77	124-125
77. Value of imports and exports of merchandise by principal countries through Mormugao Port 1976-77	126
78. Quantity and value of imports of merchandise by principal countries through Mormugao Port 1976-77	127-128
79. Quantity and value of exports of merchandise by principal countries through Mormugao Port 1976-77	129-130
80. Quantity and value of commodities imported and exported through Mormugao Port during the year 1983-84 and 1984-85	131

	Page
81. Foreign trade through Mormugao port by principal countries during the year 1983-84 and 1984-85 (Imports)	132
82. Foreign trade exports through Mormugao Port during the years 1983-84 and 1984-85.	133
 XVIII. Public Finance	
83. Budget at a Glance 1985-86	134
84. Revenue and expenditure of the Government of Goa, Daman and Diu for the years 1983-84 to 1985-86. A — Total Revenue on Revenue Account	135-137
85. Revenue and Expenditure of the Government of Goa, Daman and Diu for the years 1983-84 to 1985-86 B — Total expenditure on Revenue Account	138-141
86. Capital Budget of the Government of Goa, Daman and Diu for the years 1983-84 to 1985-86 A — Total capital Receipts	142
87. Total Budget of the Government of Goa, Daman and Diu for the years 1983-84 to 1985-86 B — Total capital disbursement	143-145
 XIX. Five Year Plans	
88. Yearwise plan outlay and expenditure by heads of development during the Sixth Five Year Plan (1980-85)	146-157
89. Plan outlay and expenditure by major heads of development during the plan periods from 1962 onwards.	158-159

XX. State Income

90. Net state domestic product at factor cost for the years 1981-82 to 1984-85	
(At current and constant prices)	160-161
91. Net state domestic product at factor cost by industry of origin for the years 1981-82 to 1984-85 ...	
(At constant prices)	162-163
92. Net state Domestic product at factor cost by industry of origin for the years 1981-82 to 1984-85 ...	
(At current prices)	164-165

XXI. Local Bodies

93-A Income, Expenditure and Important achievements of the village panchayats for the year, 1983-84 ...	166-167
93-B Income, expenditure and important achievements of the village panchayats for the year, 1984-85	168-169
94. Talukawise estimates of receipts and expenditure of Municipalities for the years 1984-85 and 1985-86 ...	170
95. Districtwise income and expenditure (actuals) of municipal Councils during 1983-84	171-172

XXII. Community Development Programme

96. Physical achievements in community Development Projects for the year ended March, 1985	173-179
---	---------

XXIII. Taxes

97. Customs revenue collected during 1983-84 and 1984-85	180-183
98. Commoditywise Central Excise revenue collected in Goa, during 1983-84 and 1984-85	184
99. Talukawise number of registered sales tax dealers at the end of 1983-84 and 1984-85	185
100. Talukawise sales tax collected during 1983-84 and 1984-85	186
101. Talukawise entertainment tax collected during 1984-85	187

XXIV. Excise

102. Talukawise number of shops licenced to sell liquors at the end of 1984-85	188
103. Talukawise number of licences issued for stills (Manufacture of liquor) during 1983-84 and 1984-85	189
104. Production, imports and exports of liquors during 1983-84 and 1984-85	190
105. Excise revenue receipts collected during 1983-84 and 1984-85	191

XXV. Labour and Employment

106. Working of employment exchanges during the years from 1982-83 to 1984-85	192-193
107. Number of applicants (matric and above) on live register of employment exchanges during 1984 (Registration and placements in employment by level of education) ...	194-197
108. Loss of mandays due to strikes and lockouts for the years 1980 to 1984	198

	Page
19. Trade Unions during 1982 and 1983	198
19. Distribution of employees of the State and the Central Government by category for the years 1981-82 and 1982-83	199
11. Districtwise distribution of regular employees of the State and the Central Government for the years 1981-82 and 1982-83	200
12. Distribution of regular employees of the Government of Goa, Daman and Diu for the years 1981-82 and 1982-83 (by basic pay ranges) ...	201
11. Department/Officewise number of regular employees for the year 1981-82 and 1982-83	202-207

XXVI. Education

11. Districtwise number of schools colleges and enrolment during the academic year 1984-85	208-211
11. Sexwise outturn of matriculates during the years 1975-76 to 1984-85 ...	212
11. Outturn of graduates and post graduates during the academic years 1982-83 and 1983-84	213
11. Number of sports coaching camps organised and participants during 1983-84 and 1984-85	214
11. No. of libraries and newspapers/periodicals during the year 1983-84 ...	215
11. Performance of cinema houses in the territory during 1983-84 and 1984-85	216

XXVII. Public Health and Vital Statistics

120 Districtwise number of medical institutions and their activities during 1984-85	217-222
--	---------

	Page
121. Monthwise progress of Family Welfare Programme during 1984-85 ...	223
122. Talukawise targets and achievements under Family Welfare Programme during the year year 1984-85 ...	224
123. Progress of National Tuberculosis Control Programme during 1983 and 1984	225
124. Monthwise and age group-wise B.C.G. vaccination during 1984-85 ...	2226-227
125. General information about the institute of Psychiatry and Human Behaviour for the years 1984 and 1985	228
126. General information about the Cancer Hospital for the years 1983 and 1984	229
127. Vital statistics for the years 1979 to 1984	230
XXVIII. Housing	
128. Building Works sanctioned in Private sector 1984-85 (in urban areas)	2331-232
129. Building works sanctioned in private sector 1984-85 (in rural areas)	2333-234
XXIX. General Elections	
130. Results of General Elections in the Union Territory of Goa Daman and Diu during 1984.	2335-236
XXX. Joint Stock Companies	
131. Districtwise number of Joint stock companies limited by shares at work as on 31st March, 1983, 1984 and 1985	237
132. Joint stock companies (limited by shares) at work in Goa, Daman and Diu during the years 1981-82 to 1984-85 (By Industry)	2338-239

133. Joint stock companies (Limited by shares) in Goa, Daman and Diu during the years 1983-84 and 1984-85 (Newly registerer and gone into liquidation) — ...	240-241
---	---------

XXXI. Miscellaneous

134. Progress of National small savings Programme in the Territory during 1984-85	242-244
135. Quantity of food grains and sugar received from the Govt. of India (Central Stock) and distributed during 1983-84 and 1984-85	245
136. Merchandise traffic handled at Mormugao Port during 1983-84 and 1984-85	246-247
137. Progress of social welfare programmes during 1983-84 and 1984-85 ...	248-250
138. Activities of the office of the controller of weights and measures during the years 1983-84 and 1984-85	251
139. Achievements under the new 20-point Programme since inception ...	252-254
140. Yearwise number of passports issued during 1985	255
141. Districtwise distribution of non-agricultural enterprises by type 1980 economic census.	256-257
142. Distribution of non-agricultural enterprises according to major activity group and by type of enterprise, 1980 Economic census. ...	258-259
143. Distribution of non-agricultural establishments of 1977 and 1980 Economic census by major activity group	260-261

CONTENTS

MAP AND CHARTS

Map of Goa, Daman and Diu

Sl. No.	Charts	Facing page
1.	Literacy by sex, 1981	8
2.	Decennial growth of population, 1900 to 1981	13
3.	Land utilisation, 1984	20
4.	Fish catch by the Fisheries Department,	35
5.	Forest Plantation 1982-83 to 1984-85 ...	42
6.	Index of industrial production in Goa, 1979 to 1984	46
7.	Quantity of mineral production 1979 to 1984	60
8.	Index of mineral production in Goa, 1977 to 1984	61
9.	Consumption of electricity 1984-85 ...	65
10.	Offices of scheduled banks 1976 to 1984	69
11.	Consumer price index numbers for middle class non-manual employees in Panaji town 1980 to 1984	98
12.	Road traffic accidents 1981 till 1984 ...	114
13.	Plan outlays and expenditure during the Sixth Five Year Plan, 1980-85	146
14.	Per capita income, (at current prices), 1981-82 to 1984-85	164
15.	Labour and employment 1982-83 to 1984-85	152
16.	Out turn of matriculates (by sex), 1977-78 to 1984-85	212
17.	Vital statistics 1980 to 1984	230
18.	Joint stock companies at work 1981-82 to 1984-85	238

CONTENTS

Tables added in the current issue

Sl. No.	Table No.	Description
1.	28	Districtwise number of fishing crafts and gears as on 15th April, 1982 (Livestock census).
2.	43	Statement showing bankwise and sectorwise performance under the annual action plan, 1984 (1-1-84 to 31-12-84) Lead Bank, Panaji.
3.	44	Statement showing important activities of the commercial and cooperative Banks operating in Goa position as on the last friday of December, 1984.
4.	45	Integrated Rural Development Programme Goa District, Performance from 1-1-84 to 31-12-84.
5.	46	Self Employment for unemployed youth scheme performance upto 31-3-85.
6.	80	Quantity and value of commodities imported and exported through Mormugao port during the year 1983-84 and 1984-85
7.	81	Foreign trade through Mormugao Port by principal countries during the year 1983-84 and 1984-85 (Imports).
8.	82	Foreign trade through Mormugao Port during the years 1983-84 and 1984-85.

IMPORTANT FIGURES AT A GLANCE

Sl. No.	Item	Particulars
1	2	3
1.	Area	3,814 Sq. kms.
2.	Population:	
	Total	10,86,730
	Rural	7,34,922
	Urban	3,51,808
	Males	5,48,450
	Females	5,38,280
3.	Density of population per square km.	285
4.	No. of households	2,10,412
5.	No. of districts	3
6.	No. of talukas	13
7.	No. of towns	17
8.	(a) Number of inhabited revenue vil- lages	424
	(b) Number of uninhabited villages ...	9
9.	Literacy:	
	(percentage)	
	Males	65.59
	Females	47.56
	Total	56.66
10.	Mid-year estimates of population as on 1st October, 1984	11,84,600*

* Data received from the Central Statistical Organisation, Department of Statistics, Ministry of Planning, New Delhi.

Source: Census of India, 1981.

**SOCIO-ECONOMIC INDICATORS OF THE UNION
TERRITORY OF GOA, DAMAN AND DIU**

Sl. No.	Item	Year of reference	Goa, Daman and Diu	India
1	2	3	4	5
1.	Density of population per sq. km.	1981	285	216
2.	Percentage of urban population	1981	32.37	23.31
3.	Females per 1,000 males ...	1981	981	933
4.	Birth rate per thousand population	1984	20.32	33.6
5.	Death rate per thousand population	1984	6.82	11.9(C)
6.	Average household size ...	1981	5.16	5.72(P)
7.	Percentage of workers ...	1981	35.19	36.8
8.	Percentage of male participation	1981	48.20	52.6
9.	Percentage of female participation	1981	21.93	13.99
10.	Percentage variation of population:			
		i) 1971-1981	+26.69	+25.00
		ii) 1901-1981	+114.13	+187.41
11.	Per capita geographical area (ha.)	1984-85	0.32*	0.48(d)
12.	Per capita net area sown (ha.)	1983-84	0.13	0.20(d)
13.	Percentage of area under forest	1960	28.41	20.50(d)

Socio-Economic Indicators (contd.)

Sl. No.	Item	Year of reference	Goa, Daman and Diu	India
1	2	3	4	5
14.	Percentage of irrigated area to total area sown	1983-84	8.53	28.60(d)
15.	Workers engaged in agriculture including agricultural labourers as percentage to total workers	1981	24.83	66.5(d)
16.	Net area sown per agricultural worker (ha.)	1981	1.41(a)	0.95(d)
17.	Percentage of area irrigated to net area sown (ha.)	1984-85	9.15	35.35(d)
18.	Agricultural mechanisation, no. of tractors per 1,000 hectares of gross Cultivated area	1983-84	1.06(b)	1.59(e)
19.	Livestock per thousand population (nos.)	1982	301	631(e)
20.	General literacy rate per 1,000:			
	i) Persons	1981	567	362
	ii) Males	1981	656	469
	iii) Females	1981	476	248
21.	Teacher-pupil ratio at:			
	i) Primary level	1984-85	1:30	1:40(g)
	ii) Middle level	1984-85	1:33	1:32(g)
	iii) Secondary level	1984-85	1:19	1:24(g)
22.	No. of students in primary, middle and secondary education per 1,000 population	1984-85	254	164

Socio-Economic Indicators (contd.)

Sl. No.	Item	Year of reference	Goa, Daman and Diu	India
1	2	3	4	5
23.	Enrolment in all colleges per million population ...	1984-85	16,000	3,792(f)
24.	Outturn of graduates per lakh population ...	1983-84	164	...
25.	Percentage of enrolment of women students in colleges	1984-85	47.24	28.81(f)
	Teacher-pupil ratio in colleges ...	1984-85	1:21	1:20(h)
27.	Doctor-population ratio ...	1984-85	1:939	1:2632
28.	No. of beds per 1,000 population ...	1984-85	3.2	0.8(c)
29.	Railway length per 1,000 sq. kms. (kms.) ...	1984-85	21	18.6(e)
30.	Length (kms.) of surface roads per:			
	i) 1,000 sq. kms. ...	1984-85	1,056(P)	189
	ii) Lakh population ...	1981-85	316	87.59(f)
31.	No. of vehicles (in operation) per lakh population	1984-85	4,933	928(c)
32.	Average population per bank office (in '000') ...	1984-85	5(P)	16
33.	Per capita deposits of scheduled commercial banks (Rs.) ...	1984-85	5,336(P)	846(c)
34.	Per capita bank credit of scheduled commercial banks (Rs.) ...	1984-85	1,903(P)	415

I. CLIMATE

1. RAINFALL AT SELECTED CENTRES, 1984

Sl. No	Centre	Total rainfall during the year (in mm)	No. of rainy days (2.5 m.m. or more in a day)	Heaviest rainfall in a day and the date	
				Rainfall (in m.m.)	Date
1	2	3	4	5	6
1.	Panji ...	2587.2	106	172.2	30.6.84
2.	Mapusa ...	2631.3	107	229.0	29.6.84
3.	Perrem ...	2586.1	95	180.6	6.7.84
4.	Valpi ...	3959.0	111	232.7	1.7.84
5.	Ponã ...	2439.7	114	150.0	1.7.84
6.	Sangtem ...	3085.0	114	209.1	1.7.84
7.	Quepem ...	3617.9	122	185.4	22.7.84
8.	Margao ...	2550.2	98	185.0	16.7.84
9.	Morrugao ...	2314.5	N.R.	N.R.	N. R.
10.	Danan ...	N. R.	N.R.	N.R.	N.R.
11.	Diu... ...	N.R.	N.R.	N.R.	N.R.

Source: - 1. Goa Observatory, Panaji.

Socio-Economic Indicators (concl'd.)

Sl. No.	Item	Year of reference	Goa, Daman and Diu	India
1	2	3	4	5
35.	Per capita income (Rs.):			
	a) At current prices (quick estimates)...	1984-85	3,810.58	2,201(c)
	b) At constant prices (quick estimates)...	1984-85	1,499.50	749(c)
36.	No. of co-operative societies per lakh population	1984-85	46	47(i)
37.	Per capita electricity consumed (kwh)	1984-85	260	133(c)
38.	Percentage of industrial consumption to total consumption of electricity (kwh) ...	1984-85	59	55.79(c)
39.	No. of telephones per 1,000 inhabitants	1984-85	12	4.02(i)
40.	No. of post offices per lakh population	1984-85	22	21(j)

*Per capita area is worked out on projected population as on 1st July 1985.

- a) Area figures relate to the year 1960 and Agricultural Workers to 1981 population census.
 b) Area figures relate to 1983-84 and no. of tractors to 1982 live stock census.
 c) Relates to 1983.
 d) Relates to 1981 population.
 e) Live stock figures as per 1977 census and population as per 1981 census.
 f) Figures relate to year 1982.
 g) Figures relate to year 1978-79.
 h) Figures relate to year 1976-77.
 i) Figures relate to year 1979-80.
 j) Figures relate to year 1982-83.

I. CLIMATE

2. MAXIMUM AND MINIMUM TEMPERATURES AT PANAJI AND MORMUGAO CENTRIES DURING 1983 AND 1984

(Time of observation 08.30 hrs. I. S. T.)

(Temperature in degrees centigrade)

Centre/ Year	Mean Maxi- mum	Mean Mini- mum	Highest		Lowest		
			Tem- pera- ture	Date	Tem- pera- ture	Date	
1	2	3	4	5	6	7	
Panaji:							
1983	...	31.2	22.8	35.0	22.1.83 14.6.83	16.7	9.1.83
1984	...	31.8	23.6	38.0	29.2.84 3.3.84	16.5	123.1.84
Mormugao:							
1983	...	31.2	24.2	35.0	27.10.83	18.9	5.2.83
1984	...	31.3	24.4	37.8	29.2.84	18.5	123.1.84

Source: — 1. Goa Observatory, Panaji.

II. AREA AND POPULATION

3. DISTRICTWISE AND TALUKAWISE DISTRIBUTION OF AREA, POPULATION AND DENSITY, 1981

District/Taluka	Area (in sq. km.)	Percentage to total geo- graphical area	Population	Percentage to total population	Density per sq. km.
1	2	3	4	5	6
GOA, JAMAN AND					
DIU	3,314.0	100.00	10,86,730	100.00	285
GOA DISTRICT	3,702.0	97.06	10,07,749	92.78	272
Tiswadi	197.9	5.19	1,31,941	12.11	667
Bardz	255.0	6.69	1,53,913	14.16	604
Pernem	241.0	6.32	69,352	5.46	246
Bicholim	233.4	6.12	74,089	6.81	317
Satari	499.0	13.08	40,838	3.76	82
Ponda	287.6	7.54	1,07,888	9.93	375
Sangam	879.4	23.06	55,901	5.14	64
Canacona	351.1	9.21	35,935	3.31	102
Quepen	317.3	8.32	55,593	5.12	175
Salcete	293.0	7.68	1,93,755	17.83	661
Mormigao	105.9	2.78	98,541	9.07	930

II. AREA AND POPULATION

3. DISTRICTWISE AND TALUKAWISE DISTRIBUTION OF AREA, POPULATION AND DENSITY, 1981

(concl.)

District/Taluka	Area (in sq. km.)	Percentage to total geo- graphical area	Population	Percentage to total population	Density per sq. km.
1	2	3	4	5	6
DAMAN DISTRICT ...	72.0	1.89	48,560	4.47	674
Daman	72.0	1.89	48,560	4.47	674
DIU DISTRICT ...	40.0	1.05	30,421	2.80	761
Diu	40.0	1.05	30,421	2.80	761

Note: — 1) The area figures for the districts of Goa, Daman and Diu and for the Union Territory as a whole are supplied by the Surveyor General of India.

2) The area figures of talukas of Goa district will not tally with the Goa district figures because the former represent "Land use" area and are derived from the figures supplied by the Directorate of Land Survey Department, Panaji.

Source: -- Census of India, 1981.

II. AREA AND POPULATION

4. TALUKAWISE DISTRIBUTION OF POPULATION ACCORDING TO RURAL AND URBAN, 1981

District Taluka	No. of revenue villages	No. of villages as per 1981 census	Rural population	Percentage of rural population to total population	No. of towns as per 1981 census	Urban population	Percentage of urban population to total population
	2	3	4	5	6	7	8
GOA, DAMAN AND DIU ...	424	412	7,34,922	67.63	17	3,51,808	32.37
GOA DISTRICT	398	386	6,84,964	67.97	15	3,22,785	32.03
Tiswad ...	38	28	54,715	41.47	1	77,228	58.53
Barde ...	41	41	1,09,402	71.08	3	44,511	28.92
Pernen ...	27	27	55,377	93.30	1	3,975	6.70
Bicholim ...	28	28	62,856	84.84	1	11,233	15.16
Satari ...	77	77	36,943	90.46	1	3,895	9.54
Ponda ...	31	31	92,558	85.79	1	15,330	14.21
Sangum ...	48	48	49,927	89.31	1	5,977	10.69
Canacma ...	8	8	34,306	95.47	1	1,629	4.53
Quepen ...	39	39	43,832	78.84	2	11,761	21.16
Salcet ...	48	46	1,16,191	59.97	2	77,564	40.03
Mormugao ...	13	13	28,857	29.28	1	69,684	70.72
DAMAN DISTRICT ...	21	21	27,557	56.75	1	21,003	43.25
Daman ...	21	21	27,557	56.75	1	21,003	43.25
DIU DISTRICT	5	5	22,401	73.64	1	8,020	26.36
Diu	5	5	22,401	73.64	1	8,020	26.36

Note: - i) Beside 424 inhabited villages, there are 9 uninhabited villages, 3 in Satari, 4 in Sanguem, one each in Canacoma and Mormugao talukas.

ii) The variation between number of revenue villages and census villages is noticed because 12 revenue villages are considered as out-growth of urban agglomeration.

Source: - Census of India, 1981.

ii. AREA AND POPULATION

5. POPULATION BY SEX TALUKAWISE, 1981

District/Taluka	Persons	Males	Females	Sex ratio ((females per '000 males)
1	2	3	4	5
GOA, DAMAN AND DIU	10,86,730	5,48,450	5,38,280	981
GOA DISTRICT ...	10,07,749	5,10,152	4,97,597	975
Tiswadi ...	1,31,941	68,084	63,857	938
Bardez ...	1,53,913	75,703	78,210	1,033
Pernem ...	59,352	28,750	30,602	1,064
Bicholim ...	74,089	37,888	36,201	955
Satari ...	40,838	20,580	20,258	984
Ponda ...	1,07,888	56,078	51,810	924
Sanguem ...	55,904	29,426	26,478	900
Canacona ...	35,935	17,909	18,026	1,007
Quepem ...	55,593	28,369	27,224	960
Salcete ...	1,93,755	93,841	99,914	1,065
Mormugao ...	98,541	53,524	45,017	841
DAMAN DISTRICT ...	48,560	24,074	24,486	1,017
Daman ...	48,560	24,074	24,486	1,017
DIU DISTRICT ...	30,421	14,224	16,197	1,139
Diu ...	30,421	14,224	16,197	1,139

Source: — Census of India, 1981.

II. AREA AND POPULATION

G. LITERACY, 1981

Classification	Total	Rural	Urban
1	2	3	4
Total population:			
Persons	10,86,730	7,34,922	3,51,808
Males	5,48,450	3,65,102	1,83,348
Females	5,38,280	3,69,820	1,68,460
Literates:			
Persons	6,15,752	3,87,127	2,28,625
Males	3,59,731	2,27,793	1,31,938
Females	2,56,021	1,59,334	96,687
Percentage literacy:			
Persons	56.66	52.68	64.99
Males	65.59	62.39	71.96
Females	47.56	43.08	57.39

Source: — Census of India, 1981.

II. AREA AND POPULATION

7. LITERACY BY SEX, TALUKAWISE, 1981

District/Taluka	Literates			Percentage of literacy		
	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7
GOA, DAMAN AND DIU	6,15,752	3,59,731	2,56,021	57	66	48
GOA DISTRICT	5,76,928	3,36,634	2,40,294	57	66	48
Tiswadi ...	84,755	48,834	35,921	64	72	56
Bardez ...	1,03,269	56,826	46,443	67	75	59
Pernem ...	32,902	19,476	13,426	55	68	41
Bicholim ...	41,933	25,652	16,281	57	68	45
Satari ...	16,040	10,516	5,524	39	51	27
Ponda ...	62,250	38,568	23,682	58	69	46
Sanguem ...	25,245	16,236	9,009	45	55	34
Canacona ...	16,333	9,426	6,907	45	53	38
Quepem ...	25,397	15,270	10,127	46	54	37
Salcete ...	1,12,328	60,986	51,342	58	65	51
Mormugao ...	56,476	34,844	21,632	57	65	48
DAMAN DISTRICT ...	25,277	15,104	10,173	52	63	43
Daman ...	25,277	15,104	10,713	52	63	42
DIU DISTRICT ...	13,547	7,993	5,551	45	56	34
Diu ...	13,547	7,993	5,554	45	56	34

Source: — Census of India, 1981.

'000
Persons

LITERACY BY SEX

1981

'000
Persons

Tis. Bar. Per. Bih. Sat. Pon. San. Can. Que. Sal. Mor. Dam. Diu

II. AREA AND POPULATION

8. ECONOMICALLY ACTIVE MAIN WORKERS, MARGINAL WORKERS AND NON-WORKERS, TALUK WISE, 1981

District/ Taluka	Total Main Wr- kers		Marginal workers		Non-workers	
	Persons	Male	Persons	Males	Persons	Males
1	2	3	4	5	6	
GOA, DAMAN AND DIU ...	3,32,463	251,47	49,985	12,903	7,04,282	2,81,070
G O A DIS- TRICT	3,11,247	234,55	44,962	12,367	6,51,540	2,62,810
Tiswadi	42,912	32,36	3,702	1,219	85,327	34,539
Bardez	42,124	31,45	6,256	1,788	1,05,536	42,489
Pernem	16,382	11,45	6,143	1,516	36,827	15,819
Bicholim	22,190	17,46	3,577	1,098	48,322	19,344
Satari	14,376	10,06	3,203	706	23,259	9,838
Ponda	33,633	26,51	3,870	1,114	70,385	28,463
Sanguem	22,182	15,84	2,762	752	30,960	12,870
Canacona ...	10,894	8,12	2,728	511	22,313	9,216
Quepem	18,962	13,53	2,482	651	34,149	14,125
Salcete	54,858	40,07	7,925	2,043	1,30,972	51,751
Mormugao...	32,737	28,19	2,314	969	63,490	24,356
DAMAN DIS- TRICT	13,618	10,77	3,958	378	30,984	12,899
Daman	13,618	10,77	3,958	378	30,984	12,899
D I U DIS- TRICT	7,598	5,76	1,065	158	21,758	8,361
Diu	7,598	5,76	1,065	158	21,758	8,361

Source: -- Census of India, 1981.

9. DISTRIBUTION OF WORKING POPULATION TALUKA

District/Taluka	Total main workers			As cultivators		
	Per- sons	Males	Fe- males	Per- sons	Males	Fe- males
1	2	3	4	5	6	7
GOA, DAMAN AND DIU	3,32,463	2,51,477	80,986	62,572	40,627	21,945
GOA DISTRICT ...	3,11,247	2,34,975	76,272	68,376	37,321	21,055
Tiswadi	42,912	32,326	10,586	5,063	2,840	2,223
Bardez	42,121	31,126	10,695	6,456	3,545	2,911
Pernem	16,382	11,415	4,967	7,156	4,185	2,971
Bicholim	22,190	17,446	4,744	6,399	3,724	1,585
Satari	14,376	10,036	4,340	5,729	3,807	1,922
Ponda	33,633	26,501	7,132	7,375	5,445	1,930
Sanguem	22,182	15,804	6,378	4,627	3,184	1,443
Canacona	10,894	8,182	2,712	4,947	3,597	1,350
Quepem	18,962	13,593	5,369	5,972	3,937	2,035
Salcete	54,858	40,047	14,811	5,187	2,759	2,428
Mormugao	32,737	28,199	4,538	555	298	257
DAMAN DISTRICT ...	13,618	10,797	2,821	3,013	2,432	581
Damán	13,618	10,797	2,821	3,013	2,432	581
DIU DISTRICT ...	7,598	5,705	1,893	1,183	874	309
Diu	7,598	5,705	1,893	1,183	874	309

Source: -- Census of India, 1981.

POPULATION

**(MAIN WORKERS) BY INDUSTRIAL CATEGORY,
WISE, 1981**

As agriculture labourers			In household industry			Other workers		
Per- sons	Maes	Fe- males	Per- sons	Males	Fe- males	Per- sons	Males	Fe- males
8	9	10	11	12	13	14	15	16
32,394	17431	14,963	11,335	8,619	2,716	2,26,162	1,84,800	41,362
30,556	16154	14,102	10,451	8,046	2,405	2,11,864	1,73,154	38,710
2,655	1520	1,135	843	680	163	34,351	27,286	7,065
2,971	1673	1,298	1,861	1,398	463	30,833	24,810	6,023
1,602	823	779	1,338	900	438	6,286	5,507	779
1,868	1141	724	687	426	261	14,326	12,152	2,174
2,332	1,322	1,010	414	262	152	5,901	4,645	1,256
4,729	2,323	2,106	825	660	165	20,704	17,773	2,931
3,469	1,741	1,728	380	311	69	13,706	10,568	3,138
958	555	403	430	377	53	4,559	3,653	906
2,755	1,399	1,356	461	347	114	9,774	7,910	1,864
6,358	3,204	3,154	2,593	2,156	437	40,720	31,928	8,792
859	450	409	619	529	90	30,704	26,922	3,782
1,431	750	681	707	462	245	8,467	7,153	1,314
1,431	750	681	707	462	245	8,467	7,153	1,314
407	227	180	177	111	66	5,831	4,493	1,338
407	227	180	177	111	66	5,831	4,493	1,338

II. AREA AND POPULATION

10. SCHEDULED CASTES AND SCHEDULED TRIBES POPULATION — TALUKAWISE — 1981

District/Taluka	Scheduled castes population	Percentage of scheduled castes to total population	Scheduled tribes population	Percentage of scheduled tribes to total population
1	2	3	4	5
GOA, DAMAN AND				
DIU	23,432	2.16	10,721	0.99
GOA DISTRICT ...	20,619	2.05	690	0.07
Tiswadi	2,351	1.78	40	0.03
Bardez	4,525	2.94	47	0.03
Pernem	2,399	4.04	-	-
Bicholim	2,014	2.72	31	0.04
Satari	948	2.32	4	0.01
Ponda	1,261	1.17	18	0.01
Sanguem	1,131	2.02	82	0.15
Canacona	208	0.58	2	0.01
Quepem	642	1.15	173	0.31
Salcete	2,541	1.31	209	0.11
Mormugao	2,599	2.64	84	0.09
DAMAN DISTRICT	1,684	3.47	9,828	20.24
Daman	1,684	3.47	9,828	20.24
DIU DISTRICT ...	1,129	3.71	203	0.67
Diu	1,129	3.71	203	0.67

Source: — Census of India, 1981.

Lakhs DECENNIAL GROWTH OF POPL. Lakhs

II. AREA AND POPULATION

11. DECENNIAL GROWTH OF POPULATION

Year					Males	Fe- males	Persons	Perce- tage varia- tion
1					2	3	4	5
1900	2,43,439	2,64,079	5,07,518	—
1910	2,46,842	2,72,330	5,19,222 (+)	2.31
1921	2,36,088	2,64,816	5,00,904 (—)	3.53
1931	2,59,381	2,82,329	5,41,710 (+)	8.15
1940	2,80,175	3,03,561	5,83,736 (+)	7.76
1950	2,80,141	3,15,918	5,96,059 (+)	2.11
1960	3,02,534	3,24,133	6,26,667 (+)	5.14
1971	4,31,214	4,26,557	8,57,771 (+)	36.88
1981	5,48,450	5,38,280	10,86,730 (+)	26.69

Source — Census of India, 1981.

II. AREA AND

ALL

12. PROVISIONAL, REPOPULA

INDIA/STATE/UTS.							Persons	
							1	2
INDIA	683,814,664	
STATES								
1. Andhra Pradesh	53,403,619	
2. Assam*	19,902,826	
3. Bihar	69,823,154	
4. Gujarat	33,960,905	
5. Haryana	12,850,902	
6. Himachal Pradesh	4,237,569	
7. Jammu and Kashmir*	5,981,600	
8. Karnataka	37,043,451	
9. Kerala	25,403,217	
10. Madhya Pradesh	52,131,717	
11. Maharashtra	62,693,898	
12. Manipur	1,433,691	
13. Meghalaya	1,327,874	
14. Nagaland	773,281	
15. Orissa	26,272,054	
16. Punjab...	16,669,755	
17. Rajasthan	34,102,912	

POPULATION

INDIA

TION TOTALS 1981 CENSUS

Total population 1981		Total literates 1981	
Males	Females	Persons	Percentage to total
3	4	5	6
353,349,439	330,465,225	238,003,195	34.81
27,035,531	26,368,088	15,989,266	29.94
10,472,712	9,430,114	N. A.	N. A.
35,865,467	33,957,687	18,163,410	26.01
17,484,540	16,476,365	14,858,075	43.75
6,846,153	6,004,749	4,605,649	35.84
2,131,312	2,106,257	1,777,201	41.94
3,062,200	2,919,400	N. A.	N. A.
18,869,494	18,173,957	14,228,947	33.41
12,487,961	12,915,256	17,571,819	69.17
26,856,752	25,274,965	14,502,063	27.82
32,341,115	30,352,783	29,695,721	47.37
727,108	706,583	601,943	41.98
678,883	648,991	441,077	33.22
414,231	359,050	324,700	41.99
13,253,523	13,018,531	8,964,625	34.12
8,840,234	7,829,521	6,791,547	40.74
17,749,282	16,353,630	8,201,615	24.04

II. AREA AND

ALL

12. PROVISIONAL, REPOPULA

INDIA/STATE/UTS.								Persons
1								2
STATES								
18. Sikkim	315,682
19. Tamil Nadu	48,297,456
20. Tripura	2,060,189
21. Uttar Pradesh	110,858,019
22. West Bengal	54,485,560
UNION TERRITORIES								
1. A & N Islands	188,254
2. Arunachal Pradesh	628,050
3. Chandigarh	450,061
4. D & N Haveli	103,677
5. Delhi	6,196,414
6. Goa, Daman and Diu**	1,086,730
7. Lakshadweep	40,237
8. Mizoram	487,774
9. Pondicherry	604,136

* Projected figures.

** For Goa, Daman and Diu figures are final.

Source: — Census of India, 1981.

POPULATION

INDIA

POPULATION TOTALS 1981 CENSUS

Total population 1981		Total literates 1981	
Males	Females	Persons	Percentage to total
3	4	5	6
171,959	143,723	106,780	33.82
24,420,228	23,877,228	22,111,593	45.78
1,057,714	1,002,475	856,688	41.58
58,780,640	52,077,379	30,358,013	27.38
28,505,151	25,980,409	22,271,857	40.88
106,889	81,365	96,520	51.27
335,941	292,109	126,185	20.09
254,208	195,853	291,091	64.68
52,514	51,163	27,578	26.60
3,422,550	2,773,864	3,783,611	61.06
548,450	538,280	615,752	56.66
20,367	19,870	22,018	54.72
251,988	235,786	290,241	59.50
304,342	299,794	327,600	54.23

II. AREA AND

13. DISTRIBUTION OF POPULATION BY

Sl. No.	Religious Communities	Urban		
		Males	Females	Total
1	2	3	4	5
1.	Hindus	1,18,357	1,02,043	2,20,400
2.	Muslims	17,977	16,158	34,135
3.	Cristians	45,565	49,524	95,089
4.	Sikhs	618	304	922
5.	Buddhists	203	29	232
6.	Jains	207	178	385
7.	Other religions and pursu- ations	207	146	353
8.	Religion not stated	214	78	292
	Total	1,83,348	1,68,460	3,51,808

Source: Office of the Registrar General of India,

POPULATION

MAJOR RELIGIOUS COMMUNITIES, 1981

Population (1961 Census)						Percentage to total population
Rural			Total			
Males 6	Females 7	Total 8	Males 9	Females 10	Total 11	
2,53,289	2,42,480	4,95,769	3,71,646	3,44,523	7,16,169	65.90
7,615	6,711	14,326	25,592	22,869	48,461	4.46
1,03,204	1,19,956	2,23,160	1,48,769	1,69,480	3,18,249	29.28
310	148	458	928	452	1,380	0.13
46	24	70	249	53	302	0.03
180	87	217	337	265	602	0.06
118	91	209	325	237	562	0.05
390	323	713	604	401	1,005	0.09
3,65,102	3,69,820	7,34,922	5,48,450	5,38,280	10,86,730	100.00

Ministry of Home Affairs, New Delhi.

III. AGRICULTURE

14. LAND UTILISATION PATTERN 1983-84

Sl. No.	Item	Area in hectares	Percentage to total geographical area
—	2	3	4
1.	Total geographical area according to Land Survey Department	3,70,672	100.00
2.	Area under forest	1,05,296	28.40
3.	Land not available for cultivation ..	36,609	9.88
	i) Land put to non-agricultural use	20,567	5.55
	ii) Barren and uncultivable land ..	16,042	4.33
4.	Other uncultivated land	85,587	23.09
	i) Permanent pastures and other grazing lands	1,305	0.35
	ii) Land under miscellaneous tree crops and groves not included in net area sown	595	0.16
	iii) Cultivable waste (including fallow land)	83,687	22.58
5.	Net area sown	1,43,181	38.63
6.	Total cropped area	1,52,895	41.25
7.	Area sown more than once	9,714	2.62

Note: — The figures given above are the estimated ones.
Source: — Directorate of Agriculture, Panaji.

LAND UTILISATION, 1984

- Area under forest 28.4%
- Land put to non-agricultural uses 5.6%
- Barren & uncultivable land 4.3%
- Permanent pastures & other grazing lands 0.3%
- Land under misc tree crops & groves 0.2%
- Cultivable waste 22.6%
- Net area sown 38.6%

Total geographical area
370672 Ha.(100%)

III. AGRICULTURE

15. ESTIMATES OF TOTAL AREA UNDER PRINCIPAL CROPS AND THE IRRIGATED AREA FOR THE YEAR 1983-84

(In hectares)

Sl. No.	Crop	Total area under the crop	Percentage to total cropped area	Irrigated area
1	2	3	4	5
1.	Rice	53,658	31.11	10,182
	i) Kharif	43,503	28.45	—
	ii) Rabi	10,182	6.66	10,182
2.	Ragi	6,405	4.19	—
3.	Wheat	53	0.03	53
4.	Bajra	282	0.18	—
5.	Pulses	11,670	7.63	—
6.	Groundnut	1,002	0.66	—
7.	Arecanut	1,304	0.86	1,304
8.	Coconut	22,325	14.60	—
9.	Cashewnut	44,522	29.12	—
10.	Sugarcane	1,497	0.98	1,497
11.	Mango	3,000	1.96	—
12.	Banana	1,250	0.82	1,250
13.	Vegetables	5,900	3.86	1,770
	Total area sown under all crops ...	1,52,895	100.00	16,056

Source: — Directorate of Agriculture, Panaji.

III. AGRICULTURE

16. PRODUCTION ESTIMATES OF IMPORTANT CROPS FOR THE YEARS 1983-84 AND 1984-85

(In tonnes)

Crop/Territory/District/ Taluka	Production	
	1983-84	1984-85
1	2	3
RICE:		
GOA, DAMAN AND DIU	1,24,075	1,29,193
GOA DISTRICT	1,21,922	1,27,162
Tiswadi	18,004	18,865
Bardez	16,334	16,807
Pernem	9,381	10,036
Bicholim	10,331	9,067
Satari	7,869	6,878
Ponda	12,069	11,476
Sanguem	7,203	7,909
Canacona	6,929	7,966
Quepem	9,785	10,716
Salcete	21,270	24,758
Mormugao	2,747	2,684
DAMAN DISTRICT	2,153	2,031
BAGI:		
GOA DISTRICT	7,340	12,429
WHEAT:		
DAMAN DISTRICT	61	93
DIU DISTRICT	47	32
BAJRA:		
DIU DISTRICT	386	469

Source: — Directorate of Agriculture Panaji.

III. AGRICULTURE

17. ESTIMATES OF AVERAGE YIELD OF IMPORTANT CROPS FOR THE YEARS 1983-84 AND 1984-85

Crop/Territory/ District/Taluka	Average yield in kgs. per hectare			
	1983-84		1984-85	
	Kharif	Rabi	Kharif	Rabi
1	2	3	4	5
RICE:				
GOA, DAMAN AND DIU	2,175	2,855	2,329	2,643
GOA DISTRICT	2,193	2,855	2,345	2,643
Tiswadi ...	2,631	3,196	2,822	2,935
Bardez ...	2,516	2,221	2,551	2,843
Pernem ...	2,163	2,373	2,423	1,850
Bicholim ...	2,019	2,865	1,867	2,411
Satari ...	2,877	2,006	2,209	2,635
Ponda ...	1,882	3,648	1,897	3,217
Sanguem ...	1,309	3,180	1,859	2,710
Canacona ...	2,067	2,971	2,434	2,669
Quepem ...	1,960	3,528	2,360	2,574
Salcete ...	1,993	2,208	2,333	2,402
Mormugao ...	2,437	2,393	2,381	2,341

III. AGRICULTURE

17. ESTIMATES OF AVERAGE YIELD OF IMPORTANT CROPS FOR THE YEAR 1983-84 AND 1984-85

(concl.)

Crop/Territory/ District/Taluka	Average yield in kgs. per hectare			
	1983-84		1984-85	
	Kharif	Rabi	Kharif	Rabi
1	2	3	4	5
DAMAN DISTRICT ...	1,701	Nil	1,604	Nil
RAGI:				
GOA DISTRICT...	1,224	Nil	1,437	Nil
WHEAT:				
DAMAN DIS- TRICT ...	Nil	1,768	Nil	2,398
DIU DISTRICT ...	Nil	2,535	Nil	1,763
BAJRA:				
DIU DISTRICT ...	1,370	Nil	1,652	Nil

Source: -- Directorate of Agriculture, Panaji.

III. AGRICULTURE

18. PROGRESS UNDER SOIL CONSERVATION DURING THE YEARS 1983-84 AND 1984-85

Sl. No.	Description	1983-84	1984-85
1	2	3	4
1. Area protected by bunds — (in hectares):			
	a) New construction ...	-	-
	b) Repairs	1,000	1,100
2. Length of bunds (In kms.)			
	a) New construction ...	-	-
	b) Repairs	10	14
3. Expenditure—(Rs. in lakhs):			
	a) New construction ...	-	-
	b) Repairs	5.60	9.00
	c) Subsidies	3.60	4.40

Source: Directorate of Agriculture (Soil Conservation Division), Panaji.

III. AGRICULTURE

19. DISTRICTWISE NUMBER OF AGRICULTURAL IMPLEMENTS AND MACHINERY AS ON 15TH APRIL, 1982 (LIVE STOCK CENSUS)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
1.	Hand operated implements: —				
	i) Sprayers	603	67	-	670
	ii) Dusters	113	6	-	119
2.	Animal operated implements: —				
	i) Wooden ploughs	30,416	1,479	552	32,447
	ii) Steel ploughs	4,646	90	1	4,737
	iii) Disc harrow	1,248	-	38	1,286
	iv) Cultivators (tri-phall)	6,096	-	20	6,116
	v) Seed drill	15	-	368	383
	vi) Levelling karah (leveller)	18,402	481	3	18,886
	vii) Wet land puddlers	1,705	-	-	1,705
	viii) Olpad threshers	58	-	-	58
	ix) Animal carts	914	753	130	1,797
3.	Plant protection equipment and engines etc: —				
	i) Power operated sprayers/dusters	126	8	-	134
	ii) Diesel engine pump sets	555	58	147	760
	iii) Electric pump sets	1,084	166	104	1,354

III. AGRICULTURE

19. DISTRICTWISE NUMBER OF AGRICULTURAL IMPLEMENTS AND MACHINERY AS ON 15TH APRIL, 1982 (LIVE STOCK CENSUS) (Concl'd.)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
4.	Tractor, power and their implements: —				
	i) Power tillers for agricultural purpose	57	4	1	62
	ii) Tractors used for agricultural purpose	93	7	-	100
	iii) Mould board ploughs	122	7	1	130
	iv) Disc harrow	31	-	-	31
5.	Planters	115	-	-	115
6.	Levellers	472	283	1	756
7.	Combine harvesters: —				
	i) Tractor attached ...	7	-	-	7
	ii) Self propelled ...	1	-	-	1
8.	Other power operated equipments: —				
	i) Threshers (paddy)	16	-	-	16
	ii) Cheff cutters ...	5	-	-	5
	iii) Sugarcane crushers	3	-	-	3

Source: — Thirteenth Quinquennial Census of Livestock and Farm Equipment, 1982.

III. AGRICULTURE

20. NUMBER AND AREA OF OPERATIONAL HOLDINGS IN GOA, DAMAN AND DIU — AS PER THE AGRICULTURAL CENSUSES 1976-77 AND 1980-81

Sl. No.	Size-class (hectares)	Number of holdings		Area operated (in hectares)	
		1976-77	1980-81(P)	1976-77	1980-81(P)
1	2	3	4	5	6
1.	Below 0.5	41,646 (55)	6,149 (56)	13,185.2 (15)	10,989.56 (12)
2.	0.5 — 1.0	17,263 (23)	18,141 (22)	15,439.0 (18)	13,008.13 (14)
3.	1.0 — 2.0	9,652 (13)	11,044 (13)	16,147.2 (19)	15,463.64 (16)
4.	2.0 — 3.0	2,849 (4)	3,233 (4)	8,223.7 (10)	7,631.29 (8)
5.	3.0 — 4.0	1,383 (2)	1,223 (2)	5,460.1 (6)	4,123.74 (4)
6.	4.0 — 5.0	740 (1)	800 (1)	3,644.7 (4)	3,574.91 (4)
7.	5.0 — 7.5	873 (1)	628 (1)	6,342.1 (7)	3,698.71 (4)
8.	7.5 — 10.0	482 (1)	487 (1)	4,413.1 (5)	4,207.63 (4)
9.	10.0 — 20.0	345 (—)	331 (—)	5,882.0 (7)	5,727.45 (6)
10.	20.0 — 30.0	97 (—)	104 (—)	2,613.6 (3)	2,324.63 (2)
11.	30.0 — 40.0	23 (—)	48 (—)	821.8 (1)	1,678.33 (2)
12.	40.0 — 50.0	14 (—)	30 (—)	627.6 (1)	1,291.41 (1)
13.	50.0 & above	29 (—)	127 (—)	3,091.8 (4)	21,467.98 (23)
	Total	75,396 (100)	82,745 (100)	85,891.9 (100)	95,187.41 (100)

Note:—Figures in brackets are percentages to the respective totals.

Source: Agricultural Censuses, 1976-77 & 1980-81.

III. AGRICULTURE

21. DISTRIBUTION OF OPERATIONAL HOLDINGS IN GOA DISTRICT - AS PER AGRICULTURAL CENSUSES 1976-77 AND 1980-81 ACCORDING TO THEIR SIZE

Sl. No.	Size class (hectares)	Number of holdings		Area operated (in hectares)	
		1976-77	1980-81(P)	1976-77	1980-81(P)
1	2	3	4	5	6
1.	Below 0.5 ...	40,052 (55)	42,008 (56)	12,792.2 (15)	10,004.1 (11)
2.	0.5 — 1.0 ...	16,781 (23)	16,877 (22)	15,071.4 (19)	12,084.39 (14)
3.	1.0 — 2.0 ...	9,253 (13)	10,069 (13)	15,581.7 (19)	14,082.42 (16)
4.	2.0 — 3.0 ...	2,599 (4)	2,925 (4)	7,603.5 (9)	6,824.68 (8)
5.	3.0 — 4.0 ...	1,248 (2)	1,193 (2)	4,990.9 (6)	4,017.58 (4)
6.	4.0 — 5.0 ...	673 (1)	774 (1)	3,341.7 (4)	3,460.37 (4)
7.	5.0 — 7.5 ...	830 (1)	586 (1)	6,071.5 (7)	3,440.21 (4)
8.	7.5 — 10.0 ...	463 (1)	487 (1)	4,261.6 (5)	4,207.63 (5)
9.	10.0 — 20.0 ...	341 (—)	331 (—)	5,798.2 (7)	5,727.45 (6)
10.	20.0 — 30.0 ...	97 (—)	104 (—)	2,613.6 (3)	2,324.63 (3)
11.	30.0 — 40.0 ...	23 (—)	37 (—)	821.8 (1)	1,300.33 (1)
12.	40.0 — 50.0 ...	14 (—)	30 (—)	627.6 (1)	1,291.41 (1)
13.	50.0 & above ...	29 (—)	116 (—)	3,091.8 (4)	20,891.21 (23)
	Total ...	72,403 (100)	75,537 (100)	82,667.5 (100)	89,656.32 (100)

Note:—Figures in brackets are percentages to the respective totals.

Source: Agricultural Censuses, 1976-77 & 1980-81.

IV. ANIMAL HUSBANDRY

22. GENERAL INFORMATION RELATING TO ANIMAL HUSBANDRY AND VETERINARY SERVICES FOR THE YEARS 1983-84 AND 1984-85

Sl. No.	Item	Unit	Year	
			1983-84	1984-85
1	2	3	4	5
1.	Veterinary hospital ...	No.	1	1
2.	Veterinary dispensaries	No.	16	17
3.	Veterinary surgeons and others	No.	27	28
4.	Extension officers ...	No.	12	12
5.	Attendant dressers ...	No.	32	32
6.	Stockmen	No.	121	121
7.	Govt. poultry farms ...	No.	1	1
	a) Poultry manager ...	No.	1	1
	b) Poultry assistants ...	No.	2	2
	c) Poultry attendants...	No.	7	7
8.	Village scheme			
	a) Centre	No.	1	1
	b) Sub-centres	No.	63	63
9.	Artificial Inseminations performed	No.	2,349	2,677
10.	Innoculations performed	No.	854	887

IV. ANIMAL HUSBANDRY

22. GENERAL INFORMATION RELATING TO ANIMAL HUSBANDRY AND VETERINARY SERVICES FOR THE YEARS 1983-84 AND 1984-85 (Concl'd.)

Sl. No.	Item	Unit	Year	
			1983-84	1984-85
1	2	3	4	5
11.	Castrations performed...	No.	1,448	1,731
12.	Analysis and examinations	No.	231	298
13.	Cases treated	No.		
	a) Contageous diseases	No.	386	1,574
	b) Non-contageous diseases	No.	6,61,026	6,93,594
	Total		6,61,412	6,95,168
	c) In patients	No. '000	75	194
	d) Out patients	No. '000	586	501
14.	Milk distributed through Govt. dairies	litres in lakhs	54.56	62.47
15.	Amount of subsidy disbursed			
	a) Poultry	Rs. in lakhs	0.47	0.71
	b) Piggery development	— do —	0.16	0.11
	c) Cross bred calf ...	— do —	1.31	3.10

Note: Data relates to the Departmental activities only.
Source: Directorate of Animal Husbandry and Veterinary Services, Panaji.

IV. ANIMAL HUSBANDRY

23. GENERAL INFORMATION RELATING TO ANIMAL HUSBANDRY AND VETERINARY SERVICES FOR THE YEARS 1982-83 AND 1983-84

Sl. No.	Item	Unit	1982-83	1983-84
1	2	3	4	5
1.	Veterinary hospital...	No.	1	1
2.	Veterinary dispensaries	>	14	16
3.	Veterinary surgeons and others	>	27	27
4.	Extension Officers ...	>	12	12
5.	Dressers	>	31	32
6.	Stockmen	>	117	121
7.	Government Poultry Farm	>	1	1
	a) Poultry Manager ...	>	1	1
	b) Poultry Assistants	>	2	2
	c) Poultry Attendants	>	7	7

IV. ANIMAL HUSBANDRY

23. GENERAL INFORMATION RELATING TO ANIMAL HUSBANDRY AND VETERINARY SERVICES FOR THE YEARS

1982-83 AND 1983-84

(contd.)

Sl. No. 1	Item 2	Unit 3	1982-83 4	1983-84 5
8.	Milk distributed through government dairies	Litres in lakhs	50.45	54.56
9.	Amount of subsidy disbursed			
	a) Poultry develop-ment	Rs. in lakhs	0.41	0.47
	b) Piggery develop-ment	"	0.03	0.16
	c) Cross-bred calf	"	1.86	1.31
10.	Key Village Scheme ..			
	a) Centre	No.	1	1
	b) Sub-centres	"	58	63

IV. ANIMAL HUSBANDRY

23. GENERAL INFORMATION RELATING TO ANIMAL HUSBANDRY AND VETERINARY SERVICES FOR THE YEARS 1982-83 AND 1983-84 (concl.)

Sl. No.	Item	Unit	1982-83	1983-84
1	2	3	4	5
11.	Artificial Inseminations performed ...	No.	4,811	2,349
12.	Inoculations performed	No. '000	740	854
13.	Castrations performed	No.	1,659	1,448
14.	Analysis & examinations	"	179	231
15.	Cases treated:			
	a) Contagious diseases	"	1,415	386
	b) Non-contagious diseases	"	3,94,701	6,61,026
	Total	"	3,96,116	6,61,412
	c) In patients	No. '000	76	75
	d) Out patients	"	320	586

Note: — 4 Veterinary doctors are on deputation. Data relates to the Departmental activity only.

Source: — Directorate of Animal Husbandry and Veterinary Services, Panaji.

FISH CATCH BY THE FISHERIES DEPARTMENT (1983)

000 Kgs.

000 Kgs.

Jan. Feb. Mar. Apr. May June July Aug. Sep. Oct. Nov. Dec

V. FISHERIES

24. MONTHWISE FISH CATCH BY THE FISHERIES DEPARTMENT DURING 1983 AND 1984

Sl. No.	Month	Quantity of fish catch in kgs.		Value in Rs.	
		1983	1984 (P)	1983	1984 (P)
	1	2	3	4	5
1. January	...	56,460	9,104	50,380	6,242
2. February	...	26,475	12,739	32,699	12,154
March	...	20,072	13,683	20,644	11,824
April	...	37,434	8,591	30,529	5,518
5. May	...	12,826	9,904	21,444	4,466
6. June	...	—	—	—	—
7. July	...	—	—	—	—
8. August	...	—	—	—	—
9. September	...	3,625	728	2,440	213
10. October	...	2,283	14,933	1,807	2,908
11. November	...	12,332	17,255	14,534	9,784
12. December	...	9,901	5,267	10,357	7,344
Total	...	1,81,408	92,204	1,84,834	60,453

Source: — Directorate of Fisheries, Panaji.

N.S.U. National Systems Unit,
National Institute of Educational
Planning and Administration
128 SaAurbi³⁵ New Delhi-110016
DOC. No. 3670
Date.../4/4/87

25. DISTRICTWISE MARINE FISH CAT

(Quantity in tonnes)

Sl. No.	Item	1983			
		Goa	Daman	Diu	Total
1	2	3	4	5	6
1.	Mackarel:				
	i) Quantity	1,224.4	-	-	1,224.4
	ii) Value	58.16	-	-	58.16
2.	Sardines:				
	i) Quantity	10,584.3	-	-	10,584.3
	ii) Value	266.60	-	-	266.60
3.	Cat fish:				
	i) Quantity	745.8	400.1	168.4	1,314.3
	ii) Value	5.96	3.80	1.59	11.35
4.	Shark:				
	i) Quantity	283.9	681.0	140.6	1,105.5
	ii) Value	5.39	16.68	3.51	25.58
5.	Seer fish:				
	i) Quantity	610.5	366.8	127.7	1,105.0
	ii) Value	27.47	11.92	4.85	44.24

RIES
 CH BY VARIETY AND ITS VALUE

(and value in lakh Rs.)

1984			
Goa	Daman	Diu	Total
7	8	9	10
1,746.2	-	-	1,746.2
83.81	-	-	83.81
14,137.3	-	-	14,137.3
353.43	-	-	353.43
612.3	438.0	184.9	1,235.2
4.59	3.50	1.76	9.85
203.4	622.8	161.5	987.7
4.27	14.94	4.20	23.41
395.7	350.5	133.0	879.2
18.20	11.91	4.92	35.03

25. DISTRICTWISE MARINE FISH CATCH

(Quantity in tonnes)

Sl. No.	Item	1983			
		Goa	Daman	Diu	Total
1	2	3	4	5	6
6.	Prawns:				
	i) Quantity ...	5,699.5	219.9	1,229.2	7,148.6
	ii) Value ...	712.44	23.08	147.50	883.02
7.	Promfrets:				
	i) Quantity ...	834.7	1,171.0	313.9	2,319.6
	ii) Value ...	137.73	181.50	45.51	364.74
8.	Jew fish:				
	i) Quantity ...	12.5	781.2	294.4	1,068.1
	ii) Value ...	0.35	24.60	8.24	33.19
9.	Bombay ducks:				
	i) Quantity ...	16.7	1,845.2	2,203.8	4,065.7
	ii) Value ...	0.65	72.80	83.74	157.19
10.	Others:				
	i) Quantity ...	15,152.5	3,259.5	2,513.3	20,925.3
	ii) Value ...	260.50	44.11	31.22	335.83
11.	Total:				
	i) Quantity ...	35,164.8	8,724.7	6,991.3	50,880.8
	ii) Value ...	1,475.25	378.49	326.16	2,179.90

Source: — Directorate of Fisheries, Panaji.

RIES
 CH BY VARIETY AND ITS VALUE

(and value in lakh Rs.)

1984			
Goa	Daman	Diu	Total
7	8	9	10
4,993.1 808.88	177.2 20.20	1,200.0 151.20	6,370.3 980.28
393.1 64.18	1,134.3 171.28	325.1 48.44	1,852.5 283.90
10.8 0.30	700.2 22.40	312.9 9.70	1,023.9 32.40
15.1 0.54	1,764.7 67.06	2,237.7 82.79	4,017.5 150.39
15,556.8 374.66	3,173.2 49.90	2,731.4 36.91	21,461.4 461.47
38,063.8 1,712.86	8,360.9 361.19	7,286.5 339.92	53,711.1 2,413.97

V. FISHERIES

26. DISTRICTWISE DISPOSAL OF MARINE FISH CATCH DURING 1984

(Quantity in tonnes)

Sl. No. 1	Method of disposal 2	Goa 3	Daman 4	Diu 5	Total 6
1.	Marketed fresh ...	33,464.7	6,378.4	5,454.4	45,297.5
2.	Sun dried ...	880.6	797.6	824.6	2,502.8
3.	Salted ...	1,230.2	586.7	630.1	2,447.0
4.	Miscellaneous including manure ...	2,488.2	598.2	377.4	3,463.8
	Total ...	38,063.7	8,360.9	7,286.5	53,711.1

Source: — Directorate of Fisheries, Panaji.

V. FISHERIES

27. QUANTITY AND VALUE OF FROZEN SHRIMPS AND OTHER FISH EXPORTED FROM GOA DURING THE YEARS FROM 1980 TO 1984

Quantity in tonnes
Value in Rs. lakhs

Year 1	Export of					
	Frozen shrimps to Japan		Bulk frozen fish to Singapore		Total	
	Quantity 2	Value 3	Quantity 4	Value 5	Quantity 6	Value 7
1980 ...	278.3	86.00	-	-	278.3	86.00
1981 ...	1,168.3	473.71	-	-	1,168.3	473.71
1982 ...	2,224.8	1,050.50	1,643.8	144.22	3,868.6	1,194.72
1983 ...	1,575.6	742.93	3,301.3	310.67	4,876.9	1,053.60
1984 ...	1,133.7	602.7	804.5	68.5	1,938.2	671.2

Source: — Directorate of Fisheries, Panaji.

V. FISHERIES

28. DISTRICTWISE NUMBER OF FISHING CRAFTS AND GEARS AS ON 15TH APRIL, 1982 (LIVESTOCK CENSUS)

Sl. No. 1	Item 2	Goa 3	Daman 4	Diu 5	Total 6
1. Fishing Crafts:					
a) Mechanised boats:—					
	i) Gill netters ...	251	195	136	582
	ii) Trawlers ...	282	11	152	445
	iii) Liners ...	36	1	-	37
	iv) Others ...	21	2	40	63
	Total ...	590	209	328	1,127
b) Non-mechanised boats: —					
	i) Beach seine boats ...	134	65	-	199
	ii) Plank built boats ...	752	7	6	765
	iii) Dug out can- loes ...	1,280	39	188	1,507
	iv) Catamarans ...	22	-	-	22
	v) Others ...	17	4	-	21
	Total ...	2,205	115	194	2,514
2. Fishing gears: —					
	i) Drag nets ...	544	78	34	656
	ii) Gill nets ...	4,688	16,090	17,336	38,114
	iii) Trawl nets ...	580	140	486	1,206
	iv) Cast nets ...	707	73	50	830
	v) Trap ...	206	7	311	524
	vi) Shore seines ...	424	2	109	535
	vii) Spawn collecting nets ...	142	211	98	451
	viii) Others ...	832	273	1,211	2,316
	Total ..	8,123	16,874	19,635	44,632

Source: — Thirteenth Quinquennial Census of Livestock and Farm Equipment, 1982.

VI. FORESTS

29. TOTAL AREA AND ADDITIONAL AREA BROUGHT UNDER FOREST PLANTATION DURING 1983-84 AND 1984-85

Sl. No. 1	Item 2	Area in hectares	
		1983-84 3	1984-85 4
1.	Area under forest plantation at the beginning of the year ...	27,690	23,583
2.	Additional area brought under plantation during the year:		
	1) Eucalyptus	—	—
	2) Teak	—	33
	3) Rubber	—	—
	4) Cashew	78	77
	5) Casuarina	25	18
	6) Others	790	837
	Total	695	965
3.	Total area under forest at the end of the year	28,583	29,548
4.	Number of labour units engaged (in '000 mandays)	610	450
5.	Amount spent for plantation work (in '000 Rs.)	4,882	5,509

Source: — Office of the Conservator of Forests, Panaji.

FOREST PLANTATION

 Amount spent for plant work
 Area brought under plant
 (additional) '000 Ha

Rs in Lakhs

1982-83

1983-84

1984-85

Year	Amount spent for plant work (Rs in Lakhs)	Area brought under plant (additional) ('000 Ha)
1982-83	~48	~1.2
1983-84	~50	~1.2
1984-85	~58	~1.2

VI FORESTS

30. QUANTITY AND VALUE OF FOREST-PRODUCE DURING 1983-84 & 1984-85

Sl. No.	Item	1983-84	1984-85
1	2	3	4
I Major items			
1.	Firewood in cubic meters	52,131	9,993
2.	Poles (numbers) ...	10,903	2,865
3.	Timber in cubic meters	3,883	236
4.	Total value realised in '000	7,235	5,278
II Minor items			
1.	Canes (numbers) ...	22,075	71,436
2.	Bamboos (numbers)	16,715	-

Source: Office of the Conservator of Forests, Panaji.

VII. INDUSTRIES

31. GENERAL INFORMATION ON INDUSTRIES IN GOA DAMAN AND DIU FOR THE YEARS 1981-82 AND 1982-83

Sl. No. 1	Item 2	Unit 3	Year	
			1981-82 4	1982-83 5
1.	Factories covered by Annual Survey of Industries ...	Number	208	213
2.	Productive capital ...	Rs. in lakhs	19,879.7	22,312.7
	a) Fixed capital ...	»	15,370.8	16,194.6
	b) Working capital ...	»	4,508.9	6,118.1
3.	Outstanding loans	»	12,827.3	15,602.5
4.	Persons employed	Number	16,608	16,028
	a) Workers ...	»	12,029	12,314
	b) Other than workers ...	»	4,579	3,714
5.	Man hours worked	Hours in lakhs	358.97	376.57
6.	Wages, salaries and other benefits ...	Rs. in lakhs	1,369.2	1,728.1
7.	Total value of inputs	»	24,430.9	31,681.8
	a) Fuel consumed...	»	2,567.5	2,180.1
	b) Raw material consumed ...	»	15,062.0	21,489.8
	c) Work done by other concerned	»	511.9	634.4
	d) Purchase value of goods sold in the same condition as purchased	»	3,418.7	5,132.9
	e) Depreciation ...	»	1,990.6	1,297.5
	f) Other expenses ...	»	880.2	947.1

VII. INDUSTRIES

81. GENERAL INFORMATION ON INDUSTRIES IN GOA DAMAN AND DIU FOR THE YEARS 1981-82 AND 1982-83

Sl. No.	Item	Unit	Year	
			1981-82	1981-82
1	2	3	4	5
6.	Ex-factory net selling value of products and by-pro-ducts	Rs. in lakhs	22,333.5	31,463.5
9.	Gross output ...	»	28,030.9	38,888.7
10.	Value added by ma-nufacture	»	3,600.0	7206.9

Source: Report on the Annual Survey of Industries.

VII. INDUSTRIES

32. INDEX OF INDUSTRIAL PRODUCTION IN GOA, 1980 TO 1984

Base year: 1975 = 100

Sl. No.	Item of products	Yearly indices					
		1975 (weight)	1980	1981	1982	1983	1984
1	2	3	4	5	6	7	8
1.	Canned fish ...	0.33	0.45	0.45	0.59	0.61	0.41
2.	Canned fruits ...	0.08	0.03	0.03	-	0.05	0.02
3.	Flour ...	0.70	0.34	0.64	0.60	0.61	0.57
4.	Cashew kernels...	2.38	2.52	2.05	0.95	1.65	2.07
5.	Beer ...	0.45	7.96	0.96	1.02	1.26	1.42
6.	Bottled s w e e t water ...	0.72	0.73	0.82	1.15	4.34	1.29
7.	Soda water ...	0.09	0.43	0.23	0.29	0.68	0.36
8.	Cotton yarn ...	1.37	2.34	2.03	2.53	2.92	1.98
9.	Nylon fishnet ...	0.13	0.63	0.73	0.84	0.92	1.48
10.	Sawn planks ...	0.13	0.04	0.04	0.04	0.26	0.02
11.	News papers ...	1.26	1.58	1.36	1.36	1.71	1.78
12.	Giant tyres ...	25.06	37.34	15.79	35.40	35.71	41.66
13.	Animal d r a w n vehicle tyres ...	0.38	0.17	0.57	1.51	0.83	0.64
14.	Camel back ...	0.21	0.24	0.08	0.16	0.12	0.08
15.	P.V.C. & plastic sandals ...	0.20	0.06	0.08	0.09	-	00.00
16.	Plastic bottles ...	0.12	0.93	0.12	0.20	0.25	0.20
17.	Spectacle frame...	0.23	0.30	0.49	0.37	0.41	0.42
18.	Potassium per- manganate ...	1.40	2.38	1.09	2.02	0.99	0.64

INDEX OF INDUSTRIAL PRODUCTION IN GOA
BASE : 1975 = 100

VII. INDUSTRIES

32. INDEX OF INDUSTRIAL PRODUCTION IN GOA, 1980 TO 1984 (Cont.)

Base year: 1975 = 100

Sl. No.	Item of products	1975 (weight)	Yearly indices				
			1980	1981	1982	1979	1984
1	2	3	4	5	6	7	8
19.	Oxygen gas ...	0.05	1.22	1.80	0.44	0.29	0.08
20.	Fungicide (solid)	0.07	-	-	-	-	-
21.	Fungicide (li- quid) ...	0.09	-	-	-	-	-
22.	Pesticides forma- tion (liquid) ...	19.35	35.27	38.55	52.44	53.21	65.31
23.	Urea ...	27.12	18.50	25.42	40.34	34.71	38.17
24.	Phosphatic ferti- lizer (P ² O ₅) ...	0.11	0.09	0.27	0.14	0.92	0.91
25.	Ready & mixed paints (liquid) ...	0.11	0.17	0.16	0.16	0.53	0.28
26.	Pharmaceutical products (liquid)	0.80	2.80	2.45	2.63	2.89	3.98
27.	Tablets ...	0.95	5.83	8.00	3.05	9.57	10.75
28.	Surgical cotton...	0.68	1.21	1.50	1.26	2.26	0.39
29.	Antibiotic drugs (in vials) ...	0.19	-	-	-	-	0.56
30.	Cosmetic (lotion)	0.26	0.40	0.42	0.69	0.58	0.65
31.	Non-ceremic tiles	0.18	0.25	0.28	0.25	0.26	0.26
32.	Tiles (except ro- ofing tiles) ...	0.13	0.04	0.05	0.04	0.72	0.09
33.	Posts & poles ...	0.20	-	-	0.01	0.03	0.10

VII. INDUSTRIES

32. INDEX OF INDUSTRIAL PRODUCTION IN GOA, 1980 TO 1984 (Concl.)

Base year: 1975 = 100

Sl. No	Item of products	1975 (weight)	Yearly indices				
			1980	1981	1982	1983	1984
1	2	3	4	5	6	7	8
34.	Ordinary wick stove	0.06	0.05	0.05	0.02	0.01	0.01
35.	Fabricated structurals	0.22	15.57	25.54	1.30	1.92	1.56
36.	Rolling shutters	0.08	0.06	0.01	0.01	0.07	0.06
37.	Barges	4.12	18.54	2.06	3.09	2.06	1.03
38.	Ore carriers	7.97	-	-	-	-	-
39.	Dredger	0.68	-	-	-	-	-
40.	Bus body building	0.27	0.02	0.09	0.03	0.01	0.01
41.	Truck, van, pick-up body building	0.49	3.04	-	0.12	-	0.21
42.	Carbon papers	0.22	0.04	0.03	0.03	0.01	0.00
43.	Typewriter ribbon	0.08	0.08	0.04	0.03	0.03	0.00
44.	Ice	0.05	0.14	0.06	0.04	0.05	0.03
		100.00	161.77	134.34	155.27	163.25	181.20

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

VII. INDUSTRIES

33. QUARTERWISE INDEX OF INDUSTRIAL PRODUCTION IN GOA FOR THE YEAR, 1983

Base: 1975 = 100

Sl. No.	Item of products	1975 (weight)	1st Quarter	2nd Quarter	3rd Quarter	4th Quarter	Average
1	2	3	4	5	6	7	8
1.	Canned fish ...	0.33	0.99	0.27	0.48	0.69	0.61
	Canned fruits ...	0.08	-	0.14	0.04	-	0.05
	Flour ...	0.70	0.62	0.61	0.59	0.62	0.61
4.	Cashew kernels...	2.38	0.71	1.64	2.07	2.17	1.65
5.	Beer ...	0.45	1.26	1.57	0.88	1.34	1.26
6.	Bottled sweet water ...	0.72	4.20	7.01	2.02	4.11	4.34
7.	Soda water ...	0.09	0.55	0.77	0.50	0.89	0.68
8.	Cotton yarn ...	1.37	3.06	2.77	3.03	2.82	2.92
9.	Nylon fishnet ...	0.13	0.94	0.81	1.12	0.80	0.92
10.	Sawn planks ...	0.13	0.32	0.32	0.17	0.24	0.26
11.	News papers ...	1.26	1.68	1.70	1.70	1.76	1.71
12.	Giant tyres ...	25.06	32.33	35.33	38.59	36.59	35.71
13.	Animal drawn vehicle tyres ...	0.38	1.30	0.76	0.51	0.76	0.83
14.	Camel back ...	0.21	0.17	0.10	0.12	0.09	0.12
15.	P.V.C. & plastic sandals ...	0.20	-	-	-	-	-
16.	Plastic bottles ...	0.12	0.25	0.13	0.41	0.22	0.25
17.	Spectacle frame...	0.23	0.40	0.39	0.38	0.45	0.41
18.	Potassium permanganate ...	1.46	0.74	0.20	1.37	1.65	0.99
19.	Oxygen gas ...	0.05	0.34	0.28	0.20	0.33	0.29
20.	Fungicide (solid)	0.07	-	-	-	-	-
21.	Fungicide (liquid)	0.09	-	-	-	-	-
22.	Pesticides formation (liquid) ...	19.35	31.93	45.86	69.08	65.98	53.21

VII. INDUSTRIES

83. QUARTERWISE INDEX OF INDUSTRIAL PRODUCTION IN GOA FOR THE YEAR, 1983

(contd.)

Base: 1975 = 100

Sl. No.	Item of products	1975 (wei- ght)	1st Quar- ter	2nd Quar- ter	3rd Quar- ter	4th Quar- ter	Ave- rage
1	2	3	4	5	6	7	8
23.	Urea	27.12	44.75	18.44	42.04	33.63	34.71
24.	Phosphatic ferti- lizer (P ² O ₅) ...	0.11	0.93	0.67	1.10	0.90	0.92
25.	Ready & mixed paints (liquid) ...	0.11	0.26	0.28	0.37	0.41	0.33
26.	Pharmaceutical products (liquid)	0.80	2.11	2.65	3.71	3.09	2.89
27.	Tablets	0.95	9.22	7.58	10.81	10.66	9.57
28.	Surgical cotton...	0.68	2.33	2.35	2.07	2.22	2.26
29.	Antibiotic drugs (in vials) ...	0.19	-	-	-	-	-
30.	Cosmetic (lotion)	0.26	0.45	0.38	0.39	1.11	0.58
31.	Non-ceremic tiles	0.18	0.32	0.24	0.18	0.30	0.26
32.	Tiles (except ro- ofing tiles) ...	0.13	0.69	0.67	0.76	0.74	0.72
33.	Posts & poles ...	0.20	0.08	0.02	0.02	0.01	0.03

VII. INDUSTRIES

33. QUARTERWISE INDEX OF INDUSTRIAL PRODUCTION IN GOA FOR THE YEAR, 1983

(concl.)

Base: 1975 = 100

Sl. No.	Item of products	1975 (weight)	1st Quarter	2nd Quarter	3rd Quarter	4th Quarter	Average
1	2	3	4	5	6	7	8
34.	Ordinary wick stove	0.06	0.02	0.01	0.02	-	0.01
35.	Fabricated structurals	0.39	1.72	1.79	2.46	1.72	1.92
36.	Rolling shutters	0.08	0.08	0.07	0.05	0.07	0.07
37.	Barges	4.12	4.12	-	-	4.12	2.06
38.	Ore carriers	7.97	-	-	-	-	-
39.	Dredger	0.65	-	-	-	-	-
40.	Bus body building	0.27	-	-	-	0.04	0.01
41.	Truck, van, pick-up body building	0.49	-	-	-	-	-
42.	Carbon papers	0.22	0.01	0.02	0.02	-	0.01
43.	Typewriter ribbon	0.08	0.01	0.03	0.04	0.03	0.03
44.	Ice	0.05	0.07	0.03	0.03	0.05	0.05
General Index		100.00	148.96	125.89	157.32	180.89	163.52

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

VII. MANUFACTURING

34. QUARTERWISE INDEX OF INDUSTRIAL

Industry group code (2 digits)	Details of Industry group/ /product	Industry group/ products weights	Industry sub-group weights
1	2	3	4
20-21	Manufacture of food products ...	3.54	100.00
	(a) Canned fruits	0.08	2.26
	(b) Canned fish	0.33	9.32
	(c) Flour	0.70	19.78
	(d) Cashewnut processing	2.38	67.23
	(e) Ice	0.05	1.41
22	Manufacture of beverages	1.26	100.00
	(a) Beer	0.45	35.72
	(b) Soft drinks	0.72	57.14
	(c) Soda Water	0.09	7.14
23	Manufacture of cotton textiles	1.37	100.00
	(a) Cotton yarn	1.37	100.00
26	Manufacture of textiles products	0.13	100.00
	(a) Fishnets	0.13	100.00
27	Manufacture of wood and wooden product	0.13	100.00

Source: Directorate of Planning, Statistics & Evaluation

INDUSTRIES

PRODUCTION IN GOA, FOR THE YEAR 1934

Base 1975 = 100

Quarterly Indices					Annual average Index
1st Quarter (Jan-March)	2nd Quar- ter (April- -June)	3rd Quarter (July-Sept)	4th Quarter (Oct. Dec.)		
5	6	7	8	9	
58	87	103	102	88	
2	79	9	—	23	
112	76	158	154	125	
94	71	77	86	82	
41	94	108	104	87	
83	53	35	80	68	
262	302	157	254	244	
336	347	228	350	315	
197	256	93	173	180	
416	449	311	425	400	
171	144	153	110	145	
171	144	153	110	145	
993	970	1386	1208	1139	
993	970	1386	1208	1139	
20	22	8	16	17	

Panaji.

VII. MANUFACTURING

34. QUARTERWISE INDEX OF INDUSTRIAL

Industry group code (2 digits)	Details of Industry /product	group/	Industry group/products weights	Industry sub-group weights
1	2		3	4
	(a) Sawn planks		0.13	100.00
28	Printing, publishing and allied activities		1.56	100.00
	(a) Carbon papers		0.22	14.10
	(b) Typewriter ribbon		0.08	5.13
	(c) Newspapers		1.26	80.77
30.	Manufacture of rubber and Plastic Products		26.20	100.00
	(a) Giant tyres		25.06	95.65
	(b) Animal drawn vehicle tyres.		0.38	1.45
	(c) Camel back		0.21	0.80
	(d) P.V.C. Plastic Sandles		0.20	0.76
	(e) Plastic bottles		0.12	0.46
	(f) Spectacle frames		0.23	0.88
31	Manufacture of Chemicals & Chemical Products		51.24	100.00
	(a) Potassium permagnate		1.46	2.85

Source: Directorate of Planning, Statistics & Evaluation

INDUSTRIES

PRODUCTION IN GOA, FOR THE YEAR 1984

Base 1975 = 100

Quarterly Indices				Annual average Index
1st Quarter (Jan-March)	2nd Quarter (April-June)	3rd Quarter (July-Sept)	4th Quarter (Oct. Dec.)	
5	6	7	8	9
20	22	8	16	17
111	112	113	120	114
00	1	1	00	1
5	1	1	00	2
137	138	140	149	141
154	157	181	165	164
155	158	184	168	166
252	208	95	120	169
69	16	40	24	37
—	00	1	—	1
84	240	162	187	168
140	190	247	144	180
223	246	243	251	241
126	116	102	104	112

Panaji.

VII. MANUFACTURING

34. QUARTERWISE INDEX OF INDUSTRIAL

Industry group code (2 digits)	Details of Industry group/ /product	Industry group/ products weights	Industry sub-group weights
1	2	3	4
	(b) Oxygen gas	0.05	0.10
	(c) Fungicides (solids)	0.07	0.14
	(d) Fungicide (liquid)	0.09	0.18
	(e) Pesticides formation	19.35	37.76
	(f) Urea	27.12	52.93
	(g) Phosphatic fertilizers	0.11	0.21
	(h) Ready and mixed paints	0.11	0.21
	(i) Pharmaceutical products	0.80	1.56
	(j) Tablets	0.95	1.85
	(k) Surgical cotton	0.68	1.33
	(l) Antibiotics drugs (in vils)	0.19	0.37
	(m) Cosmetics (lotion)	0.26	0.51
32	Manufacture of Non-Metallic mineral products	0.51	100.00
	(a) Non-Ceramic tiles	0.18	35.29

Source: Directorate of Planning, Statistics & Evaluation

INDUSTRIES

PRODUCTION IN GOA, FOR THE YEAR 1984

Base 1975 = 100

Quarterly Indices				
1st Quarter (Jan-March)	2nd Quarter (April-June)	3rd Quarter (July-Sept)	4th Quarter (Oct. Dec.)	Annual average Index
5	6	7	8	9
952	1721	2023	1726	1606
—	-	-	-	-
—	-	-	-	-
293	337	342	378	338
147	152	138	126	141
946	464	983	111	826
285	267	241	211	251
385	524	571	552	498
1045	1077	1149	1240	1132
69	59	44	59	58
211	459	208	307	296
189	192	349	273	251
94	80	73	101	87
177	134	103	162	144
Panaji.				

VII. MANUFACTURING

34. QUARTERWISE INDEX OF INDUSTRIAL

Industry group code (2 digits)	details of Industry /product	group/ group/ products weights	Industry group/ products weights	sub-group weights
1	2		3	4
	(b) Tiles/except roofing tiles	...	0.13	25.49
	(c) Posts and poles	0.20	39.22
34	Manufacture of metal products and parts except machinery and Transport equipments	0.53	100.00
	(a) Ordinary wick stove	0.06	11.32
	(b) Fabricated structurals	0.39	73.59
	(c) Rolling shutters	0.08	15.09
37	Manufacture of transport equipment and parts	13.53	100.00
	(a) Barges	4.12	30.45
	(b) Ore carriers	7.97	59.91
	(c) Dredger	0.68	5.02
	(d) Bus body building	0.27	2.00
	(e) Truck/van/pickup body building	...	0.19	3.62
	General Index	100.00	—

Source: Directorate of Planning, Statistics & Evaluation.

INDUSTRIES

PRODUCTION IN GOA, FOR THE YEAR 1984

Base 1975 = 100

Quarterly Indices				Annual average Index
1st Quarter: (Jan-March)	2nd Quar- ter (April- -June)	3rd Quarter (July-Sept)	4th Quarter (Oct. Dec.)	
5	6	7	8	9
70	69	70	63	68
36	39	47	72	49
370	259	149	450	307
10	2	7	11	8
479	332	189	600	400
110	91	61	48	78
4	1	2	31	9
-	-	-	100	25
-	-	-	-	-
-	-	-	-	-
-	29	14	14	14
100	18	36	18	43
168	181	185	191	181

Panaji.

VIII. MINERALS

35. QUANTITY OF MINERAL PRODUCTION DURING 1979 TO 1984

(In '000' tonnes)

Year			Iron ore	Manganese Ore	Ferro-man- ganese/fer- rogenous- -manga- nese ore	Bauxite	All minerals
1	2	3	4	5	6		
1979	10,989	7	57	9	11,062
1980	13,805	5	93	18	13,921
1981	11,951	4	113	30	12,098
1982	12,433	5	70	9	12,517
1983	10,383	4	43	21	10,451
1984	11,794	6	68	16	11,884

Source: — Directorate of Industries and Mines, Panaji.

QUANTITY OF MINERAL PRODUCTION

INDEX OF MINERAL PRODUCTION IN GOA

BASE: 1973 = 100

VIII. MINERALS

INDEX OF MINERAL PRODUCTION IN GOA DURING YEARS 1979 TO 1984

Base year: 1975 - 100

No. Sl.	Items of produc- tion	1975 (wei- ght)	Annual index for the year					
			1979	1980	1981	1982	1983	1984
1	2	3	4	5	6	7	8	9
1.	Bauxite	0.00	-	-	-	-	-	-
2.	Iron ore	97.72	97.44	103.75	92.53	96.27	81.96	97.96
3.	Manga- nese ore	2.18	56.03	52.52	68.71	51.00	29.95	27.08
4.	Moulding sand ...	0.10	136.54	160.72	113.96	100.04	75.94	70.24
5.	General index	100.00	96.57	102.59	92.03	95.28	80.79	96.39

Source 1) Indian Bureau of Mines, Nagpur.

2) Directorate of Planning, Statistics & Evaluation, Panaji.

IX. ELECTRICITY

37. NUMBER OF TOWNS AND VILLAGES ELECTRIFIED AS ON 31st MARCH, 1985

Item	District			Total
	Goa	Daman	Diu	
1	2	3	4	5
1. Number of villages as per 1981 Census ...	386	21	5	412
2. Number of villages electrified during 1984-85 ...	1	-	-	1
3. Number of villages electrified as on 31-3-85 ...	369	21	4	394
4. Number of villages yet to be electrified...	17*	-	1	18
5. Number of towns as per 1981 Census ...	15	1	1	17
6. Number of towns already electrified ...	15	1	1	17

Source: — Office of the Chief Electrical Engineer, Panaji.

*The number of uninhabited villeges is 5, submersible villeges are 11 which need not be electrified.

IX. ELECTRICITY

38. DISTRICTWISE ENERGY PURCHASED AND SOLD DURING 1983-84 AND 1984-85

District	1983-84		1984-85	
	(in lakh kwh)			
	Purchased	Sold	Purchased	Sold
1	2	3	4	5
Goa	3,335.6	2,535.5	3,706.7	2,910.8
Daman	106.2	62.4	142.2	102.8
Diu	30.9	20.8	37.2	23.9
Total	3,472.7	2,618.7	3,886.1	3,037.5

Note: — 1. No electricity is generated in the Union Territory of Goa, Daman and Diu.

2. The Union Territory of Goa, Daman and Diu purchases electricity from Karnataka and Maharashtra State Electricity Boards for supplying energy to Goa and from Gujarat Electricity Board for supplying energy to Daman and Diu areas.

Source: — Office of the Chief Electrical Engineer, Panaji.

IX. ELECTRICITY

39. DISTRICTWISE CONTRACT DEMAND AND MAXIMUM DEMAND RECORDED, 1984-85

Item	Unit	District			Total
		Goa	Daman	Diu	
		1	2	3	
I Contract demand:					
i) Karnataka (110KV)	MW	50	-	-	50
ii) Maharashtra (220KV)	MW	23	-	-	23
iii) Maharashtra (33KV)	MVA	4	-	-	4
iv) Gujarat (66 KV) ...	MVA	-	5	-	5
v) Gujarat (11 KV) ...	MVA	-	-	1.5	1.5
II Maximum demand recorded:					
i) Karnataka (110KV)	MW	52	-	-	52
ii) Maharashtra (220KV)	MW	80	-	-	80
iii) Maharashtra (33KV)	MVA	3.7	-	-	3.7
iv) Gujarat (66 KV) ...	MVA	-	4.2	-	4.2
v) Gujarat (11 KV) ...	MVA	-	-	1.4	1.4

Source: — Office of the Chief Electrical Engineer, Panaji.

CONSUMPTION OF ELECTRICITY 1984-85

Lakh Kwh

Lakh Kwh

IX. ELECTRICITY

40. DISTRICTWISE CONSUMPTION OF ELECTRICITY DURING 1983-84 AND 1984-85

(In lakh kwh)

Item/Year	Consumption of electricity				Total
	Goa	Daman	Diu		
	1	2	3	4	
Domestic:					
1983-84	575.2	17.4	8.2		600.8
1984-85	626.4	20.6	9.3		656.3
Commercial:					
1983-84	188.7	5.1	1.9		195.7
1984-85	199.6	9.1	2.2		210.9
Industrial:					
1983-84	1,255.5	34.1	5.6		1,295.2
1984-85	1,729.0	63.9	8.2		1,801.1
Irrigation:					
1983-84	53.8	1.1	3.0		57.9
1984-85	63.8	2.2	2.5		68.5
Others (public lighting, water works, non-industrial and miscellaneous):					
1983-84	462.3	4.7	2.1		469.1
1984-85	292.0	7.0	1.7		300.7
Total:					
1983-84	2,535.5	62.4	20.8		2,618.7
1984-85	2,910.8	102.8	23.9		3,037.5

Source: — Office of the Chief Electrical Engineer, Panaji.

X. WATER SUPPLY

41. ZONEWISE DAILY CONSUMPTION OF WATER DURING 1982-83, 1983-84 AND 1984-85

Centre of consumption	Year	Total number of metered consumers	Water consumed by individual metered con- nections (daily average in m ³)	Water consumed through public taps (daily com- puted average in m ³)	Total water consumed (daily average in m ³)
1	2	3	4	5	6
Water supplied through zonal schemes					
1. Opa network					
(a) Panaji zone	1982-83	9,750	13,400	750	14,150
	1983-84	10,546	14,400	770	15,170
	1984-85	11,344	15,200	840	16,040
(b) Ponda zone	1982-83	3,283	6,700	830	7,530
	1983-84	3,800	7,200	980	8,180
	1984-85	4,143	7,540	980	8,520
(c) Margao zone	1982-83	6,650	7,685	650	8,335
	1983-84	7,153	8,220	770	8,990
	1984-85	7,877	8,940	890	9,630
(d) Vasco zone	1982-83	3,641	25,480	1,500	26,960
	1983-84	3,844	26,900	1,900	28,800
	1984-85	4,099	27,150	2,640	29,790

X. WATER SUPPLY

41. ZONEWISE DAILY CONSUMPTION OF WATER DURING 1982-83, 1983-84 AND 1984-85

(contd.)

Centre of consumption	Year	Total number of metered consumers	Water consumed by individual metered con- nections (daily average in m ³)	Water consumed through public taps (daily com- puted average in m ³)	Total water consumed (daily average in m ³)
1	2	3	4	5	6
2. Assonora network					
(a) Mapusa zone	1982-83	3,385	3,360	260	3,620
	1983-84	3,908	3,470	560	4,030
	1984-85	4,125	3,690	560	4,250
(b) Bicholim zone	1982-83	572	400	190	590
	1983-84	650	630	160	790
	1984-85	728	710	160	870
(c) Porvorim zone	1982-83	1,552	1,300	130	1,430
	1983-84	1,655	1,380	180	1,560
	1984-85	1,760	1,480	180	1,660
(d) Calangute zone	1982-83	786	760	20	780
	1983-84	926	900	20	920
	1984-85	1,075	1,050	20	1,070
3. Canacona network					
	1982-83	78	100	1,800	1,900
	1983-84	100	130	2,200	2,330
	1984-85	102	132	2,240	2,372

X. WATER SUPPLY

41. ZONEWISE DAILY CONSUMPTION OF WATER DURING 1982-83, 1983-84 AND 1984-85

(concl.)

Centre of consumption	Year	Total number, of metered consumers	Water consumed by individual metered con- nections (daily average in m ³)	Water consumed through public taps (daily com- puted average in m ³)	Total water consumed (daily average in m ³)
1	2	3	4	5	6
4. <i>Valpoi network</i>	1982-83	243	170	70	240
	1983-84	266	180	70	250
	1984-85	280	190	70	260
5. <i>Pernem network</i>	1982-83	185	140	50	190
	1983-84	205	150	50	200
	1984-85	247	180	50	230
6. <i>Sanguem network</i>	1982-83	724	540	60	600
	1983-84	724	560	60	620
	1984-85	726	560	80	640
7. <i>Sanquelim net- work</i>	1982-83	637	800	160	960
	1983-84	686	840	200	1,040
	1984-85	776	930	200	1,130
Total for all zones	1982-83	31,486	60,835	6,410	67,248
	1983-84	34,463	64,960	7,920	72,880
	1984-85	37,281	67,752	8,910	76,662

Source: — Office of the Chief Engineer, Public Works Department, Panaji.

OFFICES OF SCHEDULED BANKS

XI. BANKING AND INSURANCE

12. OPERATIONS OF SCHEDULED COMMERCIAL BANKS IN THE TERRITORY DURING THE YEARS 1972 TO 1984

(Rs. in lakhs)

Year*	No. of offices	Deposits	Bank Credit (loans advances and bills)
1	2	3	4
1972	123	7,223	4,144
1973	132	9,023	4,332
1974	136	10,518	5,459
1975	148	12,565	6,308
1976	171	15,913	7,354
1977	208	18,323	7,346
1978	216	20,306	7,983
1979	229	26,666	11,219
1980	241	32,250	12,843
1981	246	37,546	16,619
1982	249	43,897	17,439
1983(P)	256	51,742	18,211
1984(P)	260	61,103	21,785

* As on last Friday of December.

Source:— Reserve Bank of India.

43. STATEMENT SHOWING BANK-WISE AND ANNUAL ACTION PLAN 1984 (1-1-84)

A = Accepted
P = Performance
% = Per centage

Sl. No.	Name of the Institution	No. of branches	Crop Loan			Agri. Term Loans		
			A	P	%	A	P	%
1	2	3	4	5	6	7	8	9
1.	State Bank of India...	45	2250	2105	94	9646	5736	59
2.	State Bank of Mysore	2	-	-	-	-	90	-
3.	Bank of India ...	27	324	562	173	4791	3176	66
4.	Bank of Baroda ...	24	525	330	63	5547	3436	62
5.	Central Bank of India	21	440	244	55	4841	4239	88
6.	Syndicate Bank ...	17	382	346	91	2375	2978	104
7.	Canara Bank ...	19	572	121	21	1542	6385	414
8.	Dena Bank ...	15	195	52	27	1367	443	32
9.	Indian Overseas Bank*	11	537	570	106	1873	3055	163
10.	Union Bank of India...	9	50	67	134	1143	676	59
11.	Bank of Maharashtra*	7	50	97	194	418	89	21
12.	United Commercial Bank ...	5	100	125	125	658	559	85
13.	Indian Bank ...	3	-	-	-	-	30	-
14*	Punjab National Bank*	3	-	5	-	-	84	-
15.	Corporation Bank ...	22	150	3322	215	1785	2375	133
16.	Vijaya Bank ...	2	-	-	-	-	238	-
17.	Oriental Bank of Commerce ...	1	-	-	-	-	-	-
18.	Allahabad Bank ...	1	-	-	-	-	8	-
19.	New Bank of India ...	1	-	-	-	-	4	-
20.	The Karnataka Bank Ltd. ...	-	-	-	-	-	4	-

INSURANCE

SECTOR-WISE PERFORMANCE UNDER THE to 31-12-84) LEAD BANK, PANAJI

(Rs. in '000)

Industries			Tertiary			Total		
A	P	%	A	P	%	A	P	%
10	11	12	13	14	15	16	17	18
4232	10057	238	9706	15855	163	25834	33753	131
173	10	6	284	131	46	457	231	51
3274	9778	299	8691	19348	223	17080	32864	192
2764	5817	192	7728	6619	86	16564	15702	95
2968	3320	112	7066	14550	206	15315	22353	146
4638	32656	704	11405	17322	152	19300	53302	276
1400	5994	428	5896	29089	493	9410	41589	442
931	532	57	2482	3151	127	4975	4178	84
971	1207	124	2972	2320	79	6353	7200	114
1410	1550	110	2938	4530	154	5541	6823	123
1592	2118	133	2916	2331	77	4976	4635	93
1631	1103	68	2088	1363	65	4477	3150	70
948	792	84	1126	2379	211	2074	3201	154
1252	1304	104	1066	1815	170	2318	3208	138
2370	2941	124	4673	9872	211	8976	15516	173
1063	162	15	456	567	124	1509	967	64
516	435	84	669	975	146	1185	1410	119
-	817	-	133	-	-	133	817	-
700	180	26	365	629	172	1065	817	77
1164	46	40	1423	2008	141	2587	2476	96

XI. BANKING AND

43. STATEMENT SHOWING BANK-WISE AND ANNUAL ACTION PLAN 1984 (1-1-84)

A -- Accepted
 P -- Performance
 % -- Per centage

Sl. No.	Name of the Institution	No. of branches	Agri. Term			Crop Loan		
			A	P	%	A	P	%
1	2	3	4	5	6	7	8	9
21.	The Federal Bank Ltd.*	1	-	-	-	-	1	-
22.	The Vysya Bank Ltd.	1	-	-	-	-	-	-
23.	The Sangli Bank Ltd.	1	-	-	-	-	-	-
24.	The United Western Bank Ltd. ...	1	-	-	-	-	-	-
25.	The South Indian Bank Ltd. ...	1	-	-	-	-	-	-
26.	The Goa State Co-op. Bank Ltd. ...	15	9425	4446	47	4405	764	17
27.	The Goa Urban Co-op. Bank Ltd. ...	15	-	-	-	-	-	-
28.	The Mapuca Urban Co-op. Banè Ltd. ...	8	-	-	-	-	-	-
29.	The Madgao Urban Co-op. Banè Ltd. ...	7	-	-	-	-	-	-
30.	Economic Dev. Corporation ...	-	-	-	-	-	-	-
31.	Maharashtra State Financial Corp.	-	-	-	-	-	-	-
Total		291	15000	9392	63	40891	34366	84

* Figures as on 30.09.1984.

Source: Lead Bank Office, Panaji.

INSURANCE

SECTOR-WISE PERFORMANCE UNDER THE to 31-12-84 LEAD BANK, PANAJI

(Rs. in '000)

Industries			Tertiary			Total		
A	P	%	A	P	%	A	P	%
10	11	12	13	14	15	16	17	18
245	871	355	249	773	310	494	1645	333
40	150	375	330	517	157			
425	36	8	248	369	149	370	667	180
842	447	53	657	358	54	673	405	60
89	-	-	290	34	12	1449	805	54
-	-	-	-	-	-	379	34	9
-	-	-	-	-	-	13830	5210	38
1477	7332	496	4617	13553	294	6094	20885	342
1084	1374	127	2866	33068	1154	3950	34442	872
1217	125	10	2539	1583	62	3756	1708	45
1302	10191	782	-	-	-	1302	10191	782
13480	11720	87	4650	479	10	18130	12199	67
54188	112983	208	90529	185588	205	200608	342377	171

XI. BANKING AND

**44. STATEMENT SHOWING IMPORTANT ACTIVE
BANKS OPERATING IN GOA POSITION AS**

Sl. No.	Name of Bank	No. of branches	Total Deposits	total advances
1	2	3	4	5
1.	State Bank of India ...	45	1373800	395400
2.	State Bank of Mysore	2	4956	9337
3.	Bank of India	27	1025491	249115
4.	Bank of Baroda ...	24	556290	142350
5.	Central Bank of India	20	477169	135024
6.	Syndicate Bank ...	17	572148	264087
7.	Canara Bank	19	676541	390586
8.	Dena Bank	15	268194	40745
9.	Union Bank of India	9	159757	67682
10.	Indian Overseas Bank	11	162410	67218
11.	Bank of Maharashtra	7	117422	68376
12.	United Commercial Bank	5	91015	55544
13.	Corporation Bank ...	22	238324	80682
14.	Indian Bank	3	41679	6781
15.	Punjab National Bank	3	62604	40453

INSURANCE

TIES OF THE COMMERCIAL AND COOPERATIVE
ON THE LAST FRIDAY OF DECEMBER 1984)

(Rs. in '000)

Credit/Deposit Ratio (%)	Advances to Priority & Neglected Sectors			Advances under DRI Scheme		
	No. of a/cs.	Amount (Rs.)	% to total Advances	No. of a/cs.	Amount (Rs.)	% to Total advances
6	7	8	9	10	11	12
28.78	19808	150500	38.06	8395	7100	1.80
88.40	67	1602	17.06	24	29	0.31
24.29	4233	95135	38.19	1158	1040	0.42
25.58	5968	77213	54.24	1960	1692	1.18
28.30	2792	75034	55.57	643	569	0.42
46.16	7715	101233	38.33	1415	1383	0.52
57.73	6993	101479	25.98	544	466	0.12
15.19	2056	22106	54.25	235	227	0.56
42.37	1958	21098	31.17	411	417	0.62
41.89	3183	17347	25.81	437	431	0.64
58.23	1068	32371	47.34	163	156	0.23
61.03	1578	29150	52.48	524	378	0.68
33.85	4111	56050	69.47	698	901	1.12
16.27	234	4643	68.47	25	25	0.37
16.27	298	7405	18.31	54	42	0.10

XI. BANKING AND

41. STATEMENT SHOWING IMPORTANT ACTIVE ASSETS OF
BANKS OPERATING IN GOA POSITION AS AT 31.12.1954

Sl. No.	Name of Bank	No. of branches	total advances	Total Deposits
1	2	3	4	5
16.	Federal Bank	1	4082	5400
17.	Vijaya Bank	2	38577	17167
18.	New Bank	1	7483	3822
19.	Oriental Bank of Commerce	1	6981	9390
20.	Allahabad Bank	1	4374	24914
21.	Karnataka Bank Ltd.	4	36577	18843
22.	Vysya Bank Ltd.	1	6743	7482
23.	Sangli Bank Ltd.	1	11950	27010
24.	United Western Bank Ltd.	1	5872	3080
25.	South Indian Bank Ltd.	1	9515	874
26.	Goa State Co-op. Bank Ltd.	15	164488	95603
27.	Goa Urban Co-op. Bank Ltd.	15	244700	171800
28.	Mapuca Urban Co-op. Bank	8	96970	63097
29.	Madgao Urban Co-op. Bank	7	57352	50916
	Total		6523284	3512778

INSURANCE

STATISTICS OF THE COMMERCIAL AND COOPERATIVE BANKS
ON THE LAST FRIDAY OF DECEMBER 1984)

(Rs. in '000)

Credit/Deposit Ratio (%)	Advances to Priority & Neglected Sectors			Advances under DRI Scheme		
	No. of a/cs.	Amount (Rs.)	% to Total Advances	No. of a/cs.	Amount (Rs.)	% to total advances
6	7	8	9	10	11	12
132.29	69	765	14.17	15	13	0.24
44.50	124	2316	18.40	19	44	0.26
51.08	54	717	18.76	20	61	1.60
194.50	88	2445	26.04	4	7	0.07
569.59	134	24838	99.63	5	7	0.03
51.52	456	7995	42.43	4	15	0.08
110.96	84	6986	93.97	6	8	0.11
226.03	38	691	2.56	2	5	0.02
52.45	63	2529	82.11	1	1	0.03
9.19	31	330	37.76	1	1	0.11
58.12	-	45072	47.14	-	-	-
70.21	9	613	0.36	-	-	-
65.19	3685	43622	69.61	-	-	-
83.78	3473	28405	55.79	-	-	-
83.52	70370	90190	38.22	16763	15018	0.60

Source: Lead Bank Office, Panaji.

**45. INTEGRATED RURAL DEVELOPMENT PROGRAM
FROM 1-1-84**

Sr. No.	Name of the Bank	Allocation under AAP 1984	Number of Branches
1	2	3	4
1.	State Bank of India ...	35.82	45
2.	Central Bank of India	12.47	21
3.	Corporation Bank ...	12.50	22
4.	Canara Bank	16.73	19
5.	Dena Bank	5.06	15
6.	United Commercial Bank	2.51	5
7.	Indian Overseas Bank	12.50	11
8.	Bank of Maharashtra	2.16	7
9.	Bank of Baroda ...	20.00	24
10.	Syndicate Bank ...	15.19	17
11.	Indian Bank ...	-	3
12.	Union Bank of India	3.50	9
13.	Bank of India ...	17.50	27
14.	The Goa State Co-op. Bank Ltd.	4.50	15

INSURANCE

GRAMME — GOA DISTRICT (PERFORMANCE
TO 31-12-84)

(Rs. in '000)

Cumulative (1-1-84 — 31-12-84)

No. of cases 5	Amount of bank finance 6	Amount of subsidy 7	Achievement % (Col. 1 to 13) 8
1542	43.33	14.28	121
600	17.47	4.60	140
668	19.14	4.19	153
578	12.25	2.44	73
201	6.44	2.78	127
171	4.48	1.24	178
259	8.48	1.92	68
232	3.52	-	163
683	18.21	8.70	91
601	23.14	2.90	152
5	0.13	0.01	-
249	4.07	1.80	116
544	21.64	4.60	124
110	4.06	1.28	90

XI. BANKING AND

15. INTEGRATED RURAL DEVELOPMENT PRO
FROM 1-1-84

	Allocation under AAP 3	Number of Branches 4
15. The Mapusa Urban Co-op. Bank Ltd. ...	0.50	8
16. The Madgao Urban Co-op. Bank Ltd. ...	0.53	7
17. The Goa Urban Co-op. Bank Ltd.	1.50	15
18. State Bank of Mysore	0.76	2
19. Punjab National Bank	0.35	3
Total	164.13	275

Source: — Lead Bank Office, Panaji.

INSURANCE

**RAMME — GOA DISTRICT (PERFORMANCE
 D 31-12-84)**

(Rs. in '000)

Cumulative (1-1-84 — 31-12-84)

No. of cases 5	Amount of bank finance 6	Amount of subsidy 7	Achievement % (Col. 1 to 13) 8
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
18	0.34	0.15	097
6461	186.70	50.88	114

46. SELF EMPLOYMENT FOR EDUCATION
(PERFORMANCE)

Sr. No.	Name of Bank	Target 83-84-85	No. of proposals sponsored		
			Agri.	Ind.	SBF
1	2	3	4	5	6
1.	State Bank of India ...	113	13	58	72
2.	State Bank of Mysore	3	-	1	1
3.	Bank of India ...	67	2	12	43
4.	Bank of Baroda ...	13	8	5	9
5.	Central Bank of India	33	-	21	4
6.	Syndicate Bank ...	40	-	20	20
7.	Canara Bank ...	37	-	15	31
8.	Dena Bank ...	11	1	6	7
9.	Indian Overseas Bank	9	1	6	4
10.	Union Bank of India*	10	-	7	6
11.	Bank of Maharashtra	7	-	1	5
12.	United Commercial Bank ...	10	1	11	12
13.	Indian Bank ...	3	-	-	3
14.	Punjab National Bank	10	-	1	9
15.	Corporation Bank ...	47	-	18	12
16.	VijayaBank ...	4	-	-	4
17.	Allahabad Bank ...	6	-	-	7
18.	New Bank of India ...	3	-	-	1
19.	The Karnataka Bank Ltd. ...	4	-	-	3
20.	The Federal Bank Ltd. ...	-	-	1	-
		430	26	183	253

* Figures as on 31-12-1984.

Source: — Lead Bank Office, Panaji.

INSURANCE

FED UNEMPLOYED YOUTH SCHEME

UPTO 11-3-1985)

(Rs. in '000)

7	No. of proposals sanctioned			Amount sanctioned			No. of proposals retd./pending			Amount of subsidy			Remarks
	8	9	10	11	12	13	14	15	16	17	18	19	
Agri.	Ind.	SBF	Total	Agri. Rs.	Ind. Rs.	SBF Rs.	Agri.	Ind.	SBF	Agri. Rs.	Ind. Rs.	SBF Rs.	
7	29	65	101	174	695	1532	6	30	7	18	89	257	
-	1	1	2	-	25	22	-	-	-	-	6	5	Subsidy claim
-	12	43	55	-	296	954	-	-	-	-	-	-	36 submitted
2	5	5	42	25	121	145	-	2	-	6	30	25	
8	17	4	29	200	396	98	-	4	-	38	82	25	Subsidy claim
-	17	18	35	-	460	471	-	5	2	-	-	-	35 submitted
-	11	19	30	-	257	459	-	-	-	N.A.	N.A.	N.A.	26
1	4	4	11	25	100	141	-	-	-	6	25	6	Subsidy claim
1	4	4	9	16	72	95	-	-	-	4	6	6	Subsidy claim
-	5	4	9	-	125	100	-	2	1	-	N.A.	N.A.	13
-	1	5	6	-	25	116	-	-	-	-	6	-	submitted
1	3	4	8	16	75	100	-	4	1	-	-	-	
-	-	3	3	-	-	36	-	-	-	-	-	-	4
-	1	9	10	-	25	223	-	-	-	-	6	44	
-	15	12	27	-	354	293	-	3	-	N.A.	N.A.	N.A.	
-	-	2	2	-	-	50	-	-	-	-	-	-	
-	-	5	5	-	-	115	-	-	2	-	-	-	19
-	-	1	1	-	-	25	-	-	-	-	-	-	
-	-	1	1	-	-	25	-	-	2	-	-	-	6
-	-	-	-	-	-	-	-	1	-	-	-	-	
10	126	211	356	456	3026	5000	6	51	15	72	250	470	

XI. BANKING AND INSURANCE

47. INSURANCE BUSINESS IN GOA DURING 1983-84 AND 1984-85

Type of insurance 1	1983-84 2	1984-85 3
I. Life*		
a) New Policies (No.)	10,842	11,848
b) Sum assured on new policies (Rs. '000)	2,23,111	2,72,905
c) Premium paid on new policies (Rs. '000)	5,140	9,632
II. General**		
1. Fire:		
a) Policies (No.)	8,481	7,745
b) Premium paid (Rs. '000)	8,787	11,961
2. Marine (Hull and Cargo):		
a) Policies (No.)	4,628	2,841
b) Premium paid (Rs. '000)	26,727	27,940
3. Automobile:		
a) Policies (No.)	37,169	35,557
b) Premium paid (Rs. '000)	23,565	24,837
4. Miscellaneous:		
a) Policies (Nos.)	9,170	5,600
b) Premium paid (Rs. '000)	4,355	5,193

Note: — *The data pertaining to life Insurance given above is exclusively about new policies. The information about old policies is not available with the Life Insurance Corporation.

**Data pertaining to General Insurance relates to the calendar years viz. 1983 and 1984.

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

XII. CO-OPERATION

PROGRESS OF CO-OPERATIVE SOCIETIES DURING 1982-83 AND 1983-84

(Amount in Rs. '000)

1) Item	Cooperative year (July-June)	
	1982-83	1983-84
2	3	4
No. of societies ...	470	547
No. of members ...	2,62,958	2,72,508
Share capital ...	1,18,155	1,28,766
Working capital ...	9,39,545	10,68,122
Deposits ...	4,84,642	5,47,371
Loans advanced ...	2,25,736	3,09,417
Loans outstanding	4,62,242	4,43,741
Sales ...	3,24,477	2,92,186
Profit ...	12,723	17,413
Loss ...	113,997	17,688

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

49. FUNCTIONING OF CONSUMER

Sl. No.	Type of stores	No. of stores	No. of members	Share capital
1	2	3	4	5
1.	Wholesale/Central stores	2	11,331	1,831
2.	Primary stores	68	20,480	2,184
	Total	70	31,861	4,015

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

RATION

STORES DURING -982-83 (JULY-JUNE)

(Amount in Rs. in lakhs)

Total purchase value	Total sales	Societies not func- tioning	Societies having			
			Profit		Loss	
			No. of socie- ties	Amount	No. of socie- ties	Amount
6	7	8	9	10	11	12
1,13,730	1,24,428	—	2	827	—	—
43,097	44,736	1	49	1,153	18	131
56,827	1,69,164	1	51	1,980	18	131

50. FUNCTIONING OF CONSUMER

Sl. No.	Type of stores	No. of stores	No. of members	Share capital
1	2	3	4	5
1.	Whole sale/Central stores	2	11,381	1,622
2.	Primary stores	72	25,541	1,726
	Total	74	36,922	3,348

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

RATION

STORES DURING 1983-84 (JULY-JUNE)

(Amount in Rs. in lakhs)

Total purchase value	Total sales	Societies not functioning	Societies having			
			Profit		Loss	
6	7	8	No. of societies	Amount	No. of societies	Amount
			9	10	11	12
1,11,400	1,21,977	—	2	519	—	—
82,646	51,492	1	54	1,207	17	138
1,94,046	1,73,469	1	56	1,726	17	138

XII. CO-OPERATIVE SOCIETIES

51. TYPE OF BANKS/COOPERATIVE SOCIETIES LOANS AND WORKING CAPITAL FOR

Sl. No.	Type of society/bank	No. of societies	No. of members	Share capital	Deposits
1	2	3	4	5	6
1.	Goa State Cooperative Bank...	1	15,960	5,965	1,58,926
2.	Urban Banks	4	93,348	16,217	3,20,641
3.	Urban credit cooperative societies	65	15,549	4,712	3,149
4.	Consumer cooperative societies	70	31,861	4,015	23
5.	Dairy cooperative societies	66	6,825	967	-
6.	Farming cooperative societies	2	28	3	-
7.	Fisheries cooperative societies	14	3,616	3,528	-
8.	Housing cooperative societies	106	3,199	5,911	-
9.	Industrial and other cooperative societies	31	2,345	543	28
10.	Marketing cooperative societies	3	4,010	885	481
11.	Poultry cooperative societies... ..	2	526	22	-
12.	Processing cooperative societies	2	3,265	67,117	588
13.	Service cooperative societies... ..	102	82,259	7,989	806
14.	Transport cooperative societies	2	167	281	-
	Total	470	2,62,958	1,18,155	4,84,642

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

BON

**MEMBERSHIP, SHARE CAPITAL, DEPOSITS,
THE YEAR ENDING 30TH JUNE, 1983**
(Amount in Rs. '000)

Loans		Working capital	Profit		Loss	No profit no loss		
Advanced to members during the year	Out-standing from members as on 30-6-83		Sales	No. of societies	No. of societies	Amount	No. of societies	
7	8	9	10	11	12	13	14	15
92,793	99,859	1,94,969	-	1	181	-	-	-
10,3,929	2,80,516	4,22,687	-	4	6,203	-	-	-
14,905	15,243	17,009	573	54	668	10	4	1
-	-	37,643	1,69,164	51	1,980	18	131	1
170	1,943	12,811	9,046	39	188	16	309	11
1,066	-	118	114	1	86	-	-	1
-	27,073	41,360	6,728	4	79	1	2,522	9
4,682	21,441	1,08,545	-	68	462	28	143	10
11	84	3,965	5,463	9	138	4	133	18
643	23	3,576	30,851	-	-	1	23	2
-	-	171	230	1	1	1	15	-
-	-	62,459	30,086	-	-	1	10,365	1
7,637	14,590	31,916	72,222	80	2,737	15	352	7
-	1,470	2,326	-	-	-	-	-	2
125,736	4,62,242	9,39,545	3,24,477	312	12,723	95	13,997	63

52. TYPE OF BANKS/COOPERATIVE SOCIETIES LOANS AND WORKING CAPITAL FOR

Sl. No.	Type of society/bank	No. of societies	No. of members	Share capital	Deposits
1	2	3	4	5	6
1.	Goa State Cooperative Bank...	1	14,382	6,770	1,65,679
2.	Urban banks	4	74,890	19,000	3,77,344
3.	Urban credit cooperative societies	78	18,670	5,947	3,744
4.	Consumer cooperative societies	74	36,922	3,348	22
5.	Dairy cooperative societies ...	83	7,714	990	-
6.	Farming cooperative societies	2	28	24	-
7.	Fisheries cooperative societies	15	3,535	3,584	-
8.	Housing cooperative societies	134	3,298	6,767	-
9.	Industrial and other cooperative societies	43	8,371	1,824	64
10.	Marketing cooperative societies	2	3,970	832	481
11.	Poultry cooperative societies...	2	526	22	-
12.	Processing cooperative societies	2	3,299	70,241	23
13.	Service cooperative societies ...	105	96,770	9,203	14
14.	Transport cooperative societies	2	133	164	-
	Total	547	2,72,508	1,28,766	5,47,371

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

RATION

WITH MEMBERSHIP, SHARE CAPITAL, DEPOSITS,
THE YEAR ENDING 30TH JUNE, 1984

(Amount in Rs. '000)

Loans			Profit				Loss		No profit no loss	
Advanced members during the year	Outstand- ing from members as on 30-6-84	Working capital	Sales	Profit		Loss		No profit no loss		
				No. of societies	Amount	No. of societies	Amount	No. of societies	No. of societies	
7	8	9	10	11	13	13	14	15		
26,108	67,845	2,05,377	-	1	229	-	-	-		
2,46,047	2,89,540	5,17,993	-	4	10,946	-	-	-		
20,558	19,503	24,908	849	62	967	12	38	4		
-	-	36,516	1,73,469	56	1,726	17	138	1		
-	1,849	15,729	22,927	60	533	16	617	7		
-	-	147	179	1	24	1	6	-		
401	26,340	45,225	1,620	6	113	5	4,423	4		
-	19,776	1,17,033	-	75	744	28	403	31		
8	540	8,426	21,405	25	326	14	1,228	4		
-	-	3,572	30,851	-	-	1	23	1		
-	12	153	200	1	1	1	19	-		
-	-	-	-	-	-	1	10,312	1		
16,295	3,683	53,091	36,526	-	-	14	453	33		
-	14,173	39,162	4,160	58	1,804	-	-	-		
-	490	790	-	-	-	1	23	1		
3,09,417	4,43,741	10,68,122	2,92,186	349	17,413	111	17,688	87		

XII. CO-OPERATION

53. FUNCTIONING OF PRIMARY AGRICULTURAL CREDIT SOCIETIES DURING 1982-83 (JULY—JUNE)

Sl. No.	Particulars	Unit	Type of societies			Total
			Primary agricultural credit societies	Farmers service societies	Large sized agricultural multipurpose societies	
1	2	3	4	5	6	7
1.	Societies	No.	98	3	1	102
2.	Membership	No.	69,215	11,837	1,207	82,259
3.	Paid up capital:					
	Government	Rs. '000	3,086	1,830	500	5,416
	Total	Rs. '000	5,154	2,220	615	7,989
4.	Reserves and other funds	Rs. '000	1,722	343	224	2,289
5.	Working capital	Rs. '000	23,096	6,903	1,917	31,916
6.	Deposits	Rs. '000	667	139	-	806
7.	Agricultural loan operation:					
	i) Societies giving advances	No.	48	3	1	52
	ii) Members to whom such advances are given	No.	4,141	1,289	41	5,471
	iii) Amount advanced during the year	Rs. '000	6,532	984	21	7,537
	iv) Villages covered	No.	295	113	21	429

XII. CO-OPERATION

53. FUNCTIONING OF PRIMARY AGRICULTURAL CREDIT SOCIETIES DURING 1982-83 (JULY—JUNE) (Concl'd.)

Sl. No.	Particulars	Unit	Type of societies			Total
			Primary agricultural credit societies	Farmers service societies	Large sized agricultural multipurpose societies	
1	2	3	4	5	6	7
8. Borrowings:						
	i) Government	Rs. '000	727	486	635	1,848
	ii) Central financial agencies ...	Rs. '000	9,258	1,334	-	10,642
	iii) Others ...	Rs. '000	-	-	-	-
9.	Loans outstanding ..	Rs. '000	11,663	2,719	208	14,590
10.	Loans overdue ...	Rs. '000	5,870	1,531	156	7,557
11.	Investment ...	Rs. '000	642	164	2	808
12. Sales:						
	i) Agricultural requisites ...	Rs. '000	3,295	2,548	2,117	7,960
	ii) Consumer goods ...	Rs. '000	54,871	8,794	597	64,262
13. Profit:						
	i) Societies ...	No.	77	2	1	80
	ii) Amount ...	Rs. '000	2,523	83	131	2,737
14. Loss:						
	i) Societies ...	No.	14	1	-	15
	ii) Amount ...	Rs. '000	252	100	-	352
15.	Societies without profit or loss ...	No.	7	-	-	7

Source: - - Registrar of Co-operative Societies, Panaji.

XII. CO-OPERATION

54. FUNCTIONING OF PRIMARY AGRICULTURAL CREDIT SOCIETIES DURING 1983-84 (JULY — JUNE)

Sl. No	Particulars	Unit	Type of societies				Total
			Primary agricultural credit societies	Farmers service societies	Large sized agricultural multipurpose societies		
1	2	3	4	5	6	7	
1.	Societies	No.	101	3	1	105	
2.	Membership	No.	82,000	13,450	1,320	96,770	
3.	Paid up capital:						
	Government	Rs. '000	3,282	1,820	500	5,602	
	Total	Rs. '000	5,330	2,254	619	8,203	
4.	Reserves and other funds	Rs. '000	1,721	221	844	2,786	
5.	Working capital... ..	Rs. '000	24,922	11,950	2,290	39,162	
6.	Deposits	Rs. '000	14	-	-	14	
7.	Agricultural loan operation:						
	i) Societies giving advances	No.	34	3	1	38	
	ii) Members to whom such advances are given	No.	5,528	1,308	50	6,976	
	iii) Amount advanced during the year	Rs. '000	15,117	1,076	102	16,295	
	iv) Villages covered	No.	295	113	21	429	

XII. CO-OPERATION

54. FUNCTIONING OF PRIMARY AGRICULTURAL CREDIT SOCIETIES DURING 1983-84 (JULY — JUNE) (concl'd.)

Sl. No.	Particulars	Unit	Type of societies				Total
			Primary agricultural credit societies	Farmers service societies	Large sized agricultural multipurpose societies	Total	
1	2	3	4	5	6	7	
8.	Borrowings:						
	i) Government ...	Rs. '000	1,963	1,096	36	3,095	
	ii) Central financial agencies ...	Rs. '000	8,991	1,535	-	10,526	
	iii) Others ...	Rs. '000	128	-	-	128	
9.	Loans outstanding...	Rs. '000	11,442	2,458	273	14,173	
10.	Loans overdue ...	Rs. '000	5,303	1,810	177	7,290	
11.	Investment ...	Rs. '000	785	144	2	931	
12.	Sales:						
	i) Agricultural requisites ...	Rs. '000	3,387	773	-	4,160	
	ii) Consumer goods ...	Rs. '000	1,05,796	9,747	3,045	1,18,588	
13.	Profit:						
	i) Societies ...	No.	56	1	1	58	
	ii) Amount ...	Rs. '000	1,522	157	125	1,804	
14.	Loss:						
	i) Societies ...	No.	13	1	-	14	
	ii) Amount ...	Rs. '000	61	327	-	458	
15.	Societies without profit or loss ...	No.	32	1	-	33	

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

XIII. PRICES

55. CONSUMER PRICE INDEX NUMBERS, FOR MIDDLE CLASS NON-MANUAL EMPLOYEES FAMILIES IN PANAJI TOWN 1980 TO 1985

Base: — 1965=100

Year/Month		General index	Food, beverages and tobacco index	Fuel and light index	Housing index	Clothing, bedding and footwear index	Miscellaneous index	
1		2	3	4	5	6	7	
1980	274	301	390	192	296	216
1981	302	337	433	192	302	212
1982	325	350	554	192	321	287
1983	368	406	639	192	351	317
1984	400	454	686	192	362	334
Jan.	'85	...	409	459	733	192	373	346
Feb.	'85	...	412	460	736	192	391	354
March	'85	...	419	459	748	192	397	377
April	'85	...	421	456	755	192	413	388
May	'85	...	424	460	755	192	413	389
June	'85	...	425	461	755	192	413	391
July	'85	...	431	471	755	192	413	394
Aug.	'85	...	432	470	755	192	414	399
Sept.	'85	...	420	446	757	192	411	405
Oct.	'85	...	419	440	757	192	429	405
Nov.	'85	...	428	454	802	192	429	405
Dec.	'85	...	427	448	846	192	429	405

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

C.P.I. NUMBERS FOR MIDDLE CLASS NON-MANUAL EMPLOYEES - PANAJI TOWN

XIII. PRICES

56. CONSUMER PRICE INDEX NUMBERS FOR INDUSTRIAL WORKERS (LABOUR CLASS) IN GOA 1980 TO 1985

Base: — 1965—100

Year/Month	General index index	Food Pan, supari, tobacco and intoxicants	index	Fuel and light index	Housing index	Clothing, bedding, and footwear index	Miscella- neous index
1	2	3	4	5	6	7	8
1980 ..	280	274	319	417	100	359	274
1981 ..	320	301	363	504	100	426	312
1982 ..	338	322	382	571	100	472	326
1983 ..	375	365	425	626	100	512	349
1984 ..	424	422	453	679	100	560	395
Jan. '85 ..	441	440	466	705	109	577	413
Feb. '85 ..	444	442	466	712	100	581	420
March '85 ..	447	443	480	730	100	581	422
April '85 ..	453	447	509	739	100	585	423
May '85 ..	455	448	512	780	100	589	525
June '85 ..	462	456	521	780	100	597	427
July '85 ..	472	470	524	791	100	597	431
August '85 ..	475	473	524	820	100	599	431
Sept. '85 ..	468	452	550	853	100	600	446
Oct. '85 ..	465	445	563	867	100	604	445
Nov. '85 ..	470	451	567	886	100	608	445
Dec. '85 ..	467	445	568	890	100	606	447

Source: — Labour Bureau, Simla.

XIII. PRICES

57. AVERAGE RETAIL PRICES OF SOME IMPORTANT COMMODITIES CONSUMED BY MIDDLE CLASS PEOPLE IN PANAJI TOWN FOR THE YEARS 1983 AND 1984 (Rs. in '000)

Sl. No.	Commodity	Unit	Year	
			1983	1984
1	2	3	4	5
1.	Rice raw*	Kg.	2.19	2.54
2.	Rice boiled	»	3.63	3.85
3.	Wheat Khaphi/ Khandwa	»	3.32	2.92
4.	Turdal	»	6.99	7.39
5.	Gram dal	»	3.90	5.92
6.	Coconut oil	Litre	24.89	39.65
7.	Vanaspati	Kg.	16.27	17.23
8.	Beef	»	8.25	9.67
9.	Goat's meat	»	19.07	21.63
10.	Fresh fish	»	10.23	10.64
11.	Eggs	Dozen	6.45	6.69
12.	Milk (buffalo)	Litre	4.03	4.56
13.	Dry chillies	Kg.	10.10	13.33
14.	Massala powder	»	16.90	19.68
15.	Potato	»	2.81	2.70
16.	Onion	»	2.43	1.88
17.	Tomato	»	4.20	3.73
18.	Cabbage	»	4.16	3.77
19.	Coconut	Each	2.35	3.80
20.	Banana	Dozen	6.74	7.40
21.	Mango	Per 100	162.83	274.00
22.	Lemon	Dozen	4.05	4.04
23.	Cashewnut	Kg.	49.71	62.48
24.	Sugar*	»	3.75	3.98
25.	Gur	»	3.65	4.37
26.	Cashew liquor	Bottle	20.67	20.00
27.	Tea leaf	Kg.	30.24	36.11
28.	Firewood	15 kg.	10.00	10.96
29.	Kerosene	Litre	1.91	1.94
30.	Electricity	Kwh	0.40	0.40

* Controlled Price.

(=) Average of 3 months.

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

XIII. PRICES

58. AVERAGE WHOLESALE PRICES OF SOME IMPORTANT COMMODITIES IN PANAJI, MARGAO & MAPUCA TOWNS DURING THE YEAR 1984

(in Rs.)

Sl. No.	Commodity	Unit	Panaji	Margao	Mapusa
1	2	3	4	5	6
1.	Rice, raw fine ...	Quintal	405.38	384.41	432.43
2.	Rice, boiled coarse	>	330.63	322.26	323.78
	Wheat Khandwa ...	>	262.40	262.64	260.90
	Turdal ...	>	698.06	667.71	631.77
5.	Gram watana ...	>	472.26	479.41	477.05
6.	Coconut oil ...	Tin of 17 kgs.	581.22	600.76	584.27
7.	Dry chillies(byadgi)	Quintal	1,136.49	1,130.56	915.28
8.	Salt local ...	Bag of 60 kgs.	26.57	20.05	N. A.
9.	Pepper ...	Kg.	27.49	26.50	30.32
10.	Coconut ...	Per 1,000	3,309.65	2,568.75	2,986.11
11.	Banana ...	Per 100	68.04	40.02	44.31
12.	Cashewnut ...	Quintal	238.65	251.74	238.85
13.	Cashew liquor ...	Jar of 18 bottles	284.38	308.33	216.46
14.	Tiles ...	Per 1000	1,590.17	1,719.40	1,923.13
15.	Cement ...	Bag of 50 kgs.	49.76	48.90	50.00
16.	Firewood ...	Khandi	321.98	219.38	240.00

Source: -- Directorate of Planning, Statistics and Evaluation, Panaji.

XIII. PRICES

59. AVERAGE RETAIL PRICES OF SOME IMPORTANT COMMODITIES, CONSUMED BY THE WORKING CLASS PEOPLE IN IMPORTANT TOWNS OF GOA DISTRICT DURING THE YEAR 1984

(In Rs.)

Sl. No.	Commodity	Unit	Vasco da Gama	Margao	Curchorem	Ponda	Bicholim	Average
1	2	3	4	5	6	7	8	9
1.	Rice raw ...	Kg.	2.54	2.54	2.54	2.54	2.54	2.54
2.	Wheat inferior	>	1.88	1.88	1.88	1.88	1.88	1.88
3.	Gram black ...	>	5.28	4.93	4.57	3.97	4.50	4.65
4.	Coconut oil ...	Litre	36.00	37.85	36.90	38.20	37.40	37.27
5.	Vanaspati ...	Kz.	17.24	17.16	18.00	17.92	17.40	17.51
6.	Beef ...	>	10.00	7.92	8.84	9.66	8.26	8.91
7.	Fresh fish ...	1/2 Kg.	5.00	4.43	3.61	5.50	4.77	4.66
8.	Milk (bufallo) ...	Litre	4.56	4.00	4.00	4.76	5.08	4.48
9.	Dry chillies ...	Kg.	13.40	12.70	12.20	11.30	14.40	12.80
10.	Onion ...	>	1.76	1.85	1.75	1.91	1.87	1.83
11.	Potato ...	>	2.57	2.58	2.66	2.37	+2.23	2.46
12.	Leafy vegetables	1/2 Kg.	1.35	1.27	0.82	1.06	2.28	1.36
13.	Coconut ...	Each	3.60	3.73	3.55	3.50	3.95	3.69
14.	Banana ...	Each	0.43	0.50	0.41	0.40	0.43	0.43
15.	Sugar* ...	Kg.	3.98	3.98	3.98	3.96	3.98	3.98
16.	Gur	>	4.61	4.47	4.39	4.23	4.21	4.38
17.	Cashew liquor...	Peg of 100 ml.	3.50	3.00	2.44	2.70	2.92	2.91
18.	Tea leaf ...	Kg.	8.81	8.55	8.98	8.48	8.52	8.67
19.	Firewood	Bundle of						
		15 Kgs.	8.00	7.53	5.00	5.00	7.53	6.63
20.	Kerosene ...	Litre	1.90	1.95	1.94	1.93	1.95	1.93

* Controlled prices

Source: — Directorate of Planning,
Statistics and Evaluation, Panaji

XIV. TRANSPORT AND COMMUNICATION

60. DISTRICTWISE LENGTH OF ROADS BY TYPE OF SURFACE AS ON 31ST MARCH, 1985 (P)

(In kms.)

District	Surfaced roads				Unsurfaced roads	
	Total length	Water bound macadam	Black topped	Cement concrete	Motorable	Unmotorable
1	2	3	4	5	6	7
GOA, DAMAN & DIU						
... ..	6,432.04	490.12	3,216.84	16.31	2,279.92	398.85
i) Roads under P. W. D. ...	3,802.79	16.92	2,509.73	5.41	1,270.73	-
ii) Roads under Municipalities	304.38	53.60	163.67	10.90	75.79	0.42
iii) Roads under Panchayats. .	2,088.12	419.60	336.89	-	933.40	398.23
iv) Roads under Forest Deptt.	236.75	-	236.55	-	-	0.20
GOA DISTRICT	6,230.79	466.18	3,055.51	0.33	2,279.92	398.85
i) Roads under P. W. D. ...	3,642.08	-	2,371.35	-	1,270.73	-
ii) Roads under Municipalities	264.51	46.58	141.39	0.33	75.79	0.42
iii) Roads under Panchayats...	2,087.45	419.60	326.22	-	933.40	398.23
iv) Roads under Forest Deptt.	236.75	-	236.55	-	-	0.20

XIV. TRANSPORT AND COMMUNICATION

60. DISTRICTWISE LENGTH OF ROADS BY TYPE OF SURFACE AS ON 31ST MARCH, 1985 (P)

(concl'd.) (In kms.)

District	Surfaced roads				Unsurfaced roads	
	Total length	Water bound macadam	Black topped	Cement concrete	Motorable	Unmotorable
1	2	3	4	5	6	7
DAMAN DISTRICT	141.67	12.48	116.96	12.23	-	-
i) Roads under P. W. D. ...	115.04	12.48	98.75	3.81	-	-
ii) Roads under Municipalities ...	26.63	--	18.21	8.42	-	-
iii) Roads under Panchayats...	-	-	-	-	-	-
iv) Roads under Forest Deptt.	-	-	-	-	-	-
DIU DISTRICT	59.58	11.46	44.37	3.75	-	-
i) Roads under P. W. D. ...	15.67	1.44	39.63	1.60	-	-
ii) Roads under Municipalities ...	13.24	7.02	4.07	2.15	-	-
iii) Roads under Panchayats...	0.67	-	0.67	-	-	-
iv) Roads under Forest Deptt.	-	-	-	-	-	-

Source: -- 1) Public Works Deptt., Panaji.
 2) Municipalities.
 3) Asst. Director of Panchayats, Panaji.
 4) Conservator of Forests, Panaji.

XIV. TRANSPORT AND COMMUNICATION

61. DISTRICTWISE/BLOCKWISE LENGTH OF ROADS UNDER VILLAGE PANCHAYATS AS ON 31ST MARCH 1985 (P)

(In kms.)

Name of District/ Block	Total length	Surfaced roads			Unsurfaced roads	
		Water bound macadam	Black topped	Cement concrete	Motor- able	Unmo- torable
1	2	3	4	5	6	7
GOA, DAMAN & DIU	2,088.12	419.60	336.89	-	933.40	398.23
GOA DISTRICT ...	2087.45	419.60	336.22	-	933.40	398.23
Tiswadi ...	220.30	27.00	72.35	-	104.12	16.83
Bardez ...	244.16	23.50	6.43	-	197.41	16.82
Pernem ...	199.08	21.67	34.20	-	95.12	48.09
Bicholim ...	174.45	20.90	2.40	-	110.45	40.70
Satari ...	302.70	69.93	75.80	-	87.67	69.30
Ponda ...	185.85	50.00	38.00	-	48.60	49.25
Sanguem ...	204.23	44.50	23.30	-	92.83	43.60
Canacona ...	34.50	22.00	-	-	11.50	1.00
Quepem ...	99.70	33.50	13.70	-	49.50	3.00
Salcete — Mormugao } ...	422.48	106.60	70.04	-	136.20	109.64
DAMAN DISTRICT						
Daman ...	-	-	-	-	-	-
DIU DISTRICT						
Diu ...	0.67	-	0.67	-	-	-

Source: — Office of the Asst. Director of Panchayat, Panaji.

XIV. TRANSPORT AND COMMUNICATION

62. MOTOR VEHICLES REGISTERED IN GOA, DAMAN AND DIU AS ON 31ST MARCH, 1985

Sl. No.	Item	Vehicles registered in				Total
		Goa	Daman	Diu	Total	
1	2	3	4	5	6	
1.	Auto rickshaws .	686	40	1	727	
2.	Buses/Mini buses	1,185	10	7	1,502	
3.	Govt. vehicles ...	1,411	8	11	1,430	
4.	Goods vehicles ...	9,845	190	26	10,061	
5.	Private cars and Jeeps	8,602	326	51	8,979	
6.	Motor cycles and Scooters	34,822	533	297	35,652	
7.	Motor cabs (Taxis)	1,445	29	2	1,476	
8.	Motor cycles on hire	1,732	-	-	1,732	
9.	Tractors	244	22	7	273	
	Total	60,272	1,158	402	61,832	

Source: — Directorate of Transport, Panaji.

XIV. TRANSPORT AND COMMUNICATION

63. MOTOR VEHICLES REGISTERED IN THE UNION TERRITORY OF GOA, DAMAN AND DIU DURING 1984 - 85

Sl. No.	Item	Vehicles registered in			
		Goa	Daman	Diu	Total
1	2	3	4	5	6
1.	Auto rickshaws ...	122	32	-	154
2.	Buses	155	3	-	158
3.	Govt. vehicles ...	131	-	2	133
4.	Goods vehicles ...	869	27	-	896
5.	Motor cars and jeeps	871	42	2	915
6.	Motor cycles and Scooters	4,690	101	56	4,850
7.	Motor cabs (taxis)	113	5	-	118
8.	Motor cycles for hire	332	-	-	332
9.	Tractors	10	6	-	16
	Total	7,293	219	60	7,572

Source: -- Directorate of Transport, Panaji.

XIV. TRANSPORT AND COMMUNICATION

64. MOTOR VEHICLES IN OPERATION IN THE UNION TERRITORY OF GOA, DAMAN AND DIU AS ON 31ST MARCH 1985

Sl. No.	Item	Vehicles in operation			
		Goa	Daman	Diu	Total
1	2	3	4	5	6
1.	Auto rickshaws ...	686	40	1	727
2.	Buses/Mini buses	1,140	10	7	1,157
3.	Govt. vehicles ...	1,410	8	11	1,429
4.	Goods vehicles ...	8,152	140	26	8,368
5.	Motor cars and jeeps	7,629	326	51	8,006
6.	Motor cycles and Scooters ...	34,673	533	294	35,500
7.	Motor cabs (taxis)	1,357	29	2	1,388
8.	Motor cycles on hire ...	1,732	-	-	1,732
9.	Tractors ...	244	12	7	273
	Total ...	57,023	1,158	399	58,580

Source: — Directorate of Transport, Panaji

XIV. TRANSPORT AND COMMUNICATION

65. DISTANCE FROM PANAJI TOWN TO OTHER TOWNS BY ROAD

Name of the town	Route	Kms.	Miles
1	2	3	4
Margao	Via Ponda	45.0	28.0
Margao	Via Agassaim-Cortalim...	33.4	20.8
Vasco da Gama	Via Agassaim-Cortalim...	29.3	18.2
Ponda	Via Ribandar-Old Goa	28.8	17.9
Quepem	Via Ponda-Sanvordem...	60.3	37.5
Quepem	Via Agassaim-Cortalim- -Margao	48.2	30.0
Sanguem	Via Ponda-Sanvordem...	60.0	37.3
Sanguem	Via Agassaim-Cortalim- -Margao	62.3	38.7
Chauri (Canacona) ...	Via Ponda-Margao ...	81.4	50.6
Chauri (Canacona)...	Via Agassaim-Cortalim- -Margao	69.8	43.4
Valpoi	Via Ponda-Usgao ...	69.0	42.9
Valpoi	Via Betim-Bicholim-San- quelim	53.5	33.2
Mapusa	Via Betim	11.1	6.9
Bicholim	Via Mapusa	29.8	18.5
Pernem	Via Mapusa	28.7	17.8

Source: — Public Works Department, Panaji.

XIV. TRANSPORT AND COMMUNICATION

66. DETAILS OF NAVIGABILITY OF INLAND WATERWAYS OF GOA RIVERS

Navigability limits				
River	For small country craft		For large country craft and mine ore barges	
	Upto	Approx. distance from mouth of river or that its tributary to main river (in kms.)	Upto	Approx. distance from mouth of river or that its tributary to main river (in kms.)
1	2	3	4	5
Tiracol river	Bandem (Sawant-wadi)	27	Torxem	23
Chapora river	Ibrahim-pur	32	Salem	29
Mandovi river	Zaranim via Goa branch to S. of Isle of Divar	66	Gangem via Goa branch to S. of Isle of Divar	48
Narca branch of Mandovi river to N. of Isle of Divar	Fully navigable	10	Fully navigable	10
Candeapar branch	Santana	26 (upto join with main river at Vagurbem)	Piliem	13 (upto join with main river at Vagurbem)

XIV. TRANSPORT AND COMMUNICATION

66. DETAILS OF NAVIGABILITY OF INLAND WATERWAYS OF GOA RIVERS (Contd.)

Navigability limits					
River	For small country craft			For large country craft and mine ore barges	
	Upto	Approx. distance from mouth of river or that its tributary to main river (in kms.)	3	Upto	Approx. distance from mouth of river or that its tributary to main river (in kms.)
1	2	3	4	5	6
<i>Stand over tributaries:</i>					
Sinquerim river	Nerui	8	Orda	5	
Mapusa river	Guirim	29	Mapusa	27	
Corjuem canal (branch of Mapusa river)	Sircaim	8 (upto join with Mapusa river at Sircaim)	Sirgao	6 (upto join with Mapusa river at Sircaim)	
Bicholim river	Curchirem	15	Bicholim	8	
Sanquelim river	Gontell	18	Sanquelim	8	
Zuari river	Bombad	68	Zanguem	58	
Southern branch	Solauli	10 (upto join at Sanquiem)	Nil	—	

XIV. TRANSPORT AND COMMUNICATION
66. DETAILS OF NAVIGABILITY OF INLAND
WATERWAYS OF GOA RIVERS (concl'd.)

Navigability limits					
River	For small country craft			For large country craft and mine ore barges	
	Upto	Approx. distance from mouth of river or that its tributary to main river (in kms.)	Upto	Approx. distance from mouth of river or that its tributary to main river (in kms.)	Upto
1	2	3	4	5	6
<i>Zuari tributaries:</i>					
Paroda river	Chandor Railway Bridge	3 (upto join with main river at Pongevadi)	Nil	—	
<i>Cumbarjua canal:</i>					
(linking Mandovi and Zuari rivers)	Fully navigable	18	Fully navigable	18	
Sal river	Assolna	8	Nil	—	
Talpona river	Mocodd	5	Nil	—	
Galgibaga river	Maxem	2	Nil	—	
Total Navigability ...	—	353	—	253	

Source: -- Captain of Ports, Panaji.

XIV. TRANSPORT AND COMMUNICATION

67. MAIN WATERWAYS AND TOTAL NUMBER OF PASSENGERS FERRIED DURING 1983-84 AND 1984-85

River/Station	Passengers ferried during	
1	1983-84 2	1984-85 3
<i>Mandovi:</i>		
Cais-dos-Gujires/Betim ...	3,80,500	2,07,000
Panaji/Betim/Verem ...	500	3,500
Panaji/Britona ...	2,500	2,300
Panaji/Piedade/Narora ...	45,100	30,000
Itibandar/Chorao ...	3,00,000	2,90,000
Old Goa/Piedade ...	5,40,000	4,98,000
Panaji/Aldona ...	82,800	25,800
Aldona/Corjuem ...	4,02,000	3,54,900
Pomburpa/Chorao ...	70,000	1,14,700
St. Estevam/Tonca/Saramanas ...	1,61,000	1,75,200
Amona/Candola ...	68,000	92,800
Calvim/Carona ...	55,000	93,300
Total ...	20,57,400	19,77,500
<i>Zuari:</i>		
Dona-Paula/Mormugao ...	1,19,000	1,06,200
Madcaim/Cortalim ...	51,000	1,05,900
Agasaim/Cortalim ...	4,00,000	-
Total ...	5,70,000	2,12,100
<i>Chapora:</i>		
Siolim/Chopdeni ...	9,58,000	9,62,100
Colvale/Macazana ...	6,75,000	7,15,300
Querim/Tiracol ...	70,000	75,600
Total ...	17,03,000	17,53,000
<i>DIU:</i>		
Diu-Goghla ...	3,22,000	2,90,000
Vanakbara-Kotda ...	-	7,900
Total ...	3,22,000	2,97,900
Grand Total ...	46,52,400	42,40,500

Source: — River Navigation Department, Panaji.

XIV. TRANSPORT AND COMMUNICATION

68. ROAD TRAFFIC ACCIDENTS DURING THE YEARS 1981 TO 1984

Sl. No.	Item	No. of accidents			
		1981	1982	1983	1984
1	2	3	4	5	6
1.	Cases reported	1,135	1,383	1,329	1,548
2.	Persons killed	96	94	120	146
3.	Persons injured	998	1,068	1,115	1,359
4.	Vehicles involved ..	1,028	2,002	1,585	1,918

Source: — C. I. D. Research Unit, Office of the Inspector General of Police, Panaji.

ROAD TRAFFIC ACCIDENTS

XII. TRANSPORT AND COMMUNICATION

69. DISTRICTWISE NUMBER OF POST OFFICES, TELEGRAPH OFFICES, TELEPHONE EXCHANGES ETC. AS ON 31ST MARCH, 1985

Sl. No. 1	Item 2	Goa 3	Daman 4	Diu 5	Total 6
1.	Post offices ..	237	11	6	254
	Urban	31	2	2	35
	Rural	206	9	4	219
2.	Letter boxes ..	698	29	25	752
3.	Telegraph offices	70	2	5	77
4.	Exchanges ...	37	3	4	44
	Telephones ...	34	3	4	41
	Telex	3	-	-	3
5.	Telephones ..	13,447	687	114	14,248
6.	Public call offices	162	5	5	172

Source: — 1) Office of the Superintendent of Post Offices, Goa, Valsad and Junagadh.

2) Divisional Engineer, Telegraphs Panaji, Valsad and Veraval.

XV. POLICE, CRIMES AND PRISONS

70. NUMBER OF POLICE STATIONS WITH
STAFF STRENGTH AND CRIMES REPORTED
DURING 1983 AND 1984

(In Nos)

SL No.	Item	Year	
		1983	1984
1	2	3	4
1.	Police station	21	21
2.	Outposts	28	28
3.	Existing strength of police staff including officers	2,447	2,485
4.	Cognizable crimes reported during the year	2,936	3,090
	i. Rioting	234	266
	ii. Murder	20	22
	iii. Kidnapping and ab- duction	16	8
	iv. Dacoity	3	3
	v. Robbery	44	51
	vi. House breaking	536	507
	vii. Cheating	52	36
	viii. Breach of trust	43	42
	ix. Thefts	788	743
	x. Other crimes	1,200	1,415

Source: — C. I. D. Research Unit, Office of the Inspector
General of Police, Panaji.

XV. POLICE, CRIMES AND PRISONS

71. NUMBER OF PRISONS AND PRISONERS
IN JAILS DURING THE YEAR 1983

Sl. No.	Item	Jud. Lockup Panaji	Jud. Lockup Margao	Jud. Lockup Mapusa	Sub. Jail Reis Magos	Central Jail Aguada	Sub. Jail Daman	Sub. Jail Diu (P)	Total (P)
1	2	3	4	5	6	7	8	9	10
1.	Places of confinements ...	1	1	1	1	1	1	1	7
2.	Prisoners at the beginning of the year ...	3	-	18	35	91	8	1	156
3.	New prisoners during the year	100	34	402	260	71	170	20	1,057
	Total (2+3) ...	103	34	420	295	162	178	21	1,213
4.	Prisoners discharged ...	99	34	408	275	106	169	20	1,111
5.	Balance at the end of the year	4	-	12	20	56	9	1	102

Source: — Office of the Inspector General of Prisons,
Panaji.

XVI. TOURISM

72. TALUKAWISE NUMBER OF EXISTING BOARDING AND LODGING HOUSES AND TOTAL BED CAPACITY DURING 1983-84 AND 1984-85

Territory/District/ Taluka	1983-84		1984-85		
	Hotels	Beds	Hotels	Beds	
	2	3	4	5	
GOA, DAMAN & DIU	...	234	8,901	245	9,651
GOA DISTRICT	...	213	8,336	224	9,086
Tiswadi	...	85	3,203	87	3,209
Bardez	...	48	1,622	31	1,794
Pernem	...	2	32	1	18
Bicholim	...	1	26	1	26
Ponda	...	11	984	11	1,000
Sanguem	...	2	126	1	26
Quepem	...	1	200	2	300
Salcete	...	41	1,388	45	1,725
Mormugao	...	22	755	25	996
DAMAN DISTRICT	...	16	446	15	446
Daman	...	16	446	16	446
DIU DISTRICT	...	5	119	5	119
Diu	...	5	119	5	119

Source: — Directorate of Tourism, Panaji.

XVI. TOURISM

73. TALUKAWISE ARRIVAL OF DOMESTIC TOURISTS TO GOA, DAMAN AND DIU DURING 1983-84 AND 1984-85

Taluka				Number of domestic Tourists	
				1983-84	1984-85
1				2	3
Tiswadi	2,65,410	2,72,093
Bardaz	66,477	1,09,455
Pernem	738	894
Bicholim	1,013	2,233
Ponda	34,961	43,098
Sanguem	2,883	3,461
Quepem	N.A.	361
Salcete	68,564	77,578
Mormugao	28,062	53,544
Daman	36,762	40,645
Diu	7,500	9,009
Total	5,12,373	6,12,371

Excluding Goan guests.

Source: — Directorate of Tourism, Panaji.

XVI. TOURISM

74. TALUKAWISE ARRIVAL OF FOREIGN TOURISTS TO GOA, DAMAN AND DIU DURING 1983-84 AND 1984-85

Taluka 1	Number of foreign tourists	
	1983-84 2	1984-85 3
Tiswadi	12,442	22,571
Bardez	21,423	25,337
Pernem	103	205
Bicholim	39	123
Ponda	150	513
Sanguem	79	60
Quepem	N. A.	-
Salcete	6,259	6,392
Mormugao	4,733	17,623
Daman	91	248
Diu	463	595
Total	45,782	73,672

Source: — Directorate of Tourism, Panaji.

XVII. FOREIGN TRADE

**75. QUANTITY AND VALUE OF MERCHANDISE
IMPORTED THROUGH MORMUGAO
PORT, 1976-77**

Sl. No.	Commodity heads	Quantity (tonnes)	Value (Rs. '000)
1	2	3	4
1.	Food and live animals	N. A.	4
1.1	Sugar and honey	-	-
1.2	Tea and mate	-	-
1.3	Wheat and meslin unmilled	-	-
1.4	Feeding stuff for animals ...	-	-
1.5	Miscellaneous food prepara- tions	N. A.	2
1.6	Fruit preserved and fruit preparations	N. A.	1
1.7	Tobacco manufacture ...	N. A.	1
2.	Chemicals	62,025	94,710
2.1	Organic chemicals	1	3
2.2	Inorganic element oxide and halogen salts	62,024	94,706
2.3	Other inorganic chemicals ...	N. A.	1
2.4	Fertilizers manufactures ...	-	-

XVII. FOREIGN TRADE

75. QUANTITY AND VALUE OF MERCHANDISE
IMPORTED THROUGH MORMUGAO
PORT, 1976-77 (contd.)

Sl. No.	Commodity heads	Quantity (tonnes)	Value (Rs. '000)
1	2	3	4
3.	Manufactured goods classified chiefly by materials	21	1,476
3.1	Articles of rubber	21	1,476
3.2	Wire products and fencing grills	-	-
3.3	Aluminium	-	-
4.	Machinery and transport equipment	2,174	1,54,964
4.1	Power generating machinery other than electric	1	512
4.2	Office machines	-	-
4.3	Machines for special industries	2,117	1,46,694
4.4	Machinery and appliances (other than electrical) and machine parts n. e. s. ..	56	7,758

XVII. FOREIGN TRADE

**75. QUANTITY AND VALUE OF MERCHANDISE
IMPORTED THROUGH MORMUGAO
PORT, 1976-77** (concl'd.)

Sl. No.	Commodity heads	Quantity (tonnes)	Value (Rs. '000)
1	2	3	4
4.5	Ships and boats	-	-
5.	Miscellaneous manufacture arti- cles	N. A.	1
5.1	Printed matter	N. A.	1
5.2	Works of art and antiques ...	-	-
5.3	Photographic and cinemato- graphic supplies	-	-
6.	Domestic electric equipment ...	N. A.	2
7.	Special transactions	N. A.	2
	Total	64,220	2,51,159

Source: — Department of Commercial Intelligence and Statistics, Calcutta.

XVII. FOREIGN TRADE

76. QUANTITY AND VALUE OF MERCHANDISE
EXPORTED THROUGH MORMUGAO
PORT, 1976-77

Sl. No.	Commodity heads	Quantity (tonnes)	Value (Rs. '000)
1	2	3	4
1.	Food and live animals	1,76,448	2,94,597
1.1	Sugar and honey	56,514	1,32,752
1.2	Tea and mate	-	-
1.3	Wheat and meslin unmilled	-	-
1.4	Feeding stuff for animals ...	1,19,934	1,61,845
1.5	Miscellaneous food preparations	-	-
1.6	Fruit preserved and fruit preparations	-	-
2.	Beverages and tobacco	-	-
2.1	Alcoholic beverages	-	-
2.2	Tobacco manufactures ...	-	-
3.	Crude materials inedible except fuels	1,08,09,679	9,39,756
3.1	Crude rubber	-	-
3.2	Iron ore and concentrates ...	1,04,71,061	8,67,926
3.3	Ores and concentrates of non-ferrous base metals ...	3,38,618	71,830
3.4	Metalliferous ores	-	-

XVII. FOREIGN TRADE

76. QUANTITY AND VALUE OF MERCHANDISE
EXPORTED THROUGH MORMUGAO
PORT, 1976-77 (concl'd.)

Sl. No.	Commodity heads	Quantity (tonnes)	Value (Rs. '000)
1	2	3	4
4.	Manufactured goods classified chiefly by material	11,814	71,914
4.1	Articles of rubber	-	-
4.2	Wire products and fencing grills	-	-
4.3	Aluminium	11,814	71,914
5—5.1	Pulp paper prepared goods ...	7	65
6—6.1	Jute mafas Ex Twst Gra. ...	1	11
7—7.1	Power generation machinery non-elect.	53	3,730
	Total	1,09,98,002	13,10,073

Source:— Department of Commercial Intelligence and Statistics, Calcutta.

XVII. FOREIGN TRADE

77. VALUE OF IMPORTS AND EXPORTS OF MERCHANDISE BY PRINCIPAL COUNTRIES THROUGH MORMUGAO PORT, 1976-77

Principal countries	Imports (Rs. '000)	Exports (Rs. '000)
1	2	3
Total: All countries	2,51,159	13,10,073
Belgium	-	3,349
Bulgaria	-	-
Czechoslovakia	-	42,255
Chinese Republic	-	12,175
Germany, Federal Republic	50,519	19,056
Germany, Democratic Republic	-	3,368
Indonesia	-	22,100
Iran	-	36,816
Iraq	-	2,200
Japan	1,995	7,57,552
Korean Democratic Republic	-	8,530
Korean Republic	-	22,860
Kuwait	-	-
Netherlands	3,083	1,06,053
Poland	-	78,799
Rumania	-	34,878
U. A. R.	-	824
U. K.	1	7,558
U. S. A.	44,260	9,555
U. S. S. R.	-	-
Other countries	1,51,301	1,42,145

Source: — Department of Commercial Intelligence and Statistics, Calcutta.

XVII. FOREIGN TRADE

**78. QUANTITY AND VALUE OF IMPORTS OF
MERCHANDISE BY PRINCIPAL COUNTRIES
THROUGH MORMUGAO PORT, 1976-77**

Sl. No.	Commodity heads	Country	Quantity (tonnes)	Value (Rs. '000)
1	2	3	4	5
1.	Food and live animals:			
1.1	Miscellaneous food articles	Japan	-	2
		Saudi Arabia	-	-
2.	Chemicals:			
2.1	Organic chemicals ..	Japan	1	3
		Saudi Arabia	1	1
2.2	Inorganic chemicals	Mexico	37,669	57,902
		U. S. A.	24,364	36,804
2.3	Fertilizers manufac- tures	-	-	-
3.	Manufactured goods clas- sified chiefly by material:			
3.1	Articles of rubber ...	Japan	21	1.476
4.	Machinery and transport equipment:			
4.1	Power generating ma- chinery other than electric	Japan	1	512
		U. S. A.	54	7,456
4.2	Machines for special industries	Australia	1,529	93,397
		German F. Rep.	621	50,215
		Netherlands	67	3,083

XVII. FOREIGN TRADE

78. QUANTITY AND VALUE OF IMPORTS OF
MERCHANDISE BY PRINCIPAL COUNTRIES
THROUGH MORMUGAO PORT, 1976-77 (concl'd.)

Sl. No.	Commodity heads	Country	Quantity (tonnes)	Value (Rs. '000)
1	2	3	4	5
	1.3 Machinery and appliances (other than electrical) and machine parts, n. e. s	-	-	-
	4.4 Ships and boats ...	-	-	-
5.	Miscellaneous manufactured articles:			
	5.1 Photographic and cinematographic supplies	-	-	-
	5.2 Tobacco manufactures, special transactions & printed matter	Japan Saudi Arabia German F. Rep. U. K.	- - - -	- - - -
6.	Domestic electric equipment	German F. Rep.	-	-
7	Metal working machinery	German F. Rep.	2	302
	Total		64,220	2,51,159

Source:— Department of Commercial Intelligence and Statistics, Calcutta.

XVII. FOREIGN TRADE

**79. QUANTITY AND VALUE OF EXPORTS OF
MERCHANDISE BY PRINCIPAL COUNTRIES
THROUGH MORMUGAO PORT, 1976-77**

Sl. No.	Commodity heads	Country	Quantity (tonnes)	Value (Rs. '000)
1	2	3	4	5
1.	Food and live animals :			
1.1	Sugar and honey ...	Indonesia	12,244	22,100
		Iran	12,244	36,752
		Srilanka	12,244	33,700
		Sudan	19,782	40,200
1.2	Feeding stuff for animals ...	Czechoslovakia	11,236	14,356
		Denmark	1,000	1,446
		France	9,039	13,158
		German D. Rep.	756	665
		German F. Rep.	1,608	2,266
		Italy	3,509	5,812
		Libya	3,177	3,356
		Netherlands	26,123	36,989
		Poland	58,908	76,239
		U. K.	4,578	7,558
1.3	Fruit preserved and fruit preparations ...	-	-	-
	Beverages and tobacco:			
2.1	Alcoholic beverages	-	-	-
3.	Crude materials inedible except fuels:			
3.1	Iron ore and concentrates ...	Abu-Dhabi	8,500	824
		Belgium	42,950	3,349
		China Rep.	1,13,905	9,225
		Czechoslovakia	1,72,789	27,898
		Egypt A. R.	3,232	313
		German D. Rep.	16,900	2,704

XVII. FOREIGN TRADE

**79. QUANTITY AND VALUE OF EXPORTS OF
MERCHANDISE BY PRINCIPAL COUNTRIES
THROUGH MORMUGAO PORT, 1976-77 (concl'd.)**

Sl. No.	Commodity heads	Country	Quantity (tonnes)	Value (Rs. '000)
1	2	3	4	5
3.1	Iron ore and concentrates (contd.) ...	German F. Rep.	81,631	13,060
		Hungary	52,801	8,227
		Italy	29,437	1,783
		Japan	83,41,368	6,64,858
		Korea D. P. Rep.	1,16,140	8,530
		Korea Rep.	2,54,082	19,238
		Netherlands	4,27,232	35,099
		Oman	700	61
		Poland	31,293	2,560
		Quatar	31,964	2,907
		Rumania	3,66,377	34,878
		Saudi Arabia	6,096	613
		Turkey	1,91,566	15,636
		U. S. A.	1,31,882	9,555
		Yugoslavia	26,416	4,408
	Iraq	23,750	2,200	
3.2	Ores and concentrates of non-ferrous base metals ...	Japan	3,26,265	68,208
		Korea Rep.	12,353	3,622
4.	Manufactured goods classified chiefly by material:	Iran	7	65
		Quatar	1	11
		German F. Rep.	53	3,730
4.1	Aluminium ...	China Rep.	502	2,950
		Hongkong	1,279	7,522
		Japan	4,012	24,486
		Netherlands	5,519	33,965
		Philippines	502	2,991
Total: All sections			1,09,98,002	13,10,079

Source: — Department of Commercial Intelligence and Statistics, Calcutta.

XVII. FOREIGN TRADE

80. QUANTITY AND VALUE OF COMMODITIES
COMMODITIES IMPORTED & EXPORTED
THROUGH MORMUGAO PORT DURING
1983-84 AND 1984-85

Commodities	Quantity (In M. tonnes)		Value (Rs. lakhs)	
	1983-84	1984-85	1983-84	1984-85
1	2	3	4	5
EXPORTS:	1,19,03,141	1,31,49,637	22,610.93	22,639.30
Iron ore	1,15,28,072	1,26,41,810	18,331.92	18,910.48
Iron ore pellets	-	1,100	-	3.58
Manganese Ore	1,43,390	3,77,383	998.25	1153.27
Bauxite	31,000	-	-	-
Sugar	98,267	18,357	32.44	133.57
Oilcakes	37,406	22,399	2,476.88	341.85
Calcinated Alumina	36,396	60,563	560.09	-
Others	28,610	32,965	811.35	2096.55
IMPORTS:	9,37,615	11,49,980	10,719.00	34,490.13
Liquid cargo	6,98,808	7,70,834	7,730.00	27,665.70
Fertilizers	1,42,355	2,90,460	1,209.00	5,346.56
Cement	43,464	7,000	263.00	50.18
Petroleum Coke	-	-	-	-
Foodgrains	38,536	33,384	762.00	1,225.22
Others	14,452	48,302	755.00	212.47

Source: Mormugao Port Trust, Mormugao.

XVII. FOREIGN TRADE

**81. FOREIGN TRADE B/ PRINCIPAL COUNTRIES
THROUGH MORMUGAO PORT BY PRINCIPAL
CENTRES, DURING 1988-84 AND 1984-85**

(Imports)

Sr. No.	Principal Countries	Quantity (M. Tonnes)	
		1983-84	1984-85
1	2	3	4
1.	Aden	8,402	-
2.	Bahrain	24,353	1,17,707
3.	Brazil	-	21,029
4.	Bulgaria	10,686	11,429
5.	Burma	3,392	2,747
6.	Canada	-	53,524
7.	East Germany	16,000	-
8.	Egypt	4,397	-
9.	France	503	-
10.	Holland	40,660	14,974
11.	Iran	-	9,633
12.	Italy	-	14,760
13.	Japan	3,258	11,142
14.	Jordan	16,600	9,180
15.	Kuwait	87,591	1,47,811
16.	Libya	-	19,135
17.	Mexico	24,789	21,962
18.	Morroco	32,262	37,179
19.	Poland	-	7,000
20.	Rumania	33,865	-
21.	Russia	45,213	4,692
22.	Singapore	12,109	16,881
23.	Saudi Arabia	4,028	3,665
24.	South Korea	32,461	11,792
25.	Spain	2,000	-
26.	Sri Lanka	21,381	-
27.	U.A.E.	-	75,275
28.	U.S.A.	61,254	1,48,130
29.	West Germany	22,163	13,350
	Total	5,07,104	8,16,927

Source: — Mormugao Port Trust, Mormugao.

XVII. FOREIGN TRADE

82. FOREIGN TRADE THROUGH MORMUGAO PORT BY PRINCIPAL COUNTRIES DURING 1983-84 AND 1984-85

(Exports)

Sr. No.	Principal Countries	Quantity (M. Tonnes)	
		1983-84	1984-85
1	2	3	4
1.	Belgium	6,013	-
2.	Bulgaria	-	63,401
3.	Czechoslovakia	69,440	49,546
4.	Denmark	1,818	-
5.	East Germany	97,879	1,33,722
6.	Egypt	20,036	-
7.	Holland	18,245	21,144
8.	Hungary	-	7,500
9.	Italy	3,53,684	7,60,528
10.	Iraq	-	54,400
11.	Japan	83,51,325	89,22,875
12.	Jordan	-	6,900
13.	Kuwait	-	27,352
14.	Malasia	43,825	12,400
15.	Morroco	25,500	-
16.	Maputo	-	2,083
17.	Mozambique	8,900	238
18.	North Korea	-	1,24,149
19.	Pakistan	91,000	68,049
20.	Poland	5,534	1,643
21.	Rumania... ..	15,96,203	15,16,699
22.	Saudi Arabia	1,05,450	48,928
23.	South Korea	5,72,359	9,48,849
24.	Spain	-	32,357
25.	Shri Lanka	42,106	13,357
26.	Taiwan	1,1,9300	1,62,022
27.	Tunisia	10,625	-
28.	Turkey	58,521	-
29.	U.A.E.	2,54,119	79,626
30.	U.S.A.	9,351	-
31.	U.S.S.R.	36,400	60,599
32.	West Germany	2,000	1,000
	Total	1,19,03,141	1,31,39,337

Source: -- Mormugao Port Trust, Mormugao.

XVIII. PUBLIC FINANCE
83. BUDGET AT A GLANCE, 1985-86

(Rs. in lakhs)

Sl. No.	Item.	1983-84 Actuals	1984-85 Revised esti- mates	1985-86 Budget esti- mates
1	2	3	4	5
I. Revenue Account:				
1.	Tax revenue and non-tax revenue (excluding grants-in-aid)	5267.50	5820.15	6190.05
2.	Grants-in-aid received/due	4012.00	5630.25	4634.33
3.	Total revenue receipts	9280.50	11450.40	10,824.38
4.	Expenditure on revenue account	9605.76	11450.40	10,824.38
5.	Surplus (+) or Deficit (-)	(-) 325.26	-	-
II. Capital Account:				
1.	Recoveries of loans and advances by Union Territory	101.88	91.86	92.75
2.	Loans and advances from Central Government	5313.97	5833.63	6206.12
3.	Total capital receipts	5415.85	5925.49	6298.87
4.	Expenditure on capital account	5354.38	5925.49	6298.87
5.	Surplus (+) or Deficit (-)	(+) 61.47	-	-
III. Overall Budgetary Position:				
1.	Total receipts on revenue and capital account	14,696.35	17,375.89	17,123.25
2.	Total expenditure met from revenue and capital account	14,960.14	17,375.89	17,123.25
3.	Surplus (+) or Deficit (-)	(-) 263.79	-	-

Source: Annual Financial Statements — 1985-86, Finance Department Secretariat Panaji.

XVIII. PUBLIC FINANCE

34. REVENUE AND EXPENDITURE OF THE GOVERNMENT OF GOA, DAMAN AND DIU FOR THE YEARS FROM 1983-84 TO 1985-86

(A — Total Revenue on Revenue Account)

(Rs. in lakhs)

Sl. No.	Receipts	1983-84 Actual	1984-85 Revised estimates	1985-85 Budget estimates
1	2	3	4	5
1.	Tax Revenue:			
	Land Revenue ...	15.00	13.19	13.19
	Stamps and Registration Fees ...	126.33	97.67	100.15
	Estate Duty ...	-	0.10	0.10
	State Excise ...	520.01	510.21	584.26
	Sales Tax ...	2,115.97	2510.00	2631.20
	Taxes on Vehicles ...	179.73	186.96	196.45
	Taxes on Goods and Passengers ...	69.62	72.00	73.00
	Taxes and Duties on Electricity ...	0.09	-	-
	Other Taxes and Duties on Commodities and Services ...	69.09	73.50	75.00
	Total — Tax Revenue ...	3095.84	3463.63	3673.35
	Non-Tax Revenue:			
	Interest Receipts ...	47.27	33.02	33.55
	Dividends and Profits ...	5.04	3.72	3.56
	Police ...	1.33	1.45	0.80
	Jails ...	0.65	0.69	0.73
	Stationery and Printing ...	7.86	7.73	7.75
	Public Works ...	21.41	12.44	13.04
	Other Administrative Services ...	33.26	29.13	25.80
	Contribution and Recoveries towards Pension and other Retirement Benefits	5.23	3.20	3.20

XVIII. PUBLIC FINANCE

84. REVENUE AND EXPENDITURE OF THE GOVERNMENT OF GOA, DAMAN AND DIU FOR THE YEARS FROM 1983-84 TO 1985-86

A — Total Revenue on Revenue Account (contd.)

(Rs. in lakhs)

Sl. No.	Receipts	1983-84 Actuals	1984-85 Revised estimates	1985-86 Budget estimates
1	2	3	4	5
	Miscellaneous General			
	Services	(-) 0.03	0.05	0.05
	Education	11.61	9.70	9.20
	Art and Culture	2.15	0.38	0.17
	Medical	11.43	9.74	9.64
	Family Welfare	0.03	0.92	0.02
	Public Health, Sanitation and Water Supply	184.72	186.40	197.85
	Housing	21.99	23.31	24.70
	Information and Publicity	1.74	0.80	0.09
	Labour and Employment	3.75	2.49	2.49
	Social Security and Welfare	12.09	1.31	1.30
	Co-operation	4.26	1.73	2.50
	Other General Economic Services	1.46	1.47	1.47
	Agriculture	33.02	30.05	32.66
	Minor Irrigation, Soil Conservation and Area Development	3.87	3.50	3.95
	Animal Husbandry	8.94	5.65	5.70
	Dairy Development	0.32	0.21	0.21
	Fisheries	5.50	5.70	5.70
	Forests	59.15	53.00	48.00
	Community Development	0.83	0.24	0.24
	Industries	12.37	12.43	12.43
	Village and Small Industries	8.41	8.55	8.55

XVIII. PUBLIC FINANCE

84. REVENUE AND EXPENDITURE OF THE GOVERNMENT OF GOA, DAMAN AND DIU FOR THE YEARS FROM 1983-84 TO 1985-86

A — Total Revenue on Revenue Account (concl'd.)

(Rs. in lakhs)

Sl. No.	Receipts	1983-84 Actuals	1984-85 Revised estimates	1985-86 Budget estimates
1	2	3	4	5
	Mines and Minerals...	177.69	89.11	3.10
	Irrigation, Navigation, Drainage and Flood Control Projects ...	0.98	0.95	0.95
	Power Projects ...	1,383.60	1,720.15	1,956.17
	Ports, Lighthouses and Shipping ...	21.92	23.15	23.15
	Roads and Bridges ...	32.57	30.05	33.22
	Road and Water Transport Services	20.62	20.00	19.58
	Tourism	25.62	25.00	25.00
	Total — Non-Tax Revenue ...	2,172.66	2,356.52	2,516.70
3.	Grants-in-aid and Contributions:			
	Grants-in-aid from Central Government	4,012.00	5,630.25	4,634.38
	Total — Grants- in-aid and Contributions...	4,012.00	5,630.25	4,634.38
	Total — Revenue (1+2+3) ...	9,280.50	11,450.40	10,824.38

Source: Annual Financial Statements — 1985-86, Finance Department Secretariat Panajl.

XVIII. PUBLIC FINANCE

85. REVENUE AND EXPENDITURE OF THE GOVERNMENT OF GOA, DAMAN AND DIU FOR THE YEARS FROM 1983-84 TO 1985-86

B — Total Expenditure on Revenue Account

(Rs. in lakhs)

Sl. No.	Disbursements	1983-84 Actuals	1984-85 Revised estimates	1985-86 Budget estimates
1	2	3	4	5
	I. Non-Development Expenditure	2630.37	3189.43	3027.87
	A. General Services	2630.37	3189.43	3027.87
	Parliament / State / Union Territory Legislatures	13.72	17.70	15.00
	President/Vice Pre- sident / Governor/ Administrator of Union Territories	7.65	10.15	10.30
	Council of Ministers Administration of Justice	5.41	6.35	7.00
	Elections	35.28	43.50	44.00
	Land Revenue	10.43	23.60	3.00
	Stamps and Regis- trations	16.64	19.02	38.30
	State Excise	15.88	16.26	17.00
	Sales Tax	29.39	35.30	35.00
	Taxes on Vehicles	17.90	21.55	21.50
	Other Taxes and Duties on Commo- dities and Services	12.04	13.58	13.60
	Other Fiscal Ser- vices	3.63	3.97	4.00
	Interest Payments	1.19	1.50	1.60
	Secretariat — Gene- ral Services	1338.33	1630.25	1547.45
	District Administra- tion	52.98	60.05	61.25
		73.74	93.38	94.07

XVIII. PUBLIC FINANCE

85. REVENUE AND EXPENDITURE OF THE GOVERNMENT OF GOA, DAMAN AND DIU FOR THE YEARS FROM 1983-84 TO 1985-86

B — Total Expenditure on Revenue Account (contd.)

(Rs. in lakhs)

Sl. No. 1	Disbursements 2	1983-84 Actuals 3	1984-85 Revised estimates 4	1985-86 Budget estimates 5
	Treasury and Accounts Administration	51.55	59.35	61.55
	Police	376.21	447.05	421.00
	Jails	21.38	23.00	22.20
	Stationery and Printing	51.55	79.50	65.70
	Public Works	253.70	310.50	272.40
	Fire Protection and Control	37.94	16.21	21.40
	Other Administrative Services	19.50	30.51	30.45
	Pension and other Retirement Benefits	184.33	227.05	220.00
	Miscellaneous General Services	-	0.10	0.10
II.	Development Expenditure	6975.39	8260.97	7796.51
B.	Social and Community Services	3713.20	4412.92	4615.13
	Secretariat-Social and Community Services	7.25	8.25	8.50
	Education	1913.99	2347.55	2457.75
	Art and Culture	102.84	76.90	93.80
	Medical	745.19	856.96	923.12
	Family Welfare	40.45	59.47	60.12
	Public Health, Sanitation and Water Supply	398.99	526.82	493.98

XVIII. PUBLIC FINANCE

85. REVENUE AND EXPENDITURE OF THE GOVERNMENT OF GOA, DAMAN AND DIU FOR THE YEARS FROM 1983-84 TO 1985-86

B — Total Expenditure on Revenue Account (contd.)

(Rs. in lakhs)

Sl. No.	Disbursements	1983-84 Actuals	1984-85 Revised estimates	1985-86 Budget estimates
1	2	3	4	5
	Housing	30.40	35.50	36.50
	Urban Development	192.97	178.30	190.10
	Information and Publicity	29.69	35.30	34.35
	Labour and Employment	126.20	134.90	151.65
	Social Security and Welfare	115.42	147.97	160.26
	Relief on account of natural calamities	9.81	5.00	5.00
C.	Economic Services ...	3262.19	3848.05	3181.38
	Secretariat — Economic Services ...	24.67	30.56	55.55
	Co-operation ...	35.75	36.91	50.05
	Other General Economic Services ...	30.01	41.95	68.60
	Agriculture	230.39	201.51	206.59
	Minor Irrigation ...	69.03	66.60	74.85
	Soil and Water Conservation	10.02	16.90	33.30
	Area Development... ..	86.29	102.00	163.64
	Food	7.89	8.60	8.60

XVIII. PUBLIC FINANCE

35. REVENUE AND EXPENDITURE OF THE GOVERNMENT OF GOA, DAMAN AND DIU FOR THE YEARS FROM 1983-84 TO 1985-86

B—Total Expenditure on Revenue Account (concl'd.)

(Rs. in lakhs)

Sl. No.	Disbursements	1983-84 Actuals	1984-85 Revised estimates	1985-86 Budget estimates
1	2	3	4	5
	Animal Husbandry	93.78	121.17	111.62
	Dairy Development	23.49	24.25	38.00
	Fisheries	56.37	62.75	78.21
	Forests	107.09	100.75	77.81
	Community Deve- lopment	206.88	225.00	146.00
	Industries	9.76	10.60	10.65
	Village and Small Industries ...	77.37	60.42	61.49
	Mines and Minerals	6.59	8.05	9.10
	Irrigation ...	(-)12.41	45.40	51.35
	Power Projects ...	1791.52	2209.75	1510.21
	Port, Lighthouses and Shipping ...	89.75	61.25	77.80
	Roads and Bridges	155.73	244.00	161.86
	Road and Water Transport Services	88.07	100.93	130.35
	Tourism	74.15	65.10	55.72
	Grand total			
	(I+II) ...	9605.76	11450.40	10824.38

Source: Annual Financial Statements — 1985-86, Finance Department Secretariat Panaji.

XVIII. PUBLIC FINANCE

**86. CAPITAL BUDGET OF THE GOVERNMENT
OF GOA, DAMAN AND DIU FOR THE YEARS
1983-84 TO 1985-86**

(A — Total Capital Receipts)

(Rs. in lakhs)

Sl. No.	Item	1983-84 Actuals	1984-85 Revised esti- mates	1985-86 Budget esti- mates
1	2	3	4	5
1.	Loans and advances from Central Government ...	5313.97	5833.63	6206.12
2.	Loans and advances by the Union Territory Government (recoveries)	101.88	91.86	92.75
	Total receipts ...	5415.85	5925.49	6298.87

Source: Annual Financial Statements — 1985-86, Finance Department Secretariat Panaji.

XVIII. PUBLIC FINANCE

**87. TOTAL BUDGET OF THE GOVERNMENT
OF GOA, DAMAN AND DIU FOR THE YEARS
1983-84 TO 1985-86**

(B — Total Capital Disbursements)

(Rs. in lakhs)

No. Sl.	Disbursements	1983-84 Actuals	1984-85 Revised estimates	1985-86 Budget estimates
1	2	3	4	5
1.	Development Expenditure	3,859.01	4,014.80	4,314.08
1	Capital outlay on Education, Art and Culture	152.32	255.09	408.10
2.	Capital outlay on Medical	79.86	85.30	99.32
3.	Capital outlay on Public Health, Sanitation and Water Supply	816.77	861.55	752.97
4.	Capital outlay on Housing	79.88	89.95	107.35
	Capital Outlay on Social Security and Welfare	-	-	-
6.	Capital Outlay on Cooperation	47.56	89.58	46.75
7.	Capital outlay on Agriculture	19.68	14.00	66.07
3.	Capital outlay on Minor Irrigation, Soil Conservation and Area Development...	125.01	163.00	156.15

XVIII. PUBLIC FINANCE

87. TOTAL BUDGET OF THE GOVERNMENT OF GOA, DAMAN AND DIU FOR THE YEARS 1983-84 TO 1985-86

(B — Total Capital Disbursements) (contd.)

(Rs. in lakhs)

Sl. No.	Disbursements	1983-84 Actuals	1984-85 Revised estimates	1985-86 Budget estimates
1	2	3	4	5
9.	Capital outlay on food and Nutrition	(-);8.14	(-);84.33	-
10.	Capital outlay on Animal Husbandry...	31.09	24.00	53.03
11.	Capital outlay on Dairy Development	14.82	21.43	0.90
12.	Capital outlay on Fisheries	16.83	38.90	51.49
13.	Capital outlay on Forests	45.70	54.00	63.86
14.	Capital outlay on Industrial Research and Development ...	145.00	133.00	130.10
15.	Capital outlay on Village and Small Industries	0.08	26.27	18.82
16.	Investments in Industrial Financial Institutions	6.50	6.50	16.00
17.	Capital outlay on Irrigation, Navigation, Drainage and Flood Control Projects	1,014.70	964.83	857.20
18.	Capital outlay on Power Projects	366.40	418.02	541.19
19.	Capital outlay on Ports, Lighthouses and Shipping	4.03	6.00	5.20

XVIII. PUBLIC FINANCE

87. TOTAL BUDGET OF THE GOVERNMENT OF GOA, DAMAN AND DIU FOR THE YEARS 1983-84 TO 1985-86

(B — Total Capital Disbursements) (concl'd.)

(Rs. in lakhs)

Sl. No.	Disbursements	1983-84 Actuals	1984-85 Revised estimates	1985-86 Budget estimates
1	2	3	4	5
20.	Capital outlay on Roads and Bridges...	643.42	614.10	676.75
21.	Capital outlay on Road and Water Transport Services...	156.22	137.61	173.40
22.	Capital outlay on other Transport and Communication Services	71.28	96.00	88.53
23.	Appropriations to the contingency fund ...	—	—	—
	II. Non-Development Expenditure ...	1,495.37	1,910.69	1,984.79
1.	General Services ...	38.17	133.57	35.80
2.	Loans and advances from Central Government (repayment) ...	1,271.50	1,473.54	1,677.65
3.	Loans and advances by Union Territory Government	185.70	303.58	271.34
	Total (I+II) ...	5,354.38	5,925.49	6,293.87

Source: Annual Financial Statements — 1985-86, Finance Department Secretariat Panaji.

88. YEAR-WISE PLAN OUTLAY AND EXP THE SIXTH FIVE YE

Sl. No.	Head/Sub-Head of Development	Sixth Five Year Plan 1980-85 Total outlay	1980-81	
			Revised outlay	Actual expenditure
1	2	3	4	5
I —	Agriculture and Allied Services:	2,167.21	370.33	377.1
	1. Agricultural Production	439.15	71.00	70.2
	2. Soil and Water Conservation	152.29	40.00	40.4
	3. Animal Husbandry	311.30	48.00	56.1
	4. Dairy Development	102.96	12.55	11.1
	5. Fisheries	353.08	67.68	66.3
	6. Forests	478.50	75.00	80.4
	7. Agricultural Credit	6.01	6.00	
	8. Agricultural Marketing and Quality Control	20.10	3.63	3.8
	9. Community Development	97.30	15.97	16.4
	10. Panchayat Raj	39.97	5.50	5.4
	11. Land Reforms	166.55	25.00	27.0
II —	Co-operation:	435.03	82.46	89.7
	Co-operation	435.03	82.46	89.7

PLAN OUTLAY AND EXPENDITURE DURING THE SIXTH FIVE YEAR PLAN 1980-85

Rs. crores

PLANS

**EXPENDITURE BY HEADS OF DEVELOPMENT DURING
PLAN (1980 - 85)**

(Rs. in lakhs)

	1981-82	1982-83	1983-84	1984-85			
	Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Approved outlay Expenditure (unreconciled)
	6	7	8	9	10	11	12 13
	4.10	391.90	469.61	440.42	463.16	429.03	470.01 454.61
	75.00	75.10	98.55	94.17	98.60	98.14	93.60 96.27
	30.44	33.06	58.00	38.20	20.29	13.04	24.00 20.73
	35.00	27.23	64.00	61.19	76.30	66.89	68.00 75.11
	15.00	13.91	34.00	14.93	22.41	20.96	19.00 17.20
	99.60	64.50	69.40	69.79	66.40	52.90	80.00 53.69
	90.00	91.39	91.00	91.03	104.50	104.50	118.00 116.80
	-	-	-	-	-	-	0.01 -
	1.00	3.98	3.81	3.81	4.66	4.60	4.00 3.64
	12.00	15.50	26.67	26.10	21.66	20.13	20.00 19.80
	8.50	6.38	9.23	6.35	8.31	7.93	8.00 7.78
	80.70	80.70	34.85	34.85	40.00	39.94	36.00 43.54
	85.50	63.57	130.08	151.20	81.00	75.90	74.99 113.33
	85.50	63.57	130.08	151.20	81.00	75.90	74.99 113.33

88. YEAR-WISE PLAN OUTLAY AND EXPEN THE SIXTH FIVE YEAR

Sl. No.	Head/Sub-Head of Development	Sixth Five Year Plan 1980-85 Total outlay	1980-81	
			Revised outlay	Actual expenditure
1	2	3	4	5
III	Irrigation, Flood Control and Power:	6,884.97	839.01	848.90
	1. Irrigation (major and medium)	4,274.87	520.11	517.26
	2. Minor Irrigation ...	518.45	80.00	81.26
	3. Water Development ...	102.64	7.56	8.16
	4. Command Area Development	43.18	1.00	1.01
	5. Flood Control	70.50	10.00	11.05
	6. Transmission and Distribution	1,875.83	220.34	230.16
IV	Industries and Minerals .	892.00	167.00	167.00
	1. Village and Small Industries	242.81	50.00	46.30
	2. Medium and Large Industries	649.19	117.00	120.70
V	Transport and Communication	2,537.53	549.00	561.45
	1. Minor Ports, Light houses and Shipping .	18.76	2.50	2.19

PLANS

**EXPENDITURE BY HEADS OF DEVELOPMENT DURING
PLAN (1980 - 85) (contd.)**

(Rs. in lakhs)

1981-82		1982-83		1983-84		1984-85	
Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Approved outlay	Expenditure (unreconciled)
6	7	8	9	10	11	12	13
1,109.00	1,120.92	1,486.70	1,498.08	1,592.26	1,539.10	1,858.00	1,674.03
28.00	655.21	961.91	979.94	1,066.35	1,010.91	1,100.00	921.07
95.00	88.84	97.97	91.24	125.48	119.72	120.00	102.60
30.00	3.83	8.15	9.56	16.93	14.43	50.00	23.08
8.00	13.00	6.18	6.51	15.00	15.00	13.00	31.00
10.00	9.28	10.50	12.65	15.00	12.17	25.00	10.25
250.00	350.76	401.99	398.18	353.50	366.87	550.00	586.03
188.00	144.21	161.00	160.19	201.00	196.27	215.00	220.83
383.00	42.73	38.81	36.90	41.00	36.27	65.00	81.33
100.00	101.43	122.18	123.29	160.00	160.00	150.00	139.50
645.15	643.01	707.01	796.17	811.42	743.82	825.00	990.15
1.15	1.14	3.11	2.94	6.00	3.99	6.00	4.46

**88. YEAR-WISE PLAN OUTLAY AND EXPEN
THE SIXTH FIVE YEAR**

Sl. No.	Head/Sub-Head of Development	Sixth Five Year Plan 1980-85 Total outlay	1980-81	
			Revised outlay	Actual expenditure
1	2	3	4	5
	2. Roads and Bridges ..	2,220.97	292.00	295.86
	3. Road Transport ...	569.50	100.50	100.50
	4. Inland Water Transport	235.85	48.00	56.88
	5. Tourism	552.50	106.00	105.73
VI	— Social and Community Services	8,212.21	1,077.57	1,089.10
	1. Education:			
	a) General Education (including libraries)	1,310.06	170.75	168.86
	b) Archives	41.71	1.50	0.96
	c) Gazetteers	2.14	0.06	0.03
	d) Sports and Cultural Affairs (Art & Culture)	577.50	71.23	72.29
	Sub-total —1	1,931.41	243.54	242.13
	2. Technical Education:			
	a) Polytechnic	177.53	53.50	53.22

AR PLANS

NTURE BY HEADS OF DEVELOPMENT DURING
PLAN (1980 - 85) (contd.)

(Rs. in lakhs)

1981-82		1982-83		1983-84		1984-85	
Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Approved outlay	Expenditure (unreconciled)
6	7	8	9	10	11	12	13
350.00	378.20	467.80	562.74	551.17	503.25	530.00	656.14
101.00	101.00	68.00	68.00	110.00	93.42	130.00	129.07
45.00	45.00	55.10	49.67	42.75	44.61	45.00	52.48
118.00	117.67	113.00	112.82	101.50	93.55	114.00	148.00
301.49	1,250.71	1,548.64	1,523.06	1,856.51	1,831.62	2,428.00	2,322.94
178.00	191.76	245.43	257.96	315.85	236.99	400.00	436.16
7.00	3.04	18.71	3.50	7.50	7.93	7.00	8.45
0.25	0.12	0.48	0.49	0.35	0.25	1.00	0.30
118.00	119.06	163.27	161.60	132.00	124.61	92.00	118.07
104.25	316.38	427.92	423.55	455.70	369.81	500.00	562.96
14.25	21.57	34.65	39.28	35.00	30.54	40.00	61.23

88. YEAR-WISE PLAN OUTLAY AND EXPEN THE SIXTH FIVE YEAR

Sl. No.	Head/Sub-Head of Development	Sixth Five Year Plan 1980-85 Total outlay	1980-81	
			Revised outlay	Actual expenditure
1	2	3	4	5
	b) Food Craft Institute ...	29.00	5.00	12.28
	c) Engineering College ...	151.50	18.68	22.96
	Sub-total —2	358.03	57.18	63.45
3.	Medical:			
	a) Medical College ...	748.29	128.00	131.35
	b) Pharmacy College ...	36.88	10.00	11.66
	c) Dental College	56.06	-	-
	d) Institute of Psychiatry and Human Behaviour	61.55	-	-
	e) Employees State Insurance Scheme	13.56	3.25	2.13
	f) Public Health and Sanitation	449.59	73.40	73.64
	Sub-total —3	1,365.93	213.65	218.78
4.	Sewerage and Water Supply:			
		2,731.18	298.00	296.89
5.	Housing:			
	a) Housing Board	250.00	50.00	50.00

AR PLANS

EXPENDITURE BY HEADS OF DEVELOPMENT DURING
 PLAN (1980 - 85) (contd.)

(Rs. in lakhs)

1981-82		1982-83		1983-84		1984-85	
Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Approved outlay	Expenditure (unreconciled)
6	7	8	9	10	11	12	13
1.00	1.00	10.00	3.25	5.00	4.25	8.00	4.00
36.59	29.67	26.73	27.36	32.50	35.73	37.00	46.11
71.97	55.24	71.38	69.59	72.50	70.52	85.00	111.33
153.00	155.67	132.92	138.08	144.37	129.16	190.00	159.80
10.00	13.96	6.88	5.57	5.00	3.23	5.00	5.05
-	-	15.68	12.95	20.38	20.38	20.00	20.80
3.70	3.56	16.00	13.64	21.85	19.27	20.00	19.29
2.42	2.42	2.89	2.90	3.00	2.90	3.00	6.00
83.65	112.56	95.09	102.47	105.45	109.07	92.00	127.10
252.77	238.17	269.46	275.61	300.05	284.01	330.00	338.04
330.00	328.95	430.00	424.94	623.18	721.37	1,050.00	869.05
40.00	40.00	50.00	50.00	60.00	60.00	50.00	50.00

88. YEAR-WISE PLAN OUTLAY AND EXPENDITURE THE SIXTH FIVE YEAR

Sl. No.	Head/Sub-Head of Development	Sixth Five Year Plan 1980-85 Total outlay	1980-81	
			Revised outlay	Actual expenditure
1	2	3	4	5
	b) Village Housing ...	24.00	2.00	2.00
	c) Housesites for Landless	13.20	1.00	1.00
	d) Departmental Housing	208.58	35.40	37.48
	e) Police Housing	151.58	19.00	25.19
	f) Sites and Services ...	58.00	-	-
	Sub-total —5	705.36	107.40	115.67
6.	Urban Development:			
	a) Town and Country Plg.	152.50	37.00	35.85
	b) Urban Development (Local bodies)	251.83	25.00	25.00
	Sub-total —6	404.33	62.00	60.85
7.	Information and Publicity	104.64	17.80	9.81
8.	Labour & Labour Welfare	427.68	54.00	54.08
9.	Welfare of Backward Classes	56.22	9.00	7.41

AR PLANS

EXPENDITURE BY HEADS OF DEVELOPMENT DURING
PLAN (1980 - 85) (contd.)

(Rs. in lakhs)

1981-82		1982-83		1983-84		1984-85	
Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Approved outlay	Expenditure (unreconciled)
6	7	8	9	10	11	12	13
4.00	3.99	6.00	5.91	7.00	6.97	5.00	20.00
1.00	0.05	3.20	0.63	3.00	2.97	5.00	15.00
34.26	37.54	57.12	30.84	31.80	30.73	50.00	36.09
26.75	34.07	30.43	32.54	43.40	40.56	32.00	37.74
-	-	-	-	-	-	58.00	10.00
106.81	115.65	146.75	119.97	145.20	141.23	200.00	168.83
26.00	30.70	30.00	31.93	29.50	14.26	30.00	26.39
60.83	61.11	35.00	35.00	65.00	65.36	66.00	68.86
86.83	91.81	65.00	66.93	94.50	79.62	96.00	95.25
43.67	42.08	15.47	15.40	12.50	12.00	15.00	18.6
77.59	83.41	86.25	91.37	104.84	106.55	105.00	114.28
8.88	8.38	10.93	9.77	12.41	11.42	15.00	12.95

**88. YEAR-WISE PLAN OUTLAY AND EXPENDITURE
THE SIXTH FIVE YEAR PLAN**

Sl. No.	Head/Sub-Head of Development	Sixth Five Year Plan 1980-85 Total outlay	1980-81	
			Revised outlay	Actual expenditure
1	2	3	4	5
	10. Social Welfare	52.68	7.75	7.52
	11. Nutrition	74.75	7.25	7.51
VII —	Economic Services	113.11	9.22	9.25
	1. Fire Protection	0.01	-	-
	2. Secretarial Economic Services	65.98	3.66	3.66
	3. Economic Advice and Statistics	32.88	3.26	3.19
	4. Weights and Measures	14.24	2.20	2.40
VIII —	General Services	347.17	30.41	26.74
	1. Public Works	317.69	28.00	24.33
	2. Others (Administrative & Account Services for Planning purposes) ...	29.48	2.41	2.41
	Grand total	22,589.28	3,125.00	3,169.81

Source: — Directorate of Planning, Statistics and Evaluation

AR PLANS

EXPENDITURE BY HEADS OF DEVELOPMENT DURING
PLAN (1980 - 85) (concl'd.)

(Rs. in lakhs)

1981-82		1982-83		1983-84		1984-85	
Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Revised outlay	Actual expenditure	Approved outlay	Expenditure (unreconciled)
6	7	8	9	10	11	12	13
10.32	10.55	10.98	11.73	13.63	12.82	10.00	10.5
9.00	9.46	14.50	14.50	22.00	22.23	22.00	21.15
16.44	14.51	21.46	21.39	24.99	23.30	41.00	50.75
-	-	-	-	-	-	0.01	9.80
7.68	7.67	14.00	14.00	15.65	15.84	0.99	24.99
6.66	4.69	5.92	5.86	5.94	5.10	11.00	10.99
2.10	2.15	1.54	1.53	3.40	2.36	5.00	4.97
47.32	38.28	99.78	105.39	81.66	67.54	88.00	169.07
42.00	32.96	93.53	99.14	74.16	60.14	83.00	160.07
5.32	5.32	6.25	6.25	7.50	7.50	8.00	9.00
3,728.00	3,767.01	4,624.28	4,696.50	5,112.00	4,906.68	6,000.00	5,995.71

tion, Panaji.

89. PLAN OUTLAY AND EXPENDITURE DURING THE PLAN PERIOD

Sl. No.	Heads of Development	Outlay/Expenditure incurred			
		Third Year 1962-66		Five Plan (5yrs.) Annual Plans 1966-69 (3yrs)	
		Outlay	Expenditure	Outlay	Expenditure
1	2	3	4	5	6
1.	Agriculture and Allied Services	304.19	350.62	612.58	425.61
2.	Co-operation	29.40	36.77	18.00	14.41
3.	Water and Power Development	335.29	289.24	430.97	373.62
4.	Industries and Mines ...	140.50	51.80	99.73	75.40
5.	Transport and Communication	409.37	231.29	321.06	303.54
6.	Social and Community Services	145.38	691.94	902.63	784.52
7.	Economic Services ...	1.90	0.33	6.86	4.80
8.	General Services ...	-	-	-	-
	Total	2,366.03	2,651.90	2,401.83	1,981.90

Source: — Directorate of Planning, Statistics and Evaluation

AR PLANS

BY MAJOR HEADS OF DEVELOPMENT

FROM 1962 ONWARDS

(Rs. in lakhs)

during the Plan Periods

Fourth Year Plan 1969-74 (5yrs)	Fifth Year Plan 1971-78 (4yrs)	Annual Plans 1973-80 (2yrs)	Sixth Year Plan 1980-85 (5yrs)				
Outlay	Expenditure	Outlay	Expenditure				
7	8	9	10	11	12	13	14
1,032.17	892.36	1,252.81	1,184.60	959.00	792.95	2,167.21	2,093.53
68.01	112.43	62.00	152.43	112.00	325.22	435.03	493.70
827.76	772.61	1,998.50	1,809.03	1,951.00	1,593.97	6,884.97	6,681.03
104.75	90.75	171.00	248.58	260.00	354.03	892.00	888.50
622.23	702.55	867.67	879.98	709.25	690.34	3,537.58	3,734.60
1,565.92	1,613.49	1,800.60	1,876.83	1,737.10	1,799.78	8,212.21	8,118.03
11.42	9.09	14.55	13.87	21.65	6.50	113.11	119.20
-	-	-	-	-	-	347.17	407.12
4,232.26	4,193.28	6,167.13	6,165.32	5,750.00	5,562.79	22,589.28	22,535.71

tion, Panaji.

91. NET STATE DOMESTIC PRODUCT AT FACTOR
(At current and

Sl. No.	Item	1981-82
1	2	3
I. Net state Domestic Product (Rs. in lakhs)		
1.	At current prices	31,112.03
2.	At constant prices	15,641.45
II. Per capita net state domestic product (Rs.)		
1.	At current prices	2,830.94
2.	At constant prices	1,423.22
III. Index Number of net state domestic Product		
1.	At current prices	405.60
2.	At constant prices	203.90
IV. Index number of per capita net state domestic product		
1.	At current prices	309.10
2.	At constant prices	155.50
V. Estimated population in lakhs as on 1st October		
		10.99

Source Directorate of Planning, Statistics and Evaluation

INCOME

ACTOR COST FOR THE YEARS 1981-82 TO 1984-85
 (constant prices)

1982-83	1983-84	1984-85 (Quick)
4	5	6
34,134.13	39,837.92	44,507.60
15,575.43	16,628.62	17,795.85
3,042.26	3,479.29	3,810.58
1,388.18	1,452.28	1,523.62
445.00	519.30	580.20
203.00	216.80	232.00
332.30	380.10	416.30
151.60	158.60	166.40
11.22	11.45	11.680

Panaji.

91. NET STATE DOMESTIC PRODUCT

1981-82

(At Co

Sl. No.	Industry	1981
1	2	3
1.	Agriculture (proper) and livestock ...	2,664.38
2.	Forestry and logging ...	66.74
3.	Fishing ...	537.06
	Sub-total ...	3,268.21
4.	Mining and Quarrying ...	1421.51
5.	Large scale manufacturing ...	2,530.42
6.	Small scale manufacturing ...	941.96
7.	Construction ...	559.27
8.	Electricity, gas and water supply ...	238.42
	Sub-total ...	5,691.57
9.	Transport and communication ...	1,494.85
9.1.	Railways ...	93.61
9.2.	Communication ...	76.76
9.3.	Transport by other means ...	1,324.48
10.	Trade, storage, hotels and restaurants ...	1,399.81
	Sub-total ...	2,894.66
11.	Banking and Insurance ...	384.00
12.	Real Estate and ownership of dwellings ...	705.55
13.	Public administration and defence ...	1,466.72
14.	Other services ...	1,230.44
	Sub-total ...	3,786.71
	Total: Net state domestic product ...	15,641.15
	Per capita income (Rs.) ...	1,423.22

Source Directorate of Planning, Statistics and Evaluation

INCOME

DISTRIBUTION BY INDUSTRY OF ORIGIN FOR THE YEARS

1984-85

(at Prices)

(Rs. in lakhs)

1982-83	1983-84	1984-85 (Quick)
4	5	6
2,591.41	2,842.20	2,931.02
72.84	42.56	33.24
647.65	649.70	699.33
3,311.90	3,534.46	3,663.59
959.36	897.84	959.08
2,582.25	2,751.31	2,869.38
941.95	941.95	941.95
707.40	692.26	717.77
263.61	305.94	351.48
5,454.84	5,589.30	5,839.66
1,495.45	1,585.00	1,740.16
95.68	97.75	99.82
108.00	108.00	124.00
1,291.77	1,379.25	1,516.34
1,112.17	1,401.83	1,518.82
2,607.62	2,986.83	3,258.98
442.00	442.00	443.00
748.02	636.26	659.62
1,733.54	2,114.82	2,544.09
1,277.51	1,324.95	1,386.91
4,201.07	4,518.03	5,033.62
15,575.43	1,6628.62	17,795.85
1,388.18	1,452.28	1,523.62

Panaji.

92. NET STATE DOMESTIC PRODUCT AT FACTORY PRICES
1981-82
(At current prices)

Sl. No.	Industry	1981-82
1	2	3
1.	Agriculture (proper) and livestock ...	4,659.79
2.	Forestry and logging ...	316.32
3.	Fishing ...	1,417.44
	Sub-total ...	6,393.55
4.	Mining and quarrying ...	2,676.67
5.	Large scale manufacturing ...	3,328.02
6.	Small scale manufacturing ...	2,883.00
7.	Construction ...	1,649.22
8.	Electricity, gas and water supply ...	688.44
	Sub-total ...	11,223.35
9.	Transport and communication ...	3,234.72
9.1	Railways ...	205.30
9.2	Communications ...	202.92
9.3	Transport by other means ..	2,826.50
10.	Trade, storage, hotels and restaurants ..	3,030.93
	Sub-total ...	6,265.65
11.	Banking and insurance ...	1,379.00
12.	Real estate and ownership of dwellings ...	1,052.06
13.	Public administration and defence ...	1,466.72
14.	Other services ...	3,331.70
	Sub-total ...	7,229.48
	Total: Net state domestic product ...	31,112.09
	Per capita income (Rs.) ...	2,830.94

Source Directorate of Planning, Statistics and Evaluation

PER CAPITA INCOME

In Rs.
4000

In Rs.
4000

(At current prices)

1981-82

82-83

83-84

84-85

INCOME
COST BY INDUSTRY OF ORIGIN FOR THE YEARS
1984-85
 (prices)

(Rs. in lakhs)

1982-83	1983-84	1984-85 (Quick)
4	5	6
5,478.76	7,610.05	7,818.82
399.32	278.84	248.90
1,827.05	1,915.22	1732.38
7,705.13	9,804.11	9,800.10
1,918.34	2,025.67	2,471.41
3,430.40	3,989.82	4,295.90
2,971.45	3,456.29	3718.55
2,116.34	2,185.25	2,842.59
947.46	1,084.43	1,095.28
11,383.99	12,741.46	14,423.73
3,575.61	4,663.60	5,164.37
255.28	318.92	342.46
245.19	294.28	309.86
3,075.14	4,050.40	4,512.05
3,105.73	3,441.62	3,917.58
6,681.34	8,105.22	9,081.95
1,572.00	1,572.00	2,100.00
1,182.61	1,003.36	1,048.50
1,733.54	2,114.82	2,544.09
3,875.52	4,496.95	5,509.23
8363.67	9,187.13	11,201.82
34,134.13	39,837.92	44,507.60
3,042.26	3,479.29	3,810.58

Panaji.

XX. LOCAL BODIES

93-A INCOME, EXPENDITURE AND IMPORTANT ACHIEVEMENT OF THE VILLAGE PAN- CHAYATS FOR THE YEAR 1983-84

Sl. No.	Item	1983-84			
		Goa	Daman	Diu	Total
1	2	3	4	5	6
1.	Number of panchayats:	186	6	3	195
2.	Income: (Rs.)				
	i) Grants from government ...	51,97,021	35,947	2,76,672	55,09,640
	ii) Other grants ...	7,60,913	14,439	10,388	7,85,740
	iii) Proceeds of taxes, fees etc. ...	7,575,760	3,9679	3,27,456	79,42,895
	iv) Proceeds of loans etc. ...	96,703	-	-	96,703
	v) Sale proceeds ...	1,35,132	135	327	1,35,594
	vi) Others ...	30,29,219	11,097	1,90,707	32,31,023
	Total income ...	16,794,748	1,01,297	8,05,550	1,77,01,595
3.	Expenditure: (Rs.)				
	i) Administration ...	11,24,311	20,926	93,065	12,38,302
	ii) Sanitation and public health ...	2,90,015	-	48,024	3,38,039
	iii) Public works ...	54,78,545	68,247	2,58,692	58,05,484
	iv) Planning and development ...	5,83,643	678	2,18,993	8,03,314
	v) Social welfare ...	1,39,035	848	8,048	1,47,931
	vi) Education and culture ...	2,32,292	38,35	38,632	2,74,759
	vii) Miscellaneous ...	6,58,619	3,319	77,660	7,39,598
	Total expenditure	85,06,460	97,853	7,43,114	93,47,427
4.	Important achievements:				
	i) Construction of village paths and roads (Kms.) ...	51.42	-	-	51.42

XX. LOCAL BODIES.

93-A INCOME, EXPENDITURE AND IMPORTANT ACHIEVEMENT OF THE VILLAGE PAN- CHAYATS FOR THE YEAR 1983-84 (Concl'd.)

Sl. No.	Item	1983-84			
		Goa	Daman	Diu	Total
1	2	3	4	5	6
ii)	Repairs of village paths and roads (Kms.) ...	144.38	-	-	144.38
iii)	Construction of motorable roads (Kms.) ...	23.81	--	-	23.81
v)	Compost pits dug (No.) ...	260	104	67	431
v)	Trees planted (No.)	33,937	4,928	--	38,865
vi)	Construction of school buildings (No.) ...	4	--	-	4
vii)	Repairs of school buildings (No.) ...	19	--	-	19
viii)	Drinking water wells constructed (No.) ...	35	-	-	35
ix)	Drinking water wells repaired (No.) ...	86	-	-	86
x)	Construction of culverts (No.) ...	66	-	-	66
xi)	Construction of panchayat ghars (No.) ...	3	-	-	3
xii)	Foot bridges constructed (No.) ...	28	-	-	28

Source: Block Development Offices, in the Territory

XXI. LOCAL BODIES

93-B INCOME, EXPENDITURE AND IMPORTANT ACHIEVEMENT OF THE VILLAGE PAN- CHAYATS FOR THE YEAR 1984-85

Sl. No.	Item	1983-84			
		Goa	Daman	Diu	Total
1	2	3	4	5	6
1.	Number of Panchayats:	186	6	2	194
2.	Income: (Rs.)				
	i) Grants from Government	4555849	43351	173541	4772741
	ii) Other Grants	680485	22114	5531	708130
	iii) Proceeds of Taxes fees etc.	4265544	36484	218146	4520174
	iv) Proceed of loans etc.	344895	-	-	344895
	v) Sale proceeds	87103	110	-	87213
	vi) Others	4580506	40002	176380	4796888
	Total Income ...	14514382	142061	573598	15230041
3.	Expenditure: (Rs.)				
	i) Administration	1342898	29418	77900	1450216
	ii) Sanitation and Public Health	592093	3216	27146	622455
	iii) Public Works	8982019	61896	266601	9310516
	iv) Planning and Development	425294	191	1793	427278
	v) Social Welfare	189913	313	11610	201836
	vi) Education and Culture	269291	4187	24328	297806
	vii) Miscellaneous	1158876	2025	157416	1318317
	Total Expenditure ...	12960384	101246	566794	13628426
4.	Important achievements:				
	i) Construction of village paths and roads (Kms.) ...	64.91	-	7	64.98

XXI. LOCAL BODIES

93-B INCOME, EXPENDITURE AND IMPORTANT ACHIEVEMENT OF THE VILLAGE PAN- CHAYATS FOR THE YEAR 1984-85 (concl'd.)

Sl. No.	Item	1983-84			
		Goa 3	Daman 4	Diu 5	Total 6
ii)	Repairs of village paths and roads (Kms) ...	145.13	-	-	145.13
iii)	Construction of motorable roads (Kms.) ...	28.37	-	-	28.37
iv)	Cohpost pits dug (No.) ...	392	233	2	627
v)	Trees planted (No.)	46714	5442	-	52156
vi)	Construction of school buildings (No.) ...	6	-	-	6
vii)	Repairs of school building (No.) ...	30	-	-	30
viii)	Drinking water wells constructed (No.) ...	28	-	-	28
ix)	Drinking water wells repaired (No.) ...	118	-	-	118
x)	Construction of culverts (No.) ...	102	-	-	102
xi)	Construction of panchayat ghars (No.) ...	2	-	-	2
xii)	Foot bridges constructed (No.) ...	18	-	-	18

Source: Block Development Offices, in the Territory

XXI. LOCAL BODIES

94. TALUKAWISE ESTIMATES OF RECEIPTS AND EXPENDITURE OF MUNICIPALITIES FOR THE YEARS 1984-85-AND 1985-86

(Rs. in lakhs)

Territory/District/ Taluka	1984-85		1985-86 (estimates)	
	Receipts	Expen- diture	Receipts	Expen- diture
	1	2	3	4
GOA, DAMAN AND DIU	604.90	629.79	598.01	616.18
GOA DISTRICT ...	564.24	599.68	554.08	568.31
Tiswadi	119.05	118.95	121.80	121.81
Bardez	67.63	68.18	93.68	94.10
Bicholim	36.38	47.62	19.85	26.38
Ponda	53.71	52.69	35.85	36.03
Sanguem	22.23	22.23	21.89	21.89
Canacona	4.63	4.63	7.31	7.31
Quepem	4.00	3.50	13.54	13.25
Salcete	140.13	145.73	104.84	107.58
Mormugao	116.48	136.15	135.30	139.96
DAMAN DISTRICT ...	26.73	26.71	31.26	31.68
Daman	26.73	26.71	31.26	31.68
DIU DISTRICT	13.93	13.40	12.67	16.19
Diu	13.93	13.40	12.67	16.19

Source: — Respective Municipality in the territory.

XXI. LOCAL BODIES

05. DISTRICTWISE INCOME AND EXPENDITURE (ACTUALS) OF MUNICIPAL COUNCILS DURING 1983-84

Unit: Rs. lakhs

(Rs. in lakhs)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
INCOME					
I.	Municipal rates and taxes:				
	a) Octroi	12.72	3.15	3.15	18.02
	b) Taxes on houses and lands	38.17	1.41	0.20	39.78
	c) Lighting, water and conservancy rates	-	-	-	-
	d) Others	23.61	5.72	0.12	29.45
	Total I	74.50	9.28	3.47	87.25
II.	Income from other sources:				
	a) Government grants	158.71	8.49	2.62	169.82
	b) Other sources	66.62	1.54	1.03	69.19
	Total II	225.33	10.03	65	239.01

XXI. LOCAL BODIES

95. DISTRICTWISE INCOME AND EXPENDITURE (ACTUALS) OF MUNICIPAL COUNCILS DURING 1983-84

(Concl'd.)

(Rs. in lakhs)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
	Total income (excluding extraordinary debts and opening balance) ...	299.83	19.31	7.12	326.26
	EXPENDITURE				
	a) Public lighting ...	14.12	1.20	0.49	15.81
	b) Water supply ...	0.76	0.05	-	0.81
	c) Drainage, conservancy and sanitary	52.87	3.67	1.94	58.48
	d) Roads ...	86.69	3.40	0.78	90.87
	e) Others ...	128.91	11.29	1.80	142.00
	Total expenditure (excluding extraordinary debts and closing balance) ...	283.35	19.61	5.01	307.97

Source: -- All Municipalities in Goa, Daman and Diu

XXII. COMMUNITY DEVELOPMENT PROGRAMME

96. PHYSICAL ACHIEVEMENTS IN COMMUNITY DEVELOPMENT PROJECTS FOR THE YEAR ENDED MARCH, 1985

Sl. No.	Item	Unit	Total (Achievements during the year ending March, 1985)
1	2	3	4
1. Agriculture:			
A I Distribution of improved seeds:			
	a) Paddy
	b) Wheat
	c) Jowar
	d) Maize
	e) Ragi
	f) Bajra (local, H.Y.V.)
	g) Other cereals
	Total
			2,48,885.000
		Kgs.	5,280.000
		>	80.000
		>	1,370.000
		>	117.000
		>	5.000
		>	-
		>	2,55,737.000
II Other crops:			
	a) All pulses
	b) Cotton
	c) Oil seeds
	d) Vegetable seeds
	e) Spices and condiments
	Total
			53,158.000
		Kgs.	-
		>	50,900.000
		>	815.635
		>	-
		>	1,04,873.635
B Distribution of fertilizers and manures:			
I. Chemical fertilizers distributed:			
	a) All nitrogenous compounds
		Tonnes	25,031.942

XXII. COMMUNITY DEVELOPMENT PROGRAMME

96. PHYSICAL ACHIEVEMENTS IN COMMUNITY DEVELOPMENT PROJECTS FOR THE YEAR ENDED MARCH, 1985 (contd.)

Sl. No.	Item	Unit	Total (Achievements during the year ending March, 1985)
1	2	3	4
	b) All phosphate compounds	Tonnes	11,501.571
	c) All potassic compounds	»	8,040.808
	Total	»	44,574.321
	II. Bonemeal	Quintal	521.810
	III. Green manure seeds	Kgs.	16,357.000
C	Total value of improved implements	Rs.	10,643.55
D	Other items:	Kgs.	4,057.000
E	Chemical pesticides distributed:		
	a) Solid pesticides	Kgs.	31,422.800
	b) Liquid pesticides	Litres	3,304.400
F	Compost pits filled	No.	1,511
G	Fruit trees planted	»	3,29,255
2. Animal Husbandry:			
A	Improved animals supplied:		
	a) Bulls	No.	5
	b) Buffalo bulls	»	7
	c) Rams	»	1
	d) Bucks (he goats)	»	6
	e) Bears/Sows	»	1
	f) Cow cross bred	»	18
	Total	»	18

XXII. COMMUNITY DEVELOPMENT PROGRAMME
96. PHYSICAL ACHIEVEMENTS IN COMMUNITY DEVELOPMENT PROJECTS FOR THE YEAR ENDED MARCH, 1985 (contd.)

Sl. No.	Item	Unit	Total (Achievements during the year ending March, 1985)
1	2	3	4
B	Improved birds supplied:		
	a) Baby chicks	No.	10,108
	b) Cockerels for up-grading	»	9,928
	c) Others for breeding	»	10,549
	Total	»	30,585
C	Hatching eggs supplied	No.	4,57,988
D	Animals castrated:		
	a) Bulls and buffaloes	»	702
	b) Others	»	396
	Total	»	1,098
E	Animals artificially inseminated:		
	a) Cows	»	3,595
	b) Buffaloes	»	187
	Total	»	3,782
F	Preventive inoculations/vaccinations done ...	»	11,51,351
	Animals treated ...	»	12,028
G	New silo pits constructed	»	655

XXII. COMMUNITY DEVELOPMENT PROGRAMME
96. PHYSICAL ACHIEVEMENTS IN COMMUNITY
DEVELOPMENT PROJECTS FOR THE YEAR
ENDED MARCH, 1985 (contd.)

Sl. No.	Item	Unit	Total (Achievements during the year ending March, 1985)
1	2	3	4
3.	<i>Minor irrigation works constructed:</i>		
	Additional area likely to be irrigated by:		
	1. Kacha wells constructed	No.	22
		Area/Ha.	5,000
	2. Kacha wells repaired/renovated	No.	25
		Area/Ha.	-
	3. Pucca wells constructed	No.	38
		Area/Ha.	42,000
	4. Pucca wells repaired/renovated	No.	5
		Area/Ha.	-
	5. Tanks constructed	No.	-
		Area/Ha.	-
	6. Tanks repaired/renovated	No.	3
		Area/Ha.	-
	7. Channels constructed (length in kms.)	Kms.	2,700
		Area/Ha.	4,900
	8. Channels repaired/renovated (length in kms.)	Kms.	2,946
		Area/Ha.	2,880
	9. Tube wells constructed	No.	-
		Area/Ha.	-
	10. Pump sets installed	No.	47
		Area/Ha.	32,670
	11. Lift irrigation	No.	5
		Area/Ha.	13,500
	12. Others (bandhara)	No.	2
		Area/Ha.	6,500
	13. Total gross additional area likely to be irrigated	No.	25
		Area/Ha.	85,800

XXII. COMMUNITY DEVELOPMENT PROGRAMME
96. PHYSICAL ACHIEVEMENTS IN COMMUNITY DEVELOPMENT PROJECTS FOR THE YEAR ENDED MARCH, 1985 (contd.)

Sl. No.	Item	Unit	Total (Achievements during the year ending March, 1985)
1	2	3	4
4. Land reclamation and improvement:			
A	Land reclaimed	Ha.	183,500
B	Soil conservation:		
	a) Area contour bunded	>	145,000
	b) Area terraced	>	39,150
C.	Area under dry farming	>	220,000
D	Area under afforestation	>	-
5. Village and small industries:			
A	Agro service centres set up	No.	-
B	Units set up for processing of agricultural & horticultural produce	>	1
C	Other new small industrial units set up ...	>	90
D	Financial assistance provided for setting up items (B+C) ...	Rs. in '000	170.91
Health and rural sanitation:			
A	Rural latrines constructed	No.	4
B	Pucca drains constructed	Metres	538
C	Village lanes paved ...	Sq. mts.	-
D	Smokeless chulhas installed	No.	400

XXII. COMMUNITY DEVELOPMENT PROGRAMME
96. PHYSICAL ACHIEVEMENTS IN COMMUNITY DEVELOPMENT PROJECTS FOR THE YEAR ENDED MARCH, 1985 (contd.)

Sl. No.	Item	Unit	Total (Achievements during the year ending March, 1985)
1	2	3	4
E	Gobar gas plants set up	No.	114
F	Drinking water facilities provided:		
	a) Wells constructed ...	»	55
	b) Wells renovated ...	»	24
	c) Handpump installed	»	1
	d) Overhead tanks with electric power installed	»	1
	e) Tube wells constructed	»	-
<i>7. Sterilization operations performed on:</i>			
	a) Male	No.	1,148
	b) Female	»	2,512
<i>Social education:</i>			
A	Literacy centres started	No.	516
B	Adults made literate:		
	a) Men	»	2,509
	b) Women	»	4,112
	Total (a)+(b)	»	6,621
C	Sewing centres functioning in rural areas ...	»	192
D	Women trained in sewing	»	2,359

XXII. COMMUNITY DEVELOPMENT PROGRAMME

96. **PHYSICAL ACHIEVEMENTS IN COMMUNITY DEVELOPMENT PROJECTS FOR THE YEAR ENDED MARCH, 1985** (concl'd.)

Sl. No.	Item	Unit	Total (Achievement during the year ending March, 1985)
1	2	3	4
3. Communications:			
A	New kacha roads constructed	Kms.	6,069.148
B	Existing kacha roads repaired	»	1,233.424
C	Culverts constructed ...	No.	60.900
D	Culverts repaired ...	»	25.000
E	Cross drainage work constructed	»	-
F	Cross drainage work repaired	»	-

Source: — Block Development Offices in the territory.

XXIII. TAXES

97. CUSTOMS REVENUE COLLECTED DURING 1983-84 AND 1984-85

(Rs. in lakhs)

Sl. No.	Articles	Year	
		1983-84	1984-85
1	2	3	4
I — IMPORTS			
<i>(a) Revenue duties:</i>			
1.	Spirits and liquors	0.02	-
2.	Chemicals including drugs and medicines	191.20	323.65
3.	Machinery	153.85	127.01
4.	Iron and steel	19.35	25.05
5.	Motor vehicles & parts thereof	22.42	28.63
6.	Wood, pulp, paper and sta- tionery etc	0.36	1.46
7.	Copper	0.01	0.28
8.	Zinc	-	-
9.	All others	111.57	562.09
	Sub-total	498.78	1068.20
<i>(b) Auxiliary duties:</i>			
1.	Spirits and liquors	-	-
2.	Machinery	69.41	66.67

XXIII. TAXES

97. CUSTOMS REVENUE COLLECTED DURING
1983-84 AND 1984-85

(Rs. in lakhs)

Sl. No.	Articles	Year	
		1983-84	1984-85
1	2	3	4
3.	Chemicals including drugs and medicines	0.13	14.58
4.	Iron and steel	7.92	11.65
5.	Motor vehicles and parts thereof	8.89	14.78
6.	Wood, pulp, paper and stationery etc.	0.13	0.58
7.	Fertilizers	0.27	0.93
8.	Pneumatic rubber tyres, tubes and articles thereof	3.89	4.85
9.	Copper	Neg.	0.14
10.	Zinc	-	-
11.	All others	48.95	309.68
	Sub-Total	139.59	423.96
<i>(c) Additional duties:</i>			
1.	Spirits and liquors	0.01	-
2.	High speed diesel and vapourising oil	484.53	658.13
3.	Industrial fuel oil	30.85	44.66
4.	Chemicals, including drugs & medicines	0.10	7.41

XXIII. TAXES

**97. CUSTOMS REVENUE COLLECTED DURING
1983-84 AND 1984-85 (contd.)**

(Rs. in lakhs)

Sl No.	Articles	Year	
		1983-84	1984-85
1	2	3	4
5.	Machinery	31.11	39.83
6.	Iron and steel	5.99	7.76
7.	Motor vehicles and parts there of	6.64	9.70
8.	Wood, pulp, paper and sta- tionery etc	0.25	0.36
9.	Pneumatic rubber tyres, tu- bes and other articles thereof	4.32	4.88
10.	Copper	Neg.	0.22
11.	Fertilizers	0.39	2.01
12.	Kerosene oil	363.63	360.75
13.	Zinc	-	-
14.	All other articles	113.97	202.98
	Sub-total	941.79	1339.09
15.	Recovery of excess payment of ABC	-	-
	Total (a+b+c):	1580.16	2831.25

XXIII. TAXES

97. CUSTOMS REVENUE COLLECTED DURING
1983-84 AND 1984-85 (Cont.)

(Rs. in lakhs)

Sl. No.	Articles	Year	
		1983-84	1984-85
1	2	3	4
II — EXPORTS			
(a) <i>Export duties:</i>			
1.	Manganese ore	14.86	67.54
	Lumpy iron ore	91.85	109.21
3.	Iron ore fines (including blue dust)	394.63	332.62
4.	Deolled groundnut meal ...	-	0.62
	Sub-total	501.34	509.98
(b)	<i>Total cess on exports</i> ...	66.39	72.35
(c)	<i>Miscellaneous receipts</i> ...	17.16	41.88
	Total: (a+b+c)	584.89	624.21
	Total — Gross Customs Revenue	2165.05	3455.46
	Total Refunds and Draw- backs	49.96	158.70
	Net Customs Revenue ...	2115.09	3296.76

Source: — Collectorate of Customs and Central Excise,
Panaji.

XXIII. TAXES

98. COMMODITYWISE CENTRAL EXCISE
REVENUE COLLECTED IN GOA

(Rs. in lakhs)

Sl. No.	Commodity	Year	
		1983-84	1984-85
1	2	3	4
1.	Refined diesel oil	356.86	250.45
2.	Motor spirit	771.53	786.33
3.	Superior kerosene	103.92	32.76
4.	Furnace oil	108.81	96.24
5.	Unmanufactured tobacco	-	-
6.	Cosmetics	55.52	69.54
7.	Patent and proprietary medicines	138.13	189.92
8.	Prepared and preserved food	0.52	1.57
9.	Sodium silicate	0.21	0.45
10.	Aerated water	87.65	87.52
11.	Paints and varnishes	11.55	10.31
12.	Cotton yarn	17.28	19.62
13.	Fertilizers	-	-
14.	Tyres and tubes	3138.63	3509.28
15.	Sugar	55.95	44.87
16.	16. Diesel oil	-	-
17.	Raw naphta	-	-
18.	Rubber products	22.80	15.62
19.	Soap	0.83	1.84
20.	Miscellaneous	245.87	250.20
	Gross total	5116.06	5366.52
	Refund and D.B.K.	31.22	108.36
	Net total	5084.84	5258.16

Source: — Collectorate of Customs and Central Excise,
Panaji.

XXIII. TAXES

99. TALUKAWISE NUMBER OF REGISTERED SALES TAX DEALERS AT THE END OF 1983-84 AND 1984-85

District/Taluka	Number of registered dealers			
	1983-84		1984-85	
	Local	Central	Local	Central
1	2	3	4	5
GOA DAMAN & DIU	8,547	5,975	9,524	6,752
GOA DISTRICT	7,861	5,518	8,723	6,230
Tiswadi	1,724	1,355	1,896	1,496
Bardez	1,158	791	1,314	908
Pernem	124	35	130	36
Bicholim	401	212	430	236
Satari	129	16	133	18
Ponda	782	484	855	547
Sanguem	170	62	179	69
Canacona	80	41	94	47
Quepem	342	261	392	296
Salcete	1,982	1,607	2,214	1,822
Mormugao	969	654	1,086	753
DAMAN DISTRICT	511	321	613	374
Daman	511	321	613	374
DIU DISTRICT ...	175	136	188	148
Diu	175	136	188	148

Source: — Office of the Commissioner of Sales Tax, Panaji.

XXIII. TAXES

100. TALUKAWISE SALES TAX COLLECTED
DURING 1983-84 AND 1984-85

(Rs. in lakhs)

District/ Taluka	Sales tax collected			
	1983-84		1984-85	
	Local	Central	Local	Central
1	2	3	4	5
GOA DISTRICT ...	2,086.27	239.21	2,615.72	276.85
Tiswadi ...	342.78	78.10	769.77	113.58
Bardez ...	80.91	15.94	101.95	21.06
Pernem ...	0.50	-	0.58	-
Bicholim ...	18.58	5.57	20.56	8.02
Satari ...	0.38	-	0.32	-
Ponda ...	45.73	18.73	57.88	6.83
Sanguem ...	1.48	0.07	1.91	0.08
Canacona ...	0.54	0.01	0.56	Neg.
Quepem ...	6.73	0.23	8.21	0.48
Salcete ...	328.13	14.95	455.56	20.23
Mormugao ...	1,260.51	105.61	1,198.42	106.57
DAMAN DISTRICT	22.98	6.93	897.63	13.90
Daman ...	22.98	6.93	897.63	13.90
DIU DISTRICT ...	11.82	0.03	11.66	0.03
Diu ...	11.82	0.03	11.66	0.03
(Gross total) ...	2,121.07	246.17	3,530.01	290.78
Less refund ...	5.10	0.81	6.02	0.24
GOA DAMAN AND DIU (Net total) ...	2,115.97	245.36	3,523.99	290.54

Source:—Office of the Commissioner of Sales Tax, Panaji

XXIII. TAXES

101. TALUKAWISE ENTERTAINMENT TAX COLLECTED DURING 1984-85

(Rs. in '000)

Territory/District/ Taluka	Entertainment tax collected	
	1984-85	
	cinema	Others
1	2	3
GOA, DAMAN AND DIU ...		
	7,727	75
GOA DISTRICT	7,437	53
Tiswadi	2,341	11
Bardez	778	-
Pernem	87	8
Bicholim	403	12
Satari	-	-
Ponda	677	4
Sanguem	-	-
Canacona	16	-
Quepem	460	-
Salcete	1,738	9
Mormugao	937	9
DAMAN DISTRICT	240	1
Daman	240	1
DIU DISTRICT	50	21
Diu	50	21

Source: — Office of the Commissioner of Entertainment Tax, Panaji.

XXIV. EXCISE

102. TALUKAWISE NUMBER OF SHOPS
LICENCED TO SELL LIQUORS AT
THE END OF 1984-85

District/Taluka	Toddy shops	Country liquor shops	Bars	Total
1	2	3	4	5
GOA, DAMAN AND DIU	54	426	3,614	4,094
GOA DISTRICT ...	-	415	3,324	3,739
Tiswadi	-	74	476	550
Bardez	-	71	613	684
Pernem	-	1	122	123
Bicholim	-	25	141	166
Satari	-	18	81	99
Ponda	-	30	312	342
Sanguem	-	12	160	172
Canacona	-	1	143	144
Quepem	-	46	217	263
Salcete	-	107	721	828
Mormugao	-	30	338	368
DAMAN DISTRICT ...	53	10	159	222
Daman	53	10	159	222
DIU DISTRICT... ..	1	1	131	133
Diu	1	1	131	133

Source: — Office of the Commissioner of Excise, Panaji.

XXIV. EXCISE

103. TALUKAWISE NUMBER OF LICENCES
ISSUED FOR STILLs (MANUFACTURE
OF LIQUOR) DURING 1983-84
AND 1984-85

Sl. No.	Taluka			For cashew liquor (from cashew juice)	For cashew liquor (from cashew juice)	For country liquor (from toddy)	For country liquor (from toddy)
				1983-84	1984-85	1983-84	1984-85
1	2	3	4	5	6		
1.	Tiswadi	76	244	368	271
2.	Bardez	144	125	254	254
3.	Fernem	862	834	513	524
4.	Bicholim	149	146	59	61
5.	Satari	1,460	352	13	13
6.	Ponda	303	302	303	332
7.	Sanguem	292	300	353	331
8.	Calacona	120	117	450	162
9.	Quepem	108	115	223	251
10.	Salcete	49	72	827	742
11.	Mormugao	57	57	312	314
12.	Daman	-	-	-	-
13.	Diu	-	-	-	1
	Total	3,620	2,664	3,675	3,256

Source: — Office of the Commissioner of Excise, Panaji.

XXIV. EXCISE

104. PRODUCTION, IMPORTS AND EXPORTS
OF LIQUORS DURING 1983-84
AND 1984-85

Sl. No.	Item	Quantity in lakh litres	
		1983-84	1984-85
1	2	3	4
1.	Production of country liquor:		
	(a) Coconut feni	150.63	16.64
	(b) Cashew liquor	9.30	9.96
	(c) Country liquor out of molasses	-	15.27
2.	Liquor produced in the territory:		
	(a) Indian made foreign liquor other than beer	35.40	29.33
	(b) Beer	90.43	109.94
3.	Liquor imported:		
	(a) Indian made foreign liquor other than beer	25.50	18.94
	(b) Beer	12.18	15.56
4.	Liquor exported from the ter- ritory to the rest of India:		
	(a) Indian made foreign li- quor other than beer	10.16	20.47
	(b) Beer	34.86	32.40
5.	(a) No. of coconut trees under tapping	1.32	8.32
	(b) No. of cajuri patin trees under tapping	--	-
	(c) Tad-Diu	--	0.04
	(d) Cajuri trees Daman	--	11.13

Source: — Office of the Commissioner of Excise, Panaji

XXIV. EXCISE

**105. EXCISE REVENUE RECEIPTS COLLECTED
DURING 1983-84 AND 1984-85**

(Rupees in lakhs)

Sl. No.	Item	Excise revenue collected	
		1983-84	1984-85
1	2	3	4
1	Country spirits	83.10	108.16
1 A	Deduct refunds	0.41	-
2	Malt liquors	78.33	103.32
2 A	Deduct refunds	0.93	-
3	Foreign liquor and spirits ...	312.26	380.70
3 A	Deduct refunds	(Neg)	-
4	Dentured and commercial spirits	1.37	0.41
4 A	Deduct refunds	-	-
5	Medicinal and toilet prepara- tions containing alcohol and opium	48.18	53.61
5 A	Deduct refunds	-	-
6	Fines and confiscations ...	2.36	1.60
6 A	Deduct refunds	-	-
7	Other receipts:	-	0.72
7A	Recovery of overpayments ...	0.03	0.09
7B	Other items	0.72	1.00
7C	Deduct refunds	-	-
8	Receipts from distilleries ...	-	0.12
8 A	Deduct refunds	-	-
	Total	520.01	649.82

Source: — Office of the Commissioner of Excise, Panaji.

106. WORKING OF EMPLOYMENT EXCHANGE

Sl. No.	Item
1	2
1	Number of exchanges (at year end)
2	Number of sub-exchanges (at year end)
3	Registrations during the year
4	Vacancies notified during the year
5	Percentage of vacancies notified to registration
6	Applicants placed in employment during the year
7	Number of job seekers on live register at the end of the year

Source: — Office of the Commissioner, Labour and Em-

LABOUR AND EMPLOYMENT

EMPLOYMENT**DURING THE YEARS FROM 1982-83 TO 1984-85**

1982-83	1983-84	1984-85
3	4	5
3	4	4
6	5	5
12,176	14,121	16,233
7,930	5,478	3,550
65.1	38.8	21.9
2,832	2,705	1,304
32,062	36,976	44,688

oyment, Regional Employment Exchange, Panaji.

**107. NUMBER OF APPLICANTS (MATIC AND
EXCHANGE DURING 1984, (REGISTRATIONS
LEVEL OF**

Sl. No.	Level of Education	No. of registrations and					
		1st January to 30th June 1984					
		Registrations			Placements		
		Males	Fe- males	Total	Males	Fe- males	Total
1	2	3	4	5	6	7	8
1.	Matriculantes	1,975	1,296	2,971	169	105	274
2.	Persons who passed Higher Secondary (in- cluding Intermediate/Un- dergraduate)	384	271	655	17	12	29
3.	Graduates total	355	228	583	28	22	50
	i) Arts	50	81	131	1	16	17
	ii) Science	42	23	85	4	2	6
	iii) Commerce	115	70	185	10	2	12
	iv) Engineering						
	a) Eng. Degree	20	-	20	5	-	5
	b) Eng. Diploma	58	2	60	7	-	7
	v) Medicine	15	2	17	-	-	-
	vi) Veterinary	1	-	1	-	-	-
	vii) Agriculture	2	-	2	-	-	-
	viii) Law	14	3	17	-	-	-
	ix) Education	9	34	43	1	2	3
	x) Others	9	13	22	-	-	-

EMPLOYMENT

ABOVE) ON LIVE REGISTER OF EMPLOYMENT
AND PLACEMENT IN EMPLOYMENT BY
EDUCATION)

placements during the period

1st July to 31st December, 1984

No. of job-
seekers on the
live register at
the end of 1984

Registrations

Placements

Males	Fe- males	Total	Males	Fe- males	Total	Males	Fe- males	Total
9	10	11	12	13	14	15	16	17
1,692	1,318	3,010	75	24	99	18,811	14,714	33,525
366	320	686	11	6	17	3,815	2,782	6,597
552	391	943	9	12	21	3,523	1,838	5,361
68	10	178	-	5	5	1,086	785	1,871
80	78	158	1	1	2	429	287	716
205	175	380	3	-	3	878	440	1,318
30	-	30	-	-	-	120	-	120
132	10	142	-	-	-	520	24	544
11	4	15	-	-	-	87	40	137
-	1	1	-	-	-	2	3	5
-	-	-	1	-	1	10	-	10
8	-	8	-	-	-	93	12	105
4	4	8	3	3	6	105	118	223
14	9	23	1	3	4	183	129	312

10 NUMBER OF APPLICANTS (MATRIC AND EXCHANGE DURING 1984, (REGISTRATIONS LEVEL OF

Sl. No.	Level of Education	No. of registrations and					
		1st January to 30th June, 1984					
		Registrations			Placements		
		Males	Fe- males	Total	Males	Fe- males	Total
2	3	4	5	6	7	8	
4.	PostGraduate total ...	19	20	39	1	-	1
	i) Arts	7	11	18	-	-	-
	ii) Science	7	6	13	1	-	1
	iii) Commerce	2	2	4	-	-	-
	iv) Medicine	-	-	-	-	-	-
	v) Agriculture	1	-	1	-	-	-
	vi) Law	-	-	-	-	-	-
	vii) Education	1	-	1	-	-	-
	viii) Others	1	1	2	-	-	-
	Grand total	2,433	1,815	4,248	215	139	354

Source: — Office of the Commissioner, Labour and Employment

EMPLOYMENT

ABOVE) ON LIVE REGISTER OF EMPLOYMENT
AND PLACEMENT IN EMPLOYMENT BY
EDUCATION) *(concl.d.)*

placements during the period						No. of job- seekers on the live register at the end of 1984		
1st July to 31st December, 1984								
Registrations			Placements					
Males	Fe- males	Total	Males	Fe- males	Total	Males	Fe- males	Total
9	10	11	12	13	14	15	16	17
21	15	36	2	3	5	229	181	360
6	11	17	-	2	2	118	79	197
10	2	12	1	1	2	53	38	91
5	2	7	-	-	-	23	6	29
-	-	-	-	-	-	4	-	4
-	-	-	1	-	1	4	-	4
-	-	-	-	-	-	1	-	1
-	-	-	-	-	-	9	-	9
-	-	-	-	-	-	17	8	25
2,631	2,044	4,675	97	45	142	26,378	19,455	45,833

oyment, Panaji.

XXV. LABOUR AND EMPLOYMENT
108. LOSS OF MANDAYS DUE TO STRIKES AND LOCKOUTS DURING 1980 TO 1984

Year	Work stoppages due to		No. of workers involved		No. of mandays lost	
	Strikes	Lock-outs	Strikes	Lock-outs	Strikes	Lock-outs
1	2	3	4	5	6	7
1980	17	-	9,684	-	1,09,973	-
1981	23	-	7,987	-	2,78,785	-
1982	14	-	916	-	47,610	-
1983	19	1	1,049	45	58,078	1,395
1984	24	5	7,782	591	90,157	2,864

Source: — Office of the Commissioner, Labour and Employment, Panaji.

XXV. LABOUR AND EMPLOYMENT
109. TRADE UNIONS DURING 1982 AND 1983

Sl. No.	Item	Year	
		1982	1983
1	2	3	4
1.	No. of trade unions		
	a) Registered	72	78
	b) Submitting returns	63	55
2.	Membership at the end of the year	39,362	27,455
3.	Income including balance carried over from previous year (Rs. in lakhs)	29.11	20.20
4.	Expenditure (Rs. in lakhs)	16.84	9.23
5.	Balance of funds at the close of the year (Rs. in lakhs)	12.27	10.97

Source: — Office of the Commissioner, Labour and Employment, Panaji.

XXV. LABOUR AND EMPLOYMENT

110. DISTRIBUTION OF EMPLOYEES OF THE STATE AND THE CENTRAL GOVERNMENT, BY CATEGORY FOR THE YEARS 1981-82 AND 1982-83

Sl. No.	Category	No. of employees during	
		1981-82	1982-83
1	2	3	4
I. State Govt. Employees			
	1. Regular	27,451	28,485
	a) Gazetted	24,780	25,567
	i) Group "A"	1,205	1,224
	ii) Group "B"	415	421
	iii) Group "B"	790	803
	b) Non-Gazetted	23,575	24,343
	i) Group "B"	112	140
	ii) Group "C"	16,321	16,673
	iii) Group "D"	7,142	7,530
	2. Non-Regular	2,671	2,918
II. Central Govt. Employees			
	1. Regular	4,934	4,996
	a) Gazetted	4,851	4,918
	i) Group "A"	162	159
	ii) Group "B"	74	79
	iii) Group "B"	88	80
	b) Non-Gazetted	4,689	4,759
	i) Group "B"	54	68
	ii) Group "C"	3,066	3,229
	iii) Group "D"	1,569	1,462
	2. Non-Regular	83	78

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

XXV. LABOUR AND EMPLOYMENT

111. DISTRICTWISE DISTRIBUTION OF REGULAR EMPLOYEES OF THE STATE AND THE CENTRAL GOVERNMENT FOR THE YEARS 1981-82 AND 1982-83

Sl. No.	Category	Year of reference	No. of employees in the districts			
			Goa	Daman	Diu	Total
1	2	3	4	5	6	7
1.	Total no. of State Govt. employees ...	1981-82	23,458	820	502	24,780
		1982-83	24,163	867	537	25,567
	i) Gazetted ...	1981-82	1,165	28	12	1,205
		1982-83	1,181	30	13	1,224
	ii) Non-Gazetted ...	1981-82	22,293	792	490	23,575
		1982-83	22,982	837	524	24,343
2.	Total no. of Central Govt. employees ...	1981-82	4,630	132	89	4,851
		1982-83	4,675	145	98	4,918

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

XXV. LABOUR AND EMPLOYMENT

112. DISTRIBUTION OF REGULAR EMPLOYEES OF THE GOVERNMENT OF GOA, DAMAN AND DIU FOR THE YEARS 1981-82 AND 1982-83 (BY BASIC PAY RANGES)

(In nos.)

Basic pay ranges (Rs.) 1	Year	
	1981-82 2	1982-83 3
Below 200	1,092	1,012
200 to 249	5,123	5,197
250 to 299	4,567	4,939
300 to 349	2,936	2,743
350 to 399	2,151	2,354
400 to 499	3,296	3,596
500 to 599	2,981	2,882
600 to 699	1,075	1,217
700 to 799	593	604
800 to 899	275	264
900 to 1,199	373	415
1,200 to 1,499	176	203
1,500 to 1,999	116	111
2,000 and above	26	30
Total	24,780	25,567

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

XXV. LABOUR AND EMPLOYMENT

113. DEPARTMENT/OFFICEWISE NUMBER OF REGULAR EMPLOYEES FOR THE YEARS 1981-82 AND 1982-83

Sl. No	Departments/Offices	Employees during	
		1981-82	1982-83
1	2	3	4
STATE GOVERNMENT			
<i>I. Law and Order</i>			
1.	Home Guards	107	115
2.	Justice and Jails	537	495
3.	Police	2,673	2,738
<i>II. Finance and Revenue</i>			
4.	Accounts	334	335
5.	Finance	337	384
<i>III. Secretariat Administration</i>			
6.	Raj Niwas	31	31
7.	Secretariat Administration	384	441
<i>IV. District Administration</i>			
8.	Civil Administration & C.D. Blocks	1,002	1,003
<i>V. Economic Services</i>			
9.	Agriculture	803	816
10.	Animal Husbandry and Veterinary Services	640	659
11.	Planning, Statistics & Evaluation	151	156
12.	Fisheries	239	260
13.	Forest	539	597
14.	Industries and Mines	307	307
15.	Registrar of Cooperative Societies	210	201
<i>VI. Social Services</i>			
16.	Commissioner of Labour and Employment	476	576
17.	Education	5,481	5,486
18.	Health	3,824	3,970
19.	Historical Archives	99	105

XXV. LABOUR AND EMPLOYMENT

113. DEPARTMENT/OFFICEWISE NUMBER OF
REGULAR EMPLOYEES FOR THE YEARS
1981-82 AND 1982-88

(contd.)

Sl. No.	Departments/Offices	Employees during	
		1981-82	1982-88
1	2	3	4
20.	Information	65	65
21.	Tourism	236	218
22.	Social Welfare	1,027	1,019
23.	Sports and Cultural Affairs	142	144
<i>VII. Public Utility, Infra-structural and Allied Services</i>			
24.	Captain of Ports	507	506
25.	Chief Electoral Office	6	6
26.	Civil Supplies and Price Control	110	110
27.	Controller of Weights & Measures	33	31
28.	Electricity	2,601	2,720
29.	Government Printing Press	178	182
30.	Irrigation	1,114	1,114
31.	Land Survey	351	372
32.	Public Works	2,735	3,140
33.	Town and Country Planning	74	70
34.	Transport	98	114
	Total	27,451	28,485

XXV. LABOUR AND EMPLOYMENT

113. DEPARTMENT/OFFICEWISE NUMBER OF REGULAR EMPLOYEES FOR THE YEARS 1981-82 AND 1982-83

(contd.)

Sl. No.	Departments/Offices	Employees during	
		1981-82	1982-83
1	2	3	4
CENTRAL GOVERNMENT			
35.	Accountant General C. R. Office ...	56	56
36.	All India Radio	140	140
37.	Archeological Museum Velha-Goa	14	14
38.	Archeological Survey of India ...	7	18
39.	Assistant Labour Commissioner ...	10	10
40.	Assistant Ministry Estate Officer...	10	9
41.	Census Operations	55	54
42.	Chief Controller of Imports and Exports	19	19
43.	Central Institute of Fisheries ...	21	21
44.	Central Plant Protection Station ...	8	8
45.	Central Public Works Department	65	65
46.	Customs and Central Excise ...	755	755
47.	Enforcement	10	10
48.	Mines and Safety	16	14
49.	Exploratory Fisheries Project ...	39	39
50.	Export Inspection Agency	7	7
51.	Field Publicity Office	6	6
52.	Garrison Engineering Military En- gineering Services	350	350

XXV. LABOUR AND EMPLOYMENT

113. DEPARTMENT/OFFICEWISE NUMBER OF
REGULAR EMPLOYEES FOR THE YEARS
1981-82 AND 1982-83 (contd.)

Sl. No.	Departments/Offices	Employees during	
		1981-82	1982-83
1	2	3	4
53.	Income Tax Office	136	136
54.	I.N.H.S. Jeevanti	58	58
55.	I. N.H.S. Mandovi	161	161
56.	Inspectorate of Dock Safety... ..	4	4
57.	Labour Enforcement Office	3	3
58.	Mercantile and Marine Department	8	8
59.	Meteorological Goa Observatory ...	42	42
60.	National Sample Survey Organisa- tion... ..	5	5
61.	National Savings Organisation ...	8	8
62.	Posts, Telegraphs and Telephones...	2,001	2,062
63.	Press Information Bureau	13	15
64.	Provident Fund Inspectorate	27	27
65.	Railways	710	710
66.	Regional Controller of Mines	41	39
67.	Registrar of Companies	8	8
68.	Small Industries Services Institu- tes	36	30
69.	Vice-Chairman Iron ore	85	85
	Total	4,934	4,996
SEMI-STATE GOVERNMENT			
70.	Caixa Economic de Goa	3	2
71.	Comunidades	86	79
72.	Economic Development Corpora- tion.	63	65
73.	Food Craft Institute	30	30
74.	Goa Agricultural Produce Market Committee	16	21

XXV. LABOUR AND EMPLOYMENT

**113. DEPARTMENT/OFFICEWISE NUMBER OF
REGULAR EMPLOYEES FOR THE YEARS**

1981-82 AND 1982-83

(contd.)

Sl. No.	Departments/Offices	Employees during	
		1981-82	1982-83
1	2	3	4
75.	Goa, Daman and Diu Board of Secondary/Higher Secondary Education	41	41
76.	Goa, Daman and Diu Housing Board	53	53
77.	Goa State Cooperative Bank	170	178
78.	Industrial Development Corporation	97	101
79.	Institute Menezes Braganza	5	5
80.	Institute of Public Assistance	340	341
81.	Kala Academy	36	36
82.	Municipalities	1,127	1,128
83.	Rural Development Agency	26	26
84.	State Institute of Education	16	16
85.	State Social Advisory Board	9	8
	Total	2,118	2,130
SEMI CENTRAL GOVT.			
86.	Bank of Baroda	298	298
87.	Bank of India	414	451
88.	Bank of Maharashtra	71	71
89.	Bharat Earth Movers Ltd.	7	7
90.	Canara Bank	349	349
91.	Central Bank of India	223	223
92.	Dena Bank	133	133
93.	Goa Shipyard Ltd.	1,565	1,740
94.	Indian Airlines	60	61
95.	Indian Bank	28	31
96.	Indian Overseas Bank	100	100
97.	Insurance Companies	289	289

XXV. LABOUR AND EMPLOYMENT

113. DEPARTMENT/OFFICEWISE NUMBER OF
1981-82 AND 1982-83
REGULAR EMPLOYEES FOR THE YEARS

(concl'd.)

Sl. No.	Departments/Offices	Employees during	
		1981-82	1982-83
1	2	3	4
88.	Mormugao Dock Labour Board ...	1,950	1,950
89.	Mormugao Port Trust ...	3,199	3,199
90.	Minerals of Metal Trading Corporation India Ltd. ...	147	148
101.	National Institute of Oceanography	333	333
102.	Nehru Yuvak Kendra ...	4	6
103.	Oil Corporation ...	81	81
104.	Punjab National Bank ...	36	36
105.	Richardson and Crudas ...	13	13
106.	Rubber Board Goa ...	1	3
107.	State Bank of India ...	667	667
108.	Syndicate Bank of India ...	313	313
109.	Union Bank of India ...	123	123
110.	United Commercial Bank ...	103	103
	Total ...	10,507	10,728

Source: — Directorate of Planning, Statistics and Evaluation. Panaji.

111. DISTRICTWISE NO. OF SCHOOLS, COLLEGES YEAR

Sl. No.	Item
1	2

I. Primary Level (CLASS I — IV)

1. No. of schools at primary level
 - i) No. of primary schools (I — IV)
 - ii) No. of middle schools having primary department (I — VII)
 - iii) No. of higher secondary schools having primary department (I — X) (X — XII)
 - iv) Total no. of schools at primary level
2. Enrolment of students

II. Middle Level (CLASSES V — VII)

1. No. of schools at middle level
 - i) No. of middle schools (I/V — VII)
 - ii) No. of secondary/higher secondary schools having middle dept.
 - iii) Total no. of schools at middle level
2. Enrolment of students

III. Secondary Level (CLASSES VIII — X)

1. No. of schools at secondary level
 - i) No. of secondary schools
 - ii) No. of higher secondary schools with secondary department
 - iii) Total no. of schools at secondary level
2. Enrolment of students

CATION

AND ENROLMENT DURING THE ACADEMIC
1984-85

Goa	Daman	Diu	Total
3	4	5	6
986	20	13	1019
114	10	2	126
124	5	1	130
1,226	32	17	1,275
1,23,191	7,636	4,026	1,34,853
135	12	4	151
274	7	2	283
407	19	8	434
79,172	3,877	2,015	85,064
276	7	5	288
5	-	1	6
291	2	1	294
52,852	1,972	1,192	56,016

**114. DISTRICTWISE NO. OF SCHOOLS, COLLEGES
YEAR**

Sl. No.	Item
1	2
IV. Higher Secondary Level (CLASSES XI — XII)	
1.	No. of schools at higher secondary level
	i) No. of higher secondary schools
	ii) No. of higher secondary departments attached to colleges
	iii) Total no. of schools at higher secondary level
2.	Enrolment of students
V. University Colleges for General Education	
	i) Number
	ii) Enrolment
VI. University Colleges for Professional Education	
	i) Number
	ii) Enrolment
VII. Institutions for Technical and Professional Education	
1.	Post-matric level
	i) Number
	ii) Enrolment
2.	School level
	i) Number
	ii) Enrolment

Source: — Directorate of Education, Panaji.

EDUCATION

AND ENROLMENT DURING THE ACADEMIC
1984-85

(concl'd.)

Goa	Daman	Diu	Total
3	4	5	6
12	1	1	14
8	-	-	8
20	1	1	22
10,798	224	-	1,10,22
9	1	-	10
5,589	224	-	5,813
8	-	-	8
3,727	-	-	3,727
22	1	1	24
6,017	124	165	6,306
7	1	-	8
1,776	979	-	2,755

XXVI. EDUCATION

115. SEX-WISE OUTTURN OF MATRICULATES
DURING THE YEARS 1975-76 TO 1983-84

Year	No. of students passed		
	Boys	Girls	Total
1	2	3	4
1975-76	2,950	1,964	4,914
1976-77	3,201	2,184	5,385
1977-78	3,068	2,207	5,275
1978-79	2,994	2,098	5,092
1979-80	3,369	2,508	5,877
1980-81	3,431	2,601	6,032
1981-82	3,660	2,682	6,342
1982-83	4,271	3,392	7,663
1983-84	4,400	3,620	8,020
1984-85	4,569(p)	3,738(p)	8,307

Source: -- Directorate of Education, Panaji.

OUT TURN OF MATRICULATES (BY SEX)

000' Nos.

000' Nos

XXVI. EDUCATION

116. OUT-TURN OF GRADUATES AND POST GRADUATES DURING THE ACADEMIC YEARS 1982-83 AND 1983-84

Sl. No.	Degree course	No. of students passed during	
		1982-83	1983-84
1	2	3	4
1.	B. A.	310	295
2.	B. Sc.	219	270
3.	B. Com.	367	601
4.	M. B. B. S.	57	69
5.	B. Pharm	21	19
6.	B. E.	75	84
7.	L. L. B. (Gen) (II year) ...	84	106
8.	L.L.B.	114	102
9.	B. Ed.	93	103
10.	Bachelor in Fine Arts ...	13	17
11.	M. A.	45	37
12.	M. Sc.	31	21
13.	M. Com.	11	6
14.	M. D.	16	19*
15.	M. S.	23	-
16.	M. Pharm	-	3
17.	M. Ed	2	2

Break up of MD/MS is not available separately.

Source: — Directorate of Education, Panaji.

XXVI. EDUCATION

117. NO. OF SPORTS COACHING CAMPS ORGANISED AND PARTICIPANTS DURING 1983-84 AND 1984-85

Sl. No.	Type of game played	1983-84		1984-85	
		Camps organised (No.)	Participants (No.)	Camps organised (No.)	Participants (No.)
1	2	3	4	5	6
1.	Athletics	10	344	17	390
2.	Badminton	10	440	7	241
3.	Basket ball... ..	3	107	-	-
4.	Cricket	6	173	-	-
5.	Foot ball	8	208	9	141
6.	Gymnastics	5	160	-	-
7.	Hockey	10	271	11	294
8.	Judo	4	92	-	-
9.	Kabaddi-Kho-Kho	8	207	8	124
10.	Table Tennis	5	84	9	129
11.	Volley ball	3	60	2	28
12.	Weight lifting	5	155	8	81
	Total	77	2,301	71	1,428

Source: -- Directorate of Sports and Cultural Affairs, Panaji.

XXVI. EDUCATION

118. NUMBER OF LIBRARIES AND NEWSPAPERS/PERIODICALS DURING THE YEAR 1983-84

Sl. No.	Item	1983-84
1	2	3
1.	Libraries	106
2.	Books existing	4,18,709
3.	No. of times books consulted	5,80,207
4.	Readers visiting the libraries	10,70,567
5.	Newspapers and other periodicals (P)	48
	(a) Konkani	10
	(b) Marathi	11
	(c) English	12
	(d) Hindi	1
	(e) Gujarathi	1
	(f) Portuguese	2
	(g) Portuguese and English	1
	(h) Marathi and English ...	3
	(i) Marathi and Konkani ...	1
	(j) Konkani, Portuguese and English	1
	(k) English, Marathi and Konkani	3
	(l) English, Hindi, Marathi & Konkani	1
	(m) Telagu, Kannada, Marathi & English	1

Source: — (1) Directorate of Planning, Statistics and Evaluation, Panaji.

(2) Office of the District Magistrate, Panaji.

XXVI. EDUCATION

**119. PERFORMANCE OF CINEMA HOUSES IN
THE TERRITORY DURING 1983-84
AND 1984-85**

Sl. No	Item	Year	
		1983-84	1984-85 (P)
1	2	3	4
1.	No. of cinema houses	28	28
2.	No. of seats:		
	(a) Total	15,521	15,335
	(b) In use	15,381	15,199
3.	No. of films exhibited	2,786	2,833
	(a) Indian	2,180	2,172
	(b) European	372	400
	(c) American	203	273
	(d) Others	31	25
4.	No. of shows per- formed	32,756	32,300
	(a) Indian	31,075	30,048
	(b) European	614	1,038
	(c) American	909	1,086
	(d) Others	158	128
5.	Tickets sold:		
	(a) Number of tickets in lakhs)	88.02	103.69
	(b) Income from tic- kets (Rs. in lakhs)	101.99	167.98
6.	Entertainment tax collected* (Rs. in lakhs)	68.29	77.27

*Data received from the Office of the Commissioner, Entertainment Tax, Panaji.

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

XXVII. PUBLIC HEALTH AND VITAL STATISTICS

120. DISTRICTWISE NUMBER OF MEDICAL INSTITUTIONS AND THEIR ACTIVITIES DURING 1984-85

(In nos.)

Sl. No.	Item	Goa	Daman	DiU	Total
1	2	3	4	5	6
1. Government Hospitals:					
a)	Number (a) ...	31	2	1	34
b)	Patients treated outdoor ...	6 75,134*	25,815*	9,341*	7,10,290*
c)	Patients treated indoor ...	60,229*	3,996*	663*	64,888*
d)	Beds ...	2,324	72	25	2,421
e)	Delivery cases attended ...	7,244**	534**	42**	7,820**
2. Private Hospitals:					
a)	Number ...	69	1	-	70
b)	Beds ...	1,072	20	-	1,092
3. Rural Medical Dispensaries:					
a)	Number ...	29	-	2	31
b)	Patients treated	1,21,021	-	5,031	1,26,052 (P)
4. Health Centres:					
a)	Urban health centres ...	5	-	-	5
b)	Primary health centres ...	13	1	1	15
c)	Sub-centres (b) ...	160	8	6	174
d)	Patients treated in urban health centres ...	16,673	-	-	16,673

XXVII. PUBLIC HEALTH AND VITAL STATISTICS

120. DISTRICTWISE NUMBER OF MEDICAL INSTITUTIONS AND THEIR ACTIVITIES DURING 1984-85

(contd.)
(In nos.)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
5.	Dental Clinics (Govt.):				
	a) Clinics	17	1	1	19
	b) New cases	33,292	337	581	34,210
	c) Total attendance...	35,875	45	695	37,015
	d) Students covered under dental checkup in schools ...	13,610	-	1,330	14,940
6.	Maternity & Child Welfare Centres:				
	i) M. C. W. centres including Dal's centres	27	-	1	28
	ii) Assistance provided to:				
	a) Pregnant & nursing mothers+ ...	23,403	364	-	23,767
	b) Infants and children upto 5 years	29,166	174	-	29,340
7.	Family Welfare Programme:				
	a) Family welfare clinics(c)	240	10	10	260
	i) Urban	15	-	-	15
	ii) Rural	225	10	10	245

XXVII. PUBLIC HEALTH AND VITAL STATISTICS

120. DISTRICTWISE NUMBER OF MEDICAL INSTITUTIONS AND THEIR ACTIVITIES DURING 1984-85

(contd.)

(In nos.)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
	b) Sterilizations:				
	i) Males	27	2	3	32
	ii) Females	4,042	254	179	4,475
	c) I. U. C. D. inser- tions	1,139	55	5	1,199
	d) C. C. users	6,044	191	216	6,451
	e) Post partum cen- tres	4	-	-	4
	f) M. T. P. centres (govt.)	7	-	-	7
	g) M. T. P. centres (private)	25	-	-	25
	h) M.T.P. cases per- formed	1,662	-	-	1,662
	T. B. Control Pro- gramme:				
	a) Cases detected (d)	2,681	69	37	2,787
	b) B. C. G. vaccina- tions	16,218	934	-	17,152
9)	National Malaria Era- dication Programme:				
	a) Blood smears col- lected under active surveillance	34,977	2,897	3,286	41,160

XXVII. PUBLIC HEALTH AND VITAL STATISTICS

120. DISTRICTWISE NUMBER OF MEDICAL INSTITUTIONS AND THEIR ACTIVITIES DURING 1984-85

(contd.)
(In nos.)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
b)	Blood smears collected under passive surveillance	20,382	3,770	3,885	28,037
c)	Blood smears collected under mass surveillance ...	22,102	4,021	4,104	30,227
d)	Total positive cases detected:	107	165	465	737
	i) Imported ...	92	-	-	92
	ii) Indigenous ...	10	165	465	640
	iii) Untraced ...	5	-	-	5
10.	National Filaria Control Programme:				
a)	Persons examined at night blood survey ...	41,490	3,226	13,190	57,906
b)	New carriers detected and treated	69	29	21	119
c)	Old carriers detected and treated	5	5	22	32

XXVII. PUBLIC HEALTH AND VITAL STATISTICS

120. DISTRICTWISE NUMBER OF MEDICAL INSTITUTIONS AND THEIR ACTIVITIES DURING 1984-85

(contd.)

(In nos.)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
	d) Persons with external manifestation (new cases)	49	40	2	91
	e) Persons examined at O.P.D. Filaria clinic	1,288	-	7	1,295
	f) Domiciliary visits carried out ...	11,098	1,884	3,639	16,621
11.	Sexually Transmitted Diseases Control Programme:				
	a) Attendants at S. T. D. clinics	2,159	75	70	2,304
	b) Persons examined	1,824	75	70	1,969
	c) Persons found positive	220	-	-	220
	d) Attendance at periphery	4,726	-	-	4,726
12	Leprosy Control Programme:				
	a) Population surveyed	1,90,609	5,095	16,772	2,12,476

XXVII. PUBLIC HEALTH AND VITAL STATISTICS
**120. DISTRICTWISE NUMBER OF MEDICAL
 INSTITUTIONS AND THEIR ACTIVITIES
 DURING 1984-85**

(concl'd.)

(In nos.)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
	b) New cases detected	714	38	11	763
	c) Cases registered for treatment	71	38	11	763

Note: —

* This does not include figures from the following Hospitals:

- a) Institute of Psychitary and Human Behaviour — Panaji.
- b) M.P.T. Hospital — Vasco.
- c) Central Hospital — Tisk-Ponda.

** This does not include figures from the following Hospitals:

- a) Goa Medical College — Panaji.
- b) M.P.T. Hospital — Vasco.
- c) Central Hospital — Tisk-Ponda.

Source: — Directorate of Health Services, Panaji.

XXVII. PUBLIC HEALTH AND VITAL STATISTICS

121. MONTHWISE PROGRESS OF FAMILY WELFARE PROGRAMME DURING 1984-85

(In nos.)

Sl. No.	Month	Sterilisations performed	Intra Uterine Device (I.U.D.) adopted	Condom packets distributed
1	2	3	4	5
1.	April '84	281	76	29,441
2.	May '84	256	109	25,705
3.	June '84	263	71	31,572
4.	July '84	247	77	30,887
5.	August '84	239	103	35,912
6.	September '84	334	128	45,617
7.	October '84	584	103	40,252
8.	November '84	486	84	47,348
9.	December '84	413	94	41,534
10.	January '85	408	116	38,722
11.	February '85	472	124	54,754
12.	March '85	524	114	42,738
	Total	4,507	1199	4,64,536

Source: -- State Family Welfare Bureau, Directorate of Health Services, Panaji.

XXVII. PUBLIC HEALTH AND VITAL STATISTICS
122. TALUKAWISE TARGETS AND ACHIEVEMENTS UNDER FAMILY WELFARE PROGRAMMES DURING THE YEAR 1984-85

Sl. No.	Taluka	Sterilisations performed		Intra Uterine Device (IUD) adopted		Contraceptive Users (C.C. Users)	
		Target	Achievements	Target	Achievements	Target	Achievements
1	2	3	4	5	6	7	8
1.	Tiswadi ...	1,070	576	530	361	230	271
2.	Bardez ...	1,310	519	495	78	1,020	1,055
3.	Pernem ...	230	191	120	2	400	368
4.	Bicholim ...	350	306	200	31	470	452
5.	Satari ...	180	172	100	5	250	249
6.	Ponda ...	820	625	385	124	1,190	1,313
7.	Sanguem ...	240	237	115	36	270	271
8.	Canacona ...	180	227	100	26	220	238
9.	Quepem ...	530	455	285	54	740	640
10.	Salcete ...	1,170	401	365	261	600	762
11.	Mormugao ...	790	360	305	161	660	406
12.	Daman ...	250	256	100	55	350	191
13.	Diu ...	180	182	100	5	200	235
	Total	7,300	4,507	3,200	1,199	6,600	6,451

Source: — State Family Welfare Bureau, Directorate of Health Services, Panaji.

XXVII. PUBLIC HEALTH AND VITAL STATISTICS

123. PROGRESS OF NATIONAL TUBERCULOSIS CONTROL PROGRAMME DURING 1983 AND 1984

Sl. No.	Item	Year	
		1983	1984
1	2	3	4
1.	Total X-ray examination (No.) ...	7,040	12,613
	a) New	5,864	11,712
	b) Old	1,176	901
2.	Total sputum examinations (No.) ...	15,260	16,552
	a) New	13,822	15,027
	b) Old	1,483	1,525
3.	New Pulmonary cases detected (No.)	2,475	2,654
	a) X-ray	1,570	1,799
	b) Sputum	905	855
	c) X-ray and sputum	-	-
4.	New Extra Pulmonary cases (No.)	111	133
5.	New cases from outside Goa district (No.)	-	60
6.	Total (3 to 5)	2,586	2,847
7.	Total new sputum positive cases (No.)	905	855
8.	Patients under treatment at the end of the year (No.)	3,998	4,380
9.	Patients who have completed treatment (No.)	298	239
10.	Patients dead (No.)	104	97

Source: — Directorate of Health Services, Panaji.

124. MONTHWISE AND AGE GROUP-WISE

Age group	April	May	June	July	August	Sept.
1	2	3	4	5	6	7
Below 1 year ...	1,407	1,055	1,535	1,855	1,627	1,456
1 — 2 years ...	204	105	100	130	152	109
3 years and above...	83	40	32	55	67	58
Total	1,694	1,200	1,667	2,040	1,846	1,623

Source: — Directorate of Health Services, Panaji.

AND VITAL STATISTICS

B. C. G. VACCINATIONS, DURING 1984-85

Oct. 8	Nov. 9	Dec. 10	Jan. 11	Feb. 12	March 13	Total 14
1,048	1,445	934	630	333	1,643	14,968
152	172	128	40	85	140	1,517
39	106	37	115	23	12	667
1,239	1,723	1,099	785	441	1,795	17,152

XXVII. PUBLIC HEALTH AND VITAL STATISTICS

**125. GENERAL INFORMATION ABOUT THE
INSTITUTE OF PSYCHIATRY AND HUMAN
BEHAVIOUR PANAJI FOR THE
YEAR 1984 AND 1985**

Sl. No.	Particulars	1984	1985
1	2	3	4
1.	No. of hospitals functioning ...	1	1
2.	No. of doctors	26	20
3.	No. of nurses	38	40
4.	No. of beds	251	256
5.	No. of indoor patients	2,594	2,115
	i) Male	1,480	1,075
	ii) Female	1,114	1,040
6.	No. of outdoor patients	35,917	36,244
	i) Male	15,924	16,194
	ii) Female	19,993	20,050
7.	No. of patients discharged	2,463	2,113
	i) Male	1,353	1,090
	ii) Female	1,110	1,023
8.	No. of deaths occurred in the hospital	6	7
	i) Male	5	6
	ii) Female	1	1

Source: — Institute of Psychiatry and Human Behaviour,
Panaji.

XXVII. PUBLIC HEALTH AND VITAL STATISTICS

126. GENERAL INFORMATION ABOUT THE
CANCER HOSPITAL FOR THE YEARS
1983 AND 1984

Sl. No.	Particulars	Year	
		1983	1984
1	2	3	4
1.	No. of Cancer hospitals functioning	1	1
2.	No. of doctors	9	7
3.	No. of nurses	10	6
4.	No. of beds	36	36
5.	No. of in-door patients	346	380
	i) Male	214	210
	ii) Female	132	170
6.	No. of out-door patients	730	451
	i) Male	380	249
	ii) Female	350	202
	No. of operations performed	124	156
	i) Major	33	132
	ii) Minor	91	24
8.	No. of camps organised	2	-
9.	No. of deaths occurred in the hospital	11	10
	i) Male	8	5
	ii) Female	3	5

Source: Gonsalia Memorial Hospital, Dona Paula, Panaji.

XXVII. PUBLIC HEALTH AND VITAL STATISTICS
**127. VITAL STATISTICS FOR THE YEARS
 1979 TO 1984**

Year	Number of mar- riages	Number of normal live births	Birth rate*	Number of still births	Number of normal deaths	Death rate*
1	2	3	4	5	6	7
1979	5,043	23,924	23.85	351	7,433	7.41
1980	4,827	24,343	23.90	250	7,440	7.30
1981	5,377	24,213	22.12	333	7,646	6.99
1982	5,253	23,860	21.35	352	7,608	6.89
1983	5,405	24,093	21.12	306	8,133	7.13
1984	5,153	23,648	20.32(P)	309	7,993	6.82(P)

* Per thousand population.

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

VITAL STATISTICS

000 Nos

- Marriages
- Live birth
- Deaths

XXVIII. HOUSING

128. BUILDING WORKS SANCTIONED IN PRIVATE SECTOR 1984-85

(In urban area)

Classification	No. of plans	Plinth area (sq. mts.)	Floor area (sq. mts.)	Estimated cost (Rs. in lakhs)
1	2	3	4	5
I. Residential buildings:				
i) New constructions...	331	52,253	1,32,952	1,291.26
ii) Alterations and ad- ditions	79	6,352	8,405	56.48
II. Industrial buildings:				
i) New constructions...	8	2,890	3,191	38.04
ii) Alterations and ad- ditions	3	610	599	5.43
III. Commercial buildings:				
i) New constructions...	51	17,161	17,112	231.67
ii) Alterations and ad- ditions	4	485	517	3.88
IV. Institutional buildings:				
i) New constructions...	5	2,797	3,906	25.13
ii) Alterations and ad- ditions	-	-	-	-

XXVIII. HOUSING

128. BUILDING WORKS SANCTIONED IN
PRIVATE SECTOR 1984-85

(concl'd.)

(In urban area)

Classification	No. of plans	Plinth area (sq. mts.)	Floor area (sq. mts.)	Estimated cost (Rs. in lakhs)
1	2	3	4	5
V. Other buildings:				
1) New constructions...	4	361	713	9.54
ii) Alterations and additions	1	23	18	0.09
Total:				
1) New constructions...	389	75,462	1,57,874	1,595.54
ii) Alterations and additions	87	7,470	9,539	65.88

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

XXVIII. HOUSING

129. BUILDING WORKS SANCTIONED IN PRIVATE SECTOR 1984-85

(In rural area)

Classification	No. of plans	Plinth area (sq. mts.)	Floor area (sq. mts.)	Estimated cost (Rs. in lakhs)
1	2	3	4	5
I. Residential buildings:				
i) New constructions...	1058	1,04,140	1,17,431	1,092.92
ii) Alterations and ad- ditions	167	10,573	10,145	54.85
II. Industrial buildings:				
i) New constructions...	17	7,111	7,689	61.86
ii) Alterations and ad- ditions	4	700	1,550	3.04
III. Commercial buildings:				
i) New constructions...	14	1,420	1,395	11.64
ii) Alterations and ad- ditions	2	84	70	0.58
IV. Institutional buildings				
i) New constructions...	3	787	1,306	5.80
ii) Alterations and ad- ditions	-	-	-	-

XXVIII. HOUSING

129. BUILDING WORKS SANCTIONED IN PRIVATE SECTOR 1984-85

(concl'd.)

(In rural area)

Classification	No. of Plans	Plinth area (sq. mts.)	Floor area (sq. mts.)	Estimated cost (Rs. in lakhs)
1	2	3	4	5
V. Other buildings:				
i) New constructions...	29	2,496	2,325	15.81
ii) Alterations and ad- ditions	-	-	-	-
Total:				
i) New constructions...	1121	1,15,954	1,30,146	1,188.03
ii) Alterations and ad- ditions	173	11,357	12,585.05	58.47

Source: — Directorate of Planning, Statistics and Evaluation, Panaji.

XXIX. GENERAL ELECTIONS

130. RESULTS OF GENERAL ELECTIONS IN THE UNION TERRITORY OF GOA, DAMAN AND DIU DURING 1984

Sl. No.	Item	Lok Sabha	Vidhan Sabha
1	2	3	4
1.	Total number of seats	2	30
2.	Total number of candidates:	-	
	a) Nominated	30	426
	b) Nominations rejected	-	10
	c) Nominations withdrawn	9	174
	d) Contested	21	242
3.	Partywise position:		
	a) Bharatiya Janata Party:		
	i) Sponsored	2	17
	ii) Elected	-	-
	b) Communist Party of India:		
	i) Sponsored	1	5
	ii) Elected	-	-
	c) Communist Party of India: (Marxist):		
	i) Sponsored	1	4
	ii) Elected	-	-

XXIX. GENERAL ELECTIONS

**130. RESULTS OF GENERAL ELECTIONS IN
THE UNION TERRITORY OF GOA, DAMAN
AND DIU DURING 1984**

(Concl'd.)

Sl. No.	Item	Lok Sabha	Vidhan Sabha
1	2	3	4
	d) Indian National Congress:		
	i) Sponsored	2	30
	ii) Elected	2	18
	e) Janata Party:		
	i) Sponsored	2	
	ii) Elected	-	-
	f) Lok Dal:		
	i) Sponsored	2	-
	ii) Elected	-	-
	g) Maharashtrawadi Gomantak Party:		
	i) Sponsored	2	26
	ii) Elected	-	8
	h) Independents:		
	i) Sponsored	9	157
	ii) Elected	-	4
4.	Number of electors	5,86,656	5,86,656
5.	Number of votes polled	4,21,457	4,21,709
6.	Number of valid votes polled	4,08,568	4,07,706
7.	Number of votes rejected	12,889	14,003
8.	Percentage of elector's voting (valid)	69.64	69.50

Source: -- Office of the Chief Electoral Officer, Panaji.

XXX. JOINT STOCK COMPANIES

131. DISTRICTWISE NUMBER OF JOINT STOCK COMPANIES LIMITED BY SHARES AT WORK, AS ON 31ST MARCH OF 1983, 1984 AND 1985

Union Territory/ District	Year	No of Joint Stock Companies		
		Public	Private	Total
1	2	3	4	5
Goa, Daman and Diu*	1982-83	46	422	468
	1983-84	45	465	509
	1984-85	46	504	550
Goa District	1982-83	43	412	455
	1983-84	42	454	496
	1984-85	43	494	537
Damam District	1982-83	3	10	13
	1983-84	3	10	13
	1984-85	3	10	13

Source: — Govt. of India, Ministry of Law, Justice & Company Affairs, Deptt. of Company Affairs—
New Delhi.

* There are no Joint Stock Companies at Diu District.

132. JOINT STOCK COMPANIES (LIMITED BY SHARES)
THE YEARS 1981-82
(By Industry)

Sl. No.	Industry	1981-82 (P)	
		No.	Paid-up-capital
1	2	3	4
I	Agriculture	22	5,765
II	Mining & Quarrying	52	1,59,984
III	Processing and Manufacture of Food-stuffs, textiles, leather & products thereof	45	22,821
IV	Processing and Manufacture of Metals and chemicals & products thereof	99	3,43,273
V	Processing & Manufacture not else where classified	26	10,197
VI	Construction & Utilities	9	6,946
VII	Commerce (trade & finance) ...	73	58,360
VIII	Transport, Communication & Storage	45	1,41,623
IX	Community & Business Services ...	13	2,342
X	Personal & Other Services	36	29,697
	Total	420	7,81,008

Source: -- Govt. of India, Ministry of Law, Justice

JOINT STOCK COMPANIES AT WORK

COMPANIES

**RES) AT WORK IN GOA, DAMAN & DIU DURING
TO 1984-85**

(Industries)

(Paid-up capital in Rs '000)

1982-83(P)		1983-84(P)		1984-85(P)	
No.	Paid-up-capital	No.	Paid-up-capital	No.	Paid-up-capital
5	6	7	8	9	10
22	5,765	23	5,765	27	5,780
52	1,59,984	54	1,61,934	54	1,64,051
48	24,279	53	27,227	56	28,432
112	3,53,374	125	3,63,700	138	3,81,987
32	12,843	34	15,000	38	16,870
10	7,821	13	8,919	15	9,214
93	77,289	102	98,354	114	1,06,571
49	1,70,635	51	1,75,403	52	1,96,798
14	4,302	14	4,302	16	4,302
36	31,088	40	39,423	40	44,085
68	8,47,380	509	9,00,027	550	9,58,090

Company Affairs, Deptt. of Company Affairs—New Delhi.

XXX. JOINT STOCK

**133. JOINT STOCK COMPANIES (LIMITED BY SHARES)
THE YEARS 1983-84
(Newly Registered and**

Sl. No.	Industry	Companies registered 1983-84	
		No.	Authorised capital
1	2	3	4
I	Agriculture	1	1,000
II	Mining & Quarrying	2	2,200
III	Processing and Manufacture of Food-stuffs, textiles, leather & products thereof	6	4,875
IV	Processing & Manufacture — Metals and chemicals & products thereof	13	49,700
V	Processing & Manufacture not else where classified	2	2,600
VI	Construction and Utilities	3	1,500
VII	Commerce, Trade and Finance ...	9	1,300
VIII	Transport, Communication and Storage	2	1,000
IX	Community and Business Services	-	-
X	Personal & Other Services	4	2,500
	Total	42	66,675

Source: — Govt. of India, Ministry of Law Justice &

COMPANIES

**RES) AT WORK IN GOA, DAMAN & DIU DURING
AND 1984-85**

gone into Liquidation)

(Capital in Rs. '000)

tered during 1984-85		Companies gone into liquidation			
		1983-84		1984-85	
No.	Authorised capital	No.	Paid up capital	No.	Paid up capital
5	6	7	8	9	10
4	2,750	-	-	-	-
-	-	-	-	-	-
3	21,000	1	8	-	-
13	7,700	-	-	-	-
4	3,200	-	-	-	-
2	3,400	-	-	-	-
12	4,400	-	-	-	-
1	1,500	-	-	-	-
2	4,200	-	-	-	-
-	-	-	-	-	-
41	48,150	1	8	-	-

Company Affairs, Deptt. of Company Affairs-- New Delhi.

XXXI. MISCELLANEOUS

**134. PROGRESS OF NATIONAL SMALL SAVINGS
PROGRAMME IN THE TERRITORY
DURING 1984-85**

(Rs. in lakhs)

Sl No.	Item	1984-85(P)			
		Goa	Daman	Diu	Total
1	2	3	4	5	6
1.	Post Office Savings Bank A/C:				
	a) Gross deposits	345.62	19.85	1.21	366.68
	b) Net	193.63	3.41	0.47	187.51
2.	Post Office Recurr- ing Deposit:				
	a) Gross	153.17	3.66	1.98	158.81
	b) Net	65.79	1.37	0.75	67.91
	Cummulative				
3.	Post Office/Time Deposit:				
	a) Gross	57.80	1.52	0.15	59.47
	b) Net	14.36	0.82	0.09	15.27
4.	Post Office Time Deposits:				
	a) Gross	306.04	0.64	2.30	308.98
	b) Net	132.47	(-) 0.01	2.00	134.54
5.	7 year National Sav- ings Cert.: (II Issue)				
	a) Gross	2.98	-	-	2.98
	b) Net	0.20	-	-	0.20

XXXI. MISCELLANEOUS

**134. PROGRESS OF NATIONAL SMALL SAVINGS
PROGRAMME IN THE TERRITORY**

DURING 1984-85 (contd.)

(Rs. in lakhs)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
6.	6 year National Savings Cert.: (VI Issue)				
	a) Gross	823.81	16.51	5.18	845.50
	b) Net	819.50	15.70	4.99	840.19
7.	6 year National Savings Cert.: (VII Issue)				
	a) Gross	131.85	-	0.07	131.92
	b) Net	131.12	-	0.07	131.19
8.	10 year Social Security Cert:				
	a) Gross	1.05	-	-	1.05
	b) Net	1.05	-	-	1.05
9.	Old Certificates (Discontinued) (Encashment)				
	a) Gross	-	-	-	-
	b) Net	(-)86.71	-	-	(-) 86.71
10.	15 year Public Provident Fund:				
	a) Gross	N. A.	-	0.16	0.16
	b) Net	N. A.	-	-	-

XXXI. MISCELLANEOUS

134. PROGRESS OF NATIONAL SMALL SAVINGS PROGRAMME IN THE TERRITORY DURING 1984-85

(concl.)

(Rs. in lakhs)

Sl. No.	Item	Goa	Daman	Diu	Total
1	2	3	4	5	6
11.	Non exempted Em- ployees P.F. Invested in N.S. (Goa's share):				
	a) Gross	2058.68	-	-	2,058.68
	b) Net	1,117.59	-	-	1,117.59
12.	All other Securities:				
	a) Gross	-	-	-	-
	b) Net	-	-	-	-
13.	Total:				
	a) Gross	3881.00	42.18	10.34	3933.52
	b) Net	2379.00	21.29	8.45	2,408.74

Source: — i) National Savings Organisation, Panaji.

ii) National Savings Organisation, Ahmedabad.

XXXI. MISCELLANEOUS

135. QUANTITY OF FOOD GRAINS AND SUGAR RECEIVED FROM THE GOVT. OF INDIA (CENTRAL STOCK) AND DISTRIBUTED DURING 1983-84 AND 1984-85

(In tonnes)

Year	Particulars	Food-grains		Total (3+4)	Sugar
		Rice	Wheat		
1	2	3	4	5	6
1983-84	Opening stock ...	216	46	262	256.6
	Quantity received during the year ...	32,381	18,134	50,515	5439.9
	Sub total ...	32,597	18,180	50,777	5696.5
	Less closing stock ...	545	219	764	233.6
	Total quantity supplied during the year ...	32,023*	17,953*	49,976*	5462.7*
1984-85	Opening stock ...	545	219	764	233.6
	Quantity received during the year ...	32,873	14,355	47,228	5249.9
	Sub total ...	33,418	14,574	47,992	5483.5
	Less closing stock ...	256	362	618	68.6
	Total quantity supplied during the year ...	33,158	14,212*	47,370*	5414.7*

* Difference is to be adjusted against shortages.

Source: — Directorate of Civil Supplies and Price Control, Panaji.

XXXI. MISCELLANEOUS

136. MERCHANDISEWISE TRAFFIC HANDLED AT MORMUGAO PORT DURING 1983-84 AND 1984-85

(In '000' tonnes)

Sl. No.	Commodity	Year	
		1983-84	1984-85
1	2	3	4
I EXPORTS:			
A. Metalliferous ores:			
1.	Iron ore excluding pellets	11,528	12,342
2.	Iron ore pellets ...	-	1
3.	Total iron ore group (1+2)	11,528	12,343
4.	Black iron ore	20	15
5.	Ferro manganese ore... ..	62	64
6.	Manganese ore	61	98
7.	Total manganese ore group (4 to 6)	143	177
8.	Bauxite	31	-
	Total ores (3+7+8)	11,702	13,020
B. General cargo:			
9.	Oilcakes	38	23
10.	Sugar	98	13
11.	Aluminium ingots	-	-
12.	Miscellaneous	65	94
	Total general cargo export (9 to 12)	201	130
	Total exports (A+B)	11,903	13,150

XXXI. MISCELLANEOUS

136. MERCHANDISEWISE TRAFFIC HANDLED
AT MORMUGAO PORT DURING
1983-84 AND 1984-85

(In '000 tonnes)

Sl. No.	Commodity	Year	
		1983-84	1984-85
1	2	3	4
II IMPORTS:			
C. Dry cargo:			
13.	Fertilizers	142	290
14.	Food grains and pulses	39	33
	Lubricants	-	-
	Total dry cargo (13 to 15)	181	323
D. Other cargo:			
16.	Mineral oils	-	-
17.	Cement	43	7
18.	Liquid chemicals	61	78
19.	Other general cargo	653	742
	Total other cargo (16 to 19)	757	827
	Total imports (C+D)	938	1,150
	(Grand total (expo- rts and imports) ...	12,841	14,300

Source: — Mormugao Port Trust, Mormugao.

XXXI. MISCELLANEOUS

137. PROGRESS OF SOCIAL WELFARE PROGRAMMES DURING 1983-84 AND 1984-85

(In nos.)

Sl. No.	Item	Year	
		1983-84	1984-85
1	2	3	4
1.	Integrated Child Development Scheme (I. C. D. S.)	9	9
2.	a) Anganwadis under ICDS programme ...	617	691
	b) Beneficiaries ...	12,402	35,484
3.	a) Functional Literacy Adult Women Centres (FLAW) ...	29	73
	b) Beneficiaries ...	352	1,324
4.	Beneficiaries covered under Special Nutrition Programme (children, pregnant women and lactating mothers) ...	26,166	27,973
5.	a) Mahila camps organised under Family and Child Welfare Scheme. (F.C.W.)...	29	27
	b) Beneficiaries ...	435	405

XXXI. MISCELLANEOUS

1.37. PROGRESS OF SOCIAL WELFARE PROGRAMMES DURING 1983-84

AND 1984-85 (Contd.)

(In nos.)

Sl. No.	Item	Year	
		1983-84	1984-85
1	2	3	4
6.	a) Institutions assisted under the scheme of welfare of children in need of care and protection ...	6	6
	b) Children benefitted	355	355
7.	Balwadis assisted by way of grants to SC/ST organisations ...	-	2
8.	a) Balwadis ...	139	74
	b) Beneficiaries ...	4,329	1,850
9.	Housing for scheduled caste families ...	97	55
10.	Economic Betterment Programme for scheduled caste families ...	260	265
11.	Education Programme for scheduled caste students ...	918	1,005
12.	Housing Programme for sch. tribe families	-	20

XXXI. MISCELLANEOUS

137. PROGRESS OF SOCIAL WELFARE PROGRAMMES DURING 1983-84

AND 1984-85

(Concl'd.)

(In nos.)

Sl. No.		Year	
		1983-1984	1984-85
1	2	3	4
13.	Economic Betterment Programme for scheduled tribe families ...	-	15
14.	Education Programme for sch. tribe students	391	489
15.	Post Matric Scholarships for Scs/Sts. students	86	125
16.	Couples awarded for intercaste marriages ...	1	1
17.	Persons granted loans for Social Security and Welfare	-	555
18.	Handicapped persons benefitted by Welfare Programme	229	173

Source: -- Directorate of Social Welfare, Panaji.

XXXI. MISCELLANEOUS

138. ACTIVITIES OF THE OFFICE OF THE CONTROLLER OF WEIGHTS AND MEASURES DURING THE YEARS 1983-84 AND 1984-85

Sl. No.	Item	Year	
		1983-84	1984-85
1	2	3	4
1.	Number of Offices/ Head quarters ...	10	10
2.	Total strength of Inspectors ...	10	10
3.	Number of pancha- namas booked ...	207	252
4.	Total number of cases compounded	189	250
5.	Compounding fees (Rs.) ...	10,225	15,320
6.	Verification fees (Rs.) ...	1,20,227	1,14,207
7.	Verified weights and measures:		
	a) Weights ...	29,128	33,462
	b) Measures ...	13,376	22,992
	c) Weighing (ins- truments) ...	5,283	11,332
	d) Measures (ins- truments) ...	243	474

Source: — Office of the Controller of Weights & Measures, Panaji.

XXXI. MISCELLANEOUS

139. ACHIEVEMENTS UNDER THE NEW 20-POINT PROGRAMME SINCE INCEPTION

Sl. No.	Item	Unit	Achievements during the Year		
			1982-83	1983-84	1984-85
1	2	3	4	5	6
1.	Increase in Irrigation Potential	Ha.	2.89*	806*	840*
2 a)	Production of pulses	Tonnes	9,313	11,669	11,750
b)	Production of oil	— do —	515	1,002	1,617
3. a)	Integrated Rural Development Programme	No. of families benefitted	6,615	7,138	6,810
b)	National Rural Employment Programme	In lakh mandays	1.56	4.56	3.85
c)	Rural Landless Employment Guarantee Programme	— do —	Nil	0.40	2.51
4.	Compilation of Land Records	No. of villages	49	72	68
5.	Enforcement of Minimum Wages for agricultural labourers ...	No. of inspections carried out	974	92 ⁸	1,038
6.	Bonded Labour to be rehabilitated	Bonded Labour is not prevalent in the territory of Goa, Daman and Diu.			
7. a)	Economic assistance to: Scheduled Castes ...	No. of families	961**	2,520**	2,133**
b)	Scheduled Tribes ...	— do —	903***	897***	976***
8.	Supply of drinking water to problem villages ...	No. of villages	22	14	12

XXXI. MISCELLANEOUS

1359. ACHIEVEMENTS UNDER THE NEW 200-POINT PROGRAMME SINCE INCEPTION

(contd.)

Sl. No.	Item	Unit	1982-83 1983-84 1984-85		
			4	5	6
9. a)	House-sites to be allotted	No. of house-sites	1,272	1,202	804
b)	Construction assistance to be provided	No. of families	175	543	403
10. a)	Slum population to be covered	No. of persons	2,200	5,000	5,000
b)	Houses for Economically Weaker Sections	No. of houses	192	400	326
11.	Rural Electrification:				
a)	Villages to be electrified	No.	6	5	1
b)	Pumpsets to be energised for agriculture purposes ...	No.	223	222	252
12. a)	Trees to be planted	No. in lakh	26.50	24.01	29.80
b)	Biogas plants to be set up	No.	115	170	200
13.	Family Planning Programmes:				
a)	No. of Sterilizations	— do —	2,953	4,343	4,507
b)	No. of I.U.C.D. ...	— do —	1,025	1,300	1,199
c)	No. of C.C. Users ...	— do —	2,801	5,078	6,451
d)	No. of O.P. Users ...	— do —	151	1,137	1,091

XXXI. MISCELLANEOUS

139. ACHIEVEMENTS UNDER THE NEW 20-POINT PROGRAMME SINCE INCEPTION

5)

(concl'd.)

Sl. No.	Item	Unit	1982-83 1983-84 1984-85		
			4	5	6
1	2	3			
14.	P.H. Sub-Centres to be established	No. of centres	21	10	21
15.	I. C. D. S. blocks to be established	No. of blocks	2	3	-
16. a)	Universalisation of elementary education (I-VII)	in lakhs	2.14	2.20	2.19
	b) Adult Education				
	i) No. of centres to be established	No.	551	502	603
	ii) Persons to be enrolled in the centres	No.	9,866	8,709	10,518
17.	Fair Price Shops to be opened	No. of shops	10	24	47
18.	Small and village industries to be set up	No. of units	266	289	242

* The work on major and medium project is in progress.

** Figures include S.C. families assisted through I.R.D. Programme.

*** Figures include S.T. families assisted through I.R.D. Programme.

XXXI. MISCELLANEOUS

140). YEARWISE NUMBER OF PASSPORTS
ISSUED DURING 1985

Sl. No.	Year			No. of pas- ports issued
1	2			3
1.	1981	10,761
2.	1982	13,050
3.	1983	13,020
4.	1984	10,120
5.	1985	11,300

Source: — Home Department (Passports), Panaji.

XXXI. MISCELLANEOUS

**141. DISTRICTWISE DISTRIBUTION OF NON-
-AGRICULTURAL ENTERPRISES BY TYPES,
1980 ECONOMIC CENSUS**

Particulars	Total enterprises (Nos.)	OWN account enterprises (Nos.)	Establishments (Nos.)		
			Directory enterprises	Non- Directory enterprises	Total
1	2	3	4	5	6
GOA, DAMAN AND DIU					
RURAL	26,355 (57.7)	18,457 (61.0)	1,307 (40.2)	6,591 (54.2)	7,898 (51.2)
URBAN	19,295 (42.3)	11,784 (39.0)	1,945 (59.8)	5,566 (45.8)	7,511 (48.8)
TOTAL	45,650 (100.0)	30,241 (100.0)	3,252 (100.0)	12,157 (100.0)	15,409 (100.0)
GOA DISTRICT					
RURAL	24,641 (58.3)	17,132 (61.6)	1,216 (40.0)	6,293 (55.1)	7,509 (52.0)
URBAN	17,640 (41.7)	10,695 (38.4)	1,820 (60.0)	5,125 (44.9)	6,945 (48.0)
TOTAL	2,281 (100.0)	27,827 (100.0)	3,036 (100.0)	11,418 (100.0)	14,454 (100.0)

XXXI. MISCELLANEOUS

141. DISTRICTWISE DISTRIBUTION OF NON-
-AGRICULTURAL ENTERPRISES BY TYPES,
1980 ECONOMIC CENSUS (concl'd.)

Particulars	Establishments (Nos.)				
	Total enterprises (Nos.)	Own account enterprises (Nos.)	Directory enterprises	Non-Directory enterprises	Total
1	2	3	4	5	6
DAMAN DISTRICT:					
RURAL	908 (46.0)	684 (49.8)	57 (39.9)	167 (36.7)	224 (37.5)
URBAN	1,064 (54.0)	690 (50.2)	86 (60.1)	288 (63.3)	374 (62.5)
TOTAL	1,972 (100.0)	1,374 (100.0)	143 (100.0)	455 (100.0)	598 (100.0)
DIU DISTRICT:					
RURAL	806 (57.7)	641 (61.6)	34 (46.6)	131 (46.1)	165 (46.2)
URBAN	591 (42.3)	399 (38.4)	39 (53.4)	153 (53.9)	101 (52.8)
TOTAL	1,397 (100.0)	1,040 (100.0)	73 (100.0)	284 (100.0)	357 (100.0)

Note: -- Figures in brackets are percentage totals.

Source: -- Directorate of Planning, S. Panajl.

Statistics & Evaluation.

XXXI. MISCELLANEOUS

142. DISTRIBUTION OF NON-AGRICULTURAL ENTERPRISES ACCORDING TO MAJOR ACTIVITY GROUP AND BY TYPE OF ENTERPRISE, 1980 ECONOMIC CENSUS

Sl. No.	Major activity group	Total enterprises (Nos.)	Own account enterprises (Nos.)	Establishments (Nos.)		
				Director	Non-Director	Total
	2	3	4	5	6	7
1.	Mining and quarrying ...	297 (9.9)	143 (0.5)	118 (3.6)	133 (1.1)	251 (1.6)
2.	Manufacturing & repair services ...	14,781 (32.4)	10,636 (35.2)	795 (24.5)	1,350 (7.6)	4,145 (26.9)
3.	Electricity, gas and water ...	98 (0.2)	7 (—)	49 (1.5)	42 (0.3)	91 (0.6)
4.	Construction ...	1,067 (2.3)	714 (2.4)	121 (1.0)	222 (1.8)	353 (2.3)
5.	Wholesale and retail trade ...	15,102 (33.1)	12,188 (40.3)	260 (8.0)	1,654 (2.8)	2,914 (18.9)
6.	Restaurants and hotels ...	2,404 (5.3)	1,486 (4.9)	269 (8.3)	349 (5.3)	918 (6.0)
7.	Transport ...	2,435 (5.3)	1,566 (5.2)	115 (3.5)	754 (6.2)	869 (5.6)

XXXI. MISCELLANEOUS

142. DISTRIBUTION OF NON-AGRICULTURAL ENTERPRISES ACCORDING TO MAJOR ACTIVITY GROUP AND BY TYPE OF ENTERPRISE, 1980 ECONOMIC CENSUS (concl'd.)

Sl. No.	Major activity group	Total enterprises (Nos.)	Own account enterprises (Nos.)	Establishments (Nos.)		
				Directory	Non-Directory	Total
	2	3	4	5	6	7
8.	Storage and warehousing ...	236 (0.5)	72 (0.2)	33 (1.0)	131 (1.1)	164 (1.1)
9.	Communications	212 (0.5)	3 (—)	58 (1.8)	151 (1.3)	209 (1.4)
10.	Financing, insurance, real estate and business services ...	1,808 (4.0)	647 (2.1)	484 (14.9)	677 (5.6)	1,161 (7.5)
11.	Community, social and personal services ...	7,051 (15.4)	2,757 (9.1)	927 (28.5)	3,370 (27.7)	4,297 (27.9)
12.	Others ...	56 (0.1)	21 (0.1)	13 (0.4)	21 (0.2)	34 (0.2)
	All activities ...	15,650 (100.0)	50,241 (100.0)	3,252 (100.0)	12,157 (100.0)	15,409 (100.0)

Note: — Figures in brackets are percentages to respective totals.

Source: — Directorate of Planning, Statistics & Evaluation, Panaji.

XXXI. MISCELLANEOUS

143. DISTRIBUTION OF NON-AGRICULTURAL ESTABLISHMENTS OF 1977 AND 1980 ECONOMIC CENSUSES BY MAJOR ACTIVITY GROUP

Sl. No.	Major activity group	1977 (No.)	1980 (No.)	Variation (1980 over 1977)	
				Number	Percentage
1	2	3	4	5	6
1.	Mining and quarrying	315 (2.8)	254 (1.6)	(-) 61	(-) 19.36
2.	Manufacturing and repair services	2,718 (24.4)	4,145 (26.9)	1,427	52.50
3.	Electricity, gas and water	53 (0.5)	91 (0.6)	38	71.70
4.	Construction	161 (1.4)	353 (2.3)	192	119.25
5.	Wholesale and retail trade	2,166 (19.4)	2,914 (18.9)	748	34.53
6.	Restaurants and hotels	808 (7.3)	918 (6.0)	110	13.61
7.	Transport	749 (6.7)	869 (5.6)	120	16.02

XXXI. MISCELLANEOUS

143. DISTRIBUTION OF NON-AGRICULTURAL ESTABLISHMENTS OF 1977 AND 1980 ECONOMIC CENSUSES BY MAJOR ACTIVITY GROUP

(concl.)

Sl. No.	Major activity group	1977 (No.)	1980 (No.)	Variation (1980 over 1977)	
				Number	Percentage
1	2	3	4	5	6
8.	Storage & warehousing	18 (0.2)	164 (1.1)	146	811.11
9.	Communications	186 (1.7)	209 (1.4)	23	12.36
10.	Financing, insurance, real estate and business services	523 (4.7)	1,161 (7.5)	638	121.97
11.	Community, social and personal services	3,444 (30.9)	4,297 (27.9)	853	24.79
12.	Others	-	34 (0.2)	34	100.00
	All activities	11,141 (100.0)	15,409 (100.0)	4,268	38.31

Note: — Figures in brackets are percentages to respective totals.

Source: — Directorate of Planning, Statistics & Evaluation, Panajji.

CONVERSION TABLE

(a) Equivalents of Metric, Imperial British and United States

Units of measure

	Metric units 1	Imperial British & U.S. equivalents 2		Imperial British & U.S. units 3	Metric equivalents 4
	<i>Length</i>				
262	1 centimetre (cm.) ...	0.3937008 inch.	1 inch 2.540000 centimetres	
	1 metre (m.) { 3.280840 feet. 1.093613 yards	1 foot 30.480 centimetres	
			1 yard 0.9144 metre	
		0.6213712 mile.	1 mile 1609.344 metres	
	1 kilometre (km.) ...	0.5399568 int. naut. mile.	1 international nautical mile	1852.000 metres	
	<i>Area</i>				
	1 square centimetre	0.1550003 sq. inch	1 square inch	6.45160 square centi- metres	
	1 square metre	... { 10.76391 sq. feet. 1.195990 sq. yard.	1 square foot ...	9.290304 square deci- metres	
			1 square yard...	0.83612736 square me- tres	

CONVERSION TABLE (contd.)

**(a) Equivalents of Metric, Imperial, British
(a) Equivalents of Metric, Imperial, British
and United States**

Units of measure

Metric units 1	Imperial British & U.S. equivalents 2	Imperial British & U. S. units 3	Metric equivalents 4
<i>Area (cont.)</i>			
1 hectare (ha.) 2.471054 acres.	1 acre 0.4046856 hectare
1 square kilometre 0.3861023 sq. mile.	1 square mile	2.589988 square kilometres
<i>Volume</i>			
1 cubic centimetre 0.06102374 cubic inch.	1 cubic inch...	16.38706 cubic centimetres
1 cubic metre { 35.31467 cubic feet.	1 cubic foot ...	28.315847 cubic decimetres
	... { 1.307951 cubic yard. 1000 litres.	1 cubic yard...	0.76455486 cubic metres
<i>Capacity</i>			
1 litre (l) { 0.8798775 Imperial quart.	1 Imperial British quart. =	1.36522 (l)
	... { 1.056688 U.S. liquid qt.	1 U.S. liquid quart =	0.9463529 (l)
	... { 0.908083 U.S. dry qt. 1000 cu. cms. =	1 U.S. dry quart =	1.1012208 (l)
	... { 61.02374 cu-inches		

CONVERSION TABLE (contd.)

(a) Equivalents of Metric, Imperial British and United States

Units of measure

Metric units	Imperial British & U.S. equivalents	Imperial British & U. S. units	Metric equivalents
1	2	3	4
<i>Capacity (cont.)</i>			
1 hectolitre (hl)	...	21.996938 Imperial gal- lons.	1 Imperial gallon = 4.546087 (l)
		26.417200 U.S. gallons	1 U.S. gallon = 3.785412 (l)
		2.749617 Imperial bu- shels.	1 Imperial bushel = 36.368698 (l)
		2.837760 U.S. bushels.	1 U.S. bushel = 35.239067 (l)
<i>Weight</i>			
1 kilogramme (kg.)	...	35.27396 ounces.	1 ounce = 28.34952 grams
		2.204623 pounds.	1 pound = 453.59237 grams
		1 hundred- (112 lbs.) - w e i g h t	50.802345 kgs.
1 metric tonne (t)	...	1.102311 short tons.	1 short ton ... 0.9071847 metric ton- ne
		0.9842065 long tons.	1 long ton ... 1.016047 metric ton- nes

CONVERSION TABLE (contd.)

(b) Various conventional or derived coefficients

Railway and Air Travel:

1 passenger — mile	=	1.609344 passenger — kilometre
1 short ton — mile	=	1.459972 tonne — kilometre
1 long ton — mile	=	1.635169 tonne — kilometre
1 passenger—kilometre	=	0.621371 passenger — mile
1 tonne — kilometre	=	{ 0.684945 short ton — mile 0.611558 long ton — mile

Ship tonnage:

- 1 register ton (100 cubic feet)=2.83 cubic metres.
- 1 British shipping ton (42 cubic feet)=1.19 cubic metres.
- 1 U. S. shipping ton (40 cubic feet)=1.13 cubic metres

11 cubic metre	=	{ 0.353 register ton 0.841 British shipping ton 0.885 U. S. shipping ton
----------------	---	--

1 deadweight ton (dwt.) (ton—longton)	=	1.016047 metric tonne
--	---	-----------------------

11 metric tonne	=	0.984 dwt. ton
-----------------	---	----------------

Electric energy:

11 kilowatt (kw.)	=	{ 1 kilovolt ampere (kva) 1.34102 British horsepower (hp)
-------------------	---	---

11 British horsepower	=	0.7457 kw.
-----------------------	---	------------

CONVERSION TABLE (contd.)

(b) Various conventional or derived coefficients

Alcohol:

1 Imperial proof gallon = 0.57 Imperial gallon of pure alcohol at 51° F=259 litres of pure alcohol at 10.6° C.

1 U. S. proof gallon = 0.5 U. S. gallon of pure alcohol at 60° F=1.893 litres of pure alcohol at 15.6° C.

1 litre of pure alcohol = 0.386 Imperial proof gallon
= 0.528 U. S. proof gallon

(c) Indian weights and metric equivalents:

12 mashas	= 1 tola	= 11.664 grams
5 tolas	= 1/16 seer	= 58.319 grams
40 seer	= 1 mound	= 37.324 kgs

CONVERSION TABLE (concl'd.)

Thermometer Scales

Degrees Fahrenheit to Degrees Centigrade*		Degrees Centigrade to Degrees Fahrenheit**	
Fahrenheit	Centigrade	Centigrade	Fahrenheit
		0	32.0
1	— 17.2	1	33.8
2	— 16.7	2	35.6
3	— 16.1	3	37.4
4	— 15.6	4	39.2
5	— 15.0	5	41.0
6	— 14.4	6	42.8
7	— 13.9	7	44.6
8	— 13.3	8	46.4
9	— 12.8	9	48.2
10	— 12.2	10	50.0
20	— 6.7	20	68.0
30	— 1.1	30	86.0
40	+ 4.4	40	104.0
50	+ 10.0	50	122.0
60	+ 15.6	60	140.0
70	+ 21.1	70	158.0
80	+ 26.7	80	176.0
90	+ 32.2	90	194.0
100	+ 37.8	100	212.0
200	+ 93.3	200	392.0
300	+ 148.9	300	572.0
400	+ 204.4	400	752.0
500	+ 260.0	500	932.0

* To convert degrees Fahrenheit to degrees Centigrade, subtract 32 from the °F and multiply by 5/9. For example:
 $^{\circ}\text{C} = 5/9(^{\circ}\text{F} - 32)$. When $F = 50$, $F - 32 = 18$, $5/9 \times 18 = 10^{\circ}\text{C}$.

** To convert degrees Centigrade to degrees Fahrenheit, multiply the C by 9/5 and add 32. For example:
 $F = 9/5 C + 32$. When $C = 50$, $9/5 \times 50 = 90$, plus $32 = 122^{\circ}\text{F}$.