

GOVERNMENT OF HIMACHAL PRADESH

STATISTICAL ABSTRACT

OF

LAHAUL-SPITI DISTRICT

1982

NIEPA DC

D02568

**TORATE OF ECONOMICS AND STATISTICS,
HIMACHAL PRADESH,
SHIMLA-1**

-54529

310

HIM-S

CONTENTS

<i>Table</i>	<i>Page</i>
Lahaul-Spiti District at a Glance ..	1
Review of Achievements in Lahaul-Spiti district during 1981-82	3

I—Area and Population

1.1 Growth of general population ..	10
1.2 Tehsil-wise area, population and growth rate ..	11
1.3 Literate population of Lahaul-Spiti ..	11
1.4 Distribution of workers according to occupation ..	12

II—Agriculture

2.1 Land utilisation in Lahaul-Spiti District ..	13
2.2 Area under Principal Crops in Lahaul-Spiti district ..	14
2.3 Gross irrigated area ..	15
2.4 Source-wise net irrigated area ..	16
2.5 Production of Principal crops ..	16
2.6 Seed and Fertilizers distributed ..	17
2.7 Agricultural Implements ..	17
2.8 Numbers and area of operational holdings by size class of holdings, 1970-71 and 1976-77 ..	18

III—Livestock and Animal Husbandry

3.1 Livestock and poultry ..	19
3.2 Number of livestock per thousand human beings ..	20
3.3 Number of Veterinary institutions ..	21
3.4 Veterinary Aid ..	22
3.5 List of Veterinary Institutions in Lahaul-Spiti as on 31st March, 1982 ..	24

IV—Forest

4.1 Area under Forest ..	25
4.2 Outturn and value of Major Forest Products ..	25
4.3 Value of Minor Forest Products ..	26

V—Vital Statistics

5.1 Births and Deaths ..	26
5.2 Deaths in different Seasons ..	27
5.3 Deaths by causes ..	27

Sub. National Systems Unit
 National Institute of Educational
 Planning and Administration
 (i) 27-B, Sri Aurobindo Marg, New Delhi-110016
 DOC. No. 2568
 Date..... 1/7/8

VI—Medical and Public Health

6.1	Medical institutions in Lahaul-Spiti district as on 31st December, 1981	..	28
6.2	Beds available in medical institutions and patients treated	..	29
6.3	Location of medical institutions as on 31st December, 1981	..	30
6.4	Achievements under Family Welfare Programme	..	31

VII—Education

7.1	Educational institutions in Lahaul-Spiti district	..	31
7.2	Number of Scholars and Teachers in different institutions	..	32
7.3	High/Higher Secondary Schools as on 31st March, 1982	..	33

VIII—Community Development and Panchayats

8.1	Number of development blocks, their area, population, villages and panchayats	..	34
8.2	Tehsil-wise number of Gram Panchayats	..	34

IX—Co-operation

9.1	Number of Co-operative Societies and their membership	..	35
9.2	Working Capital, loans advanced and loans outstanding against Co-operative Societies	..	36

X—Industries

10.1	Industrial loans advanced and recoveries made in Lahaul-Spiti district	..	37
10.2	Unit-wise production of woollen articles	..	38

XI—Electricity

11.1	Electricity generated and sold	..	39
11.2	Number of villages electrified	..	40

XII—Labour and Employment

12.1	Registration and Placings done in Employment Exchanges	..	41
12.2	Occupational distribution of persons on Live Registers of Employment Exchanges	..	42
12.3	Distribution of applicants on the Live Register of Employment Exchanges by level of education	..	43

<i>Table</i>	<i>Page</i>
12.4 Himachal Pradesh Government Employees in Lahaul-Spiti district. ..	44
12.5 Distribution of H.P. Government Employees (Regular) by pay range and status in Lahaul-Spiti as on 31-3-82 ..	45
12.6 Distribution of H.P. Government Employees (Regular) by Deptts/offices in Lahaul-Spiti as on 31-3-82 ..	46
12.7 Distribution of H.P. Government Employees (Regular) by Deptt. office, class and tenure of post as on 31-3-82 ..	47
12.8 Distribution of H.P. Government Employees (Regular) by Deptt. office, status, sex and caste in Lahaul-Spiti as on 31-3-82 ..	48
XIII—Transport and Communication	
13.1 Number of vehicles registered ..	49
13.2 Roads maintained by Public Works Department ..	49
13.3 Road accidents in Lahaul-Spiti district ..	50
13.4 Post and Telegraph Offices in Lahaul-Spiti district ..	51
XIV—Police and Crimes	
14.1 Distribution of crimes in Lahaul-Spiti ..	53
14.2 Tehsil-wise incidence of crimes ..	54
14.3 Strength of Police ..	54
14.4 Police Stations and Outposts as on 31st March, 1982 ..	55
XV—Excise and Taxation	
15.1 Receipts under various taxes in Lahaul Spiti ..	56
15.2 Consumption of Country Spirit, Opium and Foreign Liquor ..	58
XVI—Miscellaneous	
16.1 Achievements under Welfare Schemes in Tribal Areas ..	59
16.2 Small Savings in Lahaul-Spiti district ..	60
16.3 List of Rest Houses and Inspection Bungalows as on 31st March, 1982 ..	61
16.4 List of Banks ..	62
XVII—State Figures	
17.1 Growth of general population ..	63
17.2 Percentage of workers and non-workers to total population ..	64

<i>Table</i>	<i>Page</i>
17.3 District-wise percentage of literacy in 1971 and 1981 ..	65
17.4 Number of electrified villages ..	66
17.5 District-wise livestock and poultry-1977 ..	67
17.6 Number of Fair Price Shops functioning in the State ..	68
17.7 Medical Institutions, beds available and patients treated- Allopathic ..	69
17.8 Incidence of crimes ..	70

PREFACE

Lahaul and Spiti district comprises two different mountain tracts, one known as Lahaul and the other as Spiti. The name of the district came into being with the formation of the Two sub-divisions into a revenue district in 1960. On the merit of its geographical area, Lahaul and Spiti district is the biggest district in Himachal Pradesh and smallest in population. The entire district has been declared as a tribal area. As such when the new approach of tribal development was envisaged at the time of launching of the Fifth Five-Year Plan, the whole district was covered under it. Under the new strategy of the Tribal Sub-Plan, new Planning programmes were underlined, for which it was felt that we must have the base line data of the tribal pockets, so that developmental works are undertaken in these areas in a phased manner.

The present volume which is fourth in series of "Statistical Abstract of district Lahaul-Spiti" embodies the factual details of achievements made by the various departments during the period 1970-71 to 1981-82. The Statistical Abstract, as usual, seeks to present a brief socioeconomic review of achievements made in Lahaul-Spiti followed by statistical tables. I hope this publication will provide lot of information to planners, administrators, research scholars and public in general.

The Economics and Statistics Department gratefully acknowledges the willing co-operation so readily extended by heads of various offices in the district for making available the data required for this publication.

I place on record my appreciation for the hard job done by Shri Pravine Kumar, Statistical Assistant for collection, compilation and report writing of this publication under the supervision of Shri B. C. Thakur, District Statistical Officer.

SHIMLA-171001,

R. S. BHATNAGAR,
Director of Economics and Statistics,
Himachal Pradesh.

METRIC UNITS OF WEIGHTS AND MEASURES

Standard of Weights

1 Grain	=0.000064799	Kilogram
1 Ounce	=0.0283495	Kilogram
1 Pound	=0.4535924	Kilogram
1 Cwf	=50.802	Kilogram
1 Ton	=1016.05	Kilogram
1 Ton	=2,240	pounds
1 Ton	=1.016	Tonnes
1 Metric Ton	=100	Kilograms
1 Tola	=0.0116638	Kilogram
1 Seer	=0.933104	Kilogram
1 Maund	=37.3242	Kilogram

Standard of Length and Capacity

One mile	=1609.344 metres=1.609344 Kilometres
One Square mile	=640 acres=2.589988 Sq. Kilometres
One Yard	=0.9144 Metre
One Foot	=0.3048 Metre
One Inch	=0.0254 Metre
One Sq. Km.	=100 Hectares
One Hectare	=2.47105 Acres
One Imperial Gallon	=4.54596 Litres
One Kiloliter	=1000 Litres

Symbols Used

P	Provisional
KWH	Kilowatt hour

LAHAUL-SPITI DISTRICT AT A GLANCE

Items	Unit	Year	Particulars
1	2	3	4
Area and Population			
1. Area (According to Surveyor-General of India) ..	Sq. Kms.	1981	13,835
2. Population ..	No.	1981	32,100
3. Rural population ..	No.	1981	32,100
4. Urban population ..	No.	1981	—
5. Ma'e population ..	No.	1981	18,171
6. Female population ..	No.	1981	13,929
7. Percentage of male population ..	%	1981	56.61
8. Percentage of female population ..	%	1981	43.39
9. Scheduled Caste population ..	No.	1981	723
10. Scheduled Tribe population ..	No.	1981	23,766
11. Percentage of Scheduled Caste to total population ..	%	1981	2.25
12. Percentage of Scheduled Tribe to total population ..	%	1981	74.04
13. Density of population ..	Per Sq. km.	1981	2
14. Literacy ..	%	1981	31.35
Agriculture			
Area according to Revenue Papers ..	Hect.	1981-82(P)	1,94,781
Total cropped area ..	"	"	3,175
Area under Forest ..	"	"	43,540
Gross irrigated area ..	"	"	3,311
Net irrigated area ..	"	"	3,175
Production of —			
Rice ..	Tonnes	1981-82(P)	—
Wheat ..	Tonnes	"	505
Maize ..	Tonnes	"	40
Barley ..	Tonnes	"	1,008
Milletts ..	Tonnes	"	372
Potato ..	Tonnes	"	7,500
Livestock and Animal Husbandry			
Total live stock ..	No.	1977	74,067
Cattle ..	No.	1977	9,094
Buffaloes ..	No.	1977	—
Sheep ..	No.	1977	47,884
Goats ..	No.	1977	12,106
Others ..	No.	1977	4,983
Total Poultry ..	No.	1977	1,817
No. of Vety. Hospitals ..	No.	1981-82	8
No. of Vety Dispensaries ..	No.	1981-82	17

1	2	3	4
Forest			
Area under Forest	.. Sq. Kms	1981-82(P)	12,70 3.00
Major Forest Products—			
(a) Quantity	.. '000 cu.mts.	1980-81	0.521
(b) Value	.. '000 Rs.	1980-81	1.6
Medical and Public Health			
Hospitals, Dispensaries and P.H.Cs.	No.	1981	19
Beds available	.. No.	31.3 1981	50
Education			
Primary/Junior Basic Schools	.. No.	1981-82	146
Middle/Senior Basic Schools	.. No.	1981-82	18
High/Higher Secondary Schools	.. No.	1981-82	14
Degree Colleges	.. No.	1981-82	—
Community Development and Panchayats			
Development Blocks	.. No.	1981-82	2
Panchayats	.. No.	1981-82	30
Co-operation			
Co-operative Societies	.. No.	1981-82	80
Membership of Co-operative Societies	'000 No.	1981-82	5.86
Industries			
Industrial loan advanced—			
(i) Amount	.. '000 Rs.	1981-82	20.90
(ii) Parties	.. No.	1981-82	18
Miscellaneous			
Electrified villages	.. No.	1981-82	122
Employees in Lahaul-Spiti District—			
(i) Regular	.. No.	31-3-82	1620
(ii) Contingency-paid, work-charged and daily paid	.. No.	31-3-82	2282
Post Offices, Branch Post Offices and Sub-Post Offices	.. No.	1981-82	42
Police Posts	.. No.	1981-82	3
Police Stations	.. No.	1981-82	2

REVIEW OF ACHIEVEMENTS IN LAHAUL-SPITI DISTRICT DURING 1981-82

General.—With the disintegration of Ladakh kingdom in the second half of the seventeenth century, Lahaul passed into the hands of Kullu Chief. In 1840 Maharaja Ranjit Singh took over Lahaul along with Kullu and ruled over it till 1846 when the area came under the sway of the British. Between 1846 and 1940, Lahaul formed part of the Kullu Sub-Division of Kangra District. In 1941 a separate sub-tehsil comprising Lahaul and Spiti was formed and this arrangement continued till this region took the shape of a district in 1960. In 1960 a separate district of Lahaul and Spiti was created by the then Punjab Government, with headquarters at Kelong. Spiti and Lahaul were made separate Tehsils-cum-Sub-Divisions when the re-organisation of the State of Punjab took place in 1966, the Lahaul and Spiti district came over to Himachal Pradesh as a fulfilled district. In 1975, four Panchayats, viz. Tindi, Udaipur, Triloknath and Miyar Nala of Pangi tehsil of Chamba district were merged in Lahaul Sub-Division. The entire district has been declared as a tribal area.

2. Location and boundaries.—The district lies between north latitude 31°44' 57" and 33°42' 54" and east longitude 76°56' 29" and 78°41' 34". It is bounded by Tibet in the east and Ladakh district of Jammu and Kashmir in the north. On the western and southern side, it is adjoined by Chamba and Kullu districts, respectively.

3. Area and population.—According to Surveyor General of India, the total area of the district is 13,835 square kilometres. The total population of the district as on 1st March, 1981, is 32,100, the male population being 18,171 and the female 13,929. Increase in population during the decade is 4,532. During 1961-71, the rate of growth of population of the district was 16.41 per cent as compared to the State average of 23.04 per cent. During 1971-81, it is 16.44 percent despite the fact that four Panchayat circles with a population of 4,030 persons were transferred from Pangi tehsil of Chamba district to Lahaul and Spiti district in 1975.

In 1971 Census, female population per thousand males was 818 and a decade hence in 1981 it has gone down to 767. Lahaul and Spiti district continues to rank first among districts in area and last in population in the State. Table 1.1 reveals the growth rate, sex ratio and density per sq. km. since 1901.

4. Climate.—The Lahaul region in the Lahaul-Spiti district has a bracing climate in summer. It lies between the eastern of main Himalayas on the north and the mid-Himalayas on the south. The elevation of the district is 2,700 metres above mean sea level. The winter season starts from around November and lasts upto March followed by spring season which lasts upto the end of May. The next four months constitute summer season. The average rainfall at Keylong is 554.6 mm. The enormous mid-Himalayan mountain ranges keep off the monsoon currents and as a consequence, the summer rainfall is scanty. During the winter the district is affected by a series of western disturbances which cause snowfall, sometimes heavy at the higher elevation and rain at the low elevation. Fog occurs in the villages in winter.

5. Agriculture.—Agriculture is the main-stay of the people of the Lahaul-Spiti district. It is evident from the fact that 84.39 per cent of the total working force is engaged in agricultural pursuits. The farming conditions in Lahaul-Spiti are entirely different as obtaining in other parts of the State. The farmers have to struggle against very heavy odds. They have to put in persistent efforts to survive the vagaries of nature and to tap all the available sources to make out a living out of their often shallow and stony holding.

Wheat, barley and potato are the three major crops grown in the district. Almost one crop is grown in a year and as such the district has to depend upon imported wheat. The State Government provides subsidised wheat to the people. Climatic condition of the district is highly favourable for some crops like potato, hops and kuth.

6. Animal Husbandry.—Livestock population in the district which was 55,212 in 1972 increased to 74,067 in 1977 showing an increase of 34.15 per cent in five years. Development of animal husbandry augurs well for strengthening the system of diversified agriculture which largely affects the economy of the district. Out of the total livestock population of 74,067, sheep had the largest number of 47,884 accounting for 64.65 per cent of the total livestock population followed by goats which constitute 16.34 per cent. Sheep and goats are important as the people are dependent upon their animals mainly for wool, mutton and skins. They are also used as pack animals.

Cattle have the next highest number. The animal in the region are mostly of local breed. The cows are crossed with yak, and the progeny of this cross breeding is called Churu (male) and Churi (female). During 1981-82, 32 Jersey cows, 12 Yak bulls and 166 graded sheep have been distributed among the people by the Animal Husbandry Department on subsidised rates. Jersey cows and bulls are successful especially in Patten Valley.

7. Forests.—Forests are important from the commercial and soil conservation point of view. According to Forest Department, an area of 12,703 sq. km. was under forest at the end of 1981-82. A number of plantation have been raised by the Forest Department which are still in their infancy. These are welcome green spots. The local inhabitants are also realising the importance of such plantation.

Forest preservation is a big problem in Spiti particularly because of heavy incidence of grazing by goats and sheep. Due to the geographical situation of the tract in Alpine area, the rearing of these animals is indispensable. These animals browse every blade of grass. The vegetation is already poor and the struggh of plants to propagate is put to an end before it has time to seed. The human axe is the enemy which reaches the very roots of the trees and shrubs to provide for fuel and timber. Winters are very severe and the nature is on the contrary, very miser in its supply of fuel material and as such the people notch every twig for the purpose. However under the Desert Development Project significant plantation is being done in Spiti Valley.

8. Medical and Public Health.—In a Welfare State, provision of adequate medical and public health facilities is perhaps the primary charge on the Government Budget. In order to fulfil this obligation towards the people

of Lahaul-Spiti one Hospital, two Primary Health Centres, 9 Allopathic Dispensaries and 7 Ayurvedic Dispensaries were functioning in the district on 31st March, 1982. In all 50 beds were available in these institutions and 1,10,296 out-door and 982 in-door patients were treated in 1981. In order to bring down the birth rate to the extent necessary for stabilising the population at a level consistent with the requirements of National economy 199 sterilisation operations and 115 I.U.D. insertions were performed during 1981-82.

On the whole the people in Lahaul-Spiti are healthy due to dry and cold climate of the area. Another contributing factor to good health is that the people lead carefree and contented life unstrained by the worries and hectic pace of modern civilisation.

9. Education.-Education plays a vital role in the socio-economic development of the people. The Moravian Mission led by Mr. and Mrs. Ses Hydell made a beginning by establishing the first primary school at Keylong and branch school at Tholong in Patten Valley in 1961. In 1962 the mission opened 7 primary schools and engaged Lamas as teachers to spread the teaching of Buddhism. All these schools had soon to be closed down for lack of response from the local public as also due to the missionaries feeling of unreliability of the Lamas.

The first school was opened at Keylong in 1919 by the District Board, Kangra and in 1937 the number of schools increased to three. By 1974 the Board had 6 primary schools and 1 middle school with 90 boys and 28 girls on rolls in Lahaul-Spiti Division. The educational facilities within the district remained thus restricted to the primary level only prior to Independence. By 1956, the District Board had 22 primary schools and 3 middle schools. Majority of the teachers were local and all the schools were financed by the Central Government through the agency of the District Board, Kangra.

At the time of merger of the Lahaul-Spiti district with Himachal Pradesh in 1966, the region had 36 primary schools, 7 middle schools and 2 high schools. During 1981-82 there were 146 primary schools, 18 middle schools, 13 high schools and 1 higher secondary school in the district.

In 1961, literacy in Lahaul-Spiti was 16.48 per cent which increased to 27.15 percent in 1971. Percentage among male literates being 41.68 and female literates 9.39 percent. During 1971-81, the literacy has risen to 31.35 per cent, male literates being 43.55 percent and female literates 15.44 per cent.

10. Co-operation.—The Co-operative movement which assumed a significant place in the wake of planning, has been recognised as an important tool for the socio-economic development in forging ahead a socialistic pattern of society. As such steps were taken to further augment the Co-operative movement. The Co-operative movement was launched in the district in July, 1949, with the organisation of the Co-operative store at Keylong. In 1951 Co-operative Societies were formed at Shansha, Tindi and Jahlaman. By June, 1964, the number of co-operative credit societies rose to 23. During the year 1981-82, there were 80 co-operative societies with membership of 5,860 having working capital of Rs. 76,28,000

The object of Co-operative movement in the region has been to provide regular and more resourceful agency for rural credit.

11. Industries.—Lahaul and Spiti district has its own peculiar geographical conditions, which do not encourage industrialisation on a large scale. The district remains bound under a thick sheet of snow between November and April every year. On the other side, there is lack of raw materials, minerals and power. During winters, the people, by and large, take up their important part-time job of weaving and spinning. They do wool work which consists of carding, spinning, twisting, weaving and milling of wool. All the processes are done manually. The labour put in is tremendous, but the return is too meagre. The local women of all ages remain busy in the trades like socks-making, gloves, mufflers, caps, carpets-making, etc. They are always found knitting even while carrying loads on their backs.

The Himachal Pradesh State Khadi and Village Industries Board is running carding plant at Keylong and wool spinning common facilities centre has also been established at Keylong. The wool weaving and spinning master of the centre imparts training to the local persons and distributes wool to the local artisans and provides technical know-how to them. The artisans manufacture shawls, gudmas, chaddars, blankets and pautoos on payment of wages.

12. Power.—Rural electrification plays a significant role in bridging the socio-economic gap between the urban and rural areas and raising the quality of life of people even in the remote corners of the State. Apart from providing convenient lighting of houses, the purpose of rural electrification is also to supply power to agricultural pumpsets, lift irrigation schemes, small scale and cottage industries to increase production and to create more employment potential in the rural areas. At present, there are three Hydro Generating Stations at Billing, Shansha and Sissu where 3,56,299 Kwh. electricity was generated during 1981-82 against 3,08,187 Kwh generated during previous year. Spiti area has one diesel generating set installed at Kaza which serves Kaza and Kewang only the two villages in Spiti Sub-Division. Now work on Rongtong Hydel Project is making good progress. Commissioning of this project will herald a new era in the development of irrigation facilities in Spiti valley.

During the year 1981-82, 26 villages were electrified raising total number of electrified villages from 101 to 127 in Lahaul and Spiti district.

13. Labour and Employment.—During 1982, the district Employment Exchange Keylong continued to cater to the need of the employment seekers. During the year, 881 persons were registered as employment seekers and 173 persons were placed. The number on the live register of Employment Exchange was 748 on 31st December, 1982, out of which 663 were High/Higher Secondary and 85 Graduates/Post-Graduates.

14. Transport and Communications.—The old Shimla-Leh route is the main artery of Lahaul. National Highway No. 21 continues from Manali crossing the Lahaul Sub-Division and reaches Leh. This is the highest mountain road in the world and is fit for vehicular traffic during the summer season. Buses ply between Kullu and Darch via Keylong, Manali and Udaipur and Kullu and Kaza. The road from Lahaul towards Spiti takes off from

the National Highway No. 21 at Gromphoo near Khoksar. Recently H.P. Public Works Department has constructed a link road Kaza and Samdo along the Spiti river to Join National Highway No. 22. Now a regular bus plies between Kaza and Tapri. Besides, there are many inter-village and inter-valley paths through which the movement of person and material goes on, but most of these paths are liable to obstruction due to landslides, avalanches and snowfalls.

A branch Post office was opened at Keylong in 1889. The mail used to be exchanged twice a week between Kullu and Keylong in summer season only. Later on, in 1917 it started to be exchanged on every alternative days for six to eight months depending upon weather conditions. The second post office was opened at Lote in 1935. After independence, the postal facilities has been extended to various corners. There are four telegraph offices and 38 post offices functioning in the district.

15. Welfare.—District Welfare Officer is looking after the welfare of weaker sections and backward classes of the society including Scheduled Castes, Scheduled Tribes, women and children. For the amelioration of economic conditions and social uplift of these categories of people, developmental work is undertaken. Cent per cent students of the district are benefited by way of awarding scholarship. During the year 1981-82 subsidy amounting to Rs. 69,700 was sanctioned to 61 scheduled tribe persons for house construction and Rs. 26,100 for 17 persons belonging to scheduled castes. Old age pension to the tune of Rs. 3,67,800 was given to 846 persons and Rs. 74,124 for 169 widows.

REVIEW OF SPITI

The name Spiti, locally pronounced 'Piti', is a Tibetan word denoting 'middle province' and describes the position of the Spiti track placed between Tibet and rest of India. The Spiti Sub-Division is more difficult than Lahaul in terms of terrain, climate and habitation. It is less accessible and less developed than Lahaul with which it stands back to back. It is vastly different from the regions that surround it and it has its own mountain ranges. The Sub-Division lies at the mean elevation of above 4,570 metres. The average elevation of mountain ranges is over 5,485 metres above sea level.

With an annual rain fall of about 177 mm, Spiti is a typical mountain desert. Monsoon rains reach here in the form of a mist/drizzle. The only season in which moisture is obtained precisely that when no vegetation can be produced, that is winter months when snowfall is both heavy and frequent and continuous, more or less from October till April. The Spiti valley is at places one to three kilometres wide. There is level land on either side of the river. The villages are inhabited on the flat pieces of land. The soil is too dry and too barren to support plant life and every hectare that is cultivable must be irrigated. This is done by harnessing the small rivulets.

The Sub-division, remains under snow for over six months in the year and as such only such plantation can thrive which are adaptable to such a cold climate. The reasons responsible for scanty vegetation are low precipitation in the form of rainfall, poor moisture retention, by the substratum and excessive grazing and browsing by sheep and

goats. The treeless, rugged and badly denuded tract of Spiti calls for afforestation and soil conservation measures. Salise and poplat are coming up nicely where irrigation is available. A number of plantations have been raised by the Forest Department which are still in their infancy. The local inhabitants who opposed plantations for fear of rains in summer are now realising the importance of such plantations and villages like Mane, Tabo, Poli, etc., present encouraging examples of form forestry.

Spiti is a land of vast wilderness, very sparsely populated and totally devoid of the vegetative cover. Due to severity of climate, Spiti has a single cropping season. The economy is predominantly agro-pastoral, livestock population out numbers the human one. The area and population of Spiti, Lahaul Spiti and Himachal Pradesh are depicted in the table given below:—

AREA AND POPULATION

Item	Unit	Spiti	Lahaul and Spiti	Himachal Pradesh
1. Total area by S.G.I.	.. sq. km.	7,591	13,835	55,673
2. Area by village paper (1981-82)	.. '000 hec.	1.6	194.8	2985.2 (P)
3. Total population, 1981	.. Persons	10,362	32,100	42,80,818
4. Density of population	.. Per Sq. Km.	1	2	77
5. Females per thousand and Males	.. No.	691	767	973
6. Literacy	.. Percentage	25.58	31.35	42.48

The density of population is just one person per square kilometre against the State's average of 77. This gives a clear index of the vastness of Spiti in area and its extremely low population.

LAND UTILISATION

(Hectares)

Item	1971-72	1975-76	1981-82
1. Total Geographical area	1,349	1,499	1,639
2. Forests	—	—	6
3. Barren and unculturable land	—	87	41
4. Culturable waste	77	—	46
5. Unculturable land	176	197	222
6. Permanent pasture	25	13	—
7. Current fallows	116	206	227
8. Other fallows	10	—	—
9. Net area sown	945	996	1097
10. Total cropped area	945	996	1097
11. Net irrigated area	945	996	1097

The above data speaks for itself about the typical characteristics of Spiti highlands. The total geographical area according to village papers includes the area which is under utilisation only and not that of high mountains. Nearly two-thirds of the reported area of Spiti is under plough. It has a single cropping season. The active area under plough is cent per cent irrigated by public owned kuhls. It proves that not even a blade of grass grows in Spiti without assured irrigation. The total reported area by revenue records has gone up from 1,349 hectares in 1971-72 to 1,639 in 1981-82 but there is no appreciable expansion in the net area sown.

Cropping Pattern		(In hectares)		
Crops		1971-72	1975-76	1981-82(P)
1. Wheat	..	102	110	141
2. Awnless barley	..	643	645	676
3. Other millets	..	12	4	—
Sub-total—Cereals	..	757	759	817
4. Pulses (Pcas)	..	167	212	235
5. Potato	..	9	9	31
6. Other vegetables	..	—	1	1
Sub-total—Food crops	..	933	981	1,084
7. Oilseeds	..	12	15	13
Total All Crops	..	945	996	1,097

Barley which is the principal foodgrain of the area accounts for about 62 per cent of the total area under crops. Area under potato has decreased by 61 per cent and area under wheat, pulses and oilseeds has increased when compared with the area figures for the year 1980-81.

Livestock population of Spiti

Sl. No.	Category	Population		
		1966	1972	1977
1.	Cattle (Churu and Churi)	994	1,781	1,781
2.	Horses and ponies	728	872	762
3.	Donkeys	1,410	1,711	1,711
4.	Mules	111	128	128
5.	Sheep	2,429	3,915	3,915
6.	Goats	3,606	6,344	6,344
7.	Yaks	79	1,558	1,058
	Total livestock	9,357	16,309	15,699
8.	Poultry	631	16	16
	Total Livestock and Poultry	9,988	16,325	15,715

The total livestock population of Spiti in 1977 was 15,715 against the human population of 10,362 in 1981. The rate of growth of human population between 1971-81 work out to 4.4. per cent per annum, against which the rate of growth of livestock population for 1966-77 period works out to 5.8 per cent per annum. Sheep and goats account for over two thousand of the total livestock population.

Existing Developmental Infrastructure

The following infrastructural facilities were available in Spiti Sub-Division, during 1981-82. —

	Nos.
1. Primary Schools	46
2. Middle Schools	5
3. High Schools	5
4. Hospitals	1
5. Dispensaries	6
6. Veterinary Hospitals/Dispensaries	10
7. Banks	2
8. Post Offices	17
9. Co-operative Credit Societies	27
10. Fertilizer/Seed Depots	7

All the villages in Spiti have the natural/piped drinking water facility within the village.

I—AREA AND POPULATION

1.1—Growth of General Population

Year	Population	Decennial growth rate	Females per thousand males	Density per Sq. km.	Literacy percentage
1	2	3	4	5	6
1901	10,444	..	1,009
1911	10,903	(+)4.39	1,009
1921	10,660	(—)2.23	1,015
1931	11,481	(+)7.70	1,005
1941	11,986	4.40	930
1951	12,728	6.19	940
1961	20,453	60.69	775	2	16.48
1971	27,568	16.41	818	2	27.15
1981	32,100	16.44	767	2	31.35

Source.—Census of India, 1981.

I—AREA AND POPULATION

1.2.—Tehsil-wise area, population and growth rate

Tehsil/ Sub- tehsil	Area according to village papers 1981-82 (P) (hect.)	Population—1981			Females per 1,000 males	Percentage growth rate 1971-81
		Persons	Males	Females		
1	2	3	4	5	6	7
1. Lahaul	3,378	13,801	7,556	6,245	826	(—)2.84
2. Spiti	1,639	10,362	6,184	4,178	676	44.00
3. Udaipur	1,89,746	7,937	4,431	3,506	791	28.70
District	1,94,781	32,100	18,171	13,929	767	16.44

Source.—Census of India, 1981.

I—AREA AND POPULATION

1.3.—Literate population of Lahaul-Spiti district

Year/tehsil/sub-tehsil	Literate population			Literates as percentage of total populatio ⁿ	
	Males	Females	persons		
1	2	3	4	5	
1961	..	3,247	332	3,579	16.48
1971	..	6,322	1,164	7,486	26.15
1981	..	7,913	2,150	10,063	31.35
Lahaul	..	3,898	1,325	5,223	37.85
Spiti	..	2,193	417	2,610	25.19
Udaipur	..	1,822	408	2,230	28.10

Source.—Census of India, 1981.

I—AREA AND POPULATION

1.4—Distribution of workers according to occupation

Workers	Persons Males Females	Lahaul	Spiti	Udaipur Sub-tehsil	District
1	2	3	4	5	6
Cultivators	..P	4403	2564	2594	9558
	..M	1924	1161	1417	4499
	..F	2479	1403	1177	5059
Agricultural labourers	..P	188	253	9	450
	..M	99	97	6	202
	..F	89	156	3	248
Household Industries	..P	21	11	12	44
	..M	15	11	10	36
	..F	6	—	2	8
Other workers	..P	3575	3811	1529	8915
	..M	2965	3010	1291	7266
	..F	610	801	238	1649
Total Main workers	..P	8187	6639	4141	18967
	..M	5003	4279	2721	12003
	..F	3184	2360	1420	6964
Total Workers as percentage of total population	..P	59.32	64.07	52.21	59.08
	..M	66.21	69.14	61.41	66.06
	..F	50.98	56.49	40.50	50.00
Non-workers	..P	4337	3544	2765	10646
	..M	2102	1822	1437	5361
	..F	2235	1722	1328	5285
Marginal Workers	..P	1277	179	1031	2487
	..M	451	83	273	807
	..F	826	96	758	1680

Source.—District Census Handbook Lahaul-Spiti—1981 Census.

II—AGRICULTURE

2.1.—Land Utilisation in Lahaul-Spiti district

(Hectares)

Year/tehsil	Geographical area by village papers	Forests	Land not available for cultivation		Other uncultivated land excluding current fallows			Fallow	Land	Net area sown	Area sown more than once	Total cropped area
			Barren and unculturable land	land put to non-agricultural uses	Culturable waste	Permanent pasture and other grazing land	land under misc. crops etc.					
1	2	3	4	5	6	7	8	9	10	11	12	13
1971-72 ..	5,191	..	172	556	189	1,649	100	127	10	2,391	122	2,513
1972-73 ..	5,194	..	176	558	196	1,649	96	117	—	2,402	78	2,480
1973-74 ..	5,205	..	224	571	127	1,664	94	227	—	2,298	187	2,485
1974-75 ..	1,96,301	12,351	572	1,744	150	1,78,461	94	165	—	2,764	95	2,859
1975-76 ..	1,96,435	12,351	598	1,746	150	1,78,433	89	276	—	2,792	186	2,978
1976-77 ..	1,96,864	12,574	356	2,437	..	1,78,333	—	314	—	2,850	443	3,293
1977-78 ..	1,97,124	12,189	1,488	943	157	1,69,083	—	89	—	3,101	192	3,293
1978-79 ..	1,95,862	12,232	564	1,719	162	1,77,944	103	238	—	2,900	195	3,095
1979-80 ..	1,96,693	12,353	555	1,737	212	1,78,516	105	280	—	2,935	320	3,255
1980-81 ..	1,94,770	43,534	844	1,456	2,648	1,42,875	110	296	—	3,126	18	3,144
1981-82(P) ..	1,94,781	43,540	1,012	1,287	2,662	1,42,862	82	297	—	3,039	136	3,175
Lahaul ..	3,378	—	484	—	113	1,397	72	42	—	1,270	—	1,270
Udaipur (S.T.) ..	1,89,764	43,534	306	1,246	2,510	1,41,465	3	28	—	672	136	808
Spiti ..	1,639	6	222	41	39	—	7	227	—	1,097	—	1,097

Source.—Deputy Commissioner, Lahaul-Spiti.

II—AGRICULTURE

2.2.—Area under principal crops in Lahaul-Spiti district

(Hectares)

Year/ tehsil	Food Crops							Non-food Corps					Total cropped area	
	Cereals				Total	Pulses		Potato	Fruits and vege- tables	Total food crops	Oilseeds	Kuth		Total non- food crops
	Wheat	Barley	Maize	Millets		Gram	Other pulses							
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1971-72	457	1,101	—	337	1,895	—	189	338	10	2,432	21	60	81	2,513
1972-73	471	1,045	—	342	1,858	—	193	343	10	2,404	16	60	76	2,480
1973-74	459	1,004	1	318	1,782	2	188	382	16	2,370	21	94	115	2,485
1974-75	516	1,190	9	327	2,042	—	204	488	13	2,727	31	81	112	2,859
1975-76	515	1,141	28	452	2,136	—	235	512	11	2,894	20	64	84	2,978
1976-77	497	1,210	22	572	2,301	—	222	704	11	3,238	14	41	55	3,293
1977-78	469	1,141	18	426	2,054	—	253	921	9	3,237	16	40	56	3,293
1978-79	314	982	21	270	1,587	—	194	1,282	8	3,071	10	14	24	3,095
1979-80	342	1,043	19	303	1,707	—	172	1,343	5	3,227	12	16	28	3,255
1980-81	290	999	30	240	1,559	—	207	1,351	9	3,126	8	10	18	3,144
1981-82 (P)	348	1,008	33	253	1,642	—	248	1,236	8	3,134	14	27	41	3,175
Lahaul	116	144	—	58	318	—	7	925	4	1,254	—	16	16	1,270
Udaipur (S. T.)	91	188	33	195	507	—	6	280	3	796	1	11	12	808
Spiti	141	676	—	—	817	—	235	31	1	1,084	13	—	13	1,097

Source.—Deputy Commissioner, Lahaul-Spiti.

II—AGRICULTURE

2.3—Gross irrigated area in Lahaul-Spiti district

(Hectares)

Year/tehsil	Food Crops							Non-Food Crops			
	Wheat	Maize	Barley	Millets	Pulses	Fruits and vegetables	Potato	Oil seeds	Kuth	Total irrigated area	Area irrigated more than once
1	2	3	4	5	6	7	8	9	10	11	12
1971-72 ..	457	—	1,101	337	189	10	338	21	60	2,513	122
1972-73 ..	471	—	1,045	342	193	10	343	16	60	2,480	78
1973-74 ..	459	1	1,004	319	189	16	382	21	94	2,485	187
1974-75 ..	516	9	1,190	327	204	13	488	31	81	2,859	95
1975-76 ..	515	28	1,141	452	235	11	512	20	64	2,978	186
1976-77 ..	497	22	1,210	572	222	11	704	14	41	3,293	443
1977-78 ..	469	18	1,141	426	253	9	921	16	40	3,293	192
1978-79 ..	314	21	982	270	194	8	1,282	10	14	3,095	195
1979-80 ..	342	19	1,043	303	172	5	1,343	12	16	3,255	320
1980-81 ..	290	30	999	240	207	9	1,351	8	10	3,144	18
1981-82 (P) ..	348	33	1,008	253	248	8	1,236	14	27	3,175	136
Lahaul ..	116	—	144	58	7	4	925	—	16	1,270	—
Udaipur (S.T.) ..	91	33	188	195	6	3	280	1	11	808	136
Spiti ..	141	—	676	—	235	1	31	13	—	1,097	—

Source.—Deputy Commissioner, Lahaul-Spiti.

II—AGRICULTURE

2.4.—Source-wise net irrigated area in Lahaul-Spiti

Year	Canals	Tanks	Wells	Other Sources	Total
1	2	3	4	5	6
1971-72 ..	—	—	—	2,391	2,391
1972-73 ..	—	—	—	2,402	2,402
1973-74 ..	—	—	—	2,298	2,298
1974-75 ..	—	—	—	2,764	2,764
1975-76 ..	—	—	—	2,792	2,792
1976-77 ..	—	—	—	2,850	2,850
1977-78 ..	—	—	—	3,101	3,101
1978-79 ..	—	—	—	2,900	2,900
1979-80 ..	—	—	—	2,935	2,935
1980-81 ..	—	—	—	3,144	3,144
1981-82 (P) ..	—	—	—	3,175	3,175

Source.—Deputy Commissioner, Lahaul-Spiti.

II—AGRICULTURE

2.5.—Production of principal crops in Lahaul-Spiti district

(Tonnes)

Year	Food Crop						Non-food Crops	
	Wheat	Maize	Barley	Millets	Pulses	Potato	Rape and mustard	Kuth
1	2	3	4	5	6	7	8	9
1971-72 ..	1,367	—	2,701	445	677	4,780	26	—
1972-73 ..	1,532	—	3,949	734	461	3,491	10	—
1973-74 ..	1,156	—	2,645	414	432	5,148	6	—
1974-75 ..	908	—	3,093	353	494	6,608	26	400
1975-76 ..	1,757	—	3,552	334	761	5,322	18	336
1976-77 ..	1,685	—	3,756	500	775	7,702	12	217
1977-78 ..	626	—	2,960	500	500	2,570	12	210
1978-79 ..	675	—	2,714	500	600	2,900	10	187
1979-80 ..	816	17	2,333	366	476	10,936	6	127
1980-81 ..	725	23	1,875	370	410	8,106	4	130
1981-82 (P) ..	505	40	1,008	372	367	7,500	7	130

Source.—Deputy Commissioner, Lahaul-Spiti.

II—AGRICULTURE

2.6.—Seed and fertilizers distributed

Items	1974- 75	1975- 76	1976- 77	1977- 78	1978- 79	1979- 80	1980- 81	1981- 82
1. Seed distributed (Wheat in quin- tals) ..	52	55	46	100	80	87	87	..
2. Fertilizers dis- tributed in tonnes ..	165	223	104	580	236	673	579	225

Source.—District Agricultural Officer, Keylong.

II—AGRICULTURE

2.7—Agricultural Implements

Type of imple- ments	Lahaul		Spiti		Total	
	1972	1977	1972	1977	1972	1977
1	2	3	4	5	6	7
1. Ploughs—						
(a) Wooden ..	1,118	1,667	513	513	1,631	2,180
(b) Iron ..	88	29	65	65	153	94
Total ..	1,206	1,696	578	578	1,784	2,274
2. Carts ..	—	—	—	—	—	—
3. Sugarcane Cru- shers—						
(a) Power driven	—	—	—	—	—	—
(b) Bullock driven ..	—	—	—	—	—	—
Total ..	—	—	—	—	—	—
4. Oil engines ..	—	—	—	—	—	—
5. Electric pumps ..	—	—	—	—	—	—
6. Tractors ..	2	1	—	—	2	—
7. Ghanis—						
(a) More than five seers ..	—	—	—	—	—	—
(b) Less than five seers ..	—	—	—	—	—	—

Source.—Deputy Commissioner, Keylong.

II—AGRICULTURE

2.8.—Numbers and area of operational holdings by size class of holdings
1970-71 and 1976-77

Size Class (hectares)	1970-71		1976-77		No of holdings increase (+) / decrease (-) in five years
	No. of holdings	Area (hect)	No. of holdings	Area (hect.)	
1	2	3	4	5	6
1. Less than 0.5 ..	592	132.9	1,107	304	(+)515
2. 0.5—1.0 ..	369	274.3	613	470	(+) 244
3. 1.0—2.0 ..	597	884.1	824	1,250	(+)227
4. 2.0—3.0 ..	446	1,108.8	482	1,253	(+)36
5. 3.0—4.0 ..	273	929.4	298	1,035	(+)25
6. 4.0—5.0 ..	110	484.4	117	517	(+)7
7. 5.0—10.0 ..	111	699.8	99	638	(-)12
8. 10.0—20.0 ..	11	139.6	12	146	(+)1
9. 20.0—30.0 ..	2	43.3	2	46	—
10. 30.0—40.0 ..	2	69.2	1	31	(-)1
11. 40.0—50.0 ..	—	—	—	—	—
12. 50.0 and above ..	—	—	—	—	—
Total ..	2,513	4,765.8	3,555	5,690	(+)1,042

Source.—Directorate of Agricultural Census, Himachal Pradesh

III—LIVESTOCK AND ANIMAL HUSBANDRY

3.1.—Livestock and Poultry

Livestock and poultry	Census	Lahaul	Spiti	Total
1	2	3	4	5
A. Livestock				
1. Cattle ..	1966	5,220	994	6,214
	1972	5,003	1,781	6,784
	1977	7,313	1,781	9,094
2. Horses and Ponies ..	1966	485	728	1,213
	1972	256	872	1,128
	1977	201	762	963
3. Donkeys ..	1966	134	1,410	1,544
	1972	105	1,711	1,816
	1977	717	1,711	2,428
4. Mules ..	1966	13	111	124
	1972	283	128	411
	1977	83	128	211
5. Sheep	1966	31,504	2,429	33,933
	1972	29,620	3,915	33,535
	1977	43,969	3,915	47,884
6. Goats	1966	1,973	3,606	5,579
	1972	2,992	6,344	9,336
	1977	5,762	6,344	12,106
7. Yaks	1966	1,716	79	1,795
	1972	644	1,558	2,202
	1977	323	1,058	1,381
Total Livestock ..	1966	41,045	9,357	50,402
	1972	38,903	16,309	55,212
	1977	58,368	15,699	74,067
B. Poultry				
..	1966	2,063	631	2,694
	1972	2,168	16	2,184
	1977	1,801	16	1,817
Total (A and B) ..	1966	43,108	9,988	53,096
	1972	41,071	16,325	57,396
	1977	60,169	15,715	75,884

Source.—District Land Records Office, Keylong.

III—LIVESTOCK AND ANIMAL HUSBANDRY

3.2.—Number of livestock per thousand human beings

Particulars	Lahaul		Spiti		Total	
	1972	1977	1972	1977	1972	1977
1	2	3	4	5	6	7
1. Cattle ..	246	359	247	247	246	330
2. Horses and Ponies ..	13	10	121	106	41	35
3. Donkeys ..	5	35	238	238	66	88
4. Mules ..	14	4	18	18	15	8
5. Sheep ..	1,454	2,158	544	544	1,216	1,737
6. Goats ..	147	283	882	882	339	439
7. Yak ..	32	16	216	147	80	50
8. Total livestock ..	1,910	2,865	2,266	2,183	2,003	2,686
9. Poultry ..	1,064	88	2	2	79	66

Source.—District Land Records Office, Keylong.

III—LIVESTOCK AND ANIMAL HUSBANDRY

3.3.—Number of Veterinary Institutions

Year/tehsil	No. of Veterinary			Artificial insemina- tion centres	
	Hospitals	Dis- pensaries	Total		
1	2	3	4	5	
1970-71	..	4	6	10	—
1971-72	..	4	6	10	—
1972-73	..	4	6	10	—
1973-74	..	4	8	12	—
1974-75	..	6	9	15	—
1975-76	..	6	9	15	—
1976-77	..	6	10	16	—
1977-78	..	6	10	16	—
1978-79	..	6	15	21	—
1979-80	..	6	15	21	—
1980-81	..	6	17	23	—
1981-82	..	8	17	25	—
Lahaul	..	4	7	11	—
Spiti	..	3	7	10	—
Udaipur (S. T.)	..	1	3	4	—

Source.—District Animal Husbandry Officer.

III—LIVESTOCK AND ANIMAL

3.4.—Veterinary

Item	1973-74	1974-75
1	2	3
1. Animals treated—		
(a) In hospitals and dispensaries—		
(i) Contagious diseases ..	280	320
(ii) Other diseases ..	4,998	10,204
Total ..	5,278	10,524
(b) On tour—		
(i) Contagious diseases ..	892	564
(ii) Other diseases ..	6,570	5,619
Total ..	7,462	6,183
2. Castrations performed—		
(a) In hospitals and dispensaries ..	58	63
(b) On tour ..	374	776
Total ..	432	839
3. No. of animals injected ..	3,727	2,608
4. Improved animals and birds distributed—		
(a) Birds ..	—	—
(b) Jersey bulls ..	3	5
(c) Jersey Cows ..	—	20
(d) Sheep ..	14	47
(e) Yak bulls ..	—	—

HUSBANDRY

aid

1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82
4	5	6	7	8	9	10
2,761	768	2,660	442	415	759	3,248
14,869	22,040	21,205	21,965	22,000	24,770	27,648
17,630	22,808	23,865	22,407	22,415	25,529	30,896
5,208	1,162	2,645	882	6,500	664	2,563
5,650	12,328	16,049	5,835	504	8,833	10,082
10,858	13,490	18,694	6,717	7,004	9,497	12,645
273	218	245	178	287	354	455
498	1,053	1,026	758	1,765	2,377	2,740
771	1,271	1,271	936	2,052	2,731	3,195
215	3,170	139	2,587	2,545	809	2,263
260	—	384	1,015	—	—	300
5	9	8	7	7	10	—
29	34	91	75	20	31	32
20	32	—	72	230	191	166
—	—	—	18	11	9	15

Source.—District Animal Husbandry Officer.

III—LIVESTOCK AND ANIMAL HUSBANDRY

3.5.—List of Veterinary Institutions in Lahaul-Spiti district as on 31st March, 1982

Tehsil	Block	Location of Veterinary Institution
1	2	3
Lahaul	Lahaul	<ol style="list-style-type: none"> 1. Veterinary Hospital, Kirting 2. Veterinary Hospital, Gondhla 3. Veterinary Hospital, Keylong 4. Veterinary Hospital, Mooring 5. Veterinary Dispensary, Gamour 6. Veterinary Dispensary, Goshal 7. Veterinary Dispensary, Sissu 8. Veterinary Dispensary, Tingrat 9. Veterinary Dispensary, Koksar 10. Veterinary Dispensary, Bargul 11. Veterinary Mobile Dispensary, Kirting.
Spiti	Spiti	<ol style="list-style-type: none"> 1. Veterinary Hospital, Kaza 2. Veterinary Hospital, Poh 3. Veterinary Hospital, Sagnam 4. Veterinary Dispensary, Hansa 5. Veterinary Dispensary, Kibbar 6. Veterinary Dispensary, Lossar 7. Veterinary Dispensary, Tabo 8. Veterinary Dispensary, Hull 9. Veterinary Dispensary, Giu 10. Veterinary Dispensary, Rangrik
Udaipur (S.T.)	Lahaul	<ol style="list-style-type: none"> 1. Veterinary Hospital, Udaipur 2. Veterinary Dispensary, Tindi 3. Veterinary Dispensary, Triloknath 4. Veterinary Dispensary, Chimrat

Source.—District Animal Husbandry Officer.

IV—FOREST

4.1.—Area under Forests

(Sq. Kms.)

Year	Reserved forests	Protected forests	Undemarcated forests	Total
1	2	3	4	5
1971-72	41.53	22.70	8,315.29	8,379.52
1972-73	41.53	22.70	8,314.89	8,379.12
1973-74	41.53	22.70	8,314.89	8,379.12
1974-75	41.53	22.70	8,314.59	8,378.82
1975-76	41.53	22.70	8,314.31	8,378.54
1976-77	41.53	22.70	8,313.61	8,377.84
1977-78	41.53	22.70	8,313.61	8,377.84
1978-79	70.54	109.74	8,313.61	8,493.89
1979-80	70.54	109.74	8,313.61	8,493.89
1980-81	70.54	109.74	8,313.61	8,493.89
1981-82	70.54	109.74	12,522.72	12,703.00

Source.—Divisional Forest Officer, Keylong.

IV—FOREST

4.2.—Outturn and value of Major Forest Products

Year	Timber		Fuel		Total	
	Quantity	Value	Quantity	Value	Quantity	Value
	('000Cu. M.)	('000 Rs.)	('000 Cu. M.)	('000Rs.)	(000Cu. M.)	('000 Rs.)
1	2	3	4	5	6	7
1971-72	0.095	38.4	0.002	0.4	0.097	38.8
1972-73	0.184	364.9	0.009	0.4	0.193	365.3
1973-74	0.319	32.3	0.005	1.0	0.324	33.3
1974-75	0.140	14.0	—	—	0.140	14.0
1975-76	0.149	3.5	16.058	136.4	16.207	140.0
1976-77	0.063	1.7	0.003	0.5	0.066	2.2
1977-78	0.259	5.8	—	—	0.259	5.8
1978-79	0.935	5.3	1.175	2.3	2.110	7.6
1979-80	0.375	1.5	—	—	0.375	1.5
1980-81	0.490	1.1	0.031	0.5	0.521	1.6

Source.—Divisional Forest Officer, Keylong.

IV—FOREST

4.3.—Value of Minor Forest Products

(Rs. in thousands)

Year	Animal products	Bamboos and canes	Drugs (Herbs)	Fodder and grazing	Grass other than fodder	Gums and resin	Others	Total
1	2	3	4	5	6	7	8	9
1971-72 ..	—	—	2.0	21.8	—	—	—	23.8
1972-73 ..	—	—	1.9	16.9	—	—	—	18.8
1973-74 ..	—	—	1.5	21.4	—	—	—	22.9
1974-75 ..	—	—	2.3	21.5	—	—	—	23.8
1975-76 ..	—	—	2.4	20.9	—	—	—	23.3
1976-77 ..	—	—	1.5	25.3	—	—	—	26.8
1977-78 ..	—	—	1.8	26.0	—	—	—	27.8
1978-79 ..	—	—	3.2	26.6	—	—	—	29.8
1979-80 ..	—	—	1.5	27.0	—	—	—	28.5
1980-81 ..	—	—	1.7	31.2	—	—	—	32.9

Source.—Divisional Forest Officer, Keylong.

V— VITAL STATISTICS

5.1.—Births and Deaths

Year	Births			Deaths		
	Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7
1970 ..	433	242	191	193	102	91
1971 ..	269	138	131	123	57	66
1972 ..	331	185	146	132	71	61
1973 ..	410	218	192	182	98	84
1974 ..	352	176	176	159	70	89
1975 ..	368	186	182	159	87	72
1976 ..	260	146	114	77	46	31
1977 ..	239	130	109	65	34	31
1978 ..	259	131	128	86	46	40
1979 ..	224	118	106	251	129	122
1980 ..	327	191	136	100	52	48
1981 ..	373	192	181	101	49	52

Source.—Chief Medical Officer, Keylong.

V—VITAL STATISTICS

5.2.—Deaths in different seasons

Year	Spring	Summer	Autumn	Winter	Total
1	2	3	4	5	6
1970	45	48	60	40	193
1971	56	27	15	25	123
1972	28	36	21	47	132
1973	36	46	52	48	182
1974	43	54	38	24	159
1975	50	40	32	37	159
1976	26	22	5	24	77
1977	12	17	10	26	65
1978	16	28	15	29	86
1979	188	11	11	14	224
1980	19	20	29	32	100
1981	45	18	24	14	101

Source.—Chief Medical Officer, Keylong.

V—VITAL STATISTICS

5.3.—Deaths by Causes

Year	Cholera	Small pox	Plague	Fever	Dysentery/ Diarrhoea	Respiratory diseases	All other causes	Total
1	2	3	4	5	6	7	8	9
1970	—	—	—	79	38	31	45	193
1971	—	—	—	24	11	29	59	123
1972	—	—	—	46	33	39	14	132
1973	—	—	—	49	38	50	45	182
1974	—	—	—	51	15	15	78	159
1975	—	—	—	59	8	10	82	159
1976	—	—	—	15	9	2	51	77
1977	—	—	—	11	10	2	42	65
1978	—	—	—	9	19	13	45	86
1979	—	—	—	—	15	12	197	224
1980	—	—	—	38	12	19	31	100
1981	—	—	—	52	19	20	10	101

Source.—Chief Medical Officer, Keylong.

VI—MEDICAL AND PUBLIC HEALTH

6.1.—Medical Institutions in Lahaul-Spiti district as on 31st December.

Year/Tehsil	Hospitals	Primary Health Centres	Dispensaries		Total Institutions
			Allopathic	Ayurvedic	
1	2	3	4	5	6
1971 ..	1	2	6	4	13
1972 ..	1	2	6	4	13
1973 ..	1	2	6	3	13
1974 ...	1	2	7	4	14
1975 ..	1	2	7	4	14
1976 ..	1	2	8	6	17
1977 ..	1	2	8	6	17
1978 ..	1	2	8	7	18
1979 ..	1	2	8	7	18
1980 ..	1	2	9	7	19
1981 ..	1	2	9	7	19

Source.—Chief Medical Officer, Keylong.

VI—MEDICAL AND PUBLIC HEALTH

6.2.—Beds available in Medical Institutions and patients treated

Year	Beds available as on 31st March					Patients treated		
	Hospitals	Primary Health Centres	Allopathic Dispensaries	Ayurvedic Dispensaries	Total	In-door	Outdoor	Total
1	2	3	4	5	6	7	8	9
1971 ..	4	8	6	—	18	42	36,370	36,712
1972 ..	4	8	6	—	18	405	52,279	52,684
1973 ..	4	8	6	—	18	120	54,128	54,248
1974 ..	4	8	6	—	18	270	57,200	57,400
1975 ..	4	8	6	—	18	95	43,189	43,284
1976 ..	4	8	6	4	22	204	48,772	48,976
1977 ..	4	8	6	4	22	246	59,946	60,192
1978 ..	4	8	6	4	22	359	81,341	81,700
1979 ..	4	8	6	4	22	533	68,982	69,515
1980 ..	16	8	6	4	34	721	99,278	99,999
1981 ..	30	10	6	4	50	982	1,10,296	1,11,278

Source.—Chief Medical Officer, Keylong.

VI—MEDICAL AND PUBLIC HEALTH

6.3.—Location of Medical Institutions as on 31st December, 1981

Serial No.	Institution	Tehsil
1	2	3
1.	Civil Hospital, Keylong	.. Lahaul
2.	Primary Health Centre, Gondhla	.. Lahaul
3.	Primary Health Centre, Kaza	.. Spiti
4.	Allopathic Dispensaries—	
	1. Shansha	.. Lahaul
	2. Gemur	.. Lahaul
	3. Udaipur	.. Udaipur
	4. Hansa	.. Spiti
	5. Kibbar	.. Spiti
	6. Sagnam	.. Spiti
	7. Tabu	.. Spiti
	8. Lossar	.. Spiti
	9. Tholong	.. Lahaul
5.	Ayurvedic Dispensaries—	
	1. Peukar	.. Lahaul
	2. Koksar	.. Lahaul
	3. Muring	.. Lahaul
	4. Demul	.. Spiti
	5. Tindi	.. Lahaul
	6. Trilok Nath	.. Udaipur
	7. Karpar	.. Lahaul

Source.—Chief Medical Officer, Keylong.

VI—MEDICAL AND PUBLIC HEALTH

6.4.—Achievements under Family Welfare Programme

Year			Sterilization	I.U.D.	C.C.Users
1			2	3	4
1974-75	98	347	—
1975-76	26	150	—
1976-77	464	170	187
1977-78	—	54	142
1978-79	20	74	187
1979-80	50	74	121
1980-81	148	53	52
1981-82	199	115	5,875*

Source.—Chief Medical Officer, Keylong.

*No. of C. C. distributed.

VII—EDUCATION

7.1.—Educational Institutions in Lahaul-Spiti district

Year		Primary Schools	Middle Schools	High/ Higher Secondary Schools	Colleges	Total
1		2	3	4	5	6
1970-71	..	77	14	5	—	96
1971-72	..	77	15	5	—	97
1972-73	..	79	14	6	—	99
1973-74	..	83	14	7	—	104
1974-75	..	87	14	8	—	109
1975-76	..	101	18	9	—	128
1976-77	..	101	18	9	—	128
1977-78	..	108	18	10	—	136
1978-79	..	108	18	10	—	136
1979-80	..	108	18	12	—	138
1980-81	..	134	17	13	—	164
1981-82	..	146	18	14	—	178

Source.—District Education Officer, Keylong.

VII—EDUCATION

7.2.—No. of Scholars and Teachers in different Institutions as on 31st March

Year	Primary Schools	Middle Schools	High/ Higher Secondary Schools	Colleges	Total
1	2	3	4	5	6
No. of Schools—					
1972 ..	1,180	614	667	—	2,461
1973 ..	1,206	723	635	—	2,564
1974 ..	1,255	708	802	—	2,765
1975 ..	1,337	778	978	—	3,093
1976 ..	1,447	793	1,112	—	3,352
1977 ..	1,514	860	1,139	—	3,513
1978 ..	1,391	917	1,146	—	3,454
1979 ..	2,361	810	311	—	3,482
1980 ..	2,370	932	328	—	3,630
1981(P)	2,375	940	340	—	3,655
1982(P)	2,400	1,000	380	—	3,780
No. of Teachers—					
1972 ..	95	73	65	—	233
1973 ..	97	75	69	—	241
1974 ..	96	99	99	—	294
1975 ..	103	105	91	—	299
1976 ..	124	116	105	—	345
1977 ..	121	111	101	—	333
1978 ..	128	122	103	—	353
1979 ..	162	112	117	—	391
1980 ..	162	122	117	—	401
1981(P) ..	200	82	121	—	403
1982(P) ..	198	81	129	—	408

Source.—District Education Officer, Keylong.

VII—EDUCATION

7.3.—High/Higher Secondary Schools as on 31st March, 1982

Serial No.	Name of Institutions	Tehsil/Sub-tehsil
7	2	3
I. Government High Schools		
1. Kolang		.. Lahaul
2. Gondhla		.. Lahaul
3. Sisu		.. Lahaul
4. Shansha		.. Lahaul
5. Malang		.. Lahaul
6. Rangrik		.. Spiti
7. Kaza		.. Spiti
8. Tabo		.. Spiti
9. Hansa		.. Spiti
10. Sagnam		.. Spiti
11. Jahlaman		.. Udaipur
12. Trilok Nath		.. Udaipur
13. Tindi		.. Udaipur
II. Government Higher Secondary School		
1. Keylong		.. Lahaul

Source :—District Education Officer, Keylong.

VIII—COMMUNITY DEVELOPMENT AND PANCHAYATS

8.1.—No. of Development Blocks, their area, population, villages and Panchayats

Name of Block	Stage of Block	Area	Population 1981	No. of villages covered (Inhabited)	No. of panchayats
1	2	3	4	5	6
1. Lahaul	.. Post stage II	1943.0	21,738	192	20
2. Spiti	.. Post stage II	15.0	10,362	47	10
Total ..		13,835	32,100	239	30

Source.—Block Development Officers, Keylong and Kaza.

VIII—COMMUNITY DEVELOPMENT AND PANCHAYATS

8.2.—Tehsil-wise Number of Gram Panchayats

Name of Panchayats	No. of Villages covered	Name of Panchayats	No. of Villages covered
1	2	3	4
Tehsil Lahaul		Tehsil Spiti	
1. Jabrang	.. 6	1. Lossar	.. 4
2. Shansha	.. 5	2. Khurik	.. 6
3. Ranika	.. 12	3. Kibbar	.. 5
4. Warpa	.. 14	4. Demul	.. 7
5. Tandi	.. 13	5. Dankhar	.. 3
6. Goshal	.. 1	6. Kaza	.. 6
7. Kardang	.. 2	7. Kungri	.. 6
8. Gumrang	.. 15	8. Tabo	.. 3
9. Barbog	.. 9	9. Gue	.. 2
10. Kolang	.. 19	10. Sagnam	.. 5
11. Mooling	.. 4	Sub-Tehsil Udaipur:	
12. Gondhla	.. 16	1. Triloknath	.. 19
13. Sisu	.. 16	2. Udaipur	.. 21
14. Koksar	.. 8	3. Miyar Nala	.. 41
		4. Tindi	.. 37
		5. Mooring	.. 23
		6. Jahlman	.. 9

Source.—District Panchayat Officer, Keylong.

IX—CO-OPERATION

9.1.—Number of Co-operative Societies and their membership in Lahaul-Spiti district

Item	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82
1	2	3	4	5	6	7
A. Number of Societies						
1. Agricultural ..	65	53	53	53	63	63
2. Non-Agricultural ...	16	26	26	26	16	17
3. Urban Banks..	—	—	—	—	—	—
4. State and Central Banks ..	—	—	—	—	—	—
5. Other Secondary Societies	—	—	—	—	—	—
Total ..	81	79	79	79	79	80
B. Membership ('000 Nos.)						
1. Agricultural ..	4.52	2.88	2.90	3.01	3.77	3.84
2. Non-Agricultural ..	1.95	3.58	2.40	2.53	1.98	2.02
3. Urban Banks..	—	—	—	—	—	—
4. State and Central Banks ..	—	—	—	—	—	—
5. Other Secondary Societies ..	—	—	—	—	—	—
Total ..	6.47	6.46	5.30	5.54	5.75	5.86

Source.—District Co-operative and Supplies Officer, Keylong.

IX—CO-OPERATION

9.2—Working Capital, Loans advanced and Loans outstanding against Co-operative Societies in Lahaul-Spiti District

Items	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82
1	2	3	4	5	6	7
A. Working capital ('000 Rs.)						
1. Agricultural ..	5,901.97	443.42	5,856.20	845.91	2,362.00	3,829.00
2. Non-Agricultural ..	1,452.24	6,890.78	19,420.24	3,690.66	3,357.00	3,399.00
3. Urban Banks ..	—	—	—	—	—	—
4. State and Central Banks ..	—	—	—	—	—	—
5. Other Secondary Societies ..	—	—	—	—	—	—
Total ..	7,354.21	7,334.20	25,276.44	4,536.57	5,719.00	7,628.00
B. Loans advanced ('000 Rs.)						
1. Agricultural ..	47.70	343.87	690.00	132.11	77.00	63.00
2. Non-Agricultural ..	—	590.91	6,919.08	—	—	—
3. Urban Banks ..	—	—	—	—	—	—
4. State and Central Banks ..	—	—	—	—	—	—
5. Other Secondary Societies ..	—	—	—	121.15	—	—
Total ..	47.70	934.78	7,609.08	253.26	77.00	63.00
C. Loans outstanding ('000 Rs.)						
1. Agricultural ..	141.03	673.77	1,001.08	176.35	188.00	211.00
2. Non-Agricultural ..	—	127.77	—	—	—	—
3. Urban Banks ..	—	—	—	—	—	—
4. State Central Banks ..	—	—	—	—	—	—
5. Other Secondary Societies ..	—	—	—	31.29	—	—
Total ..	141.03	801.54	1,001.08	207.64	188.00	211.00

Source.—District Co-operative and Supplies Officer, Keylong.

X—INDUSTRIES

10.1.—Industrial Loans advanced and recoveries made in Lahaul-Spiti district

Period	No. of parties to whom loans advanced (No.)	Amount advanced to the parties ('000 Rs.)	Recoveries	
			Principal (Rs.)	Interest (Rs.)
1	2	3	4	5
1969-70	.. 18	30.0	24,403	1,784
1970-71	.. 14	26.0	20,262	2,681
1971-72	.. 11	23.0	27,495	3,538
1972-73	19,902	2,213
1973-74	.. 1	8.0	21,911	3,329
1974-75	10,325	2,557
1975-76	.. 6	25.0	10,356	4,046
1976-77	.. 13	45.0	3,935	1,779
1977-78	.. 17	53.0	5,030	3,297
1978-79	.. 3	40.0	3,960	5,111
1979-80	.. 17	50.0	16,928	10,646
1980-81	.. 18	75.0	10,540	9,520
1981-82	.. 18	20.9	17,968	8,744

Source.—District Industries Officer, Keylong.

X—INDUSTRIES

10.2.—Unit-wise production of woollen articles

Serial No.	Name of Unit	1977-78		1978-79		1979-80		1980-81		1981-82	
		Patti (Metres)	Chader (Nos.)	Patti (Metres)	Chader (Nos.)	Patti (Metres)	Chader (Nos.)	Patti (Metres)	Chader (Nos.)	Patti (Metres)	Chader (Nos.)
1	2	3	4	5	6	7	8	9	10	11	12
1.	Shri Tandup Weaving Unit, Dalang	200	40	225	40	300	55	60	10	80	10
3.	Shri Soba Ram Weaving Unit	300	15	300	15	350	20	60	20	70	30
3.	Shri Bhimu Weaving Unit ..	150	20	200	30	340	50	100	30	120	30
4.	Shri Sher Singh Weaving Unit	100	10	250	25	300	40	80	10	90	20
5.	Shri Tulsi Ram Weaving Unit	75	5	150	30	250	50	20	10	30	15
6.	Shri Rattan Das Weaving Unit	200	15	200	15	250	20	15	10	30	20
7.	Shri Shidar Weaving Unit ..	250	3	200	15	250	20	70	15	80	20
8.	Smt. Surti Weaving Unit ..	—	—	75	10	250	30	60	10	50	20
9.	Shri Amar Weaving Unit ..	—	—	—	—	300	40	80	20	100	30
10.	Shri Bhag Singh Weaving Unit	200	10	230	10	300	13	60	30	50	60
11.	Shri Paras Ram Handloom Unit	50	5	100	7	300	10	60	20	70	30
12.	Shri Hira Lal Handloom Unit	170	5	205	7	265	10	40	20	60	30

Source.—General Manager, District Industrial Centre, Keylong.

XI—ELECTRICITY

11.1.—Electricity generated and sold

(KWH)

Particular	1972-73	1973-74	1974-75	1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82
1	2	3	4	5	6	7	8	9	10	11
1. Energy Generated ..	169,720	152,240	265,163	330,042	306,410	264,073	269,229	216,912	308,187	356,299
2. No. of Consumers—										
(a) Domestic ..	817	813	990	1,022	1,108	1,190	1,225	1,246	1,299	1,403
(b) Commercial ..	76	95	125	127	129	132	135	132	125	127
(c) Industrial ..	2	2	2	2	2	3	3	3	4	4
(d) Public Lighting ..	—	—	—	—	—	—	—	—	—	—
3. Energy sold—										
(a) Domestic ..	58,445	78,215	104,484	132,135	133,049	122,274	149,384	151,285	156,158	209,334
(d) Commercial ..	14,549	21,793	26,228	32,491	40,502	32,798	28,883	32,782	31,682	42,517
(c) Industrial ..	1,870	1,690	1,745	4,822	6,718	11,512	2,868	3,168	2,912	1,982
(d) Public Lighting ..	1,860	123	—	—	—	—	—	—	—	—
(e) Other ..	—	—	—	—	—	7,329	7,342	—	—	—
Total—Energy sold ..	76,724	101,821	132,457	169,448	180,269	173,913	185,477	187,235	190,752	253,833

Source.—H. P. State Electricity Board, Keylong.

XI—ELECTRICITY

11.2.—Number of villages electrified

Year	No. of villages (1971 Census)	No. of villages electrified	Percent- age of electrified villages
1	2	3	4
1970-71	.. 204	24	11.76
1971-72	.. 204	31	15.20
1972-73	.. 204	35	17.16
1973-74	.. 204	50	24.51
1974-75	.. 204	51	25.00
1975-76	.. 235	52	22.13
1976-77	.. 235	60	25.53
1977-78	.. 235	64	27.23
1978-79	.. 235	68	28.94
1979-80	.. 235	78	33.19
1980-81	.. 239@	101	43.00
1981-82	.. 239@	122	51.09

Source.—H. P. State Electricity Board, Keylong.

@According to 1981 Census.

XII.—LABOUR AND EMPLOYMENT

12.1.—Registration and Placings done in Employment Exchanges

Particulars	No. as on 31st December													
	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1. No. of Employment Exchanges ..	2	2	2	2	2	2	2	2	2	2	2	3	3	3
2. Registration ..	174	247	296	245	415	400	443	448	428	576	524	626	999	831
3. Placings ..	76	80	61	42	62	59	88	126	85	171	124	120	198	173
4. Vacancies notified ..	85	129	47	60	116	101	98	146	120	228	260	143	193	198
5. Vacancies filled ..	76	80	61	39	69	60	75	115	85	171	124	120	180	145
6. Vacancies Outstanding ..	2	49	12	16	15	137	25	36	65	57	79	87	28	67
7. Submission ..	191	378	420	266	691	375	819	852	937	1,729	852	1,795	2,598	2,223
8. No. of Registrants on Live Register ..	86	162	187	155	269	284	342	438	535	634	673	925	1,283	1,422
9. No. of Employers in Private/Public Sectors ..	8	22	20	20	21	25	28	39	39	62	35	49	61	62

Source.—District Employment Officer, Keylong.

XII—LABOUR AND EMPLOYMENT

12.2.—Occupational distribution of persons on Live Registers of Employment Exchanges

Occupational Group	Particulars	As on 31st December												
		1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0-1	Professional and Technical ..	8	9	19	52	29	48	67	110	108	99	103	126	177
2	Administrative, Executive and Managerial ..	1	—	—	1	—	—	—	—	—	—	—	1	1
3	Clerical and Allied Workers ..	3	1	5	22	10	38	39	55	68	76	53	101	55
4	Sales Workers ..	—	—	—	—	—	—	—	—	—	—	—	—	—
5	Farmers, Fishermen, Hunters and related workers ..	4	1	—	5	14	19	13	13	21	40	142	76	53
6	Service Workers ..	2	66	—	—	3	2	1	5	1	1	—	4	12
7,8,9	Production and related workers, transport equipment operators and labourers ..	—	—	8	15	19	12	24	23	41	71	84	124	159
10	Workers not classified by occupation ..	144	110	123	174	209	223	294	329	395	386	543	851	965
	Total ..	162	187	155	269	284	342	438	535	634	673	925	1,283	1,422

XII—LABOUR AND EMPLOYMENT

12.3—Distribution of Applicants on the Live Register of Employment Exchanges by Level of Education

Year	Matric			Higher Secondary/ F.A.			Graduates in Engi- neering and Medical			Other Graduates and post Graduates			Total		
	Men	Wo- men	Total	Men	Wo- men	Total	Men	Wo- men	Total	Men	wo- men	Total	Men	Wo- men	Total
	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1970	.. 37	10	47	11	—	11	—	—	—	1	—	1	49	10	59
1971	.. 24	10	34	6	—	6	—	—	—	2	1	3	32	11	43
1972	.. 18	7	25	4	—	4	—	—	—	2	1	3	24	8	32
1973	.. 66	39	105	10	1	11	—	—	—	1	1	2	77	41	118
1974	.. 44	28	72	8	2	10	—	—	—	9	1	10	61	31	92
1975	.. 71	36	107	16	2	18	—	—	—	11	—	11	98	38	136
1976	.. 117	38	155	23	4	27	—	—	—	10	—	10	150	42	192
1977	.. 173	40	213	21	6	27	—	—	—	9	—	9	203	46	249
1978	.. 194	37	231	18	4	22	—	—	—	9	1	10	221	42	263
1979	.. 208	49	257	26	4	30	2	—	2	16	3	19	252	56	308
1980	.. 299	55	354	37	5	42	2	—	2	41	6	47	379	66	445
1981	.. 422	71	493	44	5	49	—	—	—	65	9	74	531	85	616
1982	.. 532	66	598	59	6	65	—	—	—	72	13	85	663	85	748

Source.—District Employment Officer, Keylong.

XII—LABOUR AND EMPLOYMENT

12.4.—Himachal Pradesh Government Employees in Labaul-Spiti District

Reference date of census	Total Employment			Percentage increase (+) or decrease (—) over previous census		
	Regular	Contingent paid, work charged, and daily paid staff	Total	Regular	Contingent paid work- charged and daily paid staff	Total
1	2	3	4	5	6	7
31-3-70	982	142	1,124	(+)1.34	(—)39.32	(—)6.57
31-3-71	1,015	194	1,209	(+)3.36	(+)36.62	(+)7.56
31-3-72	868	123	991	(—)14.48	(—)36.60	(—)18.03
31-3-73	896	117	1,013	(+)3.23	(—)4.88	(+)2.21
31-3-74	916	125	1,041	(+) 2.23	(+)6.84	(+)2.76
31-3-75	929	124	1,053	(+) 1.42	(—)0.80	(+)1.15
31-3-76	1,190	271	1,461	(+)28.09	(+)118.55	(+)38.75
31-3-77	1,207	335	1,542	(+)1.43	(+)23.62	(+)5.54
31-3-78	1,247	576	1,823	(+)3.31	(+)71.94	(+)18.22
31-3-79	1,271	588	1,839	(+)1.93	(+)2.09	(+)0.88
31-3-80	1,530	478	2,008	(+)20.38	(—)18.71	(+)9.19
31-3-81	1,551	508	2,059	(+)1.37	(+)6.28	(+)2.54
31-3-82	1,620	2,282	3,902	(+)4.45	(+)349.21	(+)89.51

XII—LABOUR AND EMPLOYMENT

12.5.—Distribution of Himachal Pradesh Government Employees (Regular) by pay range and status in Lahaul-Spiti district as on 31st March, 1982

Pay range	Gazetted	Non-Gazetted	Total	Percentage to total
1	2	3	4	5
Below 300	—	—	—	—
300—399	—	360	360	22.22
400—499	—	313	313	19.31
500—599	—	469	469	29.00
600—699	—	181	181	11.17
700—799	—	179	179	11.04
800—899	8	39	47	2.90
900—1199	36	9	45	2.76
1200—1499	16	6	22	1.36
1500—1999	4	—	4	0.24
2000—2499	—	—	—	—
2500 and above	—	—	—	—
Total	64	1,556	1,620	100.00

Source.—District Statistical Officer, Keylong.

XII—LABOUR AND EMPLOYMENT

12.6—Distribution of Himachal Pradesh Government Employees (Regular) by departments/offices in Lahaul-Spiti district as on 31st March, 1982

Department	Gazetted		Non-Gazetted		Total regular employees	Con- temp- orary paid	Work charg- ed	Daily paid
	Class I	Class II	Class III	Class IV				
	2	3	4	5				
1. Agriculture ..	—	2	14	11	27	—	—	—
2. Animal Hus- bandry ..	—	9	33	30	72	—	—	—
3. Food and Civil Sup- plies ..	—	1	21	3	25	—	—	13
4. Co-operation ..	—	1	24	7	32	—	—	—
5. Development ..	—	3	70	26	99	—	—	—
6. District Ad- ministration ..	5	2	46	42	95	1	—	—
7. Economics and Statistics ..	—	—	2	1	3	1	—	—
8. Education ..	—	3	387	52	442	121	48	3
9. Employment ..	—	1	5	2	8	3	—	—
10. Election ..	—	—	6	4	10	1	—	—
11. Soil Conser- vation ..	—	1	9	—	10	—	—	2
12. Forest ..	1	—	68	8	77	—	—	247
13. Finance ..	—	1	19	4	24	1	—	1
14. Horticulture ..	—	1	14	16	31	—	—	—
15. Industries ..	—	1	8	5	14	9	—	—
16. Medical ..	2	7	58	56	123	2	—	1
17. Panchayats ..	—	1	4	1	6	—	—	—
18. Police ..	2	—	163	7	172	6	—	—
19. Public Rela- tions ..	—	—	9	4	13	—	—	1
20. P.W.D. ..	4	14	172	58	248	—	133	1684
21. Revenue ..	—	—	32	3	35	—	—	—
22. Welfare ..	—	1	5	3	9	2	—	—
23. Tribal De- velopment ..	1	—	12	2	15	2	—	—
24. Ayurveda ..	—	—	14	16	30	—	—	—
Total ..	15	49	1195	361	1620	149	181	1952

Source.—District Statistical Officer, Keylong.

XII—LABOUR AND EMPLOYMENT

12.7—Distribution of Himachal Pradesh Government Employees
(Regular) by Department/Office, class and tenure of post in Lahaul-
Spiti district as on 31st March, 1982

Department	Class I		Class II		Class III		Class IV		Total	
	P	T	P	T	P	T	P	T	P	T
	2	3	4	5	6	7	8	9	10	11
1. Agriculture	—	—	2	—	11	3	2	9	15	12
2. Animal Husbandry	—	—	8	1	26	7	21	9	55	17
3. Food and Supplies	—	—	—	1	11	10	2	1	13	12
4. Co-operation	—	—	1	—	14	10	3	4	18	14
5. Development	—	—	1	2	30	40	3	23	34	65
6. Distt. Administration	5	—	2	—	35	11	34	8	76	19
7. Eco. and Statistics	—	—	—	—	2	—	1	—	3	—
8. Education	—	—	2	1	326	61	44	8	372	70
9. Employment	—	—	1	—	2	3	2	—	5	3
10. Election	—	—	—	—	5	1	3	1	8	2
11. Soil Conservation	—	—	1	—	5	4	—	—	6	4
12. Forest	1	—	—	—	43	25	6	2	50	27
13. Finance	—	—	1	—	14	5	4	—	19	5
14. Horticulture	—	—	—	1	5	9	8	8	13	18
15. Industries	—	—	1	—	7	1	5	—	13	1
16. Medical	1	1	5	2	29	29	24	32	59	64
17. Panchayats	—	—	1	—	3	1	1	—	5	1
18. Police	2	—	—	—	132	31	1	6	135	37
19. Public Relations	—	—	—	—	8	1	3	1	11	2
20. P.W.D.	2	2	6	8	28	144	26	32	62	186
21. Revenue	—	—	—	—	21	11	3	—	24	11
22. Welfare	—	—	—	1	2	3	1	2	3	6
23. Tribal Development	1	—	—	—	5	7	—	2	6	9
24. Ayurveda	—	—	—	—	3	11	1	15	4	26
Total	12	3	32	17	767	428	198	163	1009	611

P=Permanent Source.—District Statistical Officer, Keylong.

T=Temporary

XII—LABOUR AND EMPLOYMENT

12.8—Distribution of H.P. Government Employees (Regular) by office, status, sex and caste in Lahaul-Spiti as on 31st March, 1982

Department	Gazetted				Non-Gazetted				Total	
	SC/ST		Others		SC/ST		Others			
	M	F	M	F	M	F	M	F		
1	2	3	4	5	6	7	8	9	10	
1. Agriculture	..	1	—	1	—	7	1	17	—	27
2. Animal Husbandry	..	4	—	5	—	61	—	2	—	72
3. Food and Supplies	..	—	—	1	—	12	—	12	—	25
4. Co-operation	..	—	—	1	—	17	—	14	—	32
5. Development	..	3	—	—	—	75	4	16	1	99
6. District Administration	..	3	—	4	—	55	6	26	1	95
7. Eco. and Statistics	..	—	—	—	—	1	—	2	—	3
8. Education	..	2	—	1	—	304	36	99	—	442
9. Employment	..	—	—	1	—	3	—	4	—	8
10. Election	..	—	—	—	—	8	—	2	—	10
11. Soil Conservation	..	—	—	1	—	1	—	8	—	10
12. Forest	..	—	—	1	—	50	3	23	—	77
13. Finance	..	—	—	1	—	8	—	15	—	24
14. Horticulture	..	1	—	—	—	19	1	10	—	31
15. Industries	..	1	—	—	—	12	1	—	—	14
16. Medical	..	4	—	5	—	63	25	21	5	123
17. Panchayats	..	1	—	—	—	4	—	1	—	6
18. Police	..	1	—	1	—	91	—	79	—	172
19. Public Relations	..	—	—	—	—	5	—	8	—	13
20. P. W. D.	..	11	—	7	—	89	2	138	1	248
21. Revenue	..	—	—	—	—	20	—	15	—	35
22. Welfare	..	1	—	—	—	6	2	—	—	9
23. Tribal Development	..	—	—	1	—	6	—	8	—	15
24. Ayurveda	..	—	—	—	—	17	2	8	3	30
Total	..	33	—	31	—	934	83	528	11	1620

Source.—District Statistical Officer, Keylong.

XIII—TRANSPORT AND COMMUNICATION

13.1—Number of vehicles registered

Serial No.	Category of vehicles	During the year													
		1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1.	Cars ..	—	—	—	—	—	—	1	—	—	—	—	—	1	
2.	Jeeps ..	1	1	—	—	1	1	2	4	6	1	1	—	1	
3.	Pick up vans ..	—	—	—	—	—	—	—	—	—	—	—	2	—	
4.	Trucks ..	—	—	—	—	—	—	—	—	1	—	—	—	—	
5.	Taxis ..	—	—	—	—	—	—	—	—	—	—	—	—	—	
6.	Tractors..	—	2	—	—	—	1	—	1	—	1	—	3	2	
7.	Buses ..	—	—	—	—	—	—	—	—	—	—	—	—	1	
8.	Motor cycles ..	—	—	—	—	—	—	—	—	3	—	2	1	—	
9.	Scooters ..	—	—	—	—	—	—	1	—	—	—	—	—	—	
10.	Trolley ..	—	—	—	—	—	—	1	—	—	—	—	—	—	
Total	..	1	3	—	—	1	2	5	5	10	2	3	6	5	

Source.—Licensing Authority, Lahaul-Spiti District, Keylong.

XIII—TRANSPORT AND COMMUNICATION

13.2.—Roads maintained by Public Works Department

Serial No.	Type of roads	<i>Kilometre</i>									
		1972-73	1973-74	1974-75	1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82
1	2	3	4	5	6	7	8	9	10	11	
1.	Double Lane ..	232	232	234	258	258	258	258	258	258	258
2.	Single Lane ..	41	98	218	220	217	223	239	250	253	253
3.	Jeepable ..	10	9	30	9	20	32	41	49	53	53
4.	Less than jeepable ..	65	44	44	81	80	68	73	11	134	134
Total	..	348	383	526	568	575	581	611	667	698	698

Source.—Public Works Department.

XIII—TRANSPORT AND COMMUNICATION

13.4—Post and Telegraph Offices in Lahaul-Spiti district as on 31st March, 1982—*contd.*

Tehsil/Sub-tehsil	No. of Post/ Telegraph Office	Location of Post/Telegraph Office
1	2	3
2. Udaipur	6	1. Udaipur 2. Tindi 3. Triloknath 4. Salagran 5. Jahlman (S.O.) 6. Thirof
3. Spiti	16	1. Kaza (S.O.) 2. Hull 3. Hansa 4. Kibbar 5. Losser 6. Rangrik 7. Tabbo (S.O.) 8. Gulling 9. Lera 10. Mone 11. Lalang 12. Sagnam 13. Kaurik 14. Samdo 15. Gue 16. Mud

Source:—Post Office, Keylong.

XIV.—POLICE AND CRIMES

14.1—Distribution of Crimes in Lahaul-Spiti district

Offence	1974	1975	1976	1977	1978	1979	1980	1981
1	2	3	4	5	6	7	8	9
1. Offences against State and Public tranquility—								
(a) Reported	—	—	2	2	2	1	2	1
(b) Convicted	—	—	1	1	—	—	—	1
2. Murder—								
(a) Reported	1	—	1	2	3	2	—	2
(b) Convicted	—	—	—	—	—	—	—	—
3. Other serious offences—								
(a) Reported	—	1	—	1	3	2	1	1
(b) Convicted	—	—	—	—	—	—	—	—
4. Dacoity—								
(a) Reported	—	—	—	—	—	—	—	—
(b) Convicted	—	—	—	—	—	—	—	—
5. Cattle Theft—								
(a) Reported	—	—	—	—	—	—	1	—
(b) Convicted	—	—	—	—	—	—	1	—
6. Property theft (Rs.)								
(a) Stolen	11,035	2,488	1,080	3,708	196	16,072	22,695	26,673
(b) Recovered	11,035	613	795	2,615	—	427	4,195	1,200
7. Ordinary theft—								
(a) Reported	4	4	7	2	—	4	3	1
(b) Convicted	3	2	3	1	—	1	3	—
8. House tresspass—								
(a) Reported	—	—	—	6	1	1	1	—
(b) Convicted	—	—	—	2	—	—	—	—
9. Other cases—								
(a) Reported	15	25	20	27	27	46	71	67
(b) Convicted	4	8	17	11	13	46	60	51

Source.—Superintendent of Police, Keylong.

XIII.—TRANSPORT AND COMMUNICATION

13.3—Road Accidents in Lahaul-Spiti district

Year	No. of accidents	No. of vehicles involved	No. of persons killed	No. of persons injured
1	2	3	4	5
1970	2	2	4	1
1971	3	3	7	15
1972	2	3	1	9
1973	2	2	1	5
1974	2	2	1	1
1975	—	—	—	—
1976	2	2	—	3
1977	3	5	2	6
1978	—	—	—	—
1979	5	5	3	21
1980	8	8	12	18
1981	2	2	2	4

Source.—Superintendent of Police, Keylong.

XIII—TRANSPORT AND COMMUNICATION

13.4—Post and Telegraph Offices in Lahaul-Spiti district as on 31st March, 1982—*contd.*

Tehsil/Sub-tehsil	No. of post/ Telegraph Office	Location of Post/Telegraph Office
1	2	3
I. Telegraph Offices—		
1. Lahaul	2	1. Keylong Radio (Wireless station). 2. Koksar (Wireless station)
2. Kaza	1	Kaza Radio (Wireless station)
3. Udaipur	1	Udaipur (Wireless station)
II. Post Offices—		
1. Lahaul	16	1. Keylong (S.O.) 2. Gemur 3. Tandi (Goshal) 4. Jispa 5. Gondhla 6. Malang 7. Sissu 8. Lot (S.O.) 9. Gushal 10. Shansha 11. Peukar 12. Koksar 13. Samdo 14. Jabrang 15. Tingial 16. Chimral

XIV—POLICE AND CRIMES

14.2—Tehsil-wise Incidence of Crimes

Tehsil	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981
1	2	3	4	5	6	7	8	9	10	11	12
1. Lahaul ..	19	15	17	12	23	21	23	26	49	45	54
2. Spiti ..	4	13	7	8	8	9	17	10	24	34	18
Total ..	23	28	24	20	31	30	40	36	73	79	72

Source.—Superintendent of Police, Keylong.

XIV—POLICE AND CRIMES

14.3—Strength of Police

Item	1971-72	1972-73	1973-74	1974-75	1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82
1	2	3	4	5	6	7	8	9	10	11	12
Strength of Police—											
1. Officers ..	8	8	9	9	11	11	11	11	11	11	11
2. Head Constables	25	25	25	25	24	25	24	25	25	25	27
3. Constables ..	120	120	120	120	121	126	124	121	110	114	127
4. Others ..	7	7	7	8	8	8	8	7	10	10	10
Total ..	160	160	161	162	164	170	167	164	156	160	175

Source.—Superintendent of Police, Keylong.

XIV—POLICE AND CRIMES

14.4—Police Stations and Out Posts as on 31st March, 1982

Police Stations	Police Posts
1	2
1. Kaza	1. Jahlman
2. Keylong	2. Samdo (Check Post)
	3. Udaipur

Source.—Superintendent of Police, Keylong.

XV.—EXCISE AND TAXATION

15.1—Receipts under various Taxes in Lahaul-Spiti district

(Rs. in tho sands)

Particulars	1972-73	1973-74	1974-75	1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82
1	2	3	4	5	6	7	8	9	10	11
1. Liquor (excluding State Head Duty) ..	2.7	24.5	17.0	40.5	—	—	2175.0	—	—	—
2. State Head Duty	—	—	—	—	—	—
3. Opium	—	—	—	—	—	—
4. Bhang	—	—	—	—	—	—
5. Sales of Power Alcohol	45.0	60.0	—	—	—	—	—
6. General Sales Tax	80.1	—	—	256.4	391.2	415.8
7. Immovable Property Tax	—	—	—	—	—	—
8. Entertainment Duty	—	—	—	—	—	—
9. Show Tax	—	—	—	—	—	—
10. Motor Spirit Sales Tax	—	—	—	—	—	—

11. Forward Contract Tax	—	—	—	—	—	—
12. Central Sales Tax	—	—	—	—	—	—
13. Passenger Goods Tax	0.6	—	—	—	—	—
14. Other (Specify)	—	—	—	—	—	—
Total ..	2.7	24.5	17.0	85.5	140.7	—	2175.0	256.4	391.2	415.8

Source.—Excise and Taxation Officer, Kullu.

XV—EXCISE AND TAXATION

15.2—Consumption of Country Spirit, Opium and Foreign Liquor

Item	1972-73	1973-74	1974-75	1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82
1	2	3	4	5	6	7	8	9	10	11
1. Country Spirit ('000 P. litre) ..	1.2	1.8	1.6	3.0	5.0	3.2	3.6	4.0	4.0	4.0
2. Opium (kg.)	—	—	—	—	—	—
3. Liquor—										
(a) Imported Spirits and wines ('000 litres)	—	—	—	—	—	—
(b) Indian made Spirits ('000 P. litres) ..	0.7	0.4	1.5	2.3	2.0	1.5	2.8	—	—	—
Total ..	0.7	0.4	1.5	2.3	2.0	1.5	2.8	—	—	—
4. Beer—										
(a) Imported ('000 B. litres)	—	—	—	—	—	—
(b) Indian made ('000 B. litres) ..	0.2	1.2	2.5	3.6	2.0	1.8	4.7	—	—	—
Total ..	0.2	1.2	2.5	3.6	2.0	1.8	4.7	—	—	—

Source.— Excise and Taxation Officer, Kullu.

XVI—MISCELLANEOUS

16.1—Achievements under Welfare Schemes in Tribal Areas

Schemes	1976-77		1977-78		1978-79		1979-80		1980-81		1981-82	
	Amount Rs.	Benefit- ed persons	Amount Rs.	Benefit- ed persons	Amount Rs.	Benefit- ed persons	Amount Rs.	Benefit- ed persons	Amount Rs.	Benefit- ed persons	Amount Rs.	Benefit- ed persons
1	2	3	4	5	6	7	8	9	10	11	12	13
1. Subsidy for house construction to Scheduled Tribes ..	40,000	26	88,000	82	2,47,700	159	1,15,000	103	64,600	64	69,700	61
2. Subsidy for Small Industries to Scheduled Tribes ..	20,000	27	39,000	58	28,180	41	10,200	27	6,800	19	3,400	6
3. Subsidy for house construction to Scheduled Castes ..	6,000	6	3,000	3	1,000	1	25,300	27	78,200	45	26,100	17
4. Interest Free Loan ..	1,500	2	13,800	9	11,500	11	34,000	15	9,000	9	20,400	16
5. Old-age Pension ..	53,100	92	53,400	89	1,77,050	438	2,56,200	429	3,09,250	722	3,67,800	846
6. Widow Pension ..	—	—	—	—	—	—	16,750	97	74,980	159	74,124	169

Source.—District Welfare Officer, Keylong.

XVI—MISCELLANEOUS

16.2—Small Savings in Lahaul-Spiti district

(Rupees)

Item	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82
1	2	3	4	5	6	7
1. Saving Bank—						
Gross	7,32,792	6,98,402	18,40,507	8,42,709	10,16,823	7,26,258
Discharge	3,76,811	5,72,699	4,90,144	6,25,535	10,46,865	7,63,655
Net	3,55,981	1,25,703	13,50,363	2,17,174	(—)30,042	37,397
2. P.O. CTD—						
Gross	1,47,555	1,83,136	1,58,090	1,42,165	1,62,755	1,62,535
Discharge	46,893	43,789	71,287	20,355	60,065	95,280
Net	1,00,662	1,39,347	86,803	1,21,810	1,02,690	67,255
3. P. O. R. D.—						
Gross	1,04,855	1,13,357	1,66,285	1,88,395	2,18,865	3,07,600
Discharge	7,933	18,474	20,022	45,690	52,340	2,05,945
Net	96,922	94,883	1,46,263	1,42,705	1,66,525	1,01,655
4. Time Deposit—						
Gross	1,87,880	2,12,300	2,62,150	1,60,450	1,58,150	82,950
Discharge	47,175	67,520	74,270	47,721	32,020	1,58,750
Net	1,40,705	1,44,780	1,87,880	1,12,729	1,26,130	(—)75,800
5. 7 years NSCS—						
Gross	18,470	34,930	87,000	1,25,000	1,36,750	1,700
Discharge	830	100	500	284	5,400	100
Net	17,640	34,830	86,500	1,24,716	1,31,350	1,600
6. 6 years NSCS—						
Gross	—	—	—	—	—	2,35,550
Discharge	—	—	—	—	—	—
Net	—	—	—	—	—	2,35,550
7. Discharge of old Certificates—						
Gross	—	—	16	290	75	3,200
Discharge	—	—	—	—	—	—
Net	1,620	350	16	290	75	3,200
Total Gross	1,91,552	12,42,125	25,14,032	14,58,719	16,93,343	15,19,793
Discharge	4,81,262	7,02,932	6,56,239	7,39,875	11,96,765	12,23,730
Net	7,10,290	5,39,193	18,57,793	7,18,844	4,96,578	2,96,063

Source.—Regional Director, National Savings (Government of India), Himachal Pradesh, Shimla.

XVI—MISCELLANEOUS

16.3—List of Rest Houses and Inspection Bungalows as on
31st March 1982—*contd.*

Tehsil/Place	Particulars	No. of rooms	Reservation authority	Distance from bus stop (km)
1	2	3	4	5
1. Lahaul—				
1. Keylong	Inspection Hut	2	Divisional Forest Officer, Keylong.	0.20
2. Jahlma	Inspection Hut	1	Divisional Forest Officer, Keylong.	0.20
3. Chokshang	Inspection Hut	1	Divisional Forest Officer, Keylong.	1.50
4. Throt	Rest House	2	Executive Engineer P. W. D., Udaipur.	—
5. Chhatru	Rest House	2	Executive Engineer, P. W. D. Kaza.	0.25
6. Chhota Dara	Inspection Hut	2	Executive Engineer, P. W. D., Kaza.	—
7. Batal	Inn	2	Executive Engineer, P. W. D., Kaza.	0.10
8. Khoksar	Rest House	5	Executive Engineer, P. W. D., Udaipur.	—
9. Sissu	Rest House	2	Executive Engineer, P. W. D., Udaipur.	—
10. Gondhla	Rest House	2	Executive Engineer, P. W. D., Udaipur.	—
11. Kirting	Rest House	2	Executive Engineer, P. W. D., Udaipur.	—
12. Keylong	Circuit House	3	Deputy Commissioner, Keylong.	0.40
13. Jispa	Rest House	2	Executive Engineer, P. W. D. Udaipur.	—
14. Patseou	Rest House	2	Executive Engineer, P. W. D. Udaipur.	—

XVI—MISCELLANEOUS

16.3—List of Rest Houses and Inspection Bungalows as on 31st March, 1982—*concl'd.*

Tehsil/Place	Particulars	No. of rooms	Reservation authority	Distance from bus stoppage (km.)
1	2	3	4	5
15. Udaipur	Rest House	3	Executive Engineer, P. W. D., Udaipur.	—
16. Tindi	Rest House	3	Executive Engineer, P. W. D., Udaipur.	—
17. Rohali	Rest House	2	Executive Engineer, P. W. D., Udaipur.	—
2. Spiti—				
1. Lossar	Rest House	2	Executive Engineer, P. W. D., Kaza.	0.40
2. Poh	Rest House	2	Executive Engineer, P. W. D., Kaza.	0.40
3. Samdoh	Inspection Hut	2	Executive Engineer, P. W. D., Kaza.	0.30
4. Kaza	Rest House	4	Executive Engineer, P. W. D., Kaza.	0.30
5. Tabo	Rest House	2	Executive Engineer, Kaza.	—
6. Kaza	Inspection Hut	1	Divisional Forest Officer, Keylong.	—

Source.—1. Divisional Forest Officer, Keylong.
2. Executive Engineers, P. W. D., Udaipur, and Kaza.

XVI—MISCELLANEOUS

16.4.—List of Banks as on 30th June, 1982

Serial No.	Name of the Bank	Tehsil/Sub-Tehsil
1	2	3
1.	State Bank of India, Keylong	.. Lahaul
2.	State Bank of India, Udaipur	.. Udaipur
3.	State Bank of India, Kaza	.. Spiti
4.	Kangra Central Co-operative Bank, Keylong	.. Lahaul
5.	Kangra Central Co-operative Bank, Kaza	.. Spiti
6.	United Commercial Bank, Jahlaman	.. Udaipur

Source.—Concerned Banks.

XVII—STATE FIGURES

17.1.—Growth of General Population

Year/District	Population	Decennial growth rate	Females per '000 males	Density per sq. km.	Area in. sq. km.
1	2	3	4	5	6
1901	19,20,294	..	884	34	..
1911	18,96,944	(—)1.22	889	34	..
1921	19,28,206	1.65	890	35	..
1931	20,29,113	5.23	897	36	..
1941	22,63,245	11.54	890	41	..
1951	23,85,981	5.42	912	43	..
1961	28,12,463	17.87	938	51	..
1971	34,60,434	23.04	958	62	55,673
1981	42,80,818	23.71	973	77	55,673
1. Chamba	3,11,147	23.86	936	48	6,528
2. Kangra	9,90,758	23.71	1,016	173	5,739
3. Hamirpur	3,17,751	19.90	1,149	284	1,118
4. Una	3,17,422	21.46	1,028	206	1,540
5. Bilaspur	2,47,368	26.99	1,002	212	1,167
6. Mandi	6,44,827	25.17	999	163	3,950
7. Kullu	2,38,734	24.10	918	43	5,503
8. Lahaul-Spiti	32,100	16.44	767	2	13,835
9. Shimla	5,10,932	21.70	878	100	5,131
10. Solan	3,03,280	27.75	929	157	1,936
11. Sirmaur	3,06,952	25.27	873	109	2,825
12. Kinnaur	59,547	19.49	885	9	6,401

Source.—Census of India, 1981.

XVII.— STATE FIGURES

17.2.—Percentage of workers and non-workers to total population (Provisional)

Sl. No.	State/ District	Total population	Culti- vators	Agri- labo- rers	House- hold Indu- stry Man- ufac. repair etc.	Other wor- kers	Marginal wor- kers	Non- workers
1	2	3	4	5	6	7	8	9
1.	Bilaspur	2,44,614	24.00	0.46	0.84	5.85	9.92	58.93
2.	Chamba	3,09,562	24.05	0.23	0.66	9.65	12.76	52.65
3.	Hamirpur	3,14,942	17.26	0.52	0.91	5.44	11.04	64.83
4.	Kangra	9,65,488	15.45	1.51	1.35	7.41	6.54	67.74
5.	Kinnaur	59,154	34.11	2.87	1.45	16.02	2.38	43.17
6.	Kullu	2,39,123	36.06	0.90	0.60	7.35	6.62	48.47
7.	Lahaul-Spiti	32,063	29.30	1.38	0.14	27.15	7.79	34.24
8.	Mandi	6,41,175	28.53	0.49	0.77	6.98	9.34	53.89
9.	Shimla	5,07,793	31.38	1.32	0.75	12.93	4.81	48.81
10.	Sirmaur	3,05,927	29.16	0.87	0.77	9.10	5.99	54.11
11.	Solan	3,01,854	22.58	0.84	0.88	10.31	6.99	58.60
12.	Una	3,15,874	14.31	1.46	0.77	6.63	4.27	72.56
	Himachal Pra- des	42,37,569	23.53	0.99	0.90	8.47	7.52	58.59

Source.—Census of India 1981.

XVII—STATE FIGURES

17.3.—District wise—Percentage Literacy in 1971 and 1981

District	1971			1981		
	Males	Females	Persons	Males	Females	Persons
	1	2	3	4	5	6
1. Bilaspur	44.64	21.02	32.87	54.65	34.76	44.69
2. Chamba	28.11	9.17	18.90	38.49	13.59	26.45
3. Hamirpur	51.54	29.42	39.86	61.35	45.17	52.70
4. Kangra	47.44	25.61	36.48	58.46	39.93	49.12
5. Kinnaur	43.69	10.35	27.70	51.10	20.71	36.84
6. Kullu	36.65	11.04	24.38	47.47	18.96	33.82
7. Lahaul-Spiti	41.68	9.39	27.15	43.55	15.44	31.35
8. Mandi	43.73	17.17	30.70	52.96	27.45	40.21
9. Shimla	44.70	20.59	33.49	54.37	29.48	42.74
10. Sirmaur	34.00	12.88	24.39	42.25	19.79	31.78
11. Solan	40.31	17.38	29.31	52.37	28.90	41.07
12. Una	49.73	27.02	38.36	59.75	40.62	50.05
Himachal Pradesh	43.19	20.23	31.96	53.19	31.46	42.48

Source.—Census of India, 1981.

XVII—STATE FIGURES

17.4.—Number of electrified villages

District	Total No. of Census villages	Total No. of electrified villages							Percentage of Electricity villages as on 31-3-82
		1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82	
1	2	3	4	5	6	7	8	9	10
1. Bilaspur ..	911	553	565	596	620	637	666	725	79.58
2. Chamba ..	1,095	316	353	380	406	438	593	726	66.30
3. Hamirpur ..	1,619	697	759	827	921	928	996	1130	69.80
4. Kangra ..	3,974	1,461	1,619	1,721	1,869	1,994	2,262	2,594	65.27
5. Kinnaur ..	77	43	44	44	45	45	53	61	79.22
6. Kullu ..	169	72	75	76	79	80	93	109	64.50
7. Lahaul-Spiti ..	235	52	60	64	68	78	101	122	51.91
8. Mandi ..	2,789	927	989	1,064	1,144	1,263	1,474	1,616	57.94
9. Shimla ..	2,188	1,039	1,131	1,210	1,273	1,333	1,453	1,575	71.98
10. Sirmaur ..	965	456	503	550	605	660	744	778	80.62
11. Solan ..	2,337	971	1,008	1,065	1,105	1,158	1,252	1,400	59.91
12. Una ..	557	134	140	156	194	307	363	381	68.40
Total ...	16,916	6,721	7,246	7,753	8,329	8,921	10,050	11,217	66.31
Percentage Electrification ..		39.7	42.8	45.8	49.2	52.7	59.4	66.3	66.31

Source.—H. P. State Electricity Board, Shimla.

XVII—STATE FIGURES

17.5.—District-wise Livestock and Poultry—1977

District	Cattle	Buffaloes	Sheep	Goats	Others	Total Livestock	Total Poultry
1	2	3	4	5	6	7	8
1. Bilaspur	60,657	67,912	33,024	59,764	530	221,887	18,275
2. Chamba	2,35,810	31,449	2,73,880	1,66,316	2,068	7,09,523	41,660
3. Hamirput	68,197	72,351	49,119	31,783	812	2,22,242	17,186
4. Kangra	391,482	1,23,657	78,618	1,31,825	9,278	7,34,860	93,822
5. Kinnaur	12,687	11	51,910	18,399	3,324	95,331	3,897
6. Kullu	1,57,961	1,615	1,09,877	56,658	1,380	3,27,491	10,693
7. Lahaul-Spiti	9,094	—	47,884	12,106	4,983	74,067	1,817
8. Mandi	3,78,752	87,103	1,80,954	2,00,312	3,002	8,50,123	39,378
9. Shimla	3,33,915	19,766	1,51,323	98,183	4,348	6,07,535	54,099
10. Sirmaur	2,29,150	32,622	42,468	1,04,827	3,728	4,12,795	20,167
11. Solan	1,39,614	55,886	26,194	86,672	3,547	3,11,913	15,263
12. Una	79,921	67,634	9,754	68,492	1,658	2,27,459	13,304
Himachal Pradesh	21,06,220	5,60,006	10,55,005	1,035,337	38,658	47,95,226	3,29,561

Source.—Livestock Census, 1977, Directorate of Land Records, Himachal Pradesh.

XVII—STATE FIGURES

17.6.—Number of Fair Price Shops functioning in the State
(As on 31st March, 1982)

District	In Urban Areas						In Rural Areas						In Remote Areas						Grand Total (6+11+16)
	Co-operative	Ind-vid-ual	Pan-cha-yat	Cor-pora-tion	Total	Co-operative	Ind-vid-ual	Pan-cha-yat	Cor-pora-tion	Total	Co-operative	Ind-vid-ual	Pan-cha-yat	Cor-pora-tion	Total				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17			
1. Bilaspur ..	6	—	—	—	6	78	22	—	—	100	—	—	—	—	—	106			
2. Chamba ..	5	12	—	—	17	98	10	102	2	212	25	16	—	—	41	270			
3. Hamirpur ..	8	1	—	—	9	188	2	—	—	190	—	—	—	—	—	199			
4. Kangra ..	9	26	—	1	36	568	61	8	1	638	3	—	—	—	3	677			
5. Kinnaur ..	—	—	—	—	—	27	9	—	—	36	6	4	—	—	10	46			
6. Kullu ..	5	4	—	—	9	68	82	—	—	150	—	—	—	—	—	159			
7. L. Spiti ..	—	—	—	—	—	—	—	—	—	—	38	5	—	—	43	43			
8. Mandi ..	13	7	—	2	22	242	58	7	2	309	9	—	—	—	9	340			
9. Shimla ..	9	47	—	4	60	154	—	—	10	164	1	2	—	—	3	227			
10. Sirmour ..	8	9	—	1	18	94	129	—	2	225	—	—	—	—	—	243			
11. Solan ..	11	9	—	—	20	152	12	5	1	170	1	—	—	—	1	191			
12. Una ..	1	5	—	—	6	203	3	1	—	207	—	—	—	—	—	213			
Total ..	75	120	—	8	203	1,872	388	123	18	2,401	83	27	—	—	110	2,714			

Source.—Directorate of Food and Supplies, Himachal Pradesh.

XVII—STATE FIGURES

17.7.—Medical Institutions, beds available and patients treated as on
31st December, 1982—Allopathic

District	Hos- pital	Primary Health Centres	Dispen- saries	Beds available	Patients treated	
					Out-door	In-door
1	2	3	4	5	6	7
1. Bilaspur	1	3	19	245	3,78,926	64,723
2. Chamba	8	8	14	478	4,54,277	1,12,719
3. Hamirpur	1	6	15	170	4,99,941	32,121
4. Kangra	7	13	45	1,070	17,21,069	78,997
5. Kinnaur	4	4	5	128	1,02,612	7,916
6. Kullu	3	5	11	207	2,72,011	5,735
7. Lahaul-Spiti	1	2	10	62	96,717	958
8. Mandi	5	12	25	650	6,27,039	1,34,510
9. Shimla	11	9	36	1,121	6,23,259	1,02,932
10. Sirmaur	5	5	19	420	2,25,245	28,271
11. Solan	5	5	22	644	4,40,763	37,469
12. Una	4	5	15	117	4,68,866	21,190
Himachal Pradesh	55	77	236	5,312	59,10,725	6,27,541

Source.—Director of Health and Family Welfare, Himachal Pradesh.

XVII—STATE FIGURES

17.8.—Incidence of Crimes

District	1976	1977	1978	1979	1980	1981
1	2	3	4	5	6	7
1. Bilaspur	452	405	383	423	438	480
2. Chamba	640	482	608	574	646	609
3. Hamirpur	189	199	190	293	309	301
4. Kangra	1,256	1,357	1,392	1,563	1,864	1,892
5. Kinnaur	146	135	141	193	284	194
6. Kullu	364	471	518	527	573	587
7. Lahaul-Spiti	30	40	36	73	79	72
8. Mandi	1,113	1,127	1,214	1,097	1,241	1,177
9. Shimla	1,081	1,218	1,197	1,200	1,295	987
10. Sirmaur	483	598	560	746	827	698
11. Solan	688	624	605	746	832	651
12. Una	227	326	340	296	441	412
13. Railway and Traffic	3	9	6	13	14	10
Total	6,690	6,991	7,190	7,744	8,843	8,070

Source.—Police Department, Himachal Pradesh.

Sub. National Systems Unit.
National Institute of Educational
Planning and Administration
17-B, Sardar Bunder Marg, New Delhi-110016
LOC. No. 2568
Date 11/7/85

