

GOVERNMENT OF HIMACHAL PRADESH
DIRECTORATE OF ECONOMICS AND STATISTICS

STATISTICAL ABSTRACT
OF
SHIMLA DISTRICT
1985

Issued by:
DIRECTORATE OF ECONOMICS AND STATISTICS, HIMACHAL PRADESH
SHIMLA-171001

P R E F A C E

The compilation of a Statistical book at district level is an important and useful work. The present publication is eighth in series and contains comprehensive tables about area and population, agriculture, livestock, forests, medical and public health, education, co-operation, industries, labour and employment, transport etc; besides some state level tables. The information contained in this book will be of immense use not only for assessing the progress in the district in different sectors of the economy but will also provide useful data for formulating various district/block level developmental plans and policies for future.

I am thankful to all the District Officers of different departments for their kind cooperation in making available the data presented in the publication.

Suggestion to improve the scope and contents of this publication will be welcome.

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

NIEPA DC

D05561

Sub. National Institutes of
National Institute of Educational
Planning and Administration
17 B SRI A D-10 M/S 56 D/111001
D.C. 14/12/90

A C K N O W L E D G E M E N T S

- | | | |
|----|--|---|
| 1. | Shri R.L.Gautam,
District Statistical Officer | overall guidance |
| 2. | Shri D.K.Sood,
Technical Assistant. | Collection, Compilation
and Write-up |
| 3. | Smt. Anita Arvind,
Technical Assistant. | |
| 4. | Shri Tilak Ram Verma,
Assistant at the
Headquarters. | Typing of the
Publication. |
| 5. | Shri Dinesh Kumar Sharma
Senior Clerk. | |

* * *

CONTENTS

<u>TABLES</u>	<u>PAGES</u>
I Review of Achievements	
1.1 Shimla District at a Glance	1-2
II Area and Population	
2.1. Area and Growth rate	3
2.2. Area and Density of Population	4
2.3 Rural and Urban population 1981- Census	5
2.4 Area and Population	6
2.5 Scheduled Caste & Scheduled Tribe population	7
2.6 Area, Population and Growth Rate of Towns	8
2.7 Distribution of Main Workers by Cultivators	9
2.8 Handicapped Population - 1981 Census	10
III AGRICULTURE	
3.1 Land utilisation in Shimla District	11
3.2 Land utilisation in Shimla Tehsil	12
3.3 Land utilisation in Seoni Tehsil	13
3.4 Land utilisation in Theog Tehsil	14
3.5 Land utilisation in Kotkhai Tehsil	15
3.6 Land utilisation in Kumarhain Tehsil	16
3.7 Land utilisation in Chopal Tehsil	17
3.8 Land utilisation in Jubbal Tehsil	18
3.9 Land utilisation in Rohru Tehsil	19
3.10 Land utilisation in Rampur Tehsil	20
3.11 Land utilisation in Nankhare Sub-Tehsil	21
3.12 Land utilisation in Chirgaon Sub-Tehsil	22
3.13 Area under Principal Crops	23-30
3.14 Production of Principal Crops	34-36
3.15 Gross Irrigated Area	37-41
3.16 Net Area Irrigated	42
3.17 Distribution of Seed and Fertilizer	43
3.18 Agricultural Implements - 1982	44
3.19 Number & Area of Operational Holdings by Size Class of Holdings -	45
3.20 Estimated Number and Area of Operational Holdings by Tenure	46

Contd... (ii)

IV	<u>CLIMATE</u>	
	4.1 Rain Fall in Shimla District	47
	4.2 Temperature and Relative Humidity at Shimla	48
V	<u>HORTICULTURE</u>	
	5.1 Area and production of Fruits	49
	5.2 Area under Fruits	50
	5.3 Production of Fruits	51
	5.4 Seed Multiplication forms, and Progeny orchards	52
VI	<u>LIVE STOCK AND ANIMAL HUSBANDRY</u>	
	6.1 Live stock and poultry Tehsil wise	53
	6.2 Veterinary Institutions	54
	6.3 Veterinary personnel	55
	6.4 Veterinary Aid	56
VII	<u>FORESTS</u>	
	7.1 Area under forests	57
	7.2 Cut turn and value of Major forests products	58
	7.3 value of Minor forests products	58
VIII	<u>FISHERIES</u>	
	8.1 Development of Fisheries	59
IX	<u>VITAL STATISTICS</u>	
	9.1 Births and Deaths	60
	9.2 Deaths from various causes	61
X	<u>MEDICAL AND PUBLIC HEALTH</u>	
	10.1 Number of Hospitals and dispensaries in Shimla District (Block-Wise)	62
	10.2 Patients treated	63
	10.3 Number of Beds available in Different type of institutions	64
	10.4 Achievement under National Family Welfare Programme	65
XI	<u>EDUCATION</u>	
	11.1 Number of Educational Institution (As on 31.3.1984)	66
	11.2 Number of Teachers in Educational Institutions	67
	11.3 Number of Scholars in Educational Institutions	67
	11.4 Literacy - 1981 - Census	68

Contd... (iii)

XII	<u>RURAL DEVELOPMENT AND PANCHAYATS</u>	
12.1	Number of Panchayats in rural Development (Block - wise) as on 31.3.1983	69
12.2	Number of Panchayats and their membership (Block- wise)	70
12.3	Judicial work done by Panchayats	70.A.
XIII	<u>CO-OPERATION</u>	
13.1	Cooperation	71-73
XIV	<u>INDUSTRIES</u>	
14.1	Registered Factories - 1980	74-78
14.2	Industrial Loans advanced & recovered	79
XV	<u>ELECTRICITY</u>	
15.1	Number of electrified villages	80
XVI	<u>EMPLOYMENT</u>	
16.1	Registration and placing work done by Employment Exchanges	81
16.2	Occupational Distribution of Applicants on Live Register of Employment exchange	81
16.3	Distribution of candidates according to educational Standard (on the live register)	82
16.4	Distribution of H.P. Government Employees (as on 31.3.1982)	82
16.5	Distribution of Himachal Pradesh Government Employees as on 31st March, 1982	83
XVII	<u>TRANSPORT AND COMMUNICATION</u>	
17.1	Road Accidents	84
17.2	Road Length	84-85
17.3	Road Length	85
17.4	Number of Broadcasting Receiving Licences issued	85
17.5	Number of Post Offices	85
XVIII	<u>POLICE AND CRIMES</u>	
18.1	Distribution of crimes	86
18.2	Police Strength	87
18.3	Incidence of Crimes	87
18.4	Police Stations & Out Posts - 1983	88
XIX	<u>EXCISE AND TAXATION</u>	
19.1	Income from Different Taxes	89
19.2	Consumption of country liquor, opium and foreign liquor	90

Contd... (iv)

XX	<u>MISCELLANEOUS</u>	
	20.1 List of Commercial Banks as on 31.3.1984	91-93
	20.2 Backward Area	94
	20.3 Summary of provisional Results of Economic Census, Shimla District - 1980	95
	20.4 Distance of Important places from District Head Quarter	96
	20.5 Small Savings in Shimla District	97-98
	20.6 Statistical Data of Banks as on 31st December, 84	99
	20.7 Important Fairs and Festivals of Shimla District	100
	20.8 Constituency wise Information	101
XXI	<u>STATE TABLES</u>	
	21.1 District wise area and population	102
	21.2 Rural and urban population	103-108
	21.3 District wise main workers Marginal workers and Non-workers - 1981 Census	109
	21.4 Literacy including population	110-111
	21.5 District wise distribution of fertilizers in terms of plant Nutrients	112-113
	21.6 Distribution of Deposits and Advances	114-116
	21.7 Live Stock and poultry	117-118
	21.8 Number of villages electrified	119
	21.9 Distribution of H.P. employees as on 31st March, 1981 (District Wise)	120
	21.10 District wise number of Factories Registered and workers	121
	21.11 District-wise number and area of operational Holding during 1970-71 and 1976-77	122

(v)

REVIEW OF ACHIEVEMENTS IN SHIMLA DISTRICT

REVIEW OF ACHIEVEMENTS IN SHIMLA DISTRICT

Shimla District became a part of the State of Himachal Pradesh on 1st November, 1966. At the time of the re-organisation of the Punjab State, at that time it comprised of three Sub-divisions, namely Shimla, Kandaghat and Nalagarh with two tehsils namely Kandaghat and Nalagarh and one sub-tehsil Shimla. On the re-organisation of Shimla and Mahasu District on 1.9.1972, in the new Shimla District, most of the territory of the erst-while Mahasu district was merged with Shimla sub-tehsil and two of the sub-divisions of the old Shimla District namely Kandaghat and Nalagarh were merged with the newly created Solan district.

The present Shimla District comprises of five sub-divisions namely Shimla, Theog, Chopal, Rohru and Rampur having twelve tehsils namely Shimla, Seoni, Theog, Chopal, Jubbal, Kotkhai, Rohru, Kumharsain and Rampur, Chirgoan two sub-tehsils namely Nankhari and Kupvi for administrative purposes. For development purposes the district is divided in to eight blocks namely Kesumpti-Seoni, Theog, Chopal, Jubbal and Kotkhai, Rohru, Chhohara, Kumarsain and Rampur. There are two hundred and seventy three gram Panchayats in the district having 2,188 inhabited and 221 un-inhabited villages. There are six urban areas in the district namely Municipal Corporation, Shimla Municipal Committee Theog and Rampur, Notified area committee Dhali and Rohru and cantonment Board Jutogh.

LOCATION AND BOUNDARIES:-

The District is situated between longitudes 37°02' and 78°18' and latitudes 30°43'. It is bounded on the North by Kinnaur, Kullu and Mandi district, on the East by U.P. on the South by Sirmour District and on the West by Solan district.

AREA AND POPULATION :-

The total area of the District according to Survey General is 5,131 Sq. Kilometers where as it is 2,87,844 Hectares according to revenue papers. The total population as per 1981

...contd...

(vi)

Census is 5,10,932 which consists of 2,72,126 males and 2,38,806 females and ratio of females per thousand males comes to 844. The decennial growth ratio of population during 1971-81 is 21.70 percent which is lower from the State average of 23.71 percent. The density of population 100 percent per sq.km. The Scheduled Caste and Scheduled tribe population comprises 26.76 and 0.72 percent of the total population of the district. 15.69 percent of the total population living in urban areas against 7.72 percent of Himachal Pradesh. The working force of the district comprises 2,35,540 main workers, 1,59,209 cultivators, 6,726 agricultural labourers and 2,47,84 non-workers.

CLIMATE :-

Since the terrain is mountainous with deep valley and with rieges and peak. The climate of the district depends much on elevation which generally varies from 1,000 metres in the western position rising sharply to about 5,000 metress in the eastern parts on the district. Fairly severe cold weather season from December to March, pleasant summer from Aptil to June, rather short monsoon from July to mid September and mild post monsoon from mid-September to November constitute the salient featheres of the climate of the district,

ACRICULTURE :-

Agriculture being the large single industry and main occupation of the people of Shimla district provide direct employment to about 71 percent of the total working population of the district. The principal crops grow in the district are maize, wheat, paddy and major cash crops are potato ginger and vegetables. The net area sown during 1982-83 is 72,473 hectares against 72,016 hectares during the previous year. The net areas sown from 66.44 percent of the total cropped area. The cropping antensicy is 158 percent. Cropes grown during Kharif season are Maize, Paddy, Potato, off season vegetables and millets and during Rabi season wheat and barely are grown.

(vii)

The area and production of principal crops during 1982-83 was as under:-

<u>Crop</u>	<u>Area(Hect.)</u>	<u>Production(Tonn)</u>
1. Wheat	33852	22408
2. Maize	22324	16100
3. Barley	8917	5782
4. Rice	5085	3072
5. Potato	6903	16495
6. Ginger	66	12

In order to disseminate the modern techniques of cultivation amongst the farmer, the following seed multiplication farms and potato farms are in the district

1. Seed multiplication farm parala	4.80 Hect.
2. " " " Annu	4.60 "
3. " " " Duttnagar	4.00 "
4. Potato Development Station Shillaru	14.59 "
5. " " " Kharapathar	8.19 "
5. " " " Khadrala	6.10 "
7. " " " Dhurka	8.09 "

on the basis of crop cutting experiments conducted by the Agriculture Department, the yield of some of the major crop is given below :-

<u>Crop</u>	<u>yield (in kg.)per Hect.</u>
1. Maize	2,307
2. Paddy	1,037
3. Wheat	5,323
4. Barley	1,047

The achievement of area under high yielding varieties under food grain and distribution HYV seeds for kharif 1979 to kharif 1981 are tabulated below:-

<u>Item</u>	<u>Unit</u>	<u>Achievements</u>			
		<u>Kharif 1979</u>	<u>Rabi 1979-80</u>	<u>Kharif 1980</u>	<u>Rabi 1980-81</u>
<u>1.</u>	<u>2.</u>	<u>3.</u>	<u>4.</u>	<u>5.</u>	<u>6.</u>
1. Area under HYV under food grains	Hect.	8,688	256,800	10,297	28,221
2. Distribution of HYV Seeds	MT	12.54	100.00	11.51	21.45
3. Exchange of HYV	TMT	45.54	3,800.00	74.00	6,781.00

HORTICULTURE

Horticulture occupies a pivotal role in the development programmes envisaged for the betterment of agricultural based population of the State. Shimla District has wide potentials for the development of the people of horticulture and as a result of horticultural development the people of the district has improved their living conditions. The per capita income of the people has also risen sharply. The total area under fruits has increased from 23,375 hectares during 1981-82 to 24,246 in 1982-83. The production of fruits during 1982-83 was 94,513 (MT). During the year the production was almost half due to severe drought.

ANIMAL HUSBANDRY

Broadly speaking the development of agriculture also depends upon the development of animal husbandry. The total livestock population in the district is 6,36,053 (1982 census) as against 6,08,770 during 1977 livestock census. Out of the total livestock cattle counts 3,42,653 (54%), Sheep 1,6,496 (26%) and goats 1,04,001 (16%).

As on 31st March, 1983, 22 veterinary hospitals 78 dispensaries including 2 mobile centres were functioning in the district. Besides there were 18 artificial insemination centres operating in the district.

FORESTS

Forests have a special significance as it provided valuable timber, medicinal herbs, raw material for small and large scale industries and provides several other major and minor forest produce, besides, this it also generates employment and play vital role in soil conservation and ensure timely and adequate rains. In Shimla District forests cover an area of 2,63,028 hectares, which form about 51 per cent of the total geographical area of the district.

MEDICAL AND PUBLIC HEALTH

To provide adequate and efficient medical and public health services in a welfare state is the most important aspect of Government policy. With this aim in view the Government policy include such invaluable services, as of environmental sanitation, control of communicable diseases,

(ix)

health education, family welfare and maternal and child health services besides providing curative services through a net work of 13 hospitals 9 primary health centres, 36 allopathic dispensaries, 60 Ayurvedic dispensaries and 2 Unani dispensaries.

During the year 1983, 1,28,274 patients were treated indoor and 7,30,777 in outdoor and 1,321 beds were available as on 31.3.1983.

In order to check the high growth rate of population in the district, family welfare programme on voluntary bases aimed at motivating the people to accept small family sterilisation operation and 89 IUCD insertions were performed and 1,027 C.C. were also distributed and 4,387 sterilisation operation were performed.

EDUCATION

Education plays a vital role in the socio-economic development of the people. According to census 1981 the district has 2,18,354 literate persons (1,47,951 males and 70,403 females). The literacy percentage is 42.74 percent 54.37% amongst males and 29.48% amongst females) and this is higher than the state literacy percentage of 42.48%.

As on 31.3.1984 there were 1076 primary schools 157 middle schools (inclusive 3 privately managed), 110 high/ Higher Secondary schools (inclusive 12 privately managed) and 5 degree collages (inclusive one privately managed functioning in the district).

RURAL INTEGRATED DEVELOPMENT AND PANCHAYAT

Rural intergrated development department is stimulating economic development consistent with social justice. A concerted and intergrated efforts towards meeting this end was initiated and at present eight development blocks are functioning in the district.

In the democratic setup like India, Panchayats have get a vital role to play. Through these institutions, effort are being carried out successfully for the uplift of villages. Presently, there are 273 gram panchayats, 8 panchayat smities are functioing in the district.

contd....

(x)

CO-OPERATION

The co-operative movement has been recognised as an important inorder to establish a socialistic pattern of society. The number of all types of co-operative societies as on June, 1983, were 295, in the district which covers 97 per cent villages of the district. These societies provide financial loans to its member which number 58,480 persons, having about Rs.808 lacs as working capital out of which loans advanced are worthRs.76 lacs.

INDUSTRIES :

During 1982-83, a sum of, Rs.1.35 lacs was advanced as margin money to 27 parties and there were 128 registered factories in the district.

With a view to boost the industrial sector and industrial estate at shoghi near Shimla has been identified. It is hoped that with the development of this industrial estate, small industries can be located at Shoghi and number of industries which produces ancillary goods can be developed around this area.

LABOUR AND EMPLOYMENT

During the year 1983 in all 12,979 candidates were registered while 4,096 vacancies were notified against which 1248 candidates were placed. The total number of candidates as on 31-12-1983 on live register stood at 22,926.

According to census of Himachal Pradesh Government Employees 31.3.1983, the district has 13,254 regular employees, and 12,533 contingent paid/work charged/daily paid employees.

SHIMLA DISTRICT AT A GLANCE1.1 - GENERAL

<u>Sl. No.</u>	<u>Item</u>	<u>Unit</u>	<u>Year</u>	<u>Particular</u>
1.	2.	3.	4.	5.

AREA AND POPULATION

1. Area (According to surveyor General of India)	Sq.Kms.	1981	5,131
2. Population	No.	-do-	5,10,932
3. Rural Population	No.	-do-	4,30,755
4. Urban Population	No.	-do-	80,177
5. Male Population	No.	-do-	2,72,126
6. Female Population	No.	-do-	2,38,806
7. Percentage of male population	%	-do-	53.26
8. Percentage of female population	%	-do-	46.74
9. Scheduled Caste population	No.	-do-	1,35,738
10. Scheduled Tribe Population	No.	-do-	3,672
11. Percentage of Scheduled Caste population to total population	%	-do-	26.76
12. Percentage of Scheduled Tribe population to total population	%	-do-	0.72
13. Density of population	per Sq.km.	-do-	100
14. Literacy	%	-do-	42.74
15. Decennial Growth Rate of population	%	-do-	21.70

AGRICULTURE

16. Area according to Revenue papers	Hect.	1982-83	2,93,045
17. Total Cropped area	-do-	-do-	1,10,474
18. Gross Irrigated area	-do-	-do-	8,032
19. Net irrigated area	-do-	-do-	4,781
20. Area under forest	-do-	-do-	48,879
21. Production of			
i) Rice	Tonnes	1982-83	3,072
ii) Wheat	-do-	-do-	22,408
iii) Maize	-do-	-do-	16,100
iv) Barley	-do-	-do-	5,782
v) Potato	-do-	-do-	16,495

Contd....

I- GENERAL--2--

SHIMLA DISTRICT AT A GLANCE.....

Contd..

1.	2.	3.	4.	5.
<u>LIVESTOCK AND ANIMAL HUSBANDRY</u>				
22. Cattle		No.	1982	3,42,653
23. Buffaloes		-do-	-do-	18,589
24. Sheep		-do-	-do-	1,64,968
25. Goats		-do-	-do-	1,04,001
26. Poultry		-do-	-do-	59,457
27. others		-do-	-do-	5,842
28. Total Livestock		-do-	-do-	6,95,510
29. Number of veterinary Hospitals		-do-	-do-	22
30. Number of Veterinary Dispensaries		-do-	-do-	78
<u>MEDICAL AND HEALTH</u>				
31. Hospitals, Dispensaries and P.H.C's and allopathic dispensaries & Ayurvedic and Unani dispensaries,		No.	-do-	115
32. Beds Available		No.	-do-	1,321
<u>EDUCATION</u>				
33. Primary/Junior Basic Schools		No.	31.3.1984	1,076
34. Middle/Senior Basic Schools		-do-	-do-	157
35. High/Higher Secondary Schools		-do-	-do-	110
36. Degree Collages		-do-	-do-	5

III- AREA AND POPULATION

2.1 .. POPULATION AND GROWTH RATE

Tehsil/Sub-Tehsil	1971	1981	Decennial growth rate of population 1971 - 81
1.	2.	3.	4.
1. Shimla	1,06,939	1,38,894	29.88
2. Seoni	22,274	27,003	21.23
3. Theog	47,237	57,138	20.96
4. Kotkhai	24,285	28,583	17.70
5. Kumarsain	30,809	35,560	15.42
6. Chaupal	18,212	21,476	17.92
7. Nerwa (S.T.)	28,533	33,934	18.93
8. Jubbal	21,857	27,383	25.28
9. Rotru	62,910	75,558	20.10
10. Rampur	39,871	45,960	15.27
11. Nankhari (S.T.)	16,917	19,443	14.93
• SHIMLA DISTRICT	4,19,844	5,10,932	21.70

S.T. : Sub-Tehsil

Source: Census of India, 1981
(H.P.Final Population Total)

II - AREA AND POPULATION

2.2 - AREA AND DENSITY OF POPULATION

Tehsil/Sub-Tehsil	Area According to village papers(1981-82) (Sq.Kms.)	Population		Density of population (Per Sq.Kms)	
		1971	1981	1971	1981
1.	2.	3.	4.	5.	6.
1. Shimla	489.0	1,06,939	1,38,894	219	284
2. Seoni	240.0	22,274	27,003	93	112
3. Theog	473.0	47,237	57,138	100	121
4. Kotkhai	203.2	24,285	28,583	120	141
5. Kumharsain	231.3	30,809	35,560	133	154
6. Chaupal	534.2	18,212	21,476	80	95
7. Nerwa		28,533	33,934		
8. Jubbal	244.5	21,857	27,383	89	112
9. Rohru	222.3	62,910	75,558	283	340
10. Rampur	152.1	39,871	45,960	262	302
11. Nankhari	61.4	16,917	19,443	276	317
SHIMLA DISTRICT	5,131.0	4,19,844	5,10,932	82	100

Source : census of India - 1981
(H.P.Final Population Total)

Note : District area figures are according to the Surveyor General of India while those for tehsil / sub-tehsils not being available from the source, are according to village papers. The totals of the tehsils/sub-tehsil-wise are do not tally with corresponding district area figures.

II - AREA AND POPULATION

2.3 - RURAL AND URBAN POPULATION

Tehsil/Sub-Tehsil	Population 1981			%age of rural population to total population	No. of inhabited villages	Average age per village
	Total	Rural	Urban			
1. Shimla	1,38,894	65,890	73,004	47.4	566	116
2. Seoni	27,003	27,003	-	100.0	202	134
3. Theog	57,138	55,610	1,528	97.3	392	142
4. Kotkhai	28,583	28,583	-	100.0	172	166
5. Kutharsain	35,560	35,560	-	100.0	156	228
6. Chopal	21,476	21,476	-	100.0	123	175
7. Nerwa	33,934	33,934	-	100.0	177	192
8. Jubbal	27,383	27,383	-	100.0	89	308
9. Rohru	75,588	73,223	2,335	96.9	169	433
10. Rawpur	45,960	42,650	3,310	92.8	119	358
11. Nankhari	19,443	19,443	-	100.0	60	324
SHIMLA DISTRICT:	5,10,932	4,30,755	80,177	84.3	2,225	194

Source : Census of India - 1981
(H.P. Final Population Totals)

II - AREA AND POPULATION

2.4 - TEHSIL - WISE DISTRIBUTION OF HOUSEHOLDS AND SEXWISE POPULATION

Tehsil/Sub-Tehsil	Number of households	Persons				Male		Females	
		Rural	Urban	Rural	Urban	Rural	Urban	Rural	Urban
1.	Shimla	12,852	18,407	65,899	73,004	35,181	43,628	30,709	29,376
2.	Seoni	4,826	-	27,003	-	13,129	-	13,874	-
3.	Theog	9,707	457	55,160	1,528	28,367	928	27,243	600
4.	Khotkhai	5,139	-	28,560	-	14,785	-	13,798	-
5.	Kumharsain	6,289	-	35,560	-	18,568	-	16,992	-
6.	Chaupal	3,590	-	21,476	-	11,447	-	10,029	-
7.	Nerwa (S.T.)	5,122	-	33,934	-	18,457	-	15,477	-
8.	Jubbal	4,523	-	27,383	-	14,323	-	13,060	-
9.	Rohru	12,144	536	73,223	2,335	37,854	1,441	35,369	894
10.	Rampur	7,811	913	42,650	3,310	22,177	2,095	20,473	1,215
11.	Nankhari (S.T.)	3,293	-	19,443	-	9,746	-	9,697	-
SHIMLA DISTRICT :		75,296	20,313	4,30,753	80,177	2,24,034	48,092	2,06,721	32,085

S.T. ; Sub-Tehsil

Source: Census of India - 1981.
(H.P. Final Population Totals)

II- AREA AND POPULATION

2.5.- SCHEDULED CASTE AND SCHEDULED TRIBE POPULATION

Tehsil/Sub Tehsil	Scheduled Caste population			%age of S.C.popu. to total population	Sch.Tribe Population			%age of S.T.Popu. to total population
	Total	Rural	Urban		Total	Rural	Urban	
1.	2.	3.	4.	5.	6.	7.	8.	9.
1. Shimla	32,054	20,448	11,606	23.08	763	340	423	0.55
2. Seoni	6,853	6,853	-	25.38	50	50	-	0.19
3. Theog	15,642	15,374	268	27.38	23	21	2	0.04
4. Kotkhai	6,360	6,360	-	22.25	118	118	-	0.41
5. Kumharsain	10,460	10,460	-	29.42	142	142	-	0.40
6. Chaupal	5,738	5,738	-	26.72	108	108	-	0.50
7. Nerwa (S.T.)	9,682	9,682	-	28.53	565	565	-	1.66
8. Jubbal	7,162	7,162	-	26.15	65	65	-	0.24
9. Rohru	21,590	21,128	462	28.57	345	297	48	0.46
10. Rampur	15,820	15,137	683	34.42	1,482	1,330	152	3.22
11. Nankhari (S.T.)	5,377	5,377	-	27.66	11	11	-	0.06
SHIMLA DISTRICT :	1,36,738	1,23,719	13,019	26.76	3,672	3,047	625	0.72

Source: Census of India, 1981.
(H.P.Final population totals)

I - AREA AND POPULATION

2.6 - AREA POPULATION AND GROWTH RATE OF TOWNS

Towns/Size Class	Area in (Sq.kms)	Population 1981			Growth Rate		
		Persons	Males	Females	1961- 1971	1971- 1981	
1.	2.	3.	4.	5.	6.	7.	
• Shimla(M.Corp)II	19.55	70,604	42,254	28,350	+29.98	+27.53	
• Rampur(M.C.)VI	8.00	3,310	2,095	1,215	+26.17	+26.39	
• <u>Rohru(N.A.C.)VI</u>	..	2,335	1,441	894	
• Theog(M.C.) VI	4.00	1,528	928	600	-13.54	+15.06	
• Jutogh(C.B)VI	1.41	1,396	708	688	-13.18	+8.13	
• *Dhalli(N.A.C.)VI	0.07	1,004	666	338	..	+51.20	

Source : Census of India - 1981.
(H.P.Final Population Totals)

•Copp. : Municipal Corporation

•C. : Municipal Committee

•A.C. : Notified Area Committee

•B. : Containment Board

Note : 1. Towns treated as such for the first time
in 1971 and which continue as towns in 1981
census are shown with an asterisk (*) on
their left.

2. Towns treated as such for the first time
in 1981 census are underlined.

II - AREA AND POPULATION

2.7 - DISTRIBUTION OF MAIN WORKERS BY CULTIVATORS AGRICULTURAL LABOUR HOUSEHOLD INDUSTRY AND OTHER WORKERS - 1931 - CENSUS

Tehsil/Sub-tehsil	Total main workers (I-IV)	Total main workers as %age to total popula- tion	Cultivators	Agricul- tural Labourers	House- hold Industry	Other workers	Marginal Workers	Non Workers
1.	2.	3.	4.	5.	6.	7.	8.	9.
1. Shimla	55,758	40.86	15,944	807	366	39,641	5,513	76,623
2. Seoni	8,869	32.81	6,981	56	114	1,709	3,898	14,245
3. Thog	25,052	43.84	20,757	781	187	3,327	4,091	27,995
4. Kotkhai	15,053	45.67	8,125	1,172	158	3,598	2,264	13,266
5. Kumbarsain	15,027	42.26	10,635	669	111	3,612	2,432	18,101
6. Chopal	11,286	52.55	8,893	405	46	1,942	421	8,769
7. Nerwa (S.T.)	20,133	59.34	17,954	129	117	1,938	849	12,947
8. Juhkal	12,539	45.79	8,663	513	85	3,273	1,666	13,178
9. Rohru	41,804	55.34	34,627	1,165	302	5,710	2,177	31,577
10. Ranpur	23,009	50.06	15,955	1,059	185	4,780	1,740	21,211
11. Nankhari (S.T.)	9,575	49.25	8,581	231	81	683	476	9,391
SHIMLA DISTRICT	2,37,102	40.41	1,16,120	2,347	2,552	70,243	2,527	2,47,303

SOURCE: CENSUS OF INDIA - 1931
(H.P. Final Population totals)

XI - AREA AND POPULATION

2.8 - HANDICAPPED POPULATION

Tehsil/Sub-Tehsil	Number of Physically Handicapped Population			
	Total	Totally Blind	Totally Crippled	Totally Dumb
1. Shimla	212	85	55	72
2. Seoni	88	40	17	31
3. Theog	184	97	29	58
4. Kotkhai	102	42	23	37
5. Kumharsain	69	22	16	31
6. Chaupal	47	23	9	15
7. Nerwa(S.T.)	197	106	45	46
8. Jubbal	75	43	10	22
9. Rohru	289	104	37	148
10. Rempur	165	67	45	53
11. Nankhari (S.T.)	70	16	14	40
SHIMLA DISTRICT :	1,498	645	300	553

Source : Census of India - 1981.
(H.P.Final Population Totals)

III- AGRICULTURE

3.1 - LAND UTILIZATION IN SHIMLA DISTRICT

(Hectare)

Classification of area	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
1. Total Geographical Area by village Papers	2,87,798	2,87,844	2,90,142	2,93,045
2. Forests	48,730	48,879	48,880	50,296
3. Land not available for Cultivation :				
i) barren and unculturable land	11,881	11,976	12,138	12,441
ii) land pur to non-agri-cultural uses	7,825	8,231	6,942	8,104
4. Other uncultivated Land				
i) current fallows	12,705	12,743	14,389	13,581
ii) uncultivable Waste				
5. Permanent Pastures and other grazing land	1,28,082	1,26,901	1,27,819	1,28,258
6. Land under Mise.trees crops etc.	1,379	1,217	1,404	1,290
5. fallow land				
i) current fallows	4,814	4,674	5,141	5,772
ii) other fallows	1,112	1,233	1,413	1,430
6. Net area sown	71,270	71,990	72,016	72,473
7. Area sown more than once	35,046	36,424	37,807	38,001
8. Total Cropped Area	1,06,316	1,08,414	1,09,823	1,10,474

Source : District Land Records Office,
Shimla.

III - AGRICULTURE

3.2 - LAND UTILIZATION IN SHIMLA TEHSIL

Classification of Area	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
1. Total Geographical Area by village papers	48,901	48,901	48,901	48,901
2. Forests	8,071	8,071	8,052	8,074
3. Land not available for Cultivation.				
i) Barren and unculturable land	2,249	2,249	2,237	2,237
ii) Land put to non agricultural uses.	2,164	2,642	2,619	2,595
4. Other uncultivated land excluding current fallows :				
i) Culturable Waste	1,513	1,586	1,635	1,581
ii) Permanent pastures and other grazing lands	27,412	26,885	27,892	26,819
iii) Land under misc. trees crops etc.	8	2	3	30
5. Fallow Land :				
i) Current fallows	338	288	367	619
ii) Other fallows	208	201	219	228
6. Net area sown	6,938	6,977	6,891	6,618
7. Area sown more than once	3,526	3,869	4,534	4,001
8. Total cropped area	10,464	10,846	11,425	10,619

Source : District Land Records Office Shimla.

III - AGRICULTURE

LAND UTILIZATION IN SEONI TEHSIL

(Hectares)

Classification of Area	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
1. Total Geographical Area by village papers	24,038	24,038	24,038	24,038
2. Forests	5,079	5,090	5,090	5,090
3. Land not available for Cultivation :				
i) Barren and unculturable land	235	249	194	259
ii) Land put to non-Agricultural uses	982	946	856	947
4. Other uncultivated land Excluding current fallows:				
i) Culturable Waste	389	387	407	380
ii) Permanent Pastures and other grazing lands	12,575	12,746	12,831	12,744
iii) Land under mis.e.tree crops etc.	188	3	10	11
5. Fallow Land :				
i) Current fallows	180	199	174	198
ii) Other fallows	128	32	41	24
6. Net Area sown	4,282	4,386	4,446	4,396
7. Area sown more than once	3,395	3,029	3,169	2,963
8. Total cropped area	7,677	7,415	7,615	7,359

Source : District Land Records Office, Shimla.

III - AGRICULTURE

3.4 - LAND UTILIZATION IN THEOG TEHSIL

(Hectares)

Classification of Area	Agricultural Year			
	1979-80.	1980-81	1981-82	1982-83
1. Total Geographical area by village papers	47,302	47,302	47,302	47,302
2. Forests	6,708	6,708	6,708	6,708
3. Land not available for Cultivation :				
i) Barren and unculturable land	2,004	2,104	2,104	2,104
ii) Land put to non-Agricultural uses	668	668	668	668
4. Other uncultivated land excluding current fallows:				
i) Culturable Waste	1,028	1,028	1,028	1,028
ii) Permanent pastures and other grazing lands	26,722	26,548	26,548	26,548
iii) Land under misc tree crops etc.	483	483	483	483
5. Fallow Land :				
i) Current fallows	470	470	507	507
ii) Other fallows	98	98	96	96
6. Net area sown	9,021	9,195	9,160	9,160
7. Area sown more than once	4,512	4,426	4,323	3,613
8. Total cropped area	13,533	13,621	13,483	12,773

Source : District Land Records Office,
Shimla.

III - AGRICULTURE

3.5 - LAND UTILIZATION IN KOTKHAI TEHSIL

(hectares)

Classification of Area	Agricultural Year			
	1979-80	1980-81	1981-82	1981-82
1.	2.	3.	4.	5.
1. Total Geographical area by village papers	20,264	20,310	20,316	20,316
2. Forests	4,378	4,378	4,398	4,398
3. Land not available for cultivation :				
i) Barren and unculturable land	540	584	675	718
ii) Land put to non-agricultural uses	412	395	314	306
4. Other uncultivated land excluding current fallows :				
i) Culturable Waste	476	489	434	420
ii) Permanent Pastures and other grazing land	8,797	8,667	8,571	8,543
iii) Land under misc. tree crops etc.	294	303	330	334
5. Fallow Land :				
i) Current fallows	384	398	383	613
ii) Other fallows	37	36	85	68
6. Net area sown	4,946	5,060	5,126	4,916
7. Area sown morethan once	2,405	1,377	1,857	1,617
8. Total cropped area	7,351	6,437	6,983	6,533

Source :District Land Records Office,
Shimla.

III- AGRICULTURE

3.6 - LAND UTILIZATION IN KUMHARSAIN TEHSIL

(Hectares)

Classification of area	Agricultural year			
	1989-90	1990-91	1981-82	1982-83
1.	2.	3.	4.	5.
1. Total geographical area by village papers	23,125	23,125	23,125	23,125
2. Forests	5,701	5,693	5,693	5,693
3. Land not available for Cultivation :				
i) Barren and unculturable land	1,085	1,070	1,070	1,069
ii) Land put to non-agricultural uses	562	556	557	557
4. Other uncultivated land excluding current fallows :				
i) Culturable Waste	512	461	462	465
ii) Permanent Pastures and other grazing lands	9,651	9,666	9,640	9,634
iii) Land under misc. tree crops etc.	50	50	58	59
5. Fallow Land :				
i) Current fallows	293	246	993	244
ii) Other fallows	69	88	80	70
6. Net Area sown	5,202	5,295	4,572	5,324
7. Area sown more than once	1,892	2,195	2,434	1,902
8. Total cropped area	7,094	7,490	7,006	7,226

Source : District Land Records Office,
Shimla.

III - AGRICULTURE

3.7 - LAND UTILIZATION IN CHAUPAL TEHSIL

(Hectares)

Classification of Area	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
1. Total Geographical area by village papers	58,432	58,432	58,432	48,762
2. Forests	10,690	10,794	10,794	10,794
3. Land not available for Cultivation :				
i) Barren and unculturable land	3,663	3,689	3,689	3,514
ii) Land put to non-agricultural uses	1,155	1,177	1,177	1,032
4. Other uncultivated land excluding current fallows :				
i) Culturable waste	966	960	940	594
ii) Permanent Pastures and other grazing lands.	31,658	31,137	31,137	24,182
iii) Land under misc. tree crops etc.	278	294	296	255
5. Fallow Land :				
i) Current fallows	735	615	613	556
ii) Other fallows	305	509	509	425
6. Net area sown	8,982	9,257	9,277	7,410
7. *Area sown more than once	4,138	4,254	4,584	7,055
8. *Total cropped area	13,120	13,511	13,861	16,346

* Including Kupvi Tehsil

Source : District Land Records Office,
Shimla.

III - AGRICULTURE

3.8 - LAND UTILIZATION IN JUBBAL TEHSIL

Classification of Area	(Hectares)			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
1. Total Geographical area by village papers	24,474	24,747	24,454	24,469
2. Forests	7,813	7,813	7,813	7,862
3. Land not available for cultivation :				
i) Barren and unculturable land	588	588	584	546
ii) Land put to non-agricultural uses	588	588	574	572
4. Other uncultivated land excluding current fallows :				
i) Culturable Waste	683	683	627	623
ii) Permanent Pastures and other grazing lands	9,584	9,584	9,584	9,557
iii) Land under Misc. tree crops etc.	34	34	191	42
5. Fallow Land :				
i) Current fallows	212	210	176	373
ii) Other fallows	11	13	5	24
6. Net area sown	4,961	4,961	4,940	4,870
7. Area sown more than once	2,126	1,750	2,007	1,886
8. Total cropped area	7,087	6,711	6,947	6,756

Source : District Land Records Officer,
Shimla.

III - AGRICULTURE

3.9 - LAND UTILIZATION IN ROHRU TEHSIL

(hectares)

Classification of Area	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
1. Total Geographical area by village papers	22,215	22,215	11,857	12,922
2. Forests	87	129	67	409
3. Land not available for cultivation :				
i) Barren and unculturable land	405	431	195	253
ii) Land put to non-agricultural uses	530	545	330	213
4. Other uncultivated land excluding current fallows :				
i) Culturable waste	3,972	3,983	2,381	2,552
ii) Permanent pastures and other grazing land	272	257	185	550
iii) Land under misc. tree crops etc.	21	25	16	16
5. Fallow Land :				
i) Current fallows	1,436	1,482	365	338
ii) Other fallows	138	138	15	13
6. Net area sown	15,304	15,225	8,302	8,578
7. Area sown more than once	5,430	7,349	4,417	3,993
8. Total cropped area	20,734	22,574	12,719	12,571

* Chirgaon sub-tehsil has been created out of this Tehsil.

Source : District Land Records Office,
Shimla.

III - AGRICULTURE

3.10 - LAND UTILIZATION IN RAMPUR * TEHSIL

Classification of area	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
1. Total Geographical area by village papers	19,047	19,047	15,210	16,269
2. Forests	203	203	203	495
3. Land not available for <u>Cultivation :</u>				
i) Barren and unculturable land	1,012	1,012	1,030	1,069
ii) Land put to non-agricul- tural land	74	74	642	868
4. Other uncultivated land ex- cluding current fallows :				
i) Culturable waste	3,166	3,166	3,797	2,993
ii) Permanent pastures and other grazing land	1,411	1,411	524	1,823
iii) Land under misc.tree crops etc.	23	23	3	9
5. Fallow Land :				
i) Current fallows	766	766	362	368
ii) Other fallows	118	118	85	75
6. Net area sown	11,634	11,634	8,564	8,569
7. Area sown more than once	7,622	8,175	5,750	6,043
8. Total Cropped area	19,256	19,809	14,314	14,612

* Nankhari sub-tehsil has
been created out of this
Tehsil

Source : District Land Record Office,
Srinagar

III - AGRICULTURE

3.11 - LAND UTILIZATION IN NANKHARI * SUB/TEHSIL

(Hectares)

Classification of Area	Agricultural Year
	1982-83
1.	2.
1. Total Geographical area by village papers	6,895
2. Forests	711
3. Land not available for Cultivation	
i) Barren and unculturable land	175
ii) Land put to non-agricultural uses	114
4. Other uncultivated land excluding current Fallow :	
i) Culturable waste	916
ii) Permanent pastures and other grazing land	836
iii) Land under misc.tree crops etc.	3
5. Fallow land :	
i) Current fallows	514
ii) Other fallows	187
6. Net area sown	3,439
7. Area sown more than once	1,959
8. Total cropped area	5,398

* Sub-Tehsil came into existence 1981-82.

Source : District Land Records, Office, Shimla.

III - AGRICULTURE

3.12 - LAND UTILIZATION IN CHIRGAON * SUB/TEHSIL

Classification of Area	Agricultural Year 1982-83
1.	2.
1. Total Geographical area by village papers	10,386
2. Forests	73
3. Land not available for Cultivation :	
i) Barren and unculturable land	222
ii) Land put to non-agricultural uses	87
4. Other uncultivated land excluding current fallows :	
i) Culturable waste	1,703
ii) Permanent pastures and other grazing land	67
iii) Land under misc.tree crops etc.	7
5. Fallow Land :	
i) Current fallows	775
ii) Other fallows	140
6. Net area sown	7,312
7. Area sown more than once	2,969
8. Total cropped area	10,281

* Sub-Tehsil came into existence during 1981-82.

Source : District Land Records Office, Shimla.

III - AGRICULTURE

3.13 - AREA UNDER PRINCIPAL CROPS (contd.)

(Hectares)

CROP/Rehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
<u>WHEAT :</u>				
1. Shimla	3,629	3,881	4,195	3,609
2. Seoni	3,016	2,758	2,980	2,798
3. Theog	4,308	4,300	4,251	3,620
4. Kotkhai	1,938	1,781	2,012	1,396
5. Kumharsain	2,153	2,147	2,174	2,107
6. Chaupal	3,726	4,058	4,278	4,941
7. Jubbal	2,105	1,973	2,037	2,055
8. Rohri	2,105	1,973	3,508	3,329
9. Chirgaon (S.T.)	-	-	2,995	3,046
10. Rampur	6,010	4,661	5,298	5,037
11. Nankhari (S.T.)	-	2,740	1,765	1,914
SHIMLA DISTRICT :	32,875	34,804	35,493	33,852

<u>RICE :</u>				
1. Shimla	134	103	116	112
2. Seoni	206	196	123	202
3. Theog	146	125	149	120
4. Kotkhai	224	198	182	172
5. Kumharsain	364	318	290	295
6. Chaupal	1,100	1,200	1,561	1,144
7. Jubbal	562	439	480	461
8. Rohru	1,370	1,446	1,385	564
9. Chirgaon (S.T.)	-	-	-	777
10. Rampur	1,519	868	987	893
11. Nankhari (S.T.)	-	396	376	345
SHIMLA DISTRICT :	5,625	5,289	5,649	5,085

III - AGRICULTURE

3.13 - AREA UNDER PRINCIPAL CROPS (contd.)

(Hectares)

CROPS/Tehsil	Agricultural year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
<u>OTHER CEREALS & SMALL MILLETS :</u>				
1. Shimla	14	21	17	53
2. Seoni	27	17	11	19
3. Theog	267	228	213	196
4. Kotkhai	583	497	404	272
5. Kunharsain	249	286	211	209
6. Chaupal	2,630	2,656	2,615	2,719
7. Jubbal	1,195	1,185	1,175	1,057
8. Rohru	4,831	5,096	5,793	4,958
9. Chirgaon (S.T.)	-	-	-	-
10. Rampur	3,425	2,278	2,128	2,349
11. Nankhari (S.T.)	-	660	566	505
SHIMLA DISTRICT :	13,231	12,924	13,133	12,337
<u>TOTAL CEREALS :</u>				
1. Shimla	8,544	8,840	9,507	8,859
2. Seoni	6,646	6,402	6,862	6,435
3. Theog	9,282	9,538	9,180	8,259
4. Kotkhai	4,395	3,929	4,071	3,012
5. Kunharsain	4,658	4,716	4,714	4,487
6. Chaupal	11,242	11,826	12,044	14,448
7. Jubbal	4,914	4,591	4,748	4,530
8. Rohru	15,563	16,518	17,477	8,115
9. Chirgaon (S.T.)	-	-	-	8,907
10. Rampur	15,226	10,674	11,783	11,700
11. Nankhari (S.T.)	-	4,993	3,815	3,763
SHIMLA DISTRICT :	80,470	82,027	84,201	82,515

III - AGRICULTURE

3.13 AREA UNDER PRINCIPAL CROPS (Contd.)

(Hectares)

CROPS/Tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
PULSES - GRAM				
1. Shimla	6	10	2	-
2. Seoni	7	24	21	4
3. Theog	4	2	1	-
4. Kotkhai	6	6	7	2
5. Kumharsain	11	3	4	1
6. Chaupal	10	-	2	-
7. Jubbal	-	-	-	1
8. Rohru	5	-	5	1
9. Chirgaon (S.T.)	-	-	-	-
10. Rampur	-	-	-	-
11. Nankhari (S.T.)	-	-	-	-
SHIMLA DISTRICT :	49	45	42	9
OTHER PULSES				
1. Shimla	271	230	248	-
2. Seoni	625	526	279	70
3. Theog	351	450	374	-
4. Kotkhai	76	115	115	3
5. Kumharsain	208	482	382	-
6. Chaupal	469	549	466	-
7. Jilibal	255	291	314	1
8. Rohru	636	740	734	8
9. Chirgaon (S.T.)	-	-	47	25
10. Rampur	1,661	1,017	1,211	-
11. Nankhari (S.T.)	-	414	408	-
SHIMLA DISTRICT :	4,352	4,814	4,577	107

III - AGRICULTURE

3.13 - AREA UNDER PRINCIPAL CROPS (Contd.)

(Hectares)

CROP/Tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
TOTAL PULSES :				
1. Shimla	277	240	250	190
2. Seoni	632	550	300	531
3. Theog	355	552	375	476
4. Kotkhai	82	121	122	112
5. Kumharsain	219	485	386	359
6. Chaupal	479	549	468	530
7. Jubbal	255	291	314	281
8. Rohru	641	740	786	607
9. Chirgaon (S.T.)	-	-		221
10. Rampur	1,661	1,017	1,211	1,289
11. Nankhari (S.T.)	-	414	407	431
SHIMLA DISTRICT :	4,601	4,959	4,619	5,027
OTHER FOOD CROPS :				
POTATO :				
1. Shimla	444	472	405	385
2. Seoni	60	65	59	19
3. Theog	2,388	2,244	2,224	1,856
4. Kotkhai	1,122	965	915	811
5. Kumharsain	113	171	122	127
6. Chaupal	576	581	673	525
7. Jubbal	584	749	668	399
8. Rohru	2,083	2,240	2,362	1,561
9. Chirgaon (S.T.)	-	-		375
10. Rampur	710	462	453	592
11. Nankhari (S.T.)	-	325	256	253
SHIMLA DISTRICT :	8,080	8,274	8,137	6,903

III - AGRICULTURE

3.13 - AREA UNDER PRINCIPAL CROPS (contd.)

(Hectares)

CROPS / TEHSIL	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
TOTAL OTHER FOOD CROPS :				
1. Shimla	1,919	1,987	1,893	1,755
2. Seoni	991	942	651	876
3. Theog	4,200	4,042	4,232	4,464
4. Kotkhai	2,882	2,408	2,808	3,450
5. Kunharsain	2,402	2,739	2,259	2,705
6. Chaupal	1,753	1,494	1,622	1,801
7. Jubbal	2,148	2,088	2,179	2,214
8. Rohru	5,149	6,001	5,314	4,407
9. Chirgaon (S.T.)	-	-	95	1,302
10. Rampur	3,829	2,739	2,324	2,908
11. Nankhari (S.T.)	-	1,402	1,416	1,631
SHIMLA DISTRICT :	25,273	25,842	24,993	27,573

NON-FOOD CROPS

EDIBLE

OIL SEED :

1. Shimla	1	19	25	5
2. Seoni	25	63	99	43
3. Theog	50	41	73	50
4. Kotkhai	74	100	104	71
5. Kunharsain	34	35	33	33
6. Chaupal	119	186	187	97
7. Jubbal	25	31	20	12
8. Rohru	16	35	55	47
9. Chirgaon (S.T.)	-	-	5	9
10. Rampur	-	-	3	4
11. Nankhari (S.T.)	-	-	7	4
SHIMLA DISTRICT :	344	510	615	375

III - AGRICULTURE

3.13 - AREA UNDER PRINCIPAL CROPS (Contd.)

(Hectares)

Crops/Tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
<u>MAIZE :</u>				
1. Shimla	4,374	4,383	4,654	4,691
2. Seoni	3,081	3,109	3,441	3,099
3. Theog	3,991	4,185	3,989	3,898
4. Kotkhai	1,278	1,167	1,141	1,949
5. Kumharsain	1,630	1,685	1,794	1,626
6. Chaupal	2,618	2,764	2,377	2,748
7. Jubbal	659	641	755	700
8. Rohru	1,381	1,494	1,567	1,385
9. Chirgaon (S.T.)	-	-		.442
10. Rampur	2,606	1,468	1,622	2,054
11. Nankhari (S.T.)	-	673	778	732
SHIMLA DISTRICT :	21,618	21,569	22,118	22,324
<u>BARLEY :</u>				
1. Shimla	393	452	525	394
2. Seoni	316	322	307	317
3. Theog	570	620	578	425
4. Kotkhai	372	286	332	223
5. Kumharsain	262	280	245	250
6. Chaupal	1,160	1,148	1,213	2,896
7. Jubbal	393	353	301	257
8. Rohru	1,991	2,257	904	1,024
9. Chirgaon (S.T.)	-	-	1,322	1,497
10. Rampur	1,856	1,439	1,748	1,367
11. Nankhari (S.T.)	-	524	330	267
SHIMLA DISTRICT :	7,313	7,681	7,805	8,917

III - AGRICULTURE

3.13 - AREA UNDER PRINCIPAL CROPS (contd.)

CROPS/Tehsil	(Hectares)				
	1979-80	1980-81	Agricultural year 1981-82	1982-83	5.
1.	2.	3.	4.	5.	
GINGER :					
1. Shimla	157	126	77	54	
2. Seoni	20	10	14	12	
3. Theog	-	2	-	-	
4. Kotkhai	-	-	-	-	
5. Kumbarsain	2	1	-	-	
6. Chaupal	1	-	-	-	
7. Jubbal	-	-	-	-	
8. Rohru	-	-	-	-	
9. Chirgaon (S.T.)	-	-	-	-	
10. Rampur	2	1	-	-	
11. Nankhari (S.T.)	-	-	-	-	
SHIMLA DISTRICT :	182	140	91	66	
CHEILIES :					
1. Shimla	30	19	41	19	
2. Seoni	55	12	28	51	
3. Theog	88	100	89	51	
4. Kotkhai	-	2	-	-	
5. Kumbarsain	11	5	5	14	
6. Chaupal	36	31	16	18	
7. Jubbal	3	-	-	2	
8. Rohru	1	-	2	-	
9. Chirgaon (S.T.)	-	-	-	-	
10. Rampur	5	-	1	35	
11. Nankhari (S.T.)	-	-	-	-	
SHIMLA DISTRICT :	229	169	182	190	

III - AGRICULTURE

3.13 - AREA UNDER PRINCIPAL CROPS (concluded)

(Hectares)

CROP/Tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2:	3:	4:	5:
<u>TOTAL FOOD CROPS</u>				
1. Shimla	10,463	10,827	11,400	10,614
2. Seoni	7,637	7,344	7,513	7,311
3. Theog	13,482	13,580	13,412	12,723
4. Kotkhai	7,277	6,337	6,879	6,462
5. Kumharsain	7,060	7,455	6,973	7,192
6. Chaupal	12,995	13,320	13,666	16,249
7. Jubbal	7,062	6,679	6,927	6,744
8. Rohru	20,712	22,519	22,883	12,522
9. Chirgaon (S.T.)	-	-	-	10,269
10. Rampur	19,255	13,413	14,307	14,608
11. Nankhari (S.T.)	-	6,395	5,231	5,394
 SHIMLA DISTRICT :	1,05,943	1,07,869	1,09,191	1,10,088

Source : District Land Records Office,
Shimla.

XII - AGRICULTURE
3.14 - PRODUCTION OF PRINCIPAL CROPS (contd.)
 (Tonnes)

CROP/Tensil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
	2.	3.	4.	5.
RICE :				
1. Shimla	110	104	117	105
2. Seoni	171	197	124	188
3. Theog	96	126	106	24
4. Kotkhai	186	226	95	51
5. Kumharsain	299	320	248	228
6. Chaupal	913	1,203	6,766	523
7. Jubbal	466	442	321	209
8. Rohru	1,137	1,456	1,141	364
9. Chirgaon (S.T.)	-	-		549
10. Rampur	1,260	1,272	849	658
11. Nankhari (S.T.)	-	-	202	173
SHIMLA DISTRICT :	4,638	5,351	9,969	3,072
WHEAT :				
1. Shimla	1,437	5,053	4,724	2,518
2. Seoni	1,194	3,383	3,972	1,454
3. Theog	1,606	5,207	3,151	2,374
4. Kotkhai	767	2,049	1,096	580
5. Kumharsain	853	3,636	2,834	2,584
6. Chaupal	1,417	5,359	5,098	1,661
7. Jubbal	834	2,337	2,497	1,447
8. Rohru	2,362	7,666	3,954	2,214
9. Chirgaon (S.T.)	-	-	2,325	2,028
10. Rampur	2,327	9,636	5,627	4,371
11. Nankhari (S.T.)	-	3,357	1,190	1,177
SHIMLA DISTRICT :	12,797	47,683	36,468	22,408

III - AGRICULTURE

3.14 - PRODUCTION OF PRINCIPAL CROPS (contd.)

(Tonnes)

CROPS/Tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2:	3:	4:	5:
BARLEY :				
1. Shimla	179	667	641	338
2. Seoni	144	486	461	158
3. Theog	259	679	432	350
4. Kotkhai	169	432	246	94
5. Kumharsain	119.	422	341	303
6. Chaupal	573	1,732	1,587	1,092
7. Jubbal	159	533	434	205
8. Rohru	906	3,406	1,121	771
9. Chirgaon (S.T.)	-	-	1,009	1,015
10. Rampur	879	2,171	1,750	1,213
11. Nankhari (S.T.)	-	800	286	243
SHIMLA DISTRICT :	3,387	11,328	8,308	5,782
MAIZE :				
1. Shimla	4,205	5,523	5,504	5,601
2. Seoni	2,964	4,307	3,021	962
3. Theog	3,698	5,672	570	1,728
4. Kotkhai	1,230	1,924	1,172	632
5. Kumharsain	1,531	2,528	2,417	2,114
6. Chaupal	2,518	4,154	1,904	1,446
7. Jubbal	634	963	805	448
8. Rohru	1,329	2,245	2,085	849
9. Chirgaon (S.T.)	-	-		149
10. Rampur	2,507	3,218	1,566	1,732
11. Nankhari (S.T.)	-	-	602	433
SHIMLA DISTRICT :	20,616	30,534	19,646	16,100

III - AGRICULTURE

3.14 - PRODUCTION OF PRINCIPAL CROPS (Contd.)

CROPS/Tehsil	Agricultural year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
OTHER FOOD CROPS :				
POTATO				
1. Shimla	192	246	645	958
2. Seoni	15	647	101	40
3. Theog	15	1,785	6,354	5,006
4. Kotkhai	-	1,229	3,600	1,301
5. Kumharsain	3,650	3,680	580	645
6. Chaupal	-	8,487	1,623	978
7. Jubbal	-	2,196	2,526	882
8. Rohru	-	2,832	-	3,291
9. Chhohara (S.T.)	-	-	7,659	570
10. Rampur	15	1,747	1,825	2,269
11. Nankhari (S.T.)	..	8,471	953	585
SHIMLA DISTRICT :	3,887	31,320	25,866	16,495
CHILKIES :				
1. Shimla	-	-	5	1
2. Seoni	14	33	5	4
3. Theog	13	17	12	4
4. Kotkhai	-	1	-	-
5. Kumharsain	-	1	1	1
6. Chaupal	6	8	2	1
7. Jubbal	1	-	-	1
8. Rohru	-	-	1	-
9. Chhohara (S.T.)	-	-
10. Rampur	1	-	-	-
11. Nankhari (S.T.)	..	-	-	-
SHIMLA DISTRICT :	35	60	25	12

III - AGRICULTURE

3.14 - PRODUCTION OF PRINCIPAL CROPS (Contd.)

(Tonnes)

CROPS/Tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
<u>MILLETS AND OTHER CEREALS :</u>				
1. Shimla	11	24	7	..
2. Seoni	21	232	2	..
3. Theog	192	41	117	..
4. Kotkhai	439	612	204	..
5. Kumharsain	196	431	1,067	..
6. Chaupal	1,981	1,201	1,150	..
7. Jubbal	892	2,181	3,211
8. Rohru	3,627	1,809	3,211
9. Chhohara (S.T.)	-	-	-	..
10. Rampur	2,596	2,239	1,478	..
11. Nankhari (S.T.)	-	-	232	..
SHIMLA DISTRICT :	9,955	8,770	6,999	..
<u>GRAM :</u>				
1. Shimla	1	3	-	-
2. Seoni	1	8	7	1
3. Theog	1	1	-	-
4. Kotkhai	1	2	1	-
5. Kumharsain	-	1	1	-
6. Chaupal	2	-	1	1
7. Jubbal	-	-	-	-
8. Rohru	1	-	2	-
9. Chhohara (S.T.)	-	-	-	-
10. Rampur	-	-	-	-
11. Nankhari (S.T.)	-	-	-	-
SHIMLA DISTRICT :	7	15	12	2

D - 5561

14/12/90

-35-

III - AGRICULTURE

3.14 - PRODUCTION OF PRINCIPAL CROPS (Contd.)

(tonnes)

CROPS/tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
	2.	3.	4.	5.
<u>OTHER PULSES :</u>				
1. Shimla	52	165	39	..
2. Seoni	117	157	20	..
3. Theog	66	73	58	..
4. Kotkhai	14	132	16	..
5. Kumbarsain	40	36	70	..
6. Chaspal	46	157	20	..
7. Jubbal	86	141	15	..
8. Rokru	118	96	150	..
9. Chichara (S.T.)	-	-	12	..
10. Rampur	313	209	164	..
11. Nankhari (S.T.)	-	213	24	..
SHIMLA DISTRICT :	852	1,379	533	..
<u>TOTAL FOOD GRAINS :</u>				
1. Shimla	5,955	11,539	11,032	8,592
2. Seoni	4,612	8,770	7,607	2,782
3. Theog	5,918	11,799	4,434	4,570
4. Kotkhai	2,806	5,377	2,829	1,425
5. Kumbarsain	3,028	7,374	5,978	5,357
6. Chaspal	7,450	13,811	16,526	5,353
7. Jubbal	3,071	6,597	4,603	2,643
8. Rokru	9,480	16,678	11,664	5,702
9. Chichara (S.T.)	-	-	3,346	3,943
10. Rampur	9,282	10,754	11,434	9,253
11. Nankhari (S.T.)	-	6,608	2,536	2,271
SHIMLA DISTRICT :	52,252	1,67,307	81,989	51,891

III - AGRICULTURE

3.14 - PRODUCTION OF PRINCIPAL CROPS (contd.) (Tonnes)

CROPS/Tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
<u>GINGER :</u>				
1. Shimla	104	232	90	75
2. Seonim	19	18	7	5
3. Theog	-	4	-	-
4. Kotkhai	-	-	-	-
5. Kumharsain	2	2	-	-
6. Chaupal	-	-	-	-
7. Jubbal	1	-	-	-
8. Rohru	-	-	-	-
9. Chhohara (S.T.)	-	-
10. Rampur	2	-	-	-
11. Nankhari (S.T.)	..	-	-	-
SHIMLA DISTRICT :	128	256	97	80
<u>NON - FOOD CROPS :</u>				
<u>i) OIL SEED :</u>				
<u>RAPE AND MUSTRAD :</u>				
1. Shimla	-	3	3	..
2. Seoni	1	3	10	..
3. Theog	5	5	6	..
4. Kotkhai	7	16	9	
5. Kumharsain	-	-	-	
6. Chaupal	12	29	22	..
7. Jubbal	2	4	2	..
8. Rohru	1	8	6	..
9. Chhohara (S.T.)	1	..
10. Rampur	-	-	1	..
11. Nankhari (S.T.)	..	-	1	..
SHIMLA DISTRICT :	28	72	61	..

III - AGRICULTURE

3.15 - GROSS IRRIGATED AREA (crop - wise) (contd.)
(Hectares)

CROP/Tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
<u>MAIZE :</u>				
1. Shimla	683	541	646	672
2. Seoni	90	69	126	106
3. Theog	162	237	97	136
4. Kotkhai	5	1	1	4
5. Kumharsain	3	4	6	2
6. Chaupal	293	307	371	243
7. Jubbal	6	2	7	3
8. Rohru	-	7	3	-
9. Chirgaon (S.T.)	-	-	-	1
10. Rampur	6	3	1	8
11. Nankhari (S.T.)	-	-	2	-
SHIMLA DISTRICT :	1,248	1,171	1260	1,175
<u>BARLEY :</u>				
1. Shimla	65	63	81	56
2. Seoni	9	14	5	7
3. Theog	23	28	17	27
4. Kotkhai	-	-	-	-
5. Kumharsain	-	5	2	1
6. Chaupal	183	178	181	212
7. Jubbal	14	18	13	13
8. Rohru	206	215	64	42
9. Chirgaon (S.T.)	-	-	164	144
10. Rampur	26	26	27	20
11. Nankhari (S.T.)	-	11	49	4
SHIMLA DISTRICT :	526	558	603	526

III - AGRICULTURE

3.15 - GROSS IRRIGATED AREA (Crop-wise) (Contd.) (Hectares)

CROPS/Tehsil

	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.

OTHER SMALL MILLETS :

1. Shimla	1	4	1	..
2. Seoni	-	-	-	..
3. Theog	8	3	1	..
4. Kotkhai	-	-	-	..
5. Kumharsain	-	1	1	..
6. Chaupal	191	83	164	..
7. Jubbal	2	1	3	..
8. Rohru	1	1	6	..
9. Chirgaon (S.T.)	-	-	-	..
10. Rampur	-	7	5	..
11. Nankhari (S.T.)	-	-	-	..

SHIMLA DISTRICT :	203	100	181	..
-------------------	-----	-----	-----	----

PULSES :

1. Shimla	22	8	25	..
2. Seoni	2	8	15	..
3. Theog	25	32	12	..
4. Kotkhai	-	-	-	..
5. Kumharsain	6	9	4	..
6. Chaupal	24	42	28	..
7. Jubbal	2	2	2	..
8. Rohru	-	2	7	..
9. Chirgaon (S.T.)	-	-	-	..
10. Rampur	-	1	3	..
11. Nankhari (S.T.)	-	-	-	..

SHIMLA DISTRICT :	81	104	96	..
-------------------	----	-----	----	----

III - AGRICULTURE

3.15 - GROSS IRRIGATED AREA (crop-wise) (contd.)

(Hectares)

CROP/Tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
<u>CEREALS :</u>				
<u>RICE :</u>				
1. Shimla	110	98	105	104
2. Seoni	181	181	107	195
3. Theog	5	8	7	34
4. Kotkhai	11	14	10	7
5. Kumharsain	172	169	172	174
6. Chaupah	478	495	991	459
7. Jubbal	156	140	141	136
8. Rohru	774	778	747	244
9. Chirgaon (S.T.)	-	-	-	539
10. Rampur	518	414	454	398
11. Nankhari (S.T.)	-	105	107	107
SHIMLA DISTRICT :	2,405	2,402	2,841	2,397
<u>WHEAT :</u>				
1. Shimla	560	571	604	514
2. Seoni	236	208	189	225
3. Theog	155	176	157	141
4. Kotkhai	12	10	14	7
5. Kumharsain	172	164	164	160
6. Chaupal	489	567	592	921
7. Jubbal	88	72	78	83
8. Rohru	257	286	134	88
9. Chirgaon (S.T.)	-	-	208	197
10. Rampur	248	277	307	343
11. Nankhari (S.T.)	-	204	3	28
SHIMLA DISTRICT :	2,217	2,535	2,450	2,707

III - AGRICULTURE

3.15 - GROSS IRRIGATED AREA (CROP-WISE) (Contd.)

(Hectares)

CROP/Tehsil	Agricultural Year				
	1979-80	1980-81	1981-82	1982-83	5.
1.	2.	3.	4.		
<u>OTHER CROPS :</u>					
<u>POTATO :</u>					
1. Shimla	73	81	64	60	
2. Seoni	4	-	3	2	
3. Theog	36	49	22	102	
4. Kotkhai	-	-	-	-	
5. Kumharsain	-	-	-	1	
6. Chaupal	80	92	72	59	
7. Jubbal	-	-	-	-	
8. Rohru	4	4	1	-	
9. Chirgaon (S.T.)	-	-	-	-	
10. Rampur	3	2	2	2	
11. Nankhari (S.T.)	-	-	-	3	
<u>SHIMLA DISTRICT :</u>	196	228	164	229	
<u>MUSTARD :</u>					
1. Shimla	-	-	1	2	
2. Seoni	3	-	1	3	
3. Theog	5	4	4	2	
4. Kotkhai	-	-	-	-	
5. Kumharsain	-	-	-	-	
6. Chaupal	19	34	31	-	
7. Jubbal	-	2	2	3	
8. Rohru	-	6	2	6	
9. Chirgaon (S.T.)	-	-	1	3	
10. Rampur	-	-	1	1	
11. Nankhari (S.T.)	-	-	-	-	
<u>SHEMLA DISTRICT :</u>	27	45	43	20	

III - AGRICULTURE

3.15 - GROSS IRRIGATED AREA (Crop-wise) (Concluded)
(Hectares)

CROP/Tehsil	Agricultural Year			
	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.
GROSS IRRIGATED AREA (All crops) :				
1. Shimla	1,775	1,624	1,784	1,714
2. Seoni	558	520	478	563
3. Theog	455	592	368	541
4. Kotkhai	29	25	25	,19
5. Kumharsain	356	358	355	354
6. Chaupal	1,804	1,925	2,468	2,132
7. Jubbal	260	242	251	245.
8. Rohru	1,240	1,308	964	384
9. Chirgaon (S.T.)	-	-	373	886
10. Rampur	802	735	805	785
11. Nankhari (S.T.)	-	320	161	142
SHIMLA DISTRICT :	7,279	7,649	8,032	7,765

Source : District Land Records Office,
Shimla.

III - AGRICULTURE

3.16 - NET IRRIGATED AREA (Tehsil - wise.

(Hectares)

Tehsil	Year	Ca als	Tanks	Wells	Other Sources	Total Irrig. area:
1. Shimla	1979-80	-	-	-	1,082	1,082
	1980-81	-	-	-	1,129	1,129
	1981-82	-	-	-	1,125	1,125
	1982-83	-	-	-	1,069	1,069
2. Seoni	1979-80	-	-	-	287	287
	1980-81	-	-	-	309	309
	1981-82	-	-	-	322	322
	1982-83	-	-	-	321	321
3. Theog	1979-80	-	-	-	334	334
	1980-81	-	-	-	334	334
	1981-82	-	-	-	334	334
4. Kotkhai	1979-80	-	-	-	20	20
	1980-81	-	-	-	20	20
	1981-82	-	-	-	17	17
	1982-83	-	-	-	14	14
5. Kumharsain	1979-80	-	-	-	184	184
	1980-81	-	-	-	187	187
	1981-82	-	-	-	187	187
	1982-83	-	-	-	194	194
6. Chaupad	1979-80	-	-	-	1,248	1,248
	1980-81	-	-	-	1,266	1,266
	1981-82	-	-	-	1,266	1,266
	1982-83	-	-	-	1,266	1,266
7. Jubbal	1979-80	-	-	-	176	176
	1980-81	-	-	-	176	176
	1981-82	-	-	-	176	176
	1982-83	-	-	-	154	154
8. Rohru	1979-80	-	-	-	804	804
	1980-81	-	-	-	808	808
	1981-82	-	-	-	289	289
	1982-83	-	-	-	302	302
9. Chirgaon	1981-82 (S.T.)	-	-	-	557	557
	1982-83	-	-	-	557	557
10. Rampur	1979-80	-	-	-	484	484
	1980-81	-	-	-	584	584
	1981-82	-	-	-	655	655
	1982-83	-	-	-	464	464
11. Nankhari	1981-82 (S.T.)	-	-	-	109	109
	1982-83	-	-	-	106	106
SHIMLA DISTRICT :	1979-80	-	-	-	4,619	4,619
	1980-81	-	-	-	4,813	4,813
	1981-82	-	-	-	5,037	5,037
	1982-83	-	-	-	4,781	4,781

Source : District Land Records Office,
Shimla.

III - AGRICULTURE

-43-

3.17 - DISTRIBUTION OF HXV. OF SEED AND FERTILIZER

(Tonnes)

NAME OF ITEM/BLOCK	1977-78	1978-79	1979-80	1980-81	1981-82	1982-83	
	1.	2.	3.	4.	5.	6.	7.
I. SEEDS :							
1. Kasumpti - Seoni	21.026	1.813	5.544	1.150	11.052	23.005	
2. Theog	13.265	3.060	2.268	1.834	18.055	27.925	
3. Kumharsain	5.234	0.760	0.614	1.929	6.320	22.415	
4. Jubbal Kotkhai	5.410	0.988	0.140	0.863	16.900	19.890	
5. Rohru	0.395	1.877	0.761	1.409	26.590	40.420	
6. Chhohara	2.214	0.865	0.460	0.652	17.000	9.720	
7. Rampur	16.413	1.750	1.245	1.896	14.056	23.375	
9. Chaupal	4.594	2.031	0.075	2.012	16.000	15.970	
SHIMLA DISTRICT :	68.551	13.144	11.107	11.745	125.973	182.720	
II. FERTILIZERS :							
1. Kasumpti - Seoni	135.450	228.350	421.200	439.300	469.850	540.300	
2. Theog	370.200	728.300	850.700	1360.100	1401.500	1611.700	
3. Kumharsain	415.250	586.300	819.650	1088.450	1190.350	1368.900	
4. Jubbal Kotkhai	1232.400	1196.900	1697.200	1874.200	1921.200	2186.300	
5. Rohru	785.350	812.650	1221.050	1676.400	1785.450	2053.200	
6. Chhohara	140.850	77.850	159.000	167.000	225.150	250.900	
7. Rampur	118.210	143.750	294.950	351.750	425.750	469.600	
8. Chaupal	146.500	290.900	350.100	558.600	615.550	707.800	
SHIMLA DISTRICT :	3344.210	4065.000	5823.850	7515.800	8014.800	9216.700	

Source : District Land Record Office,
Shimla.

III - AGRICULTURE

3.18 - AGRICULTURAL IMPLEMENTS - 1983.

Name of Tehsil	Implements							
	Ploughs	Carts/*	Cane Crushers	Oil Engi-	Elec. Pumps	Trac- tors	Gha- nies:	
1. Shimla	15,723	-	-	-	-	-	-	-
2. Seoni	8,577	1	1	-	-	-	-	-
3. Theog	9,830	-	-	-	-	-	2	-
4. Kotkhai	5,487	-	-	-	-	-	-	-
5. Kumharsain	6,577	-	-	-	-	-	-	-
6. Chaupal	12,384	-	-	-	-	-	-	-
7. Jubbal	5,578	-	-	-	-	-	-	-
8. Rohru	6,204	-	-	3	-	-	-	-
9. Chisagron (S.T.)	5,606	-	-	-	-	-	-	-
10. Rampur	8,203	-	-	-	-	-	-	-
11. Nankhari (S.T.)	6,501	-	12	2	2	11	-	-
SHIMLA DISTRICT	90,670	1	13	5	2	11	-	-

* BULLOCK CARTS.

Source: Director Land Records,
Himachal Pradesh.

III - AGRICULTURE

-45-

3.19 - NUMBER AND AREA OF OPERATIONAL HOLDINGS BY SIZE CLASS OF HOLDINGS -1976-77

(Hectares)

Size Class (in Hectares)	Individual Holdings		Joint Holdings		Sub Total		Inst.Hold.		Total Holdings	
	No.	Area	No.	Area	No.	Area	No.	Area	No.	Area
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.
1. Less than 0.5	14,630	3,566	4	1	14,634	3,567	40	7	14,674	3,574
2. 0.5 - 1.0	10,119	7,644	15	12	10,134	7,656	15	11	10,149	7,667
3. 1.0 - 2.0	14,072	20,546	38	42	14,110	20,588	17	24	14,127	20,612
4. 2.0 - 3.0	8,301	20,247	31	75	8,332	20,322	8	20	8,340	20,342
5. 3.0 - 4.0	4,701	16,079	14	48	4,715	16,127	7	25	4,722	16,152
6. 4.0 - 5.0	2,708	12,168	13	58	2,721	12,226	4	18	2,725	12,244
7. 5.0 - 7.5	2,942	17,916	23	139	2,365	18,055	6	40	2,971	18,095
8. 7.5 - 10.0	1,001	8,457	13	114	1,041	8,571	2	17	1,016	8,588
9. 10.0 - 20.0	740	9,479	8	107	748	9,586	7	73	755	9,659
10. 20.0 - 30.0	76	1,724	1	22	77	1,746	77	1,746
11. 30.0 - 40.0	7	253	7	253	7	253
12. 40.0 - 50.0	9	413	9	413	9	413
13. 50.0 and above	4	323	4	323	4	323
SHIMLA DISTRICT :	59,310	118,815	160	618	59,597	119,433	106	235	59,576	119,668

* Institutional

Source : Report on Agricultural Census
1976-77.

III - AGRICULTURE

-46-

3.20 - ESTIMATED NUMBER AND AREA OF OPERATIONAL HOLDINGS BY TENURE AND TENANCY STATUS
- 1976 - 77 .

(Hectares)

Size Class (in Hectares)	Total Holdings	Wholly owned & Self operated Holdings.		Partly owned & Partly leased in Holdings			Wholly leased in Holdings		Holding having some land operated otherwise				
		No.	Area	No.	Area	No.	Owned Area	Leased in area	Total Area	No.	Area	No.	Area
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	
1. Less than 0.5	14,634	3,567	12,981	2,988	902	310	123	433	744	132	28	14	
2. 0.5 - 1.0	10,134	7,656	8,720	5,690	1,178	1,448	336	1,784	226	99	40	83	
3. 1.0 - 2.0	14,110	20,588	11,225	13,829	2,727	5,704	696	6,400	92	136	56	223	
4. 2.0 - 3.0	8,332	20,322	6,298	13,258	1,974	5,891	796	6,687	29	184	50	193	
5. 3.0 - 4.0	4,715	16,127	2,797	10,081	1,884	5,287	574	5,861	24	33	12	152	
6. 4.0 - 5.0	2,721	12,226	1,785	7,557	915	4,235	341	4,576	11	28	24	65	
7. 5.0 - 7.5	2,965	18,055	1,906	9,798	1,048	1,419	626	8,045	12	212	
8. 7.5 - 10.0	1,014	8,571	559	3,784	454	4,586	196	4,782	4	5	
9. 10.0 - 20.0	748	9,586	581	6,186	167	2,929	471	3,400	
10. 20.0 - 30.0	77	1,746	57	1,260	20	477	9	486	
11. 30.0 - 40.0	7	253	7	253	
12. 40.0 - 50.0	9	413	7	351	2	62	..	62	
13. 50.0 & above	4	323	4	323	
SHIMLA DISTRICT:		59,470	119,433	46,957	75,358	11,271	38,348	4,168	42,516	1,116	612	226	B47

Source : Report on Agricultural Census
1976-77.

IV - CLIMATE

4.1. RAINFALL IN SHIMLA DISTRICT

(In mm.)

Tehsil	1977	1978	1979	1980	1981	1982
1.	2.	3.	4.	5.	6.	7.
1. Shimla
2. Seoni	1075.8	1381.8	813.7	608.6	975.4	1163.0
3. Theog	874.3	772.7	650.4	794.6	1511.8	977.7
4. Kotkhai	1195.4	1053.2	658.5	935.4	1212.3	1612.0
5. Kunharsain	325.1	1060.1	770.2
6. Chaupal	1058.4	1154.5	636.8	934.5	1068.7	1354.0
7. Jubbal	1353.3	1376.5	569.4	1066.8	1234.9	1069.6
8. Rohru	990.4	889.1
9. Rampur	74.4	1052.3	775.2	1829.0	1079.2	1039.8
SHIMLA DISTRICT :	850.9	1131.8	684.0	1028.1	1141.6	1109.4

(..) Not available

Source: District Land Records Office,
Shimla.

IV - CLIMATE

4.2 - TEMPERATURE AND RELATIVE HUMIDITY AT SHIMLA.

Year	Temprature(inc°)		Humidity(I.S.T.)	
	Maximum 1.	Minimum 2.	0830Hrs. 3.	1730Hrs. 4.
1975	29.6	(-) 4.2	53	63
1976	29.6	(-) 1.1	54	65
1977	27.0	(-) 6.0	56	62
1978	22.3	5.4	54	64
1979	22.2	4.4	55	63
1980	21.9	5.4	52	62
1981	21.4	5.2	55	52
1982	20.8	3.4	58	66

Source : Regional Metereological Centre,
New Delhi.

V. - HORTICULTURE

5.1 - AREA AND PRODUCTION OF FRUITS

Year	Area under fruits (Hects.)	Production of Fruits (M.T.)
1.	2.	3.
1. 1976-77	19,514	81,384
2. 1977-78	20,491	73,314
3. 1978-79	21,166	81,294
4. 1979-80	21,860	78,256
5. 1980-81	22,792	74,844
6. 1981-82	23,375	2,09,640
7. 1982-83	24,246	94,513

Source: District Horticulture Office,
Shimla.

V - HORTICULTURE

5.2 - AREA UNDER FRUITS

(Hectares)

Year/Blocks	Apple	Other Temperate Fruits.	Nuts & Dry Fruits	Citrus Fruits	Other sub-Tro- pical Fruits.	Total
1.	2.	3.	4.	5.	6.	7.
1976-77	16,500	2,230	505	226	53	19,514
1977-78	17,352	2,303	535	242	59	20,491
1978-79	17,855	2,350	603	298	60	21,166
1979-80	18,355	2,426	657	358	64	21,860
1980-81	18,887	2,661	718	448	78	22,792
1981-82	19,422	2,552	795	526	80	23,375
1982-83	20,122	2,602	869	572	81	24,246
1.Mashobra	1,141	573	98	368	66	2,246
2.Theog	1,554	403	95	25	11	2,088
3.Kumharsain	3,924	329	89	29	4	4,375
4.Rampur	2,347	305	152	70	-	2,874
5.Chaupal	2,157	183	102	12	-	2,454
6.Rohpur	3,247	272	113	30	-	3,662
7.Chhohara	1,800	145	114	5	-	2,064
8.Jubbal	3,952	392	106	33	-	4,483

Source : District Horticulture Office,
Shimla

V - HORTICULTURE

5.3 - PRODUCTION OF FRUITS.

(TONNES)

Year	Apple	Other Temperate Fruits	Nuts & Dry Fruits	Citrus Fruits	Other Sub- Tropical Fruits	Total	
1.	1976-77	81,275	2,565	544	-	84,384	
2.	1977-78	72,113	739	458	4	73,314	
3.	1978-79	80,410	600	29	155	100	81,294
4.	1979-80	76,981	791	53	206	255	78,256
5.	1980-81	73,521	811	156	215	141	74,844
6.	1981-82	2,09,240	1,770	123	369	138	2,11,640
7.	1982-83	92,617	1,229	162	358	147	94,513

Source :- District Horticulture Office,
Shimla.

V - HORTICULTURE

5.4 - SEED MULTIPLICATION FARMS AND PROGENY
ORCHARDS NUMBERS

YEAR/BLOCK	Seed Multi- plication Farms	Progeny Orchards	Nursery	Total
1.	2.	3.	4.	5.
1. 1977-78	-	15	1	16
2. 1978-79	-	15	1	16
3. 1979-80	-	15	1	16
4. 1980-81	-	15	1	16
5. 1981-82	-	15	1	16
6. 1982-83	-	15	1	16

BLOCK - WISE

1. Chhohara	-	1	-	1
2. Kasumpti-Seoni	-	2	-	2
3. Theog	-	1	-	1
4. Kumharsain	-	2	-	2
5. Jubbal - Kotkhai-	-	2	1	3
6. Chaupal	-	2	-	2
7. Rohru	-	1	-	1
8. Rampur	-	4	-	4

Source : District Horticulture Office,
Shimla.

VI- LIVE STOCK AND ANIMAL HUSBANDRY

6.1 - LIVESTOCK AND POULTRY TEHSIL - WISE

Particulars/Years	Shimla	Seoni	Theog	Kotkhai	Kumar-Sain	Chopal-Kupvi	Jubbal	Rampur-Nankhari	Rohru-Chirgoan	Total
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.
Cattle	1977	45,479	27,668	52,883	19,818	4,241	53,455	18,226	47,926	45,489 3,15,185
	1982	45,323	26,387	57,545	17,891	24,234	54,180	18,249	48,827	50,097 3,42,653
Buffalo	1977	8,750	8,002	2,161	1,119	270	16,308	711	1,059	1,051 39,431
	1982	8,528	2,990	1,974	1,378	177	1,455	668	747	682 18,589
Horses	1977	121	348	392	31	73	157	23	100	73 1,318
	1982	93	49	449	47	58	135	21	142	80 1,074
Mules	1977	112	95	479	133	116	215	80	180	528 1,938
	1982	231	92	76	127	173	414	95	323	840 2,371
Donkeys	1977	2	-	1	3	46	-	4	72	73 201
	1982	11	2	4	5	86	7	2	79	135 331
Pig	1977	44	-	6	14	4	604	65	189	265 1,191
	1978	25	14	69	6	25	1,700	51	77	99 2,066
Sheep	1977	11,559	5,116	10,097	4,053	6,333	24,679	6,181	37,783	45,522 1,51,323
	1982	11,725	5,525	29,931	3,470	6,259	18,786	5,640	38,583	45,049 1,64,968
Goats	1977	4,209	7,531	7,288	1,124	5,031	29,559	3,692	21,041	18,708 98,183
	1982	4,359	8,430	9,327	1,329	4,883	26,069	4,442	23,632	21,530 1,04,001
TOTAL LIVESTOCK	1977	70,276	43,760	73,307	26,295	16,114	1,24,977	28,982	1,08,350	1,11,709 6,08,770
1982		70,295	43,479	99,375	24,253	35,895	1,02,666	29,168	1,12,410	1,18,512 6,36,053
TOTAL POULTRY	1977	12,637	2,635	1,796	4,019	3,373	3,071	4,468	9,350	12,751 54,100
1982		10,414	2,971	2,631	3,572	6,032	3,020	3,940	9,047	17,830 59,457
TOTAL LIVESTOCK & POULTRY	1977	82,913	51,395	75,103	30,314	19,487	1,28,048	33,450	1,17,700	1,24,450 6,62,870
1982		80,709	46,450	1,02,006	27,825	41,927	1,05,686	33,108	1,21,457	1,36,342 6,95,510

Source : District Animal Husbandry Office,
Shimla.

VI - LIVESTOCK AND ANIMAL HUSBANDRY

6.2 - VETERINARY INSTITUTIONS (AS ON 31.3.1983)

Tehsil/Sub Tehsil	veterinary hospital	veterinary Dispansaries	Touring Dispensa- ries	Total	Artificial insemination centre		
	Urban	Rural	Total	6.	7.	8.	
1. Shimla	2	6	1	9	1	1	2
2. Seoni	2	4	-	6	-	1	1
3. Theog	3	9	1	13	-	1	1
4. Kotkhai	1	10	-	11	-	1	1
5. Kumharsain	4	14	-	18	-	9	9
6. Chaupal	2	2	-	4	-	1	1
7. Nerwats.T.)	1	1	-	2	-	-	-
8. Jubbal	2	7	-	9	-	-	-
9. Rohru	2	10	-	12	-	1	1
10. Rampur	3	12	-	15	-	2	2
11. Nankhari(S.T.)	-	1	-	1	-	-	-
SHIMLA DISTRICT :	22	76	2	100	1	17.	18

Source : District Animal Husbandry Office
Shimla.

VI. - LIVESTOCK AND ANIMAL HUSBANDRY

6.3 - VETERINARY PERSONNEL (AS ON 31.12.83)

Tehsil/Sub-Tehsil	veterinary Assistant Surgeons	veterinary Compounders	Stock Assistants	Total
1.	2.	3.	4.	5.
1. Shimla	3	1	9	13
2. Seoni	2	2	7	11
3. Theog	3	1	12	16
4. Kotkhai	1	1	9	11
5. Kumharsain	4	-	14	18
6. Chaupal	2	-	7	9
7. Nerwa (S.T.)				
8. Jubbal	2	-	8	10
9. Rohru	1	-	11	12
10. Rampur	3	-	16	19
11. Nankhari (S.T.)				
SHIMLA DISTRICT :	21	5	93	119

Source : District Animal Husbandry Office,
Shimla.

VI - LIVESTOCK AND ANIMAL HUSBANDRY

6.4 - VETERINARY AID

Item	Years			
	1979-80	1980-81	1981-82	1982-83
1.	1.	2.	3.	4.
1. veterinary Institutions :				
i) Hospitals	21	22	21	21
ii) Dispensaries	71	77	72	78
2. Animals Treated :				
(a) In Hospitals and Dispensaries -				
i) In door	1,40,965	1,64,154	1,74,237	1,85,958
ii) Out door				
(b) On Tour -				
i) Contagious Diseases	4,798	7,107	18,202	13,354
ii) Other Diseases	67,251	67,860	72,381	66,796
Total :	72,049	74,967	90,583	80,150
3. Castrations performed :				
i) In Hospitals	4,083	3,804	3,546	3,610
ii) On Tour	10,058	10,297	11,908	11,813
Total :	14,141	14,101	15,454	15,423

Source : District Animal Husbandry Office,
Shimla.

VII - FORESTS

7.1 - AREA UNDER FORESTS

(Hectares)

Class of Forest	Year				
	1978-79	1979-80	1980-81	1981-82	1982-83
1.	2:	3:	4:	5:	6:
1. Reserved Forests	6,334	6,334	6,334	6,334	6,334
2. Protected Forests	3,16,581	2,50,229	2,50,228	2,50,227	2,50,896
3. Unclassed and all other Forests	5,798	5,798	5,798	-	5,798
SHIMLA DISTRICT :	3,28,713	2,62,361	2,62,360	2,56,561	2,62,028

Source : Conservator of Forests,
Shimla Circle.

VII - FORESTS

7.2 - OUT TURN AND VALUE OF MAJOR FORESTS PRODUCTS

Year	Major Forest Products					
	Timber		Fuel		Total	
	Quantity (000cu.mts)	Value (000Rs.)	Quantity (000cu.)	Value (000Rs.)	Quantity (000cu.mts.)	Value (000Rs.)
1.	2.	3.	4.	5.	6.	7.
1978-79	97.12	..	0.29	..	92.47	..
1979-80	101.00	28,425.70	0.19	23.04	101.19	28,448.74
1980-81	121.86	..	2.80	..	124.66	..
1981-82	244.78	..	0.44	..	245.22	..
1982-83	268.65	..	6.90	..	275.55	..

Source : Conservator of Forests,
Shimla Circle

VII - FORESTS

7.3 - VALUE OF MINOR FOREST PRODUCTS

('000Rs.)

Items	Years				
	1978-79	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.	6.
1. Bamboos & Canes	-	-	-	-	-
2. Drugs	211.10	1,610.00	2,901.00	3,090.50	9,367.20
3. Podder & Grazing	.89.30	285.00	245.90	261.40	213.00
4. Gums & Resin	772.60	2,322.00	2,123.20	1,887.00	938.40
5. Others	-	-	4.00	61.00	5.10
SHIMLA DISTRICT :	1,073.00	4,217.00	5,274.10	5,299.90	D,523.70

Source : Conservator of Forests,
Shimla Circle.

VIII - FISHERIES

8.1 - DEVELOPMENT OF FISHERIES

Item	Years				
	1978-79	1979-80	1980-81	1981-82	1982-83
1. Licenced Fisherman Registered (No.)	165	8	185	171	302
2. Production of Fish (M.Ts)	66	73	74	44	68
3. Approximate value of fish caught (Rs.in Lakhs)	3.30	3.60	3.70	4.40	4.47
4. Fishing Offences detached (No.)	29	27	30	26	55
5. Compensation realised (Rs.)	620	245	590	317	447
6. Fish Sanctuaries Established (Nos.)	-	-	-	-	-

Source :- Assistant Director of Fisheries
Shimla Division.

IX - VITAL STATISTICS

-60-

9.1-BIRTHS AND DEATHS

Year		Total	Births		Deaths		Male	Female
			Male	Female	Total	Male		
1979	Rural	3,410	2,351	1,059	1,582	913	669	
	Urban	2,415	1,589	826	744	473	271	
1980	Rural	2,538	1,829	709	1,557	834	723	
	Urban	2,422	1,173	1,249	784	493	291	
1981	Rural	3,184	1,624	1,560	1,207	642	565	
	Urban	2,620	1,358	1,262	917	550	367	
1982	Rural	4,528	2,352	2,176	1,884	1,024	860	
	Urban	2,373	1,192	1,181	749	467	282	
1983	Rural	3,627	1,915	1,712	1,354	722	632	
	Urban	2,517	1,358	1,219	724	466	255	

Source:- Chief Medical Officer
Shimla District Shimla

IX - VITAL STATISTICS

9.2 - DEATHS FROM VARIOUS CAUSES

Causes	Years			
	1980	1981	1982	1983
1. Cholera	-	-	-	-
2. Small Pox	-	-	-	-
3. Plague	-	-	-	-
4. Fever	157	146	495	492
5. Dysentry and Diarrhoea	106	75	203	94
6. Respiratory Causes	310	430	563	494
7. All other Causes	1,768	1,473	1,372	701
SHIMLA DISTRICT :	2,341	2,124	2,633	1,981

Source : Chief Medical Office,
Shimla.

IC.1 - NUMBER OF HOSPITALS AND DISPENSARIES

Year/ Block	Hospitals	Primary Health Centre	Allopathic Dispensaries	Ayurvedic Dispensaries/ Hospitals	Unani	Total
1.	2.	3.	4.	5.	6.	7.
1978-79	12	9	33	57	2	113
1979-80	13	8	33	59	2	115
1980-81	13	8	33	59	2	115
1981-82	13	8	34	60	2	117
1982-83	13	9	36	60	2	120
1. Kasumpti-Suni	6	2	16	16	2	42
2. Theog	1	1	6	2	-	10
3. Jubbal-kotkhai	1	1	4	12	-	18
4. Rampur	2	1	2	9	-	14
5. Rohru	1	1	1	6	-	9
6. Chaupal	1	1	2	8	-	12
7. Kumharsain	1	1	3	3	-	8
8. Chhohara	-	1	2	4	-	7
SHIMLA DISTRICT :	13	9	36	60	2	120

Source : Chief Medical Office,
Shimla.

X - MEDICAL AND PUBLIC HEALTH

10.2 - PATIENTS TREATED

(NUMBERS)

Patients Treated	Year			
	1980	1981	1982	1983
1.	2.	3.	4.	5.
1. <u>INDOOR</u> :				
a) New	9,429	7,402	13,271	14,560
b) Old	82,092	63,960	1,08,890	1,13,314
TOTAL :	91,521	71,362	1,22,161	1,28,274
2. <u>OUTDOOR</u> :				
a) New	4,13,460	3,99,789	4,36,464	5,26,654
b) Old	2,18,773	1,80,495	1,75,091	2,04,123
TOTAL :	6,32,233	5,80,284	6,11,555	7,30,777
<u>TOTAL</u> :				
a) New	4,22,889	4,07,191	4,49,735	5,41,214
b) Old	3,00,865	2,44,455	2,83,981	3,17,837
GRAND TOTAL :	7,23,754	6,51,646	7,33,716	8,59,051

Source : Chief Medical Officer,
Shimla.

X - MEDICAL AND PUBLIC HEALTH

10.3 - NUMBER OF BEDS AVAILABLE IN DIFFERENT TYPE OF
INSTITUTIONS.

(Numbers)

Institutions	Years			
	1979-80	1980-81	1981-82	1982-83
1. Hospital (Allopathic)	1,125	1,125	1,125	1,125
2. Primary Health Centres	67	67	67	67
3. Allopathic Dispensaries	20	20	20	20
4. Ayurvedic Hospitals / Dispensaries	59	59	59	59
5. Other Institutions	50	50	50	50
TOTAL :	1,321	1,321	1,321	1,321

Source : Chief Medical Officer,
Shimla.

X - MEDICAL AND PUBLIC HEALTH

10.4 - ACHIEVEMENT UNDER NATIONAL FAMILY WELFARE
PROGRAMME

(Numbers)

Years	Sterilisation	C & C Users	I.U.D/Coper-T
1976-77	11,016	3,162	1,077
1977-78	240	1,013	228
1978-79	249	1,907	419
1979-80	1,265	808	407
1980-81	1,590	611	425
1981-82	1,905	1,440	475
1982-83	4,387	1,027	89

Source : Chief Medical Office,
Shimla.

XI - EDUCATION

11.1 NUMBER OF EDUCATIONAL INSTITUTIONS

(AS ON 31.3.84)

Tehsil	Primary Schools	Middle Schools	High./Hr. Sec. Schools	Colleges	Total
1.	2.	3.	4.	5.	6.
1. Shimla	149	29	17	3	198
2. Seoni	64	10	6	-	80
3. Theog	128	19	14	-	161
4. Kotkhai	74	15	8	-	97
5. Kunharsain	70	10	8	-	88
6. Chaupal	188	18	9	-	215
7. Jubbal	159	12	7	-	178
8. Rohru	120	19	11	-	150
9. Rampur	123	23	11	1	158
TOTAL :	1,075	155	91	4	1,325
Private Institution	1	2	19	1	23
SHIMLA DISTRICT :	1,076	157	110	5	1,348

Source : District Education Office,
Shimla.

X ½ EDUCATION

11.2 - NUMBER OF TEACHER IN EDUCATIONAL INSTITUTIONS

Year	Primary Schools	Middle Schools	High & Mr. Secondary Schools	Colleges	Total
1.	2.	3.	4.	5.	6.
1977-78	919	1,177	1,089	153	3,338
1978-79	1,087	1,189	1,195	158	3,629
1979-80	1,128	1,226	1,218	53	3,625
1980-81	1,829	852	945	..	3,626
1981-82	1,848	862	1,100	..	3,816
1982-83	1,897	859	1,133	..	3,889

Source : District Education Office,
Shimla.

XI - EDUCATION

11.3 - NUMBER OF SCHOLARS IN EDUCATIONAL INSTITUTIONS

Year	Primary Schools	Middle Schools	High & Mr. Secondary Schools	Colleges	Total
1.	2.	3.	4.	5.	6.
1977-78	21,615	17,714	22,313	3,536	65,178
1978-79	24,996	21,261	23,567	3,487	73,311
1979-80	25,381	22,542	24,368	3,811	76,102
1980-81	50,520	7,097	16,877	..	74,494
1981-82	49,680	8,246	17,280	..	75,206
1982-83	51,500	8,870	18,325	..	78,695

Source : District Education Office,
Shimla.

XI - EDUCATION

11.4 - LITERACY - 1981 - CENSUS

Tehsil/Sub-Tehsil	Literate Population			Literate as %age to Total Population		
	Persons	Males	Females	Persons	Male	Females
1.	11,627	7,361	4,266	43.06	56.07	30.75
1. Seoni	11,627	7,361	4,266	43.06	56.07	30.75
2. Shimla	85,573	54,990	30,583	61.61	69.78	50.90
3. Theog	22,935	15,506	7,429	40.14	52.93	26.68
4. Kumharsain	18,036	11,458	6,578	50.71	61.70	38.71
5. Rampur	15,305	11,629	3,676	33.30	47.92	16.95
6. Nankhari (S.T.)	6,616	4,739	1,877	34.03	48.63	19.36
7. Rohru	21,686	16,653	5,033	28.70	42.38	13.88
8. Jubbal	10,384	7,181	3,203	37.92	50.14	24.53
9. Kotkhai	13,254	8,484	4,770	46.37	57.38	34.57
10. Chaupal	6,290	4,501	1,789	29.29	39.32	17.84
11. Nerwa (S.T.)	6,648	5,449	1,199	19.59	29.51	7.75
SHIMLA DISTRICT :	2,18,354	1,47,951	70,403	42.74	54.37	19.48

Source : Census of India 1981, Series 7 H.P.
Page I of 1981 Supplement.

S.T. = Sub-Tehsil.

XIII - RURAL DEVELOPMENT AND PANCHYATS

12.1 - NUMBER OF PANCHYATS IN RURAL DEVELOPMENT

(Block-wise as on 31.3.1983)

Name of the Block	State	*Area(Sq.Kms) 1982-83	No.of villages	Population	Panchyats
1.	Kasumpti-Seoni	Post Stage	729.4	768	92,893
2.	Theog	"	473.0	392	55,610
3.	Jabbal-Kotkhai	"	447.7	261	55,966
4.	Rampur	"	213.4	179	62,093
5.	Rohru	"	118.6	72	39,887
6.	Chaupal	"	564.3	300	55,410
7.	Kumharsain	"	231.3	156	35,560
8.	Chhohara	"	103.7	97	33,143
SHIMLA DISTRICT :		2,901.4	2,225	4,30,755	273
(Inhabited)					

* According to
village papers.

Source : District Panchayat Office,
Shimla.

XII - RURAL DEVELOPMENT AND PANCHYATS

12.2 - NUMBER OF PANCHYATS AND THEIR MEMBERSHIP

(Block - Wise)

Year	Rohru	Chhohara	Kumharsain	Theog	Kasumpti- Seoni	Rampur	Jubbal	Cheupal	Total	Shimla Distt.
	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
<u>Number of Panchayats</u>										
1977-78	21	25	23	39	51	35	40	36	270	
1978-79	21	25	23	39	51	35	40	36	270	
1979-80	21	25	23	39	51	35	40	36	270	
1980-81	21	25	23	39	51	35	43	36	273	
1981-82	21	25	23	39	51	35	43	36	273	
1982-83	21	25	23	39	51	35	43	36	273	
<u>Membership (Nos.)</u>										
1977-78	206	221	245	339	545	321	373	365	2,615	
1978-79	206	221	245	339	545	321	373	365	2,615	
1979-80	202	225	219	326	436	325	372	312	2,417	
1980-81	207	206	191	365	423	331	463	290	2,476	
1981-82	210	208	196	367	438	340	345	294	2,398	
1982-83	210	208	196	367	438	280	356	294	2,325	

Source : District Panchyat Office,
Shimla.

XIII- RURAL DEVELOPMENT AND PANCHAYATS

12.3 JUDICIAL WORK DONE BY PANCHAYATS

Sl. No.	Particular	1930-31	1931-32	1932-33
1.	2.	3.	4.	5.
1.	Cases pending at the begining of the year	726	433	499
2.	Cases filed	1,170	996	636
3.	Cases transferred	11	-	7
	Total	1,907	1,479	1,192
4.	Total cases disposed of	1,424	930	796
5.	Balance	483	499	396

Source:- District Panchayat Officer, Shimla.

XIII - CO-OPERATION

13.1 - CO-OPERATION

(Year July to June)

Item	Years					
	1977-78	1978-79	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.	6.	7.
SOCIETIES (NOS.)						
a) Agricultural	187	187	187	185	186	186
b) Non-Agricultural	36	37	37	29	31	32
c) State Central Banks	1	1	1	1	1	1
d) State Central Banks	-	-	-	-	-	-
e) Other Secondary Societies	62	61	64	57	73	76
TOTAL :	286	286	289	272	291	295
MEMBERSHIP (No.)						
a) Agricultural	32,623	32,752	33,529	33,513	34,600	36,966
b) Non-Agricultural	4,621	4,913	5,003	4,924	4,936	5,051
c) Urban Banks	1,089	1,197	1,250	1,302	1,352	1,375
d) Other Secondary Societies	10,025	10,550	11,049	9,977	9,949	15,096
TOTAL :	48,358	49,412	50,831	49,716	50,837	58,488

1.	2.	3.	4.	5.	6.	7.
<u>LOANS ADVANCES (Rs.)</u>						
a) Agricultural	3,21,974	2,62,414	6,08,259	3,92,451	3,51,000	10,00,000
b) Non-Agricultural	14,24,568	16,10,257	12,77,416	20,77,416	25,57,000	26,82,000
c) Urban Banks	7,31,317	9,98,220	8,80,739	17,02,749	10,54,000	39,45,000
d) State Central Banks	-	-	-	-	-	-
e) Other Secondary Societies	-	-	-	-	-	-
TOTAL :	24,77,859	28,70,891	27,59,998	41,72,616	39,62,000	76,27,000

<u>LOANS OUTSTANDING (Rs.)</u>						
a) Agricultural	85,13,643	83,80,191	83,56,869	83,66,089	79,62,000	79,07,000
b) Non-Agricultural	25,42,280	27,48,718	27,98,000	29,94,987	33,82,000	39,58,000
c) Urban Banks	11,49,947	12,40,081	13,74,779	14,89,565	16,60,000	21,80,000
d) State Central Banks	-	-	-	-	-	-
e) Other Secondary Societies	-	-	-	-	-	-
TOTAL :	1,22,05,870	1,23,68,990	1,25,29,648	1,28,50,641	1,30,04,000	1,40,45,000

.....Page 3 Concluded.....

ITEM	2.	3.	4.	5.	6.	7.
<u>WORKING CAPITAL (Rs. in Lakhs)</u>						
a) Agricultural	129.98	31.03	206.19	227.31	245.53	282.37
b) Non-Agricultural	25.71	33.11	35.88	37.53	41.89	48.12
c) Urban Banks	12.74	13.60	17.37	19.06	20.95	30.36
d) State Central Banks	-	-	-	-	-	-
e) Other Secondary Societies	148.66	175.34	272.25	368.27	416.92	447.38
TOTAL	317.09	252.82	531.69	652.17	735.29	808.23

Source : District co-operative Societies,
Shimla.

XIV - INDUSTRIES

14.1 - REGISTERED FACTORIES : 1983

Sl.No.	Name of Factory	Estimated No.of Workers employed
1.	2.	3.
1.	Bhagat Singh Saw Mill, Shimla.	9
2.	New Era Saw Mill, Shimla.	9
3.	Prabhat Saw Mills, Shimla	9
4.	Dawa Singh Saw Mills. Koti.	9
5.	Dev Raj Durga Dass Saw Mills, Koti.	9
6.	Gokal Industries, Datoli	9
7.	Kanwar Singh Janta Saw Mill, Koti.	9
8.	Virender Industries, Batori	9
9.	Vishwa Karma Industries, Kotkhai	9
10.	Jiwan Saw Mill, Laphughatti	99
11.	Thakur Saw Mill, Nankhari	9
12.	Gokal Factory, Kumarsain	9
13.	Ram Barkesh Saw Mill, Baldian	9
14.	Kanwar Industries Saw Mill, Sanjauli	9
15.	Surat Industries Saw Mill, Vill.Dev Jupat, P.O. Kumarsain	9
16.	Gautam Industries Saw Mill, Vill.P.O. Jhakhari, Shimla	9
17.	Kaydee Industries V&P.O.Kiari, Shimla	
18.	Mohan Industries, vill.Dokhal, P.O.Kiari, Shimla	9.
19.	Anupurna Industries, vill.&P.O.Manjhti, Distt.Shimla	9
20.	Ranbir Industries, vill.&P.O.Jhakari, P.O.Deori, Teh. Kotkhari, Shimla	9
21.	Snow View Industries, V.Dharonk P.O.Koku, Shimla	9.
22.	Friends Saw Mill, V.Dobi, P.O.Karlot, Shimla	9
23.	Weedland and Industries, V.Chamera, P.O.Rawlakiar, Kotkhai, Shimla	9
24.	Jitendra Industrial Works, V.Kiari, P.O.Darkoti, Shimla	9
25.	Prince Industries, V.Nak Chailta, P.O.Kotkhai, Shimla	9
26.	Attar Industries, V.Jamehar, P.O.Chalnair, Teh, Kotkhai	9
27.	Sohan Industries, V.&P.O.kinoo, Teh.Rampur, Shimla	9
28.	GR.Bhalaik Saw Mill, Vill.Bhareri, P.O.Kotgarh	9.

Continued....

XLV. INDUSTRIES

14.1- REGISTERED FACTORIES-198 3

Sl. No.	Name of Factory	Estimated No. of Workers employed
1.	2.	3.
29.	Thakur Bros. Industries, VPO. Nankhari, Shimla	9
30.	Sawant Industries, village Nahari, P.O. and Tehsil Kotthai	9
31.	Sunil Industries, village Manjholi, P.O.Kiari Kotkhai	9
32.	Mylove Industries, village Dhangvi, District Shimla	9
33.	Chauhan Industries, VPO.Darkoti, Tehsil Kotkhai	9
34.	Raja Saw Mill, village Jale, P.O.Kiari, District Shimla	9
35.	Shiv Industries, village Dagh Kokunala, Tehsil Kotkhai	9
36.	Dhickta Bros, Industries, village Badruni P.O.Deori	9
37.	Sharma Saw Mill, village Batari via Rohru	9
38.	Bhickta Bros.Industries village Badruni P.O.Deori	9
39.	Sharma Saw Mill Hira Industry Saw Mill Batari Via Rohru	9
40.	Tej Industry Saw Mill, Kotkhai	9
41.	Jai Durga Saw Mill Kalya, District Shimla	9
42.	Pakeeja Industry, Saw Mills, Shimla	9
43.	Chuni Lal Haas Raj Saw Mill, Shimla	9
44.	Purni Ram and Sons Saw Mill, Mashobra	9
45.	Raj Industries V&P.O. Jeori, Tehsil Rampur District Shimla	9
46.	Dinesh Saw Mill 1 Mashobra	9
47.	Thakur Saw Mill, Tutu	9
48.	Broghers Saw Mill, Kufri	9
49.	Ambika Industries(Saw Mill)Kotkhai	9
50.	Thapar Industries Saw Mill, Kotkurnallah	9
51.	Kashwa Singh & Co., Saw Mill, Kukurnallah	9
52.	Rakesh Industries (Saw Mill)Kotkhai	9
53.	M/S Padam Singh Saw Mill V & P.O.Boolia via Kasumpti District Shimla	9
54.	Three Star Industries Village Jalat P.O.Kotkhai	9
55.	Shiv Saw Mill, V.Badrungi, P.O.Deori Kotkhai District Shimla	9
56.	Sohan Industries P.O.Kekurnala Teh. Kotkhai District Shimla	9
57.	Rajinder Industries P.O. Bakholi Teh. Kotkhai	9

XIV. INDUSTRIES

14.1- REGISTERED FACTORIES 1983

Sl. No.	Name of Factory	Estimated No. o f Workers employed
1.	2.	3.
58.	Public Industries P.O. Deori Khanneti Teh. Kotkhai	9
59.	Chandra Industries V. Bhali P.O. Kiari Distt. Shimla	9
60.	Sharma Saw Mill V&P.O. Shilaroo Tehsil Theog District Shimla	9
61.	Fina Wood Pack Industries Upper Kati, P.O. Dhar Goura Shimla	9
62.	Ambika Udyog V. Karlot Rampur Bushahar, Shimla	9
63.	Four Star Saw Mill V. Kofer Bagh P.O. Gahehar, Kotkhai	9
64.	Inlows Saw Mill V. Padana, P.O. Tharola Kotkhai Shimla	9
65.	Dogra Industries V. Mohli P.O. Garoag, Tehsil Kotkhai	9
66.	Himalay Industries V. Hailaila P.O. Prem Nagar Shimla	9
67.	Sahib Industries V& P.O. Kokunala Tehsil Kotkhai, Shimla	9
68.	Chauhan & Sons Industries V. Keoth P.O. Rawallrier	9
69.	Sharma Saw Mill, Dharbala P.O. Churi Teh. and District Shimla.	9
70.	Friends Industries Chailnani Teh. Kotkhai Shimla	9
71.	Jai Mata Industries V.&P.O. Premnagar, Distt. Shimla	9
72.	Bhalak Ram Verma Saw Mill V.&P.O. Kokunala Teh. Kotkhai	9
73.	Bhagat Industries V. Chhol P.O. Kotkhai Distt. Shimla	9
74.	Dayal Industries V &P.O. Darkoti Teh. Kotkhai	9
75.	Rajesh Industries V. Bhoon Bharata P.O. Deori District Shimla	9
76.	Gaurav Bros, Saw Mill, V &P.O. Dhergaura Teh. Rampur	9
77.	Nar Singh Industries V&P.O. Dandsa Teh. Rampur	9
78.	Mehta Saw Mill V. Chuni P.O. Kiari, Teh. Kotkhai	9
79.	Two Star Ind., V. Chuni P.O. Kiari, Teh. Kotkhai	9
80.	Anand Saw Mill Kurri Wala P.O. Begahan Teh. Kotkhai	9
81.	Shankar Industries V. Manjholi, P.O. Kiari, Teh. Kotkhai	9
82.	Kumar Ind. V. Baga P.O. Chalaur Teh. Kotkhai	9
83.	Manloght Ind. V. Baga P.O. Chalaur Teh. Kotkhai	9
84.	Chauhan Ind. Saw Mill V &P.O. Gaura Shimla	9
85.	Stockes Saw Ind. V. Thanadhar Shimla	9

KIV INDUSTRIES

14.1- REGISTERED FACTORIES 1983

Sl. No.	Name of Factory	Estimated No. of Workers employed.
1.	2.	3.
866.	Mehta Saw Mill Nankhari Shimla	9
87.	Gagal Factory Kumharsain Shimla	9
88..	Shiv Industries, Kotkhai, Shilma	9
89.	Parkash Industries Kotkhai, Shimla	9
90.	Sharma Industries Saw Mill, Kotkhai	9
91.	Jai Durga Industries Saw Mill, Theog	9
92.	Kumar Industries Saw Mill, Village Khalin, Kotkhai	9
93.	Deep Saw Mill, village Damroli P.O. Tacklech	~
94.	Drishna Industry Saw Mill, village Jagrach, P.O. Bawta Tehsil Chopal	9
95.	Vorma Industries Saw Mill, Sandhu Theog	9
96.	Kishan Industries Saw Mill, V.P.O. Theog Shimla	9
97.	Sidhu Ram Saw Mill, Vill. Bashla, P.O. Arhal Teh. Rohru District Shimla.	9
98.	Girja Nand Sharma, Vill. Batari, P.O. Arhal, Rohru	3
99.	Gokal Industries, Batalli	3
100.	Virendra Industries, Batalli	2
101.	Government of India, Press, Shimla	667
102.	H.P. State Co-operative Printing Press, Shimla	160
103.	Bhawani Stere Typing Press, Shimla	15
104.	Krishna Rosin & Turpentine Worker Paliar	20
105.	E.M.E. Workshop Jutogh	28
106.	H.R.T.C. Workshop, Dhalli	180
107.	H.R.T.C. Workshop Tara Devi	171
108.	Himachal Motors Workshop Boileauganj	12
109.	Gaggal Factory Kumarsain	4
110.	Ram Prakash Saw Mill, Baldian	2
111.	Kanwar Industries Saw Mills Sanjauli	2
112.	Bhagat Singh Saw Mills, Shimla	2
113.	Byford Workshop Pvt. Ltd, Tara Devi	45
114.	Puran Ram & Sons Saw Mills, Mashobra	3
115.	Raj Industries, Jeori	2
116.	Dinesh Saw Mill, Mashobra	3
117.	Bikwa Saw Mill, Kufri	2

XIV. INDUSTRIES

14.1- REGISTERED FACTORIES- 1983

Sl. No.	Name of Factory	Estimated No. of Workers employed
1.		3.
118.	Thaper Inddstryes (Saw Mill) Kotkhai	5
119.	Ambik a Industries (Saw Mi ll)Kotkhai	5
120.	Kahan Singh (Saw Mill) Kokunala	5
121.	Rakesh Industries (Saw Mill), Gumma	3
122.	Shiv Industries (Saw Mill), Gumma	3
123.	Jai Durga Industries (Saw Mill) Dovog, Kotkh ai	2
124.	Kumar Industries(Saw Mill) Chainiar	1
125.	Verma Industries, Sandhu	1
126.	Deep Saw Mill, Damsali	3
127.	Krishba Saw Mill, Dam ralli	1
128.	Diesel Power House, Shimla	14

Sources:- Chief Inspector of Factories,
Himachal Pradesh.

XIV- INDUSTRIES

14.2 - INDUSTRIAL LOANS ADVANCED AND RECOVERED

Year/Schemes	Number of parties served	Amount of loan advanced	Loan Recovered		(Rupees)
			Principal	Interest	
1.	2.	3.	4.	5.	
1979-80	R.I.P. D.I.O.	9	1,50,000	2,20,948	92,590
1980-81	R.I.P. D.I.C.	37	2,50,000	1,73,042	53,157
1981-82	R.I.P. D.F.C.	27	1,35,600	2,17,146	68,867
1982-83	R.I.F. D.I.C.	—	—	1,85,204	1,01,768

Source: District Industries Centre, Shimla.

XV-ELECTRICITY

15.1 - NUMBER OF ELECTRIFIED VILLAGES

Year/Tehsil	No. of Electrified villages	No. of Inhabited villages	Percentage
			of Electrified villages to Inhabited villages
1.	2.	3.	4.
<u>As on</u>			
31st March, 1978	1,210	2,188	55.30
31st March, 1979	1,233	2,188	56.35
31st March, 1980	1,352	2,188	61.79
31st March, 1981	1,477	2,225	66.38
31st March, 1982	1,559	2,188	70.07
31st March, 1983	1,805	2,188	81.12
Shimla	386	566	68.23
Seoni	163	202	80.69
Theog	339	392	86.48
Rampur Nankhari (ST)	163	179	91.06
Kumharsain	143	150	98.84
Kotk hai	170	172	91.67
Jubbal	85	89	95.51
Rohru	142	169	84.02
Chaulal	214	290	74.05

Source: Superintending Engineer,
H.P.S.E.B., Shimla Circle.

XVI-EMPLOYMENT

16.1- REGISTRATION AND PLACING WORK DONE BY EMPLOYMENT EXCHANGES

Period	No. of Exchanges (At the end of the period)	No. of Candidates Registered	No. o f vacancies notified	No. of candidates placed	No. of candidates at live Register (at the end of period)	No. of vacancies being dealt with (out standing)
1.	2.	3.	4.	5.	6.	7.
1979	5	10,419	3,727	1,002	19,519	4,924
1980	5	12,948	4,237	871	21,621	2,711
1981	5	11,914	5,017	3,113	22,013	2,297
1982	5	10,957	3,474	1,352	21,759	1,493
1983	7	12,979	4,096	1,248	22,926	2,819

XVI-EMPLOYMENT

Sources District Employment Exchange, Shimla

16.2- OCCUPATIONAL DISTRIBUTION OF APPLICANTS ON LIVE REGISTER OF EMPLOYMENT EXCHANGES

Period	Professional & Technical Div. 0-1	Administrative Executive & Managerial Workers Div. 2	Clerical & Sales Allied workers Div. 3	Social Workers Div. 4	Farmer, Fisherman Humber, loggers and related worker Div. 5	Production related Workers Sport equipment operator & labourers Div. 6	Fisher Workers Div. 7	Total	
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
1982	1,848	22	1,725	18	1,125	143	2,062	20,924	27,867
1983	3,000	16	1,925	33	2,012	201	3,948	21,283	32,427
1984	2,204	22	1,084	33	2,022	205	4,030	29,795	39,395

Sources District Employment Exchange, Shimla,

XVI EMPLOYMENT

16.3 DISTRIBUTION OF CANDIDATES ACCORDING TO EDUCATION AL
Standard (on the Live Register)

Educational standard	As on 31st December				
	1979	1980	1981	1982	1983
1.	2.	3.	4.	5.	6.
1. Post Graduates	285	389	402	391	407
2. Graduates	1,789	1,843	1,897	1,892	2,019
3. Matric and above	9,669	11,112	11,258	11,140	11,203
4. Other Educated	7,179	7,431	7,593	7,515	8,098
5. Uneducated	598	846	863	821	1,269
Total	19,520	21,621	20,013	21,759	22,996

Source:- District Employment Exchange Office, Shimla.

XVII Employment

16.4 DISTRIBUTION OF H.P. GOVT. EMPLOYEES (As on 31.3.83)

Basic Pay Ranges(Rs.)	Gazetted	Non-Gazetted	Total	
			1.	2.
Less than 300	-	12		12
300 to 399	-	2,102		2,102
400 to 499	-	2,394		2,394
500 to 599	-	2,671		2,671
600 to 699	-	2,582		2,582
700 to 799	15	1,689		1,704
800 to 899	50	863		913
900 to 1199	167	352		519
1200 to 1499	156	120		276
1500 to 1999	61	1		62
2000 to 2499	14	-		14
2500 and above	5	-		5
Total	468	12,786		13,254

Source:- District Statistical Office, Shimla.

XVI. EMPLOYMENT

16.5 DEPARTMENT WISE DISTRIBUTION OF EMPLOYMENT

Department	Gazetted		Non-Gazetted		Total	Regular Employees		
	Perma-nent	Temp-orary	Perma-nent	Temp-orary		Regular Employees	SC/ST	Others
1.	2.	3.	4.	5.	6.	7.	8.	
1. Agriculture	4	1	103	51	159	39	120	
2. Animal Husbandry	21	12	247	198	478	134	344	
3. Ayurveda	-	-	83	107	190	17	173	
4. Civil Defence and HHG	2	-	29	24	55	17	38	
5. Co-operation	1	-	70	12	83	12	71	
6. District Administration	15	5	255	100	375	86	289	
7. Economics & Statistics	1	-	4	4	9	1	8	
8. Education	115	20	4225	1161	5521	591	4930	
9. Election	1	-	11	2	14	5	9	
10. Excise and Taxation	3	2	28	21	54	13	41	
11. Fisheries	1	-	38	6	45	16	29	
12. Forest	13	7	575	223	823	137	686	
13. Finance	1	-	40	31	72	6	66	
14. Horticulture	-	2	41	18	61	8	53	
15. Industries	4	-	43	21	68	7	61	
16. Judicial	8	-	113	16	137	20	117	
17. Panchayati Raj	1	-	16	2	19	3	16	
18. Medical	25	82	457	440	1004	298	706	
19. Police	11	-	2163	44	2223	542	1681	
20. P.W.D.	67	26	707	370	1170	194	976	
21. Public Relations	1	-	35	-	36	11	25	
22. Revenue	1	-	153	92	251	34	217	
23. Welfare	-	1	7	27	35	6	29	
24. Soldiers Board	1	-	4	2	7	1	6	
25. Food & Supplies	1	-	25	12	38	9	29	
	298	158	9432	2989	12927	2207	10720	

Source:- District Statistical Office, Shimla.

XVII-TRANSPORT AND COMMUNICATIONS

- 17.1 - ROADS ACCIDENTS

Year	No. of accidents	Vehicles Involved	No. of Persons killed	No. of persons injured.
1.	2.	3.	4.	5.
1. 1979	94	132	4	161
2. 1980	106	122	43	135
3. 1981	178	58	73	104
4. 1982	207	94	43	148
5. 1983	103	106	32	120

Source:- Superintendent of Police, Shimla.

XVI-TRANSPORT AND COMMUNICATION

- 17.2 - ROAD LENGTH

Year	Motorable Double lane	Motorable Single lane	Jeepable	Less than Jeepable	Total
1.	2.	3.	4.	5.	6.
1978-79	259.00	1342.00	82.00	823.00	2,506.00
1979-80	271.00	1462.00	26.00	830.00	2,589.00
1980-81	271.00	1495.00	77.00	858.00	2,701.00
1981-82	271.00	1584.00	103.00	822.00	2,789.00
1982-83					
1983-84	271.05	1706.00	74.00	800.00	2,852.00

Source:- Chief Engineer, HP, PWD. (B&R) H.P.

XVI-TRANSPORT AND COMMUNICATIONS

17.3 - ROAD LENGTH

(in kilometers)

Year	Motorable Double lane	Motorable single lane	Jeepable	Less than Jeepable	Total	
	1.	2.	3.	4.	5.	6.
1978-89	259	1342	82	823	2,506	
1979-80	271	1462	26	830	2,889	
1980-81	271	1495	77	858	2,701	
1981-82	271	1584	103	822	2,780	
1983-84	271	1707	74	800	2,852	

Source: Chief Engineer, H.P.P.W.D.,
(B&R), H.P.

XVII- TRANSPORT AND COMMUNICATION

17.4 - NUMBER OF POST OFFICES

(As on 31st March)

Type of Post Office	1979	1980	1981	1982-	1983	
	1.	2.	3.	4.	5.	6.
Head Post Office	3	3	2	2	2	
Sub Post Office	66	86	85	66	66	
Branch Post Office	354	358	369	255	259	
P.C. Post Office	68	70	71	58	59	
No. of Post Boxes	1,210	1,557	1,689	1,409	1,409	
Total :	1,701	2,074	2,217	1,790	1,800	

Source: Senior Superintendent of Post
Offices, Shimla.

XVIII. POLICE AND CRIMES

18.1. DISTRIBUTION OF CRIMES

Offence	Year				
	1980	1981	1982	1983	
	2.	3.	4.	5.	
1. Murder	Reported Convicted	13 2	3 -	6 2	5 -
2. Guilty Homicides	Reported Convicted	1 -	1 -	7 1	5 -
3. Dacoity	Reported Convicted	1 -	- -	- -	- -
4. Robbery	Reported Convicted	7 2	4 -	2 -	5 -
5. Rioting	Reported Convicted	68 10	61 6	35 7	42 7
6. Hurt	Reported Convicted	65 15	57 15	60 32	70 12
7. Theft	Reported Convicted	163 34	127 47	103 42	118 29
8. Burglary	Reported Convicted	142 32	78 25	78 33	95 15
9. Kidnapping & Abducting	Reported Convicted	17 4	7 -	6 2	9 1
10. Arms Act.	Reported Convicted	8 6	7 1	8 4	10 -
11. Excise Act.	Reported Convicted	196 132	266 186	329 309	361 342
12. Miscellaneous	Reported Convicted	614 175	396 47	474 123	516 126
Total	Reported Convicted	1,295 412	1,007 327	1,110 555	1,231 532

Source: Superintendent of Police, Shimla.

XVII. POLICE AND CRIMES

18.2 POLICE STRENGTH

Item	1978-79	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.	6.
1. Police Officers (No.)	56	56	80	84	85
2. Heads Constables (No.)	145	145	173	165	166
3. Constable (No.)	723	723	1024	968	972
4. Total (No.)	929	929	1277	1217	1313
5. Police Force per 1000 Population (No.)	1.8	1.8	2.5	2.4	2.6
6. Population 1981 (No.)	507793	507793	507793	507793	507793

Source:- Superintendent of Police, Shimla.

XVIII. POLICE AND CRIMES

18.3 NUMBER OF CRIMES

Tehsil/Sub-Tehsil	1979	1980	1981	1982	1983
1.	2.	3.	4.	5.	6.
1. Shimla	565	616	411	439	405
2. Seoni Mhalli	32	41	23	26	132
3. Theog	79	114	107	141	151
4. Kothhai	59	53	48	54	
5. Kumsarain	91	54	59	68	62
6. Chopal					
7. Nerwa	64	115	73	79	79
8. Jabbai	71	76	73	74	95
9. Rohru	120	132	107	99	125
10. Rampur					
11. Nankhatri	119	89	81	81	142
Total Shimla District	1,200	1,295	987	1,111	1,231

Source:- Superintendent of Police, Shimla.

XVIII- POLICE AND CRIMES

18.4- POLICE STATION AND OUT POST -1933.

District	Police Station	Telephone Number	Police post and Out-posts	Telephones Number
1.	2.	3.	4.	5.
SHIMLA	1. Rampur	10	1. Sarahan	25
	2. Rohru	32	2. Nankhari	23
	3. Jubbal	10	3. SL No. 16	-
	4. Chaupal	23	4. Narkanda	47
	5. Kumharsain	27	5. Thanedhar	162
	6. Theog	5	6. Balason	-
	7. Malli	2377	7. Phagu	-
	8. Sadar Shimla	2360	8. Kotkhai	45
	9. West Shimla	2361	9. Kasumpti	6750
	10. East Shimla	2362	10. Seoni	23
			11. Junga	-
			12. Sanjauli	3088
			13. Jutogh	2562
			14. Lakkar Bazar Shimla	4196
			15. Rampur City	-
			16. Nerwa	-
			17. Chirgaon	-

Source:- Superintendent of Police, Shimla.

XIX EXCISE AND TAXATION

19.1- INCOME FROM DIFFERENT TAXES

Item	1978-79	1979-80	1980-81	1981-82	1982-83
	2.	3.	4.	5.	6.
1. Liquor	1,70,93,726	95,12,836	1,23,90,755	1,85,49,517	2,08,30,769
2. State head Duty	68,84,511	82,35,055	1,00,66,812	1,06,78,573	1,05,67,180
3. Opium	2,546	2,860	2,176	1,805	430
4. Bhang	-	-	-	-	-
5. General Sales Tax	1,80,22,458	2,38,15,912	2,98,14,650	4,13,93,735	4,21,64,546
6. Entertainment Tax	14,34,548	18,64,360	18,89,614	20,60,488	22,61,640
7. Show Tax	46,766	67,519	51,957	57,905	63,200
8. Motor Spirit Sales Tax	3,58,727	4,74,445	5,57,539	5,92,325	4,98,946
9. Central Sales Tax	1,12,843	41,205	59,221	1,65,362	1,08,922
10. Passengers and Goods Tax	41,61,813	61,12,542	1,89,81,563	1,67,40,681	2,41,86,622
11. Luxury Tax	-	78,677	2,20,284	4,70,601	4,98,295
Total	4,31,17,938	5,02,05,461	7,40,34,581	9,07,10,992	101,180,550

Sources: Excise & Taxation officer, Shimla.

XIX. EXCISE AND TAXATION

19.2- CONSUMPTION OF COUNTRY LIQUOR OPIUM AND FOREIGN LIQUOR

Item	1978-79	1979-80	1980-81	1981-82	
	1978-79	1979-80	1980-81	1981-82	1982-83
1.	2.	3.	4.	5.	6.
1. Country Spirits ('000B.Lit)	221.00	106.00	230.00	260.00	275.00
2. Opium(Kilograms)	1.30		0.810	0.360	0.360
3. Liquor					
a) Imported Spirits and wine ('000B.Lit)	-	-	-	-	-
b) Indian made Spirit ('000B.Lit)	181.00	368.00	340.00	313.00	253.00
4. Liquors					
a) Imported ('000B.Lit)	-	-	-	-	-
b) Indian made ('000B.Lit)	94.00	361.00	288.00	-	-
Total ('000B.Lit)	94.00	361.00	288.00	-	-

Source:- District Excise and Taxation Officer,
Shimla.

XL MISCELLANEOUS

20.1 LIST OF COMMERCIAL BANKS (as on 31-3-1984)

Name of the Block	Name of the place	Name of the Bank
1.	2.	3.
1. Kasumpti	Shimla	1. Grindlay Bank Ltd.
	Seoni	2. United Commercial Bank.
	Nigam Vihar	3. State Bank of India.
	Vidhan Sabha	4. Punjab National Bank
	Dam Mandir	5. Union Bank of India
	Chhota Shimla	6. Indian Bank
	Sanjauli	7. Bank of Baroda
	Shoghi	8. State Bank of Patiala
	Dhali	9. Central Bank of India.
	Kasumpti	10. Indian overseas Bank
	Junga	11. Bank of India
	Seoni	12. Jammu & Kashmir Bank
	Mashobra	13. Punjab & Sindh Bank
	Totu	14. Oriental Bank of Commerce
	Summer Hill	15. New Bank of India
	Boileauganj	16. Syndicate Bank
	Ghannahatti	1. United Commercial Bank
	Gumma	1. United Commercial Bank
	Jubbar Hatti	1. State Bank of Patiala
	Kufri	1. United Commercial Bank
	Drawal	1. Punjab National Bank
	Halog-Dhami	1. Indian Bank
		1. Punjab National Bank
		1. United Commercial Bank
		1. State Bank of India
		1. State Bank of India
		1. Punjab National Bank
		1. United Commercial Bank
		1. United Commercial Bank
		1. United Commercial Bank
		1. State Bank of Patiala
		1. United Commercial Bank

XII- MISCELLANEOUS

20.1- LIST OF COMMERCIAL BANKS

Name of the Block	Name of the place	Name of the Bank
1.	2.	3.
2. Theog	Ch eog Chhaila Dharampur Deha Sainj Theog Matiana	1. State Bank of India 1. United Commercial Bank 1. United Commercial Bank 1. State Bank of India 1. Punjab National Bank 1. State Bank of India 2. United Commercial Bank 1. State Bank of India.
3. Kumarsa in	Narkanda Thanadhar Kingal Kumharsain Kotgarh Baragoan Jarol	1. United Commercial Bank 1. United Commercial Bank 1. United Commercial Bank 1. Punjab National Bank 1. Unidn Bank of India 1. Punjab National Bank 1. United Commercial Bank
4. Chaupal	Marwog Chaupal Nerwa Pulbahal	1. United Commercial Bank 1. United Commercial Bank 1. United Commercial Bank 1. Punjab National Bank
5. Rampur	Rampur Bushahr Dhar Gaura Nankhari Taklech Jeori Sarhan B ahli Jhakhari Kholighat	1. State Bank of India 2. Punjab National Bank 3. United Commercial Bank 1. United Commercial Bank 1. United Commercial Bank 1. United Commercial Bank 1. State Bank of India 1. State Bank of India
6. Rohru	Rohru Sheelghat Tikk ar Summer Kot Khadrala Rohru	1. United Commercial Bank 2. State Bank of India 1. United Commercial Bank 1. United Commercial Bank 1. Central Bank of India 1. State Bank of India

XII-MISCELLANEOUS

20.1- LIST OF COMMERCIAL BANKS

Name of the Block	Name of the place	Name of the Bank
1.	2.	3.
7.	Jubbal-Kotkhai	Kotkhai
	Jubbal	1. United Commercial Bank
	Kharapathar	2. State Bank of India
	Gawara	1. State Bank of India
	Kiari	1. State Bank of India
	Kalbhog	1. State Bank of India
	Mankhol	1. State Bank of India
	Baghi	1. United Commercial Bank
	Mandal	1. United Commercial Bank
	Anti	1. United Commercial Bank
8.	Chhohara	Chirgaon
		1. United Commercial Bank

Source:- Lead Bank Officer (U.O.) Shimla.

EX- MISCCELLANEOUS

20.2- BACKWARD AREAS

Name of Sub-Division/ Tehsil/Block	Name of the Backward Area
1. Tehsil Chaupal	1. Majholi 2. Kulag 3. Choroti 4. Banda 5. Juru Shilal 6. Jhokar 7. Malat 8. Jubilee 9. Chandnadihar
2. Hub Tehsil Chhobhra	1. Dodra 2. Kawar 3. Jakha 4. Sara Bassa 5. Pekha 6. Diwidi
3. Tehsil Rohru	1. Restori 2. Pujarli-3 3. Kalon
4. Tehsil Rampur	1. Sarpara 2. Labana Sadana 3. Phancha 4. Chandi Bxanda 5. Koet 6. Kinoo 7. Kashapat 8. Darbali 9. Dansa 10. Khamadi 11. Tippor Majholi 12. Deothi 13. Munish.
5. Tehsil Kuniharain	1. Kotighat

Sources: District Panchayat Officer, Shimla.

XX- MISCELLANEOUS

20.3- SUMMARY OF PROVISIONAL RESULTS OF ECONOMIC CENSUS, SHIMLA DISTRICT 1930

Details of Enterprises	Rural		Urban		Total Number
	Number	%age	Number	%age	
1.	2.	3.	4.	5.	6.
I-AGRICULTURAL ENTERPRISES:					
A) Total	739	90.1	81	9.9	320
i) Establishment	112	64.0	63	36.0	175
ii) Own account Enterprises	627	97.2	13	2.8	645
b) Persons usually working in enterprises	1,339	85.7	224	14.3	1,563
Total Hired workers	264	70.0	122	30.0	406
II-NON-AGRICULTURAL ENTERPRISES					
A) Total	12,542	73.6	4,497	26.4	17,039
i) Establishment	4,302	64.2	2,401	35.8	6,703
ii) Own account Enterprises	8,240	79.7	2,096	20.3	10,336
b) Persons usually working in enterprises	24,491	43.5	31,874	56.5	56,365
Total Hired persons	14,040	34.1	27,139	65.9	41,179

Sources:- District Statistical Officer, Shimla.

XII. MISCELLANEOUS.

20.4. DISTANCE OF IMPORTANT PLACES FROM DISTRICT HEADQUARTER

District/District Headquarter	Name of the place	Distance from district Headquarter in(Kms)
SIMLA	1.	2.
	1. Kufri	16
	2. Theog	32
	3. Kotkhai	63
	4. Jubbal	100
	5. Hatkoti	115
	6. Rohtak	129
	7. Chaupal	110
	8. Narkanda	64
	9. Kumarsain	37
	10. Rampur	132
	11. Jeori	153
	12. Sarahan	177
	13. Mashobra	12
	14. Naladera	21
	15. Sooni	55
	16. Tatapani	58
	17. Kotgarh	95

Source:- P.W.D.Himachal Pradesh.

-97-

20.5 - SMALL SAVINGS IN SHIMLA DISTRICT

Item	1978-79	1979-80	1980-81	(Rupees)	
				1981-82	1982-83
1.	2.	3.	4.	5.	6.
IV Bond i) Gross	2,33,900	6,32,160	41,400	-	
ii) Net	(-) 44,130	(-) 6,31,356	(-) 1,66,910	(-) 3,42,000	
V Bond i) Gross	6,1,55,320	6,14,03,510	81,00,300	1,69,000	
ii) Net	60,72,730	6,06,74,002	79,88,470	1,69,000	
6. NATIONAL DEVELOPMENT					
i) Gross	3, 40,890	7,17,760	90,350	-	
ii) Net	3,40,890	7,17,760	90,350	-	
7. ANNUAL SAVING CERTIFICATE					
i) Gross	-	5,064	-	-	-
ii) Net	-	1,542	-	-	-
8. P.P.F. i) Gross	6,23,830	98,425	1,54,090	12,000	90,000
ii) Net	6,28,830	85,637	+ 1,54,090	12,000	90,000
9. DISCHARGE OF OLD CERTIFICATE					
i) Gross	-	-	-	-	-
ii) Net	(-) 2,01,440	(-) 14,62,538	(-) 4,43,230	(-) 8,90,000	(-) 16,85,000
Total i) Gross	3,19,37,817	32,40,40,608	4,23,23,645	5,49,41,900	7,34,26,000
ii) Net	1,22,14,381	11,58,98,524	3,72,61,255	12,00,97,000	9,71,75,000

Sources Small Savings Directorate, Shimla.

20.5- SMALL SAVINGS IN SEMLA DISTRICT

Item	19 78-79 2.	1979-80 3.	1980-81 4.	1981- 82 5.	1982-83 6.
1. P.O.SAVING BANK					
i) Gross	1,33,21712	15,51,42,694	1,97,05,305	2,01,28,000	1,88,24,000
ii) Net	16,56,911	45,57,595	29,07,680	14,76,000	13,26,000
2. C.T.D.					
i) Gross	20,03,190	1,06,68,498	24,37,835	26,39,000	17,53,000
ii) Net	8,00,93,355	1,71,28,004	8,02,075	5,43,000	(-) 3,35,000
3. RECURRING DEPOSITS					
i) Gross	39,76,635	2,55,95,854	51,12,955	67,75,000	81,36,000
ii) Net	17,93,355	1,71,28,005	29,23,040	(-) 4,94,000	35,51,000
4. TIME DEPOSITS					
Ist year i) Gross	4,13,250	39,42,161	7,83,100	6,13,000	
ii) Net	(-) 3,23,725	4,95,635	2,08,150	(-) 3,07,000	
IIInd year i) Gross	2,39,950	26,76,807	3,08,950	2,08,000	66,25,000
ii) Net	(-) 1,24,080	(.) 69,76,465	1,00,400	3,000	23,00,000
IIIInd year i) Gross	1,09,840	21,11,066	1,69,500	6,64,000	
ii) Net	(-) 4,35,050	(-) 13,49,880	(-) 3,26,100	4,81,800	
Vth year i) Gross	40,67,650	3,87,95,879	54,97,750	41,33,000	
ii) Net	2,04,930	4,73,65,529	1,14,200	13,81,800	
5. SEVEN YEAR NATIONAL SAVING CERTIFICATE					
II Bond i) Gross	3,61,000	8,53,230	4,18,310	83,000	1,17,000
ii) Net	(-) 6,840	(-) 1,22,745	70,140	(-) 1,50,000	(-) 3,27,000
III Bond i) Gross	85,650	42,600	5,800	-	discontinued
ii) Net	(-) 21,250	(-) 45,678	(-) 61,000	(-) 2,000	

20.6- Statistical Data of Banks as on 31st December, 1984

(Figures in thousand Rs.)

Name of the Bank	No.of Branches	Total Deposit	Total Advance	Credit Deposit Ratio	Advance Priority Sector	%age of Priority Sector	Adv. under D.R.I.	%age of D.R.I. Adv.to total Adv.	Advance under 20 point total programme
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
1. United Commercial Bank	35	328862	179290	54.52	147497	82.26	12294	6.86	27076
2. State Bank of India	25	369101	165928	44.95	90657	54.63	7561	8.34	-
3. Union Bank of India	10	36330	61105	17.00	1716	27.74	132	2.13	143
4. Punjab National Bank	2	174827	118238	67.63	25490	31.56	3789	3.20	7660
5. Indian Bank		29122	16037	55.07	9577	59.72	38	0.23	212
6. Bank of Baroda		12863	3039	23.55	1508	49.62	31	1.02	-
7. State Bank of Patiala		57772	200258	35.07	9999	49.38	109	0.54	-
8. Syndicate Bank	1	9037	4763	52.60	1663	34.91	82	1.72	-
9. Central Bank of India	2	32078	13734	42.80	8790	64.00	835	6.06	1136
10. Indian Overseas Bank	1	24540	2333	9.51	774	33.18	33	1.41	23
11. Bank of India	1	41205	4920	11.94	2894	56.99	287	5.83	402
12. Punjab & Sindh Bank	3	37183	10171	37.35	6153	60.50	131	1.29	321
13. Oriental Bank of Comm.	1	11365	1610	14.16	717	44.53	45	2.79	-
14. New Bank of India	1	366686	9321	25.46	2087	22.39	22	0.23	21
15. Jammu & Kashmir Bank	1	7477	8084	108.11	1711	21.17	11	0.13	75
16. H.P.State Coop.Bank	13	147263	126931	86.00	39620	31.21	-	-	32530
17. Ind. Inv. Bank.			1355	-	3	-	-	-	-

Source : Lead Bank Officer (U.Co.Bank)
Shimla.

XX. MISCELLANEOUS

20.7- IMPORTANT FAIRS AND FESTIVALS OF SHIMLA DISTRICT

Sr. No.	District Head Quarter/Tehsil	Name of fair	Month in which Celebrated
1.	2.	3.	4.
1.	District Headquarters Shimla	Sipi Fair	May
2.	Tehsil Seoni	Lohri	January
3.	Tehsil Theog	Bai sakhi Maha Shivratri	April March
4.	Tehsil Jubbal	Rapuri Mela Jagra Mela	July September
5.	Tehsil Rohru	Rohru Mela Jagra Mela	April November
6.	Tehsil Kotkhai	Mahasu Mela Samal Mela	April 1 May
7.	Tehsil Chaupal	Saroh Mela Charwali Mela	March November
8.	Tehsil Nankhari	Sh ali Mela Nankhari Mela	April August
9.	Tehsil Kumharsain	Pati juvar Mela Bharara Mela	June May
10.	Tehsil Rampur	Shancha Mela Lavi Mela Plog Mela	July November March

Source:- District Public Relation Officer,
Shimla.

XX - MISCELLANEOUS

101

20.8 CONSTITUENCY-WISE INFORMATION ON IMPORTANT ITEMS IN SHIMLA DISTRICT

Sr. No.	Item	Unit Refe- rence date	Constituency								Total District	
			Shimla	Kasumpti Shimla	Rampur Shimla	Kumar- sain	Theog	Jubbal	Rohru	Chopal		
1.	Population-	Total No. 1981	Census	70,604	68,290	65,403	62,563	57,138	58,268	73,256	55,410	5,10,932
	Urban .. "	" 70,604		2,400	3,310	-	1,978	-	2,335	-	80,177	
	Rural .. "	" " 65,890		62,093	62,563	55,160	58,268	70,921	55,410	4,30,755		
	Scheduled Castes .. "	" 11,032		21,022	21,197	17,313	15,642	14,022	21,090	15,420	1,36,738	
	Scheduled Tribes .. "	" 416		347	1,493	192	23	183	345	673	3,672	
2.	percentage of Net area sown to total cropped area %	1982-83	-	62	60	67	72	74	69	56	66	
3.	percentage of Net area Irrigated to Net Area sown %	1982-83	-	16	5	5	4	2	5	14	7	
4.	Schools-	Primary .. . No. 31.3.84	24	125	117	134	128	134	136	108	906	
	Middle .. . "	" 11	22	21	22	18	27	19	17	157		
	High/Hr.Sec.. "	" 13	12	14	19	13	18	11	10	110		
5.	Motorable Road Length Kms. 31.3.85	181	273	240	252	243	447	170	176	1,983		
6.	Inhabited villages .. No. (1981)	-	566	179	358	392	271	159	300	2,225		
7.	Village Served with drinking Water Supply No. 31.3.85	-	392	169	286	294	251	157	229	1,778		
8.	Village Electrified No. 31.3.84	-	512	179	194	355	283	144	227	1,894		
9.	Hospitals/Dispensaries (Allopathic & Ayurvedic) No. 31.3.84	18	15	15	16	11	19	15	13	123		
10.	Veterinary Hospitals & Dispensaries No. 31.3.85	3	6	23	23	10	27	14	8	114		

EXHIBITE TABLE

21.3.- DISTRICT WISE AREA AND POPULATION

No.	District	Area (Sq.Kms)	Population (1931)	Density Per sq.Kms.
1.	2.	3.	4.	5.
1.	Bilaspur	1,167 (2.10)	2,47,368 (5.78)	222
2.	Chamba	6,523 (11.72)	3,11,147 (7.27)	43
3.	Hamirpur	1,113 (2.01)	3,17,751 (7.42)	284
4.	Kangra	5,739 (10.31)	9,90,758 (23.14)	173
5.	Kinnaur	6,401 (11.50)	59,547 (1.39)	9
6.	Kullu	5,503 (9.88)	2,38,734 (5.18)	43
7.	Lahaul-Spiti	13,535 (7.09)	32,000 (15.06)	2
8.	Mandi. Mandi.	3,950 (7.09)	6,44,827 (15.06)	163
9.	Rehimata	5,131 (9.22)	5,10,932 (11.94)	100
10.	Renukaur	2,325 (5.07)	3,06,952 (7.17)	109
11.	Solan	1,936 (3.43)	3,03,280 (7.08)	157
12.	Utt	1,540 (2.77)	3,17,422 (7.42)	206
Himachal Pradesh		55,673 (100.00)	42,80,818 (100.00)	77

Source:- (i) Census of India, 1931, Series-7, H.P.Paper 1 of 1932-
Primary Census Abstract of Scheduled Castes and
Scheduled Tribes

(ii) Census of India, 1931, Final Population Totals
Himachal Pradesh.

No note:- Figures in brackets indicate percentage to total

XXXI. STATE TABLE

21.2 RURAL AND URBAN POPULATION

District/Tehsil/ Sub-Tehsil	Area in Sq.Kms.	No. of in habited village	Persons	Total	Male	Females
	2a	3a	4a	5a	6a	
1. BILASPUR	1,167	911	2,47,368	1,23,572	1,23,796	
Chumarwian	609.9	521	1,52,320	73,479	77,841	
Bilaspur Sadar	546.0	272	67,425	34,922	32,503	
Shri Naina Devi		118	28,623	15,171	13,452	
2. CHAMBA	6,523	1,095	3,11,147	1,60,752	1,50,395	
Churah	1,070.0	177	45,879	24,732	21,147	
Pangi	1,600.0	61	12,256	6,401	5,855	
Saluni (ST)	1,503.0	200	42,529	22,347	20,182	
Chamba	1,272.0	237	1,04,152	52,597	51,552	
Phattiyat		231	49,744	25,162	1,20,582	
Sihuni (ST)	661.0	77	26,662	13,501	13,141	
Bharmaar	1,818.0	112	29,944	16,012	13,932	
3. HAMIRPUR	1,113	1,169	3,17,751	1,37,841	1,69,910	
Nadaun (ST)			70,555	32,625	87,070	
Sujanpur (ST)	646.0	1,314	33,808	15,520	18,288	
Hamirpur (ST)			70,766	33,696	37,070	
Bhorani (ST)			75,655	34,756	40,899	
Barsar (ST)	450.0	305	66,967	31,244	35,723	
4. Kangra	5,739	3,974	9,90,758	4,91,480	4,99,378	
Nurpur			1,45,410	74,150	71,260	
Indera (ST)	1,465.0	805	47,730	25,370	22,360	
Pateftur (ST)			57,128	29,151	27,977	
Sangla	1,082.0	924	2,58,954	1,28,148	1,30,806	
Dehra Gopipura	993.0	1,153	1,81,716	89,942	91,774	
Khundia (ST)			27,813	14,436	13,327	
Lohagargh (ST)			69,258	31,376	37,882	
Kaljapur	2,067.0	1,092	2,02,749	93,757	1,03,992	
5. Mandi (ST)	6,401	77	59,547	31,598	27,949	
Hazigrad (ST)	11.0	8	3,394	1,747	1,647	
Reh	21.0	12	6,254	3,118	3,136	
Mooren	22.0	12	8,784	4,412	4,372	
Kalp	22.0	12	8,784	7,279	5,451	
Nikhar	54.0	12	18,931	10,414	8,517	
Sangle	30.0	11	9,454	4,628	4,826	

DISTRICT AND TEHSI L/SUB TEHSIL WISE 1981 CENSUS Contd

Persons Persons	Rural		Urban			Sample per 1,000 male
	Male	Female	Persons	Male	Female	
1.	2.	3.	4.	5.	6.	7.
2,35,784	1,17,159	1,13,181	11,584	6,419	5,165	1,002
1,48,417	71,921	76,491	2,908	1,555	1,348	1,059
59,362	30,439	28,923	8,068	4,483	3,580	931
23,005	14,990	13,215	618	381	237	887
2,89,853	1,49,554	1,40,299	21,294	11,193	10,096	936
45,379	24,732	21,147	-	-	-	-
12,256	6,401	5,855	-	-	-	-
42,529	22,347	20,162	-	-	-	-
90,392	30,373	45,019	13,761	7,224	6,537	980
42,211	21,118	21,032	7,533	3,974	3,559	977
26,642	13,501	13,141	-	-	-	973
29,944	16,012	13,932	-	-	-	870
3,01,915	1,39,131	1,62,784	15,836	8,710	7,126	1,149
67,720	31,166	36,554	2,835	1,459	1,376	1,163
29,604	12,423	16,1811	4,204	2,097	2,107	1,173
61,969	28,542	33,427	8,797	5,154	3,643	1,910
75,655	34,756	40,899	-	-	-	1,177
66,977	31,244	35,723	-	-	-	1,143
9,41,320	4,65,843	4,75,972	43,938	25,532	23,406	1,016
1,39,577	71,121	67,456	5,833	3,029	2,804	961
47,730	25,370	22,360	-	-	-	881
57,128	29,151	27,977	-	-	-	960
2,24,433	1,10,173	1,14,255	34,521	17,970	16,551	1,021
1,75,966	86,991	38,975	5,750	2,951	2,799	1,020
27,813	14,486	13,327	-	-	-	920
69,258	31,276	37,882	-	-	-	1,207
1,99,915	97,175	1,02,740	2,334	1,582	1,252	1,063
59,547	31,596	27,949	-	-	-	885
3,494	1,747	1,647	-	-	-	943
6,254	3,118	3,136	-	-	-	1,006
8,784	4,412	4,372	-	-	-	991
12,730	7,279	5,451	-	-	-	749
18,931	10,114	8,517	-	-	-	318
9,454	4,623	4,826	-	-	-	1,043

1.	2.	3.	4.	5.	6.
6. KULLU	5,503	169	2,33,734	1,24,499	1,14,285
Kullu	247.0	82	1,37,177	72,514	64,663
Banjar	83.0	44	34,006	17,339	16,667
Ani	71.0	16	32,567	16,844	15,913
Nirmand	82.0	27	34,794	17,752	17,042
7. LAHAUL-SPITI	11,835	235	32,100	18,171	13,923
Udaipur(ST)	1,943	188	7,937	4,432	3,506
Lehaul			13,801	7,556	6,245
Spi ti	15.0	47	10,362	6,184	4,178
8. MANDI	3,950	2,739	6,44,827	3,22,497	3,22,330
Jogindernagar	679.0	334	36,876	42,707	44,169
LadBharol(ST)	91.0	158	20,330	9,014	11,316
Sendhol(ST)	100.0	91	22,135	9,876	12,259
Sarkaghat	393.0	47 2	1,05,915	50,216	55,700
Mandi	825.0	439	1,69,248	36,739	32,509
Sundernagar	437.0	239	88,735	46,442	42,293
Chachiyot(ST)	329.0	150	39,185	19,485	18,700
SaliChowki(ST)	204.0	89	20,943	10,799	10,144
Karsog	533.0	511	61,752	31,567	30,185
Thunag	327.0	208	30,707	15,652	15,055
9. SHIMLA	1,131	2,183	5,10,932	2,72,126	2,38,806
Seoni	240.0	196	27,003	13,129	13,874
Shimla	489.0	553	1,38,394	78,809	60,085
Theog	473.0	386	57,138	29,295	27,843
Kumarsain(ST)	231.0	155	35,560	13,568	16,992
Rampur	191.0	89	45,960	24,272	21,683
Nankhatri		90	19,443	9,746	9,697
Rohru	220.0	169	75,558	39,295	36,263

7.	8.	9.	10.	11.	12.	13.
2,21,810	1,14,571	1,07,239	16,924	9,875	7,046	918
1,20,253	62,632	57,617	16,924	9,878	7,046	892
34,006	17,339	16,667	-	-	-	961
32,757	16,844	15,913	-	-	-	945
34,794	17,752	17,042	-	-	-	960
32,100	18,171	13,929	-	-	-	767
7,937	4,431	3,506	-	-	-	791
13,801	7,556	6,245	-	-	-	026
10,362	6,184	4,178	-	-	-	676
5,97,570	2,96,274	3,01,296	47,257	26,223	21,034	999
81,343	39,963	41,380	5,030	2,744	2,289	1,034
22,350	9,014	11,316	-	-	-	1,255
22,125	9,876	12,259	-	-	-	1,241
1,05,916	10,216	55,700	-	-	-	1,109
1,45,804	74,67	73,037	21,444	11,922	9,472	951
67,955	21,935	33,020	20,780	11,567	9,273	911
30,185	10,435	18,700	-	-	-	960
20,943	10,799	10,144	-	-	-	939
61,752	31,567	31,185	-	-	-	956
30,707	15,652	15,055	-	-	-	962
4,30,755	2,24,034	2,06,721	80,177	48,092	32,085	878
27,003	10,129	13,874	-	-	-	1,057
65,890	35,131	30,709	73,004	43,688	29,376	862
55,190	28,367	27,243	13,528	928	600	990
35,560	18,568	16,992	-	-	-	915
42,650	22,177	20,473	3,310	2,055	1,215	894
19,443	9,746	9,697	-	-	-	995
73,223	37,854	35,369	2,335	1,141	894	923

XXXXI- STATE TABLE

21.2- RURAL AND URBAN POPULATION

District/Tehsil Sub-tehsil	Area in sq.kms.	No. of inhabited villages	Total Persons	Total Males	Females
1.	2.	3.	4.	5.	6.
Jubbal	245.0	86	27,383	14,785	13,060
Kotahoi	203.0	170	28,583	14,785	13,798
Champal	584	124	21,476	11,447	10,029
Narwali(ST)		165	33,934	18,457	15,477
10. SIRMAUR	2,825	965	3,60,952	1,63,840	1,43,412
Rajgarh	413.0	140	30,436	15,819	14,619
Pachmarhi	403.0	261	33,466	16,872	15,894
Nahan	191.0	149	52,515	28,064	24,451
Rekuka	414.0	165	45,897	23,789	21,008
Shallai	323.0	65	40,303	22,115	18,188
Paonta Sahib	373.0	185	1,05,533	57,181	48,352
11. SOLAN	1,936	2,337	3,03,280	1,57,214	1,46,066
Arki	394.0	469	50,055	18,490	30,656
Ramdahaan(ST)	706.0	237	22,964	11,572	11,392
Nalagarh		353	75,845	40,011	35,834
Kasuli	291.0	539	59,795	31,535	28,261
Solan	210.0	469	60,268	32,712	27,556
Kandaghat	201.0	260	25,352	12,894	12,458
12. UNA	1,540	557	3,17,422	1,56,491	1,60,931
Amb	596.0	178	1,16,949	56,934	60,015
Hormati (ST)	533.0	33	64,386	31,527	32,859
Una		75	27,728	44,103	43,620
Banganga	413.0	271	48,359	23,922	24,437
Himachal Pradesh	55,673	16,916	42,80,318	21,69,931	21,10,887

* According to 1971 Census

St.-Sub Tehsil

Note-District and Pradesh

General of India while those for tehsils, sub-tehsil note being available from that source, are according to village papers (available) from Director, Land Records). Hence the totals of tehsil/Sub-tehsil-wise area do not tally with corresponding Distt. Pradesh area figures.

DISTRICT AND TEHSIL/SUBTEHSIL WISE 1981 CENSUS Contd.

Persons	Rural		Persons	Urban		Females per 1,000 males
	Males	Females		Male	Females	
7.	8.	9.	10.	11.	12.	13.
27,383	14,323	13,060	-	-	-	912
23,583	14,785	13,798	-	-	-	933
21,476	11,447	10,029	-	-	-	876
33,934	18,457	15,477	-	-	-	839
2,80,120	1,49,343	1,30,777	26,832	14,497	12,335	873
30,428	15,819	14,619	-	-	-	924
31,523	16,348	15,175	943	524	419	924
32,426	17,213	15,213	20,089	10,851	9,238	871
45,697	23,789	21,908	-	-	-	921
40,303	22,115	18,188	-	-	-	822
99,733	54,059	45,674	5,800	3,122	2,678	846
2,70,657	1,38,888	1,31,769	32,623	18,326	14,297	929
57,424	27,651	29,773	1,631	839	792	1,653
22,964	11,572	11,392	-	-	-	984
70,128	36,847	33,351	5,647	3,164	2,484	896
53,064	27,546	25,510	6,732	3,989	2,743	896
41,665	22,378	19,277	18,613	10,331	8,279	842
25,352	12,894	12,458	-	-	-	966
2,92,215	1,43,766	1,49,150	25,506	12,725	11,781	1,028
1,10,111	53,581	56,580	6,838	3,403	3,435	1,054
64,386	31,537	32,859	-	-	-	1,042
70,060	34,756	35,274	17,668	9,322	8,346	899
43,359	23,922	24,437	-	-	-	1,022
39,54,347	19,83,831	19,66,516	3,25,971	1,81,600	1,44,371	973

Source:- Census of India, 1981.

XXXI- STATE TABLE

21.3 DISTRICT-WISE MAIN WORKERS MARGINAL WORKERS AND NON WORKERS 1981, CENSUS

Sl.No.	District	Main Workers		Marginal Workers		Non-workers	
		Males	Females	Males	Females	Males	Females
1.	2.	3.	4.	5.	6.	7.	8.
1.	Bilaspur	56,083	22,579	4,800	19,574	62,889	81,643
2.	Chambe	86,769	20,500	6,220	36,099	65,763	93,796
3.	Hamirpur	55,603	22,859	6,623	32,780	199,000	85,535
4.	Kangra	218,865	45,435	17,155	56,869	255,869	255,420
5.	Kinnaur	19,481	13,071	347	1,198	11,770	13,680
6.	Kullu	69,669	37,976	2,747	14,499	52,033	61,860
7.	Lahaul-Spiti	12,003	6,964	807	1,680	5,361	5,265
8.	Mandi	155,613	85,327	10,723	46,896	155,761	190,987
9.	Shimla	154,240	82,862	6,432	20,096	111,456	135,349
10.	Sirmaur	95,717	27,737	2,788	16,093	65,415	99,282
11.	Solan	80,753	23,935	3,641	19,451	72,820	102
12.	Una	88,788	5,776	3,347	11,034	34,356	144,124
HIMACHAL PRADESH		1,076,004	3,95,021	65,550	2,77,424	4,028,377	1,438,442

Sources: Census of India, 1981, Series-1, India part
IIBE(1) Census Abstract, General population.

XXXI. STATE TABLE

21.4 LITERACY INCLUDING POPULATION

Sl. No.	District	Literate population-1931		
		Persons	Males	Females
1.	2.	3.	4.	5.
1.	Bilaspur	110,559	67,530	43,029
2.	Chamba	82,310	61,872	20,438
3.	Hamirpur	167,451	90,699	76,751
4.	Kangra	436,623	237,151	199,382
5.	Kinnaur	21,623	16,146	5,789
6.	Kullu	30,747	59,070	21,671
7.	Lahaul-Spiti	10,063	7,913	2,150
8.	Mandi	259,273	170,732	88,491
9.	Shimla	218,354	147,951	70,430
10.	Sirmaur	97,551	69,230	28,321
11.	Solan	124,546	82,333	42,213
12.	Una	158,875	93,503	85,367
Himachal Pradesh		1,218,237	1,154,231	665,006

IN AGE GROUP 0-4 YEARS

Persons	Males	Females	Persons	Male	Females
6.	7.	8.	9.	10.	11.
32.87	44.04	21.02	44.69	54.65	34.76
18.90	28.11	9.17	26.45	38.49	13.59
39.86	51.54	29.42	52.70	61.35	45.17
36.43	47.44	32.61	49.12	58.46	39.93
27.00	42.09	10.35	36.86	51.00	20.70
24.33	36.65	11.04	33.82	47.47	18.96
27.13	41.63	9.39	31.35	43.55	15.44
30.70	43.70	17.17	40.21	52.96	27.45
33.39	44.70	20.59	42.74	54.37	29.43
24.39	34.00	12.88	31.78	42.25	19.79
29.31	40.31	17.33	41.07	52.35	28.90
33.36	49.73	27.02	50.02	59.75	40.62
31.96	43.19	20.23	42.43	53.19	31.46

Source:- Census of India-1981.

XXXL STATE TABLE

21.5- DISTRICT WISE DISTRIBUTION OF

Year/District	Kharif			Rabi			K
	N	P	K	N	P	K	
1.	2.	3.	4.	5.	6.	7.	
1975-76	3,305	533	572	2,057	639	402	
1976-77	3,151	592	457	2,724	396	367	
1977-78	3,936	551	393	2,799	1,041	955	
1978-79	4,869	680	11	3,604	1,176	1,032	
1979-80	6,192	844	3,844	3,567	1,169	1,059	
1980-81	7,951	910	587	4,388	1,390	963	
1981-82	8,082	1,430	1,087	5,153	1,371	1,042	
Bilaspur	552	97	72	424		62	
Chamba	392	56	43	115		52	
Hamirpur	952	98	71	347	60	50	
Kangra	1,364	162	95	1,429	310	243	
Kinnar	75	40	31	17	6	5	
Kullu	411	88	76	241	71	60	
Lehual-Spiti	160	142	83	—	—	—	
Mandi	833	178	91	831	162	161	
Shimla	1,100	350	305	559	431	330	
Sirmaur	537	78	63	256	71	33	
Solan	766	113	101	466	93	47	
Una	935	73	51	463	73	45	

FERTILIZERS IN TERMS OF PLANT NUTRIENTS

(Metric Tonnage)

Sr.	Total			Grand Total (N+P+K)
	N	P	K	
	9.	10.	11.	
5,362	1,252	973		7,587
6,173	1,438	1,324		8,990
6,735	1,592	1,353		9,730
3,473	1,356	1,593		11,922
9,759	2,283	1,903		13,950
12,339	2,300	1,550		16,189
13,235	2,351	2,129		23,215
976	159	111		1,246
507	88	62		657
1,299	158	121		1,578
2,793	472	343		8,608
92	46	36		174
652	159	136		939
160	142	83		390
1,669	340	252		2,261
1,669	731	635		3,075
793	149	101		1,043
1,232	206	143		1,596
1,403	151	76		1,650

Source:-Directorate of Agriculture,
Himachal Pradesh.

XXI- STATE TABLE

21.6- DISTRIBUTION OF DEPOSITS AND ADVANCES

(As on the last Friday of)

Sl.	District No.	December, 1973 (P)			
		No. of Banks	Deposits	Advances	Credit Deposi-t Ratio (%)age
1.	2.	3.	4.	5.	6.
1.	Bilaspur	11	2,91	65	22.34
2.	Chamba	16	4,24	1,04	24.59
3.	Hamirpur	16	7,09	920	11.57
4.	Kangra	54	31.54	3.97	12.59
5.	Kinnaur	3	41	4	9.76
6.	Kullu	18	5.63	1.34	23.29
7.	Lahaul-Spiti	3	50	8	16.00
8.	Mandi	49	13.80	3.33	24.13
9.	Shimla	51*	46.93	1.02	23.43
10.	Sirmaur	19	4.92	3.73	76.33
11.	Solan	38	11.58	5.85	50.52
12.	Una	16	7.25	2.17	29.93
HIMACHAL PRADESH		294	1,36,84	34.09	24.91

DECEMBER 1980 (P)

1.	2.	11.	12.	13.	14
1.	Bilaspur	14	5,19	1,97	37.96
2.	Chamba	13	7,90	1,73	21.90
3.	Hamirpur	19	12,76	1,98	15.52
4.	Kangra	74	49,49	8,24	13.11
5.	Kinnaur	6	80	11	13.75
6.	Kullu	21	9,70	3.33	34.33
7.	Lahaul-Spiti	3	1,05	15	14.29
8.	Mandi	54	21,05	6,75	32.07
9.	Shimla	59	64,31	21,95	34.13
10.	Sirmaur	24	7,61	4,73	62.81
11.	Solan	42	13,34	14,02	76.44
12.	Una	22	12,63	3,94	21.20
HIMACHAL PRADESH		356.	2,06,85	63,95	33.34

SCHEDULED COMMERCIAL BANKS

(Rs. in lakhs)

No. of Banks	Deposits	Advance	(December, 1979) (2)	
			Credit Deposits	Ratio (%)
7	8	9	10-	
11	3,67	1,04	23.34	
16	5,43	1,21	22.23	
16	9,76	1,30	13.32	
71	44,36	5,39	12.15	
3	51	7	13.73	
19	7,24	2,13	30.11	
3	73	11	14.10	
51	16,31	4,82	29.55	
52*	56.20*	15.47*	27.53	
20	5,97	3,78	63.32	
36	14,29	10,94	76.56	
16	9,58	2,97	31.00	
315	1,74,10	49,23	23.31	
(December 1981 (2))				
15	16	17	18	
22	7,13	3,03	43.81	
20	8,63	2,33	27.53	
20	15,32	3,46	21.20	
36	53,36	12,22	20.94	
3	1,53	42	26.53	
25	12,113	4,63	33.17	
4	1,51	26	17.22	
59	30,50	9,07	29.74	
65	72.07	41.07	56.99	
24	10,26	7.76	75.63	
49	22,99	20,43	39.08	
22	17,57	6,20	35.29	
403	2,53,95	1,11,03	42.80	

			<u>December 1932 (P)</u>		
1.	2.	19	20	21	22
1.	Bilaspur	20	9,114	4,25	46.50
2.	Chamba	22	11,00	3,04	27.64
3.	Hamirpur	23	20,16	4,17	20.63
4.	Kangra	96	70,30	15,46	21.09
5.	Ki nnaur	8	2,03	69	33.99
6.	Kullu	30	14,17	5,94	41.92
7.	Lahaul-Spiti	5	1,56	36	23.03
8.	Mandi	59	32.00	11.03	34.47
9.	Shimla	73	39,94	47,12	52.39
10.	Sirmaur	26	12,23	9,84	30.46
11.	Solan	53	29,53	23,25	85.67
12.	Una	23	21,93	8,07	36.72
HIMACHAL PRADESH		438	314.04	123,22	44.01

Source:- Reserve Bank of India

O Does not include figures of tranches of Lakshmi Commercial Bank Lt

* Does not include figures of Grindlays Bank s Ltd.

XXI. STATE TABLE

24.7 - LIVESTOCK AND POULTRY

District	Cattle	Buffaloes	Sheep
1.	2.	3.	4.
1. Bilaspur	60,657	67,912	33,024
2. Chamba	2,35,810	31,449	2,73,380
3. Hamirpur	68,177	72,351	49,119
4. Kangra	3,91,432	1,23,657	78,613
5. Kinnaur	21,637	11	51,910
6. Kullu	1,57,961	1,615	1,09,877
7. Lahaul-Spiti	9,094	-	47,934
8. Mandi	3,78,752	37,103	1,80,954
9. Shimla	3,33,915	19,766	1,51,323
10. Sirmaur	2,29,150	32,622	42,468
11. Solan	1,39,614	55,836	26,194
12. Una	79,921	67,634	-
HIMACHAL	21,06,220	5,00,006	10,55,005

(District-wise) 1977

Goats	Others	Total Livestock	Total Poultry
1.	2.	3.	4.
59,764	530	2,21,387	18,273
1,66,316	2,063	7,09,523	41,660
31,783	812	2,22,242	17,186
13,399	3,324	95,321	3,397
56,653	1,380	3,27,491	10,693
12,106	4,983	74,067	1,817
2,00,312	3,002	8,50,123	39,378
98,133	4,443	6,07,535	54,099
1,04,827	3,723	4,12,795	20,167
36,672	3,547	3,11,913	15,263
68,492	1,653	2,27,459	13,304
10,35,337	33,658	47,95,226	3,29,561

Sources - Livestock census Directorate of Land
Records, Himachal Pradesh.

XXI. STATE TABLE

21.3 NUMBER OF VILLAGES ELECTRIFIED

Sl. No.	District	Total	No. of No. of inhabited villages	No. of electri- cally fied villages as on 31.3.80	No. of electri- cally fied villages as on 31.3.81	No. of electri- cally fied villages as on 31.3.82	No. of electri- cally fied villages as on 31.3.83	Percentage of villages electrified in the District
		2.	3.	4.	5.	6.	7.	8.
1.	Bilaspur	911	637	666	725	767	84.19	
2.	Chamba	1,095	438	593	726	810	73.97	
3.	Hamirpur	1,619	923	996	1,130	1,272	79.57	
4.	Kangra	3,974	1,994	2,262	2,594	3,306	83.19	
5.	Kinnaur	77	45	53	61	65	84.42	
6.	Kullu	179	80	93	169	122	72.19	
7.	Lahaul-Spiti	235	78	101	122	135	57.45	
8.	Mandi	2,789	1,263	1,474	1,616	1,773	63.75	
9.	Shimla	2,183	1,333	1,453	1,575	1,805	82.50	
10.	Sirmaur	965	660	744	773	813	84.25	
11.	Solan	2,337	1,158	1,252	1,409	1,423	65.17	
12.	Una	557	307	363	381	398	71.45	
<hr/>								
HIMACHAL PRADESH		16,916	8,921	10,050	11,217	12,794	75.63	

Source:- Himachal Pradesh Electricity Board.

* Note:- The number of villages transferred from Hamirpur district Una district were reconciled during 1979-80 and accordingly statistical data is given for 1979-80 only.

STATE TABLE

**21.9. DISTRIBUTION OF HIMACHAL PRADESH EMPLOYEES
AS ON 31ST MARCH, 1981 (DISTRICT WISE)**

Sl. No.	District	Regular		Total	Non-regular		Daily Paid
		Gazetted	Non- Gazetted		Contingent	Work Charga	
1.	2.	3.	4.	5.	6.	7.	8.
1.	Bilaspur	162	4,136	4,543	130	331	17,463
2.	Chamba	199	6,030	6,229	139	401	12,514
3.	Hamirpur	137	5,011	5,193	337	340	7,063
4.	Kangra	473	14,712	15,185	830	1,119	35,794
5.	Kinnaur	63	2,049	2,112	176	53	1,699
6.	Kullu	159	3,910	4,069	323	244	4,320
7.	Lahaul-Spiti	59	3,910	1,561	129	203	175
8.	Mandi	320	10,702	10,732	424	690	20,840
9.	Shimla	1,182	13,169	19,151	543	1,075	17,140
10.	Sirmaur	206	5,326	6,032	239	551	9,550
11.	Solan	254	5,320	5,573	237	463	3,972
12.	Una	160	4,143	4,303	290	399	4,229
HEMACHAL PRADESH		3,423	81,310	84,733	3,360	5,377	1,33,771

**Source:- Annual Report on Census of H.P. Employees
Directorate of Economics & Statistics
Himachal Pradesh.**

XXII- STATE TABLE

21.10. DISTRICTWISE NUMBER OF FACTORIES REGISTERED AND WORKERS

No.	District	1930 (P)		1931 (P)		1932 (P)	
		Factories (No.)	Workers (No.)	Factories (No.)	Workers (No.)	Factories (No.)	Workers (No.)
1.		2.	3.	4.	5.	6.	7.
1.	Bilaspur	43	1,055	43	1,056	54	1,190
2.	Chamba	25	506	26	503	61	651
3.	Hamirpur	46	95	43	93	104	319
4.	Kangra	63	1,929	65	1,899	99	2,117
5.	Kinnaur	6	37	6	37	8	59
6.	Kullu	83	327	109	357	120	550
7.	Lahaul-Spiti
8.	Mandi	96	4,750	113	4,732	121	4,834
9.	Shimla	40	1,436	40	1,436	60	1,753
10.	Sirmaur	30	1,709	30	1,709	52	1,872
11.	Solan	72	3,310	76	3,037	93	3,435
12.	Una	35	545	37	525	32	655
HIMACHAL PRADESH		506	15,700	533	15,444	804	17,495

Source:- Chief Inspector of Factories,
Himachal Pradesh.

XCCXI. STATE TABLE

21.11- DISTRICT WISE NUMBER AND AREA OF OPERATIONAL HOLDING DURING 1970-71 AND 1976-77

Sl. No.	District	Number		Area(in hectares)	
		1970-71	1976-77	1970-71	1976-77
1.	2.	3.	4.	5.	6.
1.	Bilaspur	31,511	36,058	45,963	52,151
2.	Chamba	43,665	50,312	54,136	55,652
3.	Hamirpur	46,068	47,231	72,127	63,600
4.	Kangra	1,34,460	1,62,735	2,17,519	2,36,093
5.	Kinnaur	6,531	7,461	12,137	12,757
6.	Kullu	51,604	36,772	40,114	44,219
7.	Lahaul-Spiti	2,513	3,555	4,766	5,689
8.	Mandi	95,957	93,557	1,17,454	1,26,023
9.	Shimla	63,191	59,576	1,12,376	1,19,663
10.	Sirmaur	32,629	34,386	79,330	97,567
11.	Solan	38,331	38,002	86,729	93,195
12.	Una	57,695	51,723	88,159	93,144
TO TAL		1,09,145	6,21,418	9,30,360	10,09,768

**Source:- Directorate of Agriculture
Census, Himachal Pradesh.**

Sub. No. 1
I - 8561
D - 1972190

NIEPA DC

D05561