

GOVERNMENT OF HIMACHAL PRADESH

STATISTICAL OUTLINE
OF
HIMACHAL PRADESH

1989

NIEPA DC

D05228

ECONOMICS AND STATISTICS DEPARTMENT
HIMACHAL PRADESH, SHIMLA-1.

- 5452

B/0

HIMI - S

**Sub. National Systems Unit,
National Institute of Educational
Planning and Administration
17-B, SriAurobindo Marg, New Delhi-110014**
DOC. No.....D-5228.....
Date.....28/5/78.....

P R E F A C E

The preparation of a pocket book of statistics is an important step in the direction of dissemination of useful socio-economic information about the State. This publication, which is twenty third in the series, fulfils the ever increasing demand for reliable facts and figures about the changes which are taking place in the economy of the State in a handy form. It is hoped that this publication will serve as a useful reference book for the general public, research workers and administrators.

This office acknowledges with gratitude the co-operation of various departments and organisations in making available the statistical data presented in this publication.

This publication has been compiled in the Official Statistics Section of the office.

R. S. BHATNAGAR,
Economic Adviser
to the Govt. of Himachal Pradesh

ABBREVIATIONS USED

Sq. kms	.. Square kilometres
%	.. Percentage
Tonne/M.T.	.. Metric ton
Kg	.. Kilogram
Kwh.	.. Kilowatt hour
R.E.	.. Revised estimates
B.E.	.. Budget estimates
Km	.. Kilometre
Hect.	.. Hectare
na	.. Not available
—	.. Nil/negligible
P	.. Provisional
Q	.. Quick estimates

UNITS OF MEASUREMENT

One ounce (oz)	=	28.3495 grams
One pound	=	0.4535924 kilogram
One maund	=	82-2/7 lbs. = 37.3242 kilograms
One ton	=	2,240 lbs. = 1,016.05 kilograms
	=	1.016 tonnes
One bale	=	392 lbs. = 177.1 kilograms approx
One acre	=	4,840 sq. yds.
	=	0.0040468 sq. kilometre
	=	0.40468 hectare
One mile	=	1,609.344 metres = 1.609344 kilometres
One square mile	=	640 acres = 2.589988 sq. kilometre
One imperial gallon	=	4.54596 litres
One kilolitre	=	1,000 litres
One inch	=	2.54 centimetres
One sq. km.	=	100 hectares
One hectare	=	2.47105 acres

CONTENTS

<i>Table</i>	<i>Page</i>
I. GENERAL	
1.1. Himachal at a glance ..	1
1.2. Growth of State economy ..	2
1.3. Administrative divisions/sub-divisions/tehsils and sub-tehsils ..	3
II. AREA AND POPULATION	
2.1. Growth of general population ..	5
2.2. Area, households and population ..	6
2.3. Projected population of Himachal Pradesh ..	7
2.4. District and tehsil/sub-tehsil-wise rural and urban population ..	8
2.5. Scheduled castes population—1981 census ..	18
2.6. Scheduled tribes population—1981 census ..	20
2.7. District-wise population of gujjars—1981 census ..	22
2.8. District-wise population of gaddis—1981 census ..	23
2.9. Population and growth rate of cities, urban agglomerations and towns—1981 census ..	24
2.10. District-wise main workers, marginal workers and non-workers—1981 census ..	30
2.11. District-wise distribution of main workers by cultivators, agricultural labourers, household industry and other workers—1981 census ..	32
2.12. District-wise number of villages—1981 census ..	33
2.13. District-wise distribution of population by religion—1981 census ..	34
2.14. Age group-wise rural and urban population and labour force—1981 census ..	36
2.15. District-wise handicapped population—1981 census ..	38
2.16. District-wise number of ex-servicemen, families of deceased and serving soldiers as on 31-12-1988 ..	39
2.17. District-wise number of landless persons, other eligible persons and houseless persons ..	40
2.18. Block-wise area and population ..	42

<i>Table</i>	<i>Page</i>
III. CLIMATE	
3.1. District-wise rainfall	.. 447
3.2. Mean temperature at selected centres	.. 448
3.3. Relative humidity at 08.30 AM IST at selected centres	.. 560
IV. AGRICULTURE	
4.1. Land utilisation	.. 52
4.2. Net irrigated area	.. 56
4.3. Gross irrigated area	.. 57
4.4. Area under principal crops	.. 58
4.5. Production of principal crops	.. 59
4.6. District-wise area under principal crops	.. 60
4.7. District-wise production of principal crops	.. 62
4.8. Yield per hectare	.. 64
4.9. Agricultural wages per day	.. 65
4.10. Agricultural implements	.. 66
4.11. Distribution of fertilizers in terms of plant nutrients	.. 67
4.12. Production and export of potato	.. 68
4.13. District-wise production of potato	.. 69
4.14. Area under high yielding varieties of crops	.. 70
4.15. District-wise bio-gas plants installed	.. 71
4.16. Number and area of operational holdings by size class of holdings—1985-86	.. 72
4.17. District-wise number and area of operational holdings during 1985-86	.. 73
V. LIVESTOCK AND FISHERIES	
5.1. Livestock and poultry 74
5.2. District-wise livestock and poultry—1982 76
5.3. Veterinary aid 78
5.4. Production of milk, wool and eggs etc. 79
5.5. Fisheries 80

<i>Table</i>	<i>Page</i>
VI. HORTICULTURE	
6.1. Area under fruits	.. 81
6.2. Production of fruits	.. 82
6.3. District-wise export of apple	.. 83
VII. FORESTS	
7.1. Forest area according to legal classification	.. 84
7.2. Outturn and value of major forest products	.. 86
7.3. Value of minor forest products	.. 87
VIII. INDUSTRIES	
8.1. District-wise number of registered factories and workers	.. 88
8.2. Number of S.S.I. units registered on permanent basis	.. 89
8.3. Production of liquor	.. 90
8.4. Production of rosin and turpentine	.. 91
8.5. Production of foundry goods	.. 92
8.6. Production of guns	.. 93
8.7. Production of maize/rice flakes, shawls and tea	.. 94
IX. MINING	
9.1. Production of salt	.. 95
9.2. Production and value of minor minerals	.. 96
X. POWER	
10.1. Installed capacity	.. 97
10.2. Number of consumers by class	.. 98
10.3. Energy generated, purchased and sold	.. 99
10.4. Number of electrified villages	.. 100

<i>Table</i>	<i>Page</i>
XI. EMPLOYMENT	
11.1. Registration and placements done by employment exchanges	.. 101
11.2. Occupational distribution of applicants on live register of employment exchanges	.. 102
11.3. Distribution of job seekers according to qualification on live register	.. 104
11.4. Distribution of regular H.P. Govt. employees by basic pay ranges	.. 105
11.5. Department-wise distribution of regular H.P. Govt. employees	.. 106
11.6. District-wise distribution of regular H.P. Govt. employees	112
XII. TRANSPORT AND COMMUNICATIONS	
12.1. Roads including national highways	113
12.2. Metalled and unmetalled roads including national highways and border roads	.. 114
12.3. Nationalised transport	.. 115
12.4. Motor vehicle registered	.. 116
12.5. Number of post offices and letter boxes	.. 117
12.6. Number of telephone exchanges, telephone sets & telegraph offices	.. 118
12.7. Road accidents	.. 119
12.8. Utilisation of buses of H.R.T.C.	.. 120
XIII. EDUCATION	
13.1. Educational institutions	.. 121
13.2. Teachers in educational institutions	.. 122
13.3. Scholars in educational institutions	.. 123
13.4. District-wise scheduled castes/scheduled tribes students	.. 124
13.5. Number of recognised institutions	.. 126
13.6. Literacy	.. 127

Table	Page
13.7. Enrolment in colleges	.. 128
13.8. Sex-wise enrolment of students in university and colleges	.. 129
 XIV. MEDICAL	
14.1. Medical facilities	.. 130
14.2. Progress of family planning	.. 131
14.3. Special medical institutions	.. 132
14.4. Birth rate and death rate	.. 133
 XV. DRINKING WATER	
15.1 Drinking water supply	.. 134
 XVI. PUBLIC FINANCE	
16.1. Revenue receipts	.. 135
16.2. Head-wise revenue receipts	.. 137
16.3. Revenue from different state taxes	.. 138
16.4. Expenditure on revenue account	.. 140
16.5. Per capita revenue and expenditure	.. 142
16.6. Sales tax statistics	.. 143
16.7. Receipt from entertainment and show tax.	.. 144
16.8. Number of Income tax assesees, income assessed and total income tax realised	.. 145
 XVII. BANKING	
17.1. District-wise deposits and advances of scheduled commercial banks	.. 146
17.2. H.P. State Co-operative banks	.. 148
 XVIII. CO-OPERATION	
18.1. Co-operative societies and membership	.. 149
18.2. Working capital and loans outstanding of co-operative societies	.. 150

<i>Table</i>	<i>Page</i>
XIX. PANCHAYATS	
19.1 Panchayats	.. 1531
XX. POLICE AND CRIMES	
20.1 Police strength	.. 1552
20.2 Distribution of crimes	.. 1553
20.3. Incidence of crimes	.. 1554
XXI. EXCISE	
21.1 Consumption of country spirit, liquor, beer and opium	.. 1155
XXII. PLANNING	
22.1. Plan investment	.. 1156
22.2 Seventh plan outlay and expenditure	.. 1157
22.3 Tribal sub-plan	.. 1157
22.4 Special component plan for Scs'	.. 1161
XXIII. FOOD AND SUPPLIES	
23.1. Import of essential commodities	.. 1164
23.2. Number of fair price shops	.. 1165
XXIV. PRICES	
24.1. Consumer price index numbers for industrial workers in H. P.	.. 166
XXV. STATE INCOME	
25.1. State domestic product and per capita income	.. 167
25.2. Sector-wise State Domestic product (at current prices)	.. 168
25.3. Plan-wise growth rate of SDP	.. 169

<i>Table</i>	<i>Page</i>
--------------	-------------

XXVI. ECONOMIC CENSUS

26.1. Number of enterprises and persons usually working—1980	.. 170
--	--------

XXVII. MISCELLANEOUS

27.1. Households below poverty line in urban areas	.. 172
27.2. Small savings	.. 173
27.3. Indian and Foreign tourists who stayed in HPTDC accomodation	.. 174
27.4. Height of important places	.. 175
27.5. Distance of important places of Himachal Pradesh from district headquarters	.. 176

XXVIII. ALL-INDIA FIGURES

28.1. State-wise area & population	.. 182
28.2. Number and population of villages	.. 185
28.3. State-wise estimates of population	.. 186
28.4. Bank offices	.. 187
28.5. Deposits & credits and credit-deposit ratio of scheduled commercial banks	.. 189
28.6. Plan outlay/expenditure in public sector	.. 191
28.7. State-wise allocations for seventh plan	.. 192
28.8. Public sector outlay in seventh plan	.. 193
28.9. Consumer price index numbers for industrial workers	.. 194
28.10. Index numbers of consumer prices for urban non-manual employees	.. 195
28.11. Index numbers of wholesale prices in Indian union	.. 196
28.12. Index numbers of consumer prices for agricultural labourers	.. 197
28.13. Comparison of movement of net national product	.. 198
28.14. State-wise per capita income	.. 199
28.15. Some economic indicators	.. 200

I—GENERAL

1.1—HIMACHAL AT A GLANCE

Item	Unit	Particulars
Area (1981 Census)	Sq. kms.	55,673
District	Nos.	12
Inhabited villages (1981 Census)	Nos.	16,807
Towns and cities -do-	Nos.	47
Population -do-	Lakh	42.8
Males -do-	Lakh	21.7
Females -do-	Lakh	21.1
Rural population -do-	Lakh	39.5
Urban population -do-	Lakh	3.3
Scheduled caste population -do-	Lakh	10.5
Scheduled tribe population -do-	Lakh	2.0
Literacy -do-	Percent	42.48
Growth rate (1971-81)	Percent	23.71
Density of population (1981 Census)	Persons	77
Total no. of main workers	Lakh	14.71
Birth rate (1987)	Per 1,000	30.5
Death rate (1987)	"	8.5
Per capita income at current prices 1987-88 (Q)	Rupees	3,217
Plan Outlay 1989-90	Rs. crores	300

2) I—GENERAL

1.2—GROWTH OF STATE ECONOMY

Sl. No.	Item	Unit	1970-71	1986-87	1987-88
1	2	3	4	5	6
1.	State income at 1980-81 prices	Rs. crore	223†	888	8880
2.	Per Capita income at current prices	rupees	651†	2,955	3,2117
3.	Population as on 1st March	lakh	34.60	47.85	48.666
4.	Gross irrigated area	'000 hect.	155.2	171.3	1733.0
5.	Foodgrain production	'000 m.t.	954.6	1176.9	8877.0
6.	Apple production	'000 m.t.	103.1	359.3	2599.3
7.	Population of :				
	(i) Cattle	'000 nos.	2,176*	2,106**	2,1744***
	(ii) Sheep & goats	"	1,946	2,090	2,1150
	(iii) Poultry	"	189	330	4461
8.	Medical institutions	Nos.	587 (1971)	893 (1987)	8899 (19888)
9.	Educational institutions : (P)				
	(i) Primary	Nos.	3,768	6,904	7,0074
	(ii) Middle	"	742	1,020	1,0068
	(iii) Hr./Hr. Sec.	"	435	920	9932
10.	Villages electrified as on 31st. March	Nos.	4,085	16,141	16,778
11.	Installed capacity of electricity	M.W.	21.288	135.320	153.3570
12.	Villages served with drinking water supply	Nos.	1,963	13,848	14,4444
13.	Motorable road length	Kms.	7,609	15,348	16,5,213

* 1972 Census

† at 1970-71 prices,

** 1977 "

*** 1982 "

1.3—ADMINISTRATIVE DIVISIONS/SUB-DIVISIONS,
TEHSILS & SUB-TEHSILS (as on 21-8-89)

District	Sub-Divisions	Tehsils	Sub-Tehsils
1	2	3	4
1. Bilaspur	Bilaspur Ghumarwin	Bilaspur Sadar Ghumarwin	Shri Niana Deviji Jhandutta
2. Chamba	Chamba Churah Pangi Bharmaur Dalhousie	Chamba Churah Pangi Bharmaur Bhattiyat Salooni	Holi Sihunta
3. Hamirpur	Hamirpur Barsar	Hamirpur Barsar Bhoranj Nadaun	Sujanpur
4. Kangra	Kangra Palampur Dharamshala Nurpur Dehra Gopipur	Kangra Palampur Bajjnath Jaisinghpur Nurpur Baroh Dharamshala Indora Jawali Khundian Dehra Gopipur	Rakkar Harchakian Fatehpur Dheera Kasba Kotla (Jaswan)
5. Kinnaur	Kalpa Nichar Pooh	Nichar Kalpa Sangla Pooh Morang	Hangrang
6. Kullu	Kullu Anni	Kullu Banjar Nirmand Anni	
7. Lahaul- Spiti	Lahaul Spiti (Kaza)	Lahaul Spiti (Kaza)	Udaipur

4) I—GENERAL

1.3—ADMINISTRATIVE DIVISIONS/SUB-DIVISIONS,
TEHSILS & SUB-TEHSILS (as on 21-8-89)—*concl'd.*

1	2	3	4
8. Mandi	Mandi Chachiyot Jogindernagar Sarkaghat Sundernagar Karsog	Mandi Chachiyot Thunag Jogindernagar Sarkaghat Sunder Nagar Karsog	Balichowki Lad Bharol Sandhol Paddar Kotli Baldwara Nihri
9. Shimla	Shimla urban Shimla rural Theog Rampur Chopal Rohru Dodra Kwar (Up graded)	Shimla urban Shimla rural Seoni Theog Kotkhai Rampur Kumharsain Chopal Rohru Jubbal Chirgaon	Cheta at Kupwi Nankhari Tikkar Junga Nerwa
10. Sirmaur	Nahan Paonta Sahib Rajgarh	Nahan Renuka Shillai Paonta Sahib Pachhad Rajgarh	Dadahu Kamrau
11. Solan	Solan Nalagarh Arki Kandaghat	Solan Kasauli Nalagarh Arki Kandaghat	Ramshehar Krishnagarh (Kuthar)
12. Una	Una Amb	Una Amb Bangana	Haroli

Source.—Respective Divisional Commissioners of Himachal Pradesh.

II—AREA AND POPULATION [5

2.1—GROWTH OF GENERAL POPULATION

Year	Population	Decennial growth rate	Density per square kilometre	Literacy percentage
1	2	3	4	5
1901	19,20,294	..	34	..
1911	18,96,944	(—)1.22	34	..
1921	19,28,206	1.65	35	..
1931	20,29,113	5.23	36	..
1941	22,63,245	11.54	41	..
1951	23,85,981	5.42	43	..
1961	28,12,463	17.87	51	21.27
1971	34,60,434	23.04	62	31.96
1981	42,80,818	23.71	77	42.48

*Source:—(i) General Population Tables—II A—Census of India, 1971.
(ii) Census of India, 1981, Series—7, Himachal Pradesh,
Part II—A, General Population Tables.*

6] II—AREA AND POPULATION

2.2—AREA, HOUSEHOLDS AND POPULATION

Sl. No.	District	Area (Sq.Kms.)	No. of Households (1981)	Population (1981)	Density per Sq. kilometre
1	2	3	4	5	6
1.	Bilaspur ..	1,167 (2.10)	42,886	2,47,368 (5.78)	212
2.	Chamba ..	6,528 (11.72)	59,883	3,11,147 (7.27)	48
3.	Hamirpur ..	1,118 (2.01)	58,151	3,17,751 (7.42)	284
4.	Kangra ..	5,739 (10.31)	1,77,622	9,90,758 (23.14)	173
5.	Kinnaur ..	6,401 (11.50)	12,457	59,547 (1.39)	9
6.	Kullu ..	5,503 (9.88)	46,495	2,38,734 (5.58)	43
7.	Lahaul-Spiti ..	13,835 (24.85)	6,446	32,100 (0.75)	2
8.	Mandi ..	3,950 (7.09)	1,16,487	6,44,827 (15.06)	163
9.	Shimla ..	5,131 (9.22)	95,609	5,10,932 (11.94)	100
10.	Sirmaur ..	2,825 (5.07)	53,603	3,06,952 (7.17)	109
11.	Solan ..	1,936 (3.48)	55,761	3,03,280 (7.08)	157
12.	Una ..	1,540 (2.77)	58,394	3,17,422 (7.42)	206
HIMACHAL PRADESH		55,673 (100.00)	7,83,794	42,80,818 (100.00)	77

Source.—Census of India, 1981, Series-7, Himachal Pradesh, Part-II B. Primary Census Abstract.

Note.—Figures in brackets indicate percentage to total.

II—AREA AND POPULATION [7

2.3—PROJECTED POPULATION OF HIMACHAL PRADESH

Period	Projected population (‘00 persons)	Period	Projected population (‘00 persons)
1	2	3	4
1st March			
1981	.. 42,808	1991	.. 51,039
1982	.. 43,669	1992	.. 51,813
1983	.. 44,521	1993	.. 52,575
1984	.. 45,363	1994	.. 53,325
1985	.. 46,199	1995	.. 54,061
1986	.. 47,029	1996	.. 54,781
1987	.. 47,850	1997	.. 55,484
1988	.. 48,662	1998	.. 56,166
1989	.. 49,463	1999	.. 56,826
1990	.. 50,255	2000	.. 57,460
		2001	.. 58,067

SOURCE.—Report of the Expert Committee on Population Projection set up by the Planning Commission.

8] II—AREA AND POPULATION

2.4—DISTRICT AND TEHSIL/SUB-TEHSIL-WISE

District/Tehsil/Sub-tehsil	Area in Sq. kms.	No. of inhabited villages		Total	
		Persons	Males	Females	
1	2	3	4	5	6
1. BILASPUR ..	1,167	942	2,47,368	1,23,572	1,23,796
Ghumarwin ..	609.3	543	1,51,320	73,479	77,841
Bilaspur Sadar		278	67,425	34,922	32,503
	279.9				
Shri Naina Devi Ji (ST)	266.0	121	28,623	15,171	13,452
2. CHAMBA ..	6,528	1,098	3,11,147	1,60,752	1,50,395
Churah ..	1,069.5	179	45,879	24,732	21,147
Pangi ..	1,653.7	60	12,256	6,401	5,855
Saluni (ST) ..	503.8	202	42,529	22,347	20,182
Chamba ..	1,269.4	242	1,04,153	52,597	51,556
Bhattiyat	} 668.2	231	49,744	25,162	24,582
Sibunta (ST)		80	26,642	13,501	13,141
Bharmaur	1,818.3	104	29,944	16,012	13,932
3. HAMIRPUR ..	1,118	1,621	3,17,751	1,47,841	1,69,910
Nadaun (ST)	N.A.	425	70,555	32,625	37,930
SujanpurTira (ST)	N.A.	196	33,808	15,520	18,288
Hamirpur	813.2	351	70,766	33,696	37,070
Bhoranj (ST)	N.A.	308	75,655	34,756	40,899
Barsar	262.0	341	66,967	31,244	35,723

II—AREA AND POPULATION [9

RURAL AND URBAN POPULATION—1981 Census

Rural			Urban			Females per 1,000 males
Persons	Males	Females	Persons	Males	Females	
7	8	9	10	11	12	13
2,35,784	1,17,153	1,18,631	11,584	6,419	5,165	1,002
1,48,417	71,924	76,493	2,903	1,555	1,348	1,059
59,362	30,439	28,923	8,063	4,483	3,580	931
28,005	14,790	13,215	618	381	237	887
2,89,8153	1,49,554	1,40,299	21,294	11,198	10,096	936
45,8179	24,732	21,147	—	—	—	855
12,256	6,401	5,855	—	—	—	915
42,529	22,347	20,182	—	—	—	903
90,3592	45,373	45,019	13,761	7,224	6,537	980
42,2111	21,188	21,023	7,533	3,974	3,559	977
26,6442	13,501	13,141	—	—	—	973
79,9444	16,012	13,932	—	—	—	870
3,01,9115	1,39,131	1,69,784	15,836	8,710	7,126	1,149
67,7220	31,166	36,554	2,835	1,459	1,376	1,163
29,6004	13,423	16,181	4,204	2,097	2,107	1,178
61,9669	28,542	33,427	8,797	5,151	3,643	1,100
75,6555	34,756	40,899	—	—	—	1,177
66,9677	31,244	35,723	—	—	—	1,143

10) II—AREA AND POPULATION

2.4--DISTRICT AND TEHSIL/SUB-TEHSIL-WISE

District/Tehsil/Sub-tehsil	Area in Sq. kms.	No. of inhabited villages	Total		
			Persons	Males	Females
1	2	3	4	5	6
4. KANGRA ..	5,739	753	9,90,758	4,91,380	4,99,378
Nurpur ..	1171.2	511	1,45,410	74,150	71,260
Indora (ST) ..	N.A.	107	47,730	25,370	22,360
Patehpur (ST) ..	N.A.	250	57,128	29,151	27,977
Kangra ..	1,106.0	832	2,58,954	1,28,148	1,30,806
DehraGopipur ..	1,167.7	765	1,81,716	89,942	91,774
Khundian(ST) ..	N.A.	243	27,813	14,486	13,327
Lambagraon (ST)..	N.A.	284	69,258	31,376	37,882
Palampur ..	2,067.4	761	2,02,749	98,757	1,03,992
5. KINNAUR ..	6,401	77	59,547	31,598	27,949
Hangrang (ST) ..	11.2	8	3,394	1,747	1,647
Pooh ..	21.5	12	6,254	3,118	3,136
Morang ..	21.7	12	8,784	4,412	4,372
Kalpa ..	61.7	12	12,730	7,279	5,451
Nichar ..	45.4	22	18,931	10,414	8,517
Sangla ..	29.6	11	9,454	4,628	4,826
6. KULLU ..	5,503	169	2,38,734	1,24,449	1,14,285
Kullu ..	258.2	85	1,37,177	72,514	64,663
Banjar ..	87.9	41	34,006	17,339	16,667
Ani ..	70.8	16	32,757	16,844	15,913
Nirmand ..	81.8	27	34,794	17,752	17,042

II—AREA AND POPULATION [11

RURAL AND URBAN POPULATION—1981 Census—*contd.*

Persons	Rural		Urban			Females per 1,000
	Males	Females	Persons	Males	Females	males
7	8	9	10	11	12	13
9,41,820	4,65,848	4,75,972	48,938	25,532	23,406	1,016
1,39,577	71,121	68,456	5,833	3,029	2,804	961
47,730	25,370	22,360	—	—	—	881
57,128	29,151	27,977	—	—	—	960
2,24,433	1,10,178	1,14,255	34,521	17,970	16,551	1,021
1,75,966	86,991	88,975	5,750	2,951	2,799	1,020
27,813	14,486	13,327	—	—	—	920
69,258	31,376	37,882	—	—	—	1,207
1,99,915	97,175	1,02,740	2,834	1,582	1,252	1,053
59,547	31,598	27,949	—	—	—	885
3,394	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	10,414	8,517	—	—	—	818
9,454	4,628	4,826	—	—	—	1,043
2,21,810	1,14,571	1,07,239	16,924	9,878	7,046	918
1,20,253	62,636	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

12] II— AREA AND POPULATION

2.4—DISTRICT AND TEHSIL/SUB-TEHSIL-WISE

District/Tehsil/Sub-tehsil	Area in Sq. kms.	No. of inhabited villages	Total		
			Persons	Males	Females
1	2	3	4	5	6
7. LAHAUL-SPITI	13,835	239	32,100	18,171	13,929
Udaipur (ST) ..	1,917.4	65	7,937	4,431	3,506
Lahaul ..	33.7	127	13,801	7,556	6,245
Spti ..	15.9	47	10,362	6,184	4,178
8. MANDI ..	3,950	2,806	6,44,827	3,22,497	3,22,330
Jogindernagar ..	772.8	398	86,876	42,707	44,169
Lad Bharol (ST)	N.A.	142	20,330	9,014	11,316
Sandhol (ST) ..	N.A.	93	22,135	9,876	12,259
Sarkaghat ..	492.0	471	1,05,916	50,216	55,700
Mandi ..	820.7	490	1,69,248	86,739	82,509
Sundernagar ..	435.2	243	88,735	46,442	42,293
Chachiyot (ST) ..	N.A.	196	38,185	19,485	18,700
Bali Chowki (ST)	N.A.	89	20,943	10,799	10,144
Karsog ..	588.2	519	61,752	31,567	30,185
Thunag (Chachiyot)	N.A.	165	30,707	15,652	15,055
9. SHIMLA ..	5,131	2,225	5,10,932	2,72,126	2,38,806
Suni ..	240.0	202	27,003	13,129	13,874
Shimla ..	489.0	566	1,38,894	78,809	60,085
Theog ..	473.0	392	57,138	29,295	27,843

II—AREA AND POPULATION 113

RURAL AND URBAN POPULATION—1981 Census—*contd.*

Persons	Rural		Urban			Females per 1,000 males
	Males	Females	Persons	Males	Females	
7	8	9	10	11	12	13
32,100	18,171	13,929	—	—	—	767
7,937	4,431	3,506	—	—	—	791
13,801	7,556	6,245	—	—	—	826
10,362	6,184	4,178	—	—	—	676
5,97,570	2,96,274	3,01,296	47,257	26,223	21,034	999
81,843	39,693	41,880	5,033	2,744	2,289	1,034
20,330	9,014	11,316	—	—	—	1,255
22,135	9,876	12,259	—	—	—	1,241
1,05,916	50,216	55,700	—	—	—	1,109
1,47,804	74,767	73,037	21,444	11,972	9,472	951
67,955	34,935	33,020	20,780	11,507	9,273	911
38,185	19,485	18,700	—	—	—	960
20,943	10,799	10,144	—	—	—	939
61,752	31,567	30,185	—	—	—	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	13,129	13,874	—	—	—	1,057
65,890	35,181	30,709	73,004	43,628	29,376	762
55,610	28,367	27,243	1,528	928	600	950

14] II —AREA AND POPULATION

2.4—DISTRICT AND TEHSIL/SUB-TEHSIL-WISE

District/Tehsil/Sub-tehsil	Area in Sq. kms.	No. of villages	Total		
			Persons	Males	Females
1	2	3	4	5	6
Kumarsain (ST)	231.3	156	35,560	18,568	16,992
Rampur ..	187.2	119	45,960	24,272	21,688
Nankhari (ST) ..	N.A.	60	19,443	9,746	9,697
Rohru ..	218.1	169	75,558	39,295	36,263
Jubbal ..	244.7	89	27,383	14,323	13,060
Kotkhai ..	201.9	172	28,583	14,785	13,798
Chopal ..	584.3	123	21,476	11,447	10,029
Nerwu (ST) ..	N.A.	177	33,934	18,457	15,477
10. SIRMAUR ..	2,825	967	3,06,952	1,63,840	1,43,112
Rajgarh ..	412.5	140	30,438	15,819	14,619
Pachhad ..	407.5	261	32,466	16,872	15,594
Nahan ..	191.5	149	52,515	28,064	24,451
Renuka ..	541.5	166	45,697	23,789	21,908
Shillai ..	322.9	65	40,303	22,115	18,188
Paonta-Sahib ..	371.9	186	1,05,533	57,181	48,352
11. SOLAN ..	1,936	2,358	3,03,280	1,57,214	1,46,066
Arki ..	395.0	471	59,055	28,490	30,565
Ramshahar	240	22,964	11,572	11,392
(ST) ..	204.8
Nalagarh ..	500.7	373	75,845	40,011	35,834
Kasauli ..	293.0	541	59,796	31,535	28,261

II AREA AND POPULATION 115

RURAL AND URBAN POPULATION--1981 Census --contd.

Persons	Rural		Urban			Females per 1,000 males
	Males	Females	Persons	Males	Females	
7	8	9	10	11	12	13
35,560	18,568	16,992	—	—	—	915
42,650	22,177	20,473	3,310	2,095	1,215	894
19,443	9,746	9,697	—	—	—	995
73,223	37,854	35,369	2,335	1,441	894	923
27,383	14,323	13,060	—	—	—	912
28,583	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
30,438	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	1,073
22,964	11,572	11,392	—	—	—	984
70,198	36,847	33,351	5,647	3,164	2,483	896
53,064	27,546	25,518	6,732	3,989	2,743	896

16] II—AREA AND POPULATION

2.4—DISTRICT AND TEHSIL/SUB-TEHSIL-WISE

District/Tehsil/Sub-tehsil	Area in Sq. kms.	No. of inhabited villages	Total		
			Persons	Males	Females
1	2	3	4	5	6
Solan	.. 208.8	475	60,268	32,712	27,556
Kandaghat	.. 201.2	258	25,352	12,894	12,458
12. UNA	.. 1,540	552	3,17,422	1,56,491	1,60,931
Amb	.. 596.4	175	1,16,949	56,934	60,015
Haroli (ST)	.. 302.8	33	64,386	31,527	32,859
Una	.. 230.1	74	87,728	44,108	43,620
Bangana	.. 412.5	270	48,359	23,922	24,437
HIMACHAL PRADESH	.. 55,673	16,807	42,80,818	21,69,931	21,10,887

ST—Sub-Tehsil.

Note.—District and Pradesh area figures are according to the Surveyor General of India while those for tehsils, sub-tehsils not 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 District and Pradesh area figures.

II—AREA AND POPULATION [17

RURAL AND URBAN POPULATION—1981 Census—*concl.*

Persons	Rural		Urban			Females per 1,000 males
	Males	Females	Persons	Males	Females	
7	8	9	10	11	12	13
41,655	22,378	19,277	18,613	10,334	8,279	842
25,352	12,894	12,458	—	—	—	966
2,92,916	1,43,766	1,49,150	24,506	12,725	11,781	1,028
1,10,111	53,531	56,580	6,838	3,403	3,435	1,054
64,386	31,527	32,859	—	—	—	1,042
70,060	34,786	35,274	17,668	9,322	8,346	989
48,359	23,922	24,437	—	—	—	1,022
39,54,847	19,88,331	19,66,516	3,25,971	1,81,600	1,44,371	973

Source.—Census of India, 1981, Series—7, Himachal Pradesh Part—II-A, General Population tables.

18] II—AREA AND POPULATION

2.5—SCHEDULED CASTES

District	Males		
	Rural	Urban	Total
1	2	3	4
1. Bilaspur ..	31,229	1,300	32,529
2. Chamba ..	29,629	2,085	31,714
3. Kangra ..	96,991	3,351	1,00,342
4. Kinnaur ..	3,348	—	3,348
5. Kullu ..	33,827	1,319	35,146
6. Lahaul-Spiti ..	518	—	518
7. Shimla ..	63,486	7,603	71,089
[8. Mandi ..	87,031	4,607	91,638
9. Solan ..	45,736	3,769	49,505
10. Sirmaur ..	45,861	2,840	48,701
11. Hamirpur ..	35,320	1,349	36,669
12. Una ..	34,172	2,618	36,790
HIMACHAL PRADESH	5,07,148	30,841	5,37,989

II—AREA AND POPULATION [19

POPULATION—1981 Census

Rural	Females		Total S.C. population	Percentage of S.C. population*
	Urban	Total		
5	6	7	8	9
310,731	1,024	31,755	64,284	25.99
27,727	1,967	29,694	61,408	19.74
96,759	3,094	99,853	2,00,195	20.21
2,983	—	2,983	6,331	10.63
311,539	1,146	32,685	67,831	28.41
205	—	205	723	2.25
600,233	5,416	65,649	1,36,738	26.76
86,121	3,909	90,030	1,81,668	28.17
43,832	3,045	46,877	96,382	31.78
401,937	2,517	43,454	92,155	30.02
377,153	1,156	38,309	74,978	23.60
322,059	2,416	34,475	71,265	22.45
4,901,279	25,690	5,15,969	10,55,958	24.62

Source.—Census of India, 1981, Series-7, Himachal Pradesh, Paper-I, of 1982, Primary Census Abstract of Scheduled Castes and Scheduled Tribes.

*Denotes percentage of Scheduled Castes population in the district to total population in that district.

20] II—AREA AND POPULATION

2.6—SCHEDULED TRIBES

District	Males		
	Rural	Urban	Total
1	2	3	4
1. Bilaspur ..	3,447	25	3,472
2. Chamba ..	48,174	327	48,501
3. Kangra ..	540	8	548
4. Kinnaur ..	21,538	—	21,538
5. Kullu ..	3,129	777	3,906
6. Lahaul-Splti ..	11,793	—	11,793
7. Shimla ..	1,705	383	2,088
8. Mandi ..	3,991	171	4,162
9. Solan ..	906	61	967
10. Sirmaur ..	2,672	26	2,698
11. Hamirpur ..	20	22	42
12. Una ..	12	—	12
HIMACHAL PRADESH	97,927	1,800	99,727

II—AREA AND POPULATION [21

POPULATION—1981 Census

Rural	Females		Total S.T. population	Percentage of S.T. population*
	Urban	Total		
5	6	7	8	9
3,124	8	3,132	6,604	2.67
46,952	273	47,225	95,726	30.77
196	8	204	752	0.08
23,045	—	23,045	44,583	74.87
2,909	585	3,494	7,400	3.10
11,973	—	11,973	23,766	74.04
1,342	242	1,584	3,672	0.72
3,716	144	3,860	8,022	1.24
719	33	752	1,719	0.57
2,233	12	2,245	4,943	1.61
6	9	15	57	0.02
7	—	7	19	0.01
96,222	1,314	97,536	1,97,263	4.61

Source: Census of India, 1981, Series-7, Himachal Pradesh Paper-I of 1982 PCA of Scheduled Castes and Scheduled Tribes.

*Denotes percentage of Scheduled Tribes population in the district to total population in that district.

22] II—AREA AND POPULATION

2.7—DISTRICT-WISE POPULATION OF GUJJARS
(By Religion)—1981 Census

District	Hindu	Muslims	Others	Total
1	2	3	4	5
1. Bilaspur	6,367	90	—	6,457
2. Chamba	108	7,410	1	7,519
3. Kangra	—	17	—	17
4. Kinnaur	6	—	2	8
5. Kullu	1	—	—	1
6. Lahaul-Splti	3	—	1	4
7. Mandi	5,368	1,351	15	6,734
8. Shimla	29	1,087	1	1,117
9. Sirmaur	2,667	2,106	—	4,773
10. Solan	..	29	..	29
HIMACHAL PRADESH	14,549	12,090	20	26,659

Source:—Census of India—1981 Series-7, Himachal Pradesh Part-V-A Special Tables on Scheduled Castes and Scheduled Tribes.

II—AREA AND POPULATION [23

2.8—DISTRICT-WISE POPULATION OF GADDIS (By Religion)—1981 Census

District	Hindu	Muslim	Others	Total
1	2	3	4	5
1. Bilaspur	78	13	—	91
2. Chamba	76,037	—	—	76,037
3. Kangra	17	—	—	17
4. Kinnaur	6	—	—	6
5. Kullu	—	—	—	—
6. Lahaul-Spiti	7	—	—	7
7. Mandi	597	—	1	598
8. Shimla	40	5	1	46
9. Sirmaur	44	—	—	44
10. Solan	11	—	—	11
11. Una	2	2
Himachal Pradesh	76,839	18	2	76,859

Source:—Census of India—1981, Series-7 Himachal Pradesh Part-V-A, Special Tables on Scheduled Castes and Scheduled Tribes.

24] II—AREA AND POPULATION

2.9—POPULATION AND GROWTH RATE OF CITIES, URBAN

Sl. No.	Size Class/City/Urban Agglomeration/Town	District	Population
			Persons
1	2	3	4
	All Classes		3,25,971
	Class I		—
	Class II		70,604
1.	Shimla (M. Corp.)..	Shimla	70,604
	Class III		40,869
1.	Sunder nagar (M.C.)	Mandi	20,780
2.	Nahan (M.C.)	Sirmaur	20,089
	Class IV		71,985
1.	Mandi (M.C.)	Mandi	18,706
2.	Dharamshala (M.C.)	Kangra	14,522
3.	Chamba (M.C.)	Chamba	13,761
4.	Solan (M.C.)	Solan	13,127
5.	Sultanpur (Kullu) (M.C.)	Kullu	11,869
	Class V		64,637
1.	Yol (C.B.).. ..	Kangra	9,214
2.	Una (M.C.)	Una	9,157

II--AREA AND POPULATION [25

AGGLOMERATIONS AND TOWNS—1981 CENSUS

1981		Growth Rate	
Males	Females	1961-71	1971-1981
5	6	7	8
1,81,600	1,44,371	+35.68	+34.76
—	—	—	—
42,254	28,350	+29.98	+27.52
42,254	28,350	+29.98	+27.52
22,358	18,511	+49.99	+91.84
11,507	9,273	+268.45	-2.46
10,851	9,228	+28.76	+25.42
40,173	31,812	+42.85	+9.50
10,274	8,432	+29.27	+11.02
8,141	6,381	+6.67	+32.75
7,224	6,537	+37.23	+16.48
7,558	5,569	+54.17	+29.71
6,976	4,893	+83.34	+32.50
34,547	30,090	-6.66	+52.58
4,318	4,896	-22.35	+15.29
4,894	4,263	+22.49	+44.71

26] II—AREA AND POPULATION

2.9—POPULATION AND GROWTH RATE OF CITIES, URBAN

Sl. No.	Size Class/City/Urban Agglomeration/Town		District	Population Persons
1	2		3	4
3.	Hamirpur (M.C.)	Hamirpur	8,797
4.	Bilaspur (M. C.)	Bilaspur	8,063
5.	Kangra (M. C.)	Kangra	7,093
6.	Nurpur (M. C.)	Kangra	5,833
7.	Paonta Sahib (M. C.)	Sirmaur	5,800
8.	Nalagarh (M. C.)	Solan	5,647
9.	Joginder Nagar (Urban Area)	Mandi	5,033
	Class VI		77,876
1.	Santokhgarh (N.A.C.)	Una	4,653
2.	Gagret (N.A.C.)	Una	4,502
3.	Sujanpur Tira (N.A.C.)	Hamirpur	4,204
4.	Dalhousie (Urban Agglomeration)	Chamba	4,189
	(a) Dalhousie (M.C.)		2,936
	(b) Dalhousie (C.B.)		1,253
5.	Palampur (M.C.)	Kangra	2,834
6.	Kasauli (C.B.)	Solan	3,872
7.	Mehatpur Basdehra (N.A.C.)	Una	3,858
8.	Subathu (C.B.)	Solan	3,717
9.	Nagrota (N.A.C.)	Kangra	3,692
10.	Rampur (M.C.)	Shimla	3,310
11.	Jawalamukhi (N.A.C.)	Kangra	3,230

II—AREA AND POPULATION. [27

AGGLOMERATIONS AND TOWNS—1981 CENSUS—*contd*

1981		Growth Rate	
Males	Females	1961-71	1971-1981
5	6	7	8
5,154	3,643	..	+139.63
4,483	3,580	-5.21	+14.58
3,639	3,454	+3.88	+18.24
3,029	2,804	+24.85	+37.21
3,122	2,678	+101.42	+57.10
3,164	2,483	+18.57	+57.83
2,744	2,289	+47.26	+25.70
42,268	35,608	+34.06	+36.34
2,407	2,246	..	+16.03
2,279	2,223
2,097	2,107
2,341	1,848	-5.79	-18.23
1,700	1,236	+56.85	-31.66
641	612	-69.36	+51.51
1,582	1,252	-58.49	+11.62
2,058	1,814	-8.41	-3.06
2,021	1,837
1,884	1,833	-10.32	+28.28
1,872	1,820	+12.73	+26.35
2,095	1,215	+26.17	+26.19
11,656	1,574

28] II—AREA AND POPULATION

2.9—POPULATION AND GROWTH RATE OF CITIES, URBAN

Sl. No.	Size Class/City/Urban Agglomeration/Town	District	Population
			Persons
1	2	3	4
12.	Ghumarwin (N.A.C.) Bilaspur	2,903
13.	Parwanoo (N.A.C.) Solan	2,860
14.	Nadaun (N.A.C.) Hamirpur	2,835
15.	Bhuntar (N.A.C.) Kullu	2,754
16.	Pandoh (Urban Area) Mandi	2,738
17.	Dehra Gopipur (N.A.C.) Kangra	2,520
18.	Daulatpur (N.A.C.) Uru	2,336
19.	Manali (N.A.C.) Kullu	2,301
20.	Rohru (N.A.C.) Shimla	2,334
21.	Dags hai (C.B.) Solan	1,769
22.	Chowari (N.A.C.) Chamba	1,680
23.	Bakloh (C.B.) Chamba	1,664
24.	Arki (N.A.C.) Solan	1,631
25.	Theog (M.C.) Shimla	1,521
26.	Jutogh (C.B.) Shimla	1,391
27.	Dhali (N.A.C.) Shimla	1,004
28.	Sarahan (N.A.C.) Siimaur	941
29.	Shri Naina Deviji (M.C.) Bilaspur	611

Class I towns—Population one lakh and above

Class II towns—50,000 to 99,999

Class III towns—20,000 to 49,999

Class IV towns—10,000 to 19,999

Class V towns—5,000 to 9999

Class VI towns—below 5,000 population

II—AREA AND POPULATION [29

AGGLOMERATIONS AND TOWNS—1981 CENSUS—*concl'd.*

1981		Growth Rate	
Males	Females	1961-71	1971-81
5	6	7	8
1,555	1,348	..	+47.59
1,931	929
1,459	1,376
1,566	1,188
1,698	1,040	..	-54.73
1,295	1,225
1,124	1,212
1,336	965	..	-27.83
1,441	894
892	877	-22.35	-18.14
906	774
727	937	-39.29	-12.74
839	792	+10.73	+20.64
928	600	-13.54	+15.06
708	688	-13.18	+8.13
666	338	..	+51.20
524	419	..	-6.26
381	237	+50.61	+25.10

Source.—Census of India, 1981 Series—7, Himachal Pradesh Part-X-A, Town Directory.

30] II—AREA AND POPULATION

2.10—DISTRICT-WISE MAIN WORKERS, MARGINAL WORKERS

Sl. No.	District	Main Workers		
		Total	Males	Females
1	2	3	4	5
1.	Bilaspur ..	78,662	56,083	22,579
2.	Chamba ..	1,09,269	88,769	20,500
3.	Hamirpur ..	78,542	55,683	22,859
4.	Kangra ..	2,64,240	2,18,805	45,435
5.	Kinnaur ..	32,552	19,481	13,071
6.	Kullu ..	1,07,645	69,669	37,976
7.	Lahaul-Spiti ..	18,967	12,003	6,964
8.	Mandi ..	2,41,340	1,56,013	85,327
9.	Shimla ..	2,37,102	1,54,240	82,862
10.	Sirmaur ..	1,23,454	95,717	27,737
11.	Solan ..	1,04,683	80,753	23,935
12.	Una ..	74,564	68,788	5,776
HIMACHAL PRADESH ..		14,71,025	10,76,004	3,95,021

AND NON-WORKERS—1981 CENSUS

Marginal Workers			Non-Workers		
Total	Males	Females	Total	Males	Females
6	7	8	9	10	11
24,374	4,800	19,574	1,44,332	62,689	81,643
42,319	6,220	36,099	1,59,559	65,763	93,796
39,409	6,623	32,786	1,99,800	85,535	1,14,265
76,024	17,155	58,869	6,50,494	2,55,420	3,95,074
1,545	347	1,198	25,450	11,770	13,680
17,196	2,747	14,449	1,13,893	52,033	61,860
2,487	807	1,680	10,646	5,361	5,285
56,819	10,723	46,096	3,46,668	1,55,761	1,90,907
26,527	6,432	20,095	2,47,303	1,11,454	1,35,849
18,801	2,708	16,093	1,64,697	65,415	99,282
23,092	3,641	19,451	1,75,500	72,820	1,02,680
14,381	3,347	11,034	2,28,477	84,356	1,44,121
3,42,974	65,550	2,77,424	24,66,819	10,28,377	14,38,442

Source:—Census of India, 1981, Series-7, Himachal Pradesh Part-II B Primary Census Abstract.

32] II— AREA AND POPULATION

2.11—DISTRICT-WISE DISTRIBUTION OF MAIN WORKERS BY CULTIVATORS, AGRICULTURAL LABOURERS, HOUSEHOLD INDUSTRY AND OTHER WORKERS—1981 Census

Sl. No.	District	Main workers (I—IX)	Cultivators (I)	Agricultural labourers (II)	Household Industry, Manufacturing, Processing and Repairs (V) (a)	Other Workers (III) IV, V(b) and VI to IX)
1	2	3	4	5	6	7
1.	Bilaspur ..	78,662	58,867	1,106	1,944	16,745
2.	Chamba ..	1,09,269	75,039	691	1,196	32,343
3.	Hamirpur ..	78,542	54,246	1,661	2,495	20,140
4.	Kangra ..	2,64,240	1,49,232	13,611	7,243	94,154
5.	Kinnaur ..	32,552	20,174	1,727	766	9,885
6.	Kullu ..	1,07,645	86,703	1,869	961	18,112
7.	Lahaul-Spiti	18,967	9,558	450	44	8,915
8.	Mandi ..	2,41,340	1,85,543	2,107	4,265	49,425
9.	Shimla ..	2,37,102	1,58,120	7,017	1,752	70,213
10.	Sirmaur ..	1,23,454	90,236	2,628	2,177	28,413
11.	Solan ..	1,04,688	68,559	2,486	1,985	31,658
12.	Una ..	74,564	45,252	4,719	2,178	22,415
HIMACHAL PRADESH						
T	..	14,71,025	10,01,529	40,072	27,006	4,02,418
M	..	10,76,004	6,47,695	33,314	24,124	3,70,871
F	..	3,95,021	3,53,834	6,758	2,882	31,547

Source.—Census of India, 1981, Series 7, Himachal Pradesh, Part-II B, Primary Census Abstract.

II—AREA AND POPULATION 133

2.12—DISTRICT-WISE NUMBER OF VILLAGES—1981 Census

Sl. No.	District	No. of census villages		
		Total	Inhabited	Un-inhabited
1		2	3	4
1.	Bilaspur ..	1,016	942	74
2.	Chamba ..	1,580	1,098	482
3.	Hamirpur ..	1,652	1,621	31
4.	Kangra ..	4,072	3,753	319
5.	Kinnaur ..	77	77	—
6.	Kullu ..	169	169	—
7.	Lahaul-Spiti ..	337	239	98
8.	Mandi ..	3,346	2,806	540
9.	Shimla ..	2,409	2,225	184
10.	Sirmaur ..	968	967	1
11.	Solan ..	2,501	2,358	143
12.	Una ..	594	552	42
HIMACHAL PRADESH		18,721	16,807	1,914

Source.—Census of India, 1981, Series—7, H.P., Part II—A, General Population tables.

34] II—AREA AND POPULATION

2.13—DISTRICT-WISE DISTRIBUTION OF POPULATION

District	Hindus	Muslims	Christians
1	2	3	4
Chamba	2,89,169	17,908	657
Kangra	9,67,949	9,580	1,061
Hamirpur	3,15,053	1,996	22
Una	2,94,449	6,629	31
Bilaspur	2,42,086	3,484	66
Mandi	6,33,600	4,641	152
Kullu	2,29,760	528	357
Lahaul-Spiti	12,916	14	33
Shimla	4,98,878	4,895	814
Solan	2,88,643	5,039	578
Sirmaur	2,82,432	14,826	131
Kinnaur	44,771	73	52
HIMACHAL PRADESH	40,99,706	69,613	3,954
Percentage to total Population	95.77	1.63	0.09

BY RELIGION—1981 Census

Sikhs	Buddhists	Jains	Other religion and persuasions	Religion not stated	Total population
5	6	7	8	9	10
1,646	1,725	11	25	6	3,11,147
6,133	5,719	78	90	18	9,90,758
413	3	220	11	13	3,17,751
16,232	21	27	7	26	3,17,422
11,632	23	—	19	58	2,47,368
4,860	1,045	41	92	396	6,44,827
1,122	6,849	45	12	61	2,38,734
75	18,818	4	87	153	32,100
3,907	2,050	127	135	126	5,10,932
8,424	120	356	70	50	3,03,280
7,558	1,810	124	46	25	3,06,952
207	14,426	13	—	5	59,547
52,209	52,629	1,046	594	1,067	42,80,818
1.22	1.23	0.02	0.01	0.03	100.00

Source—Household population by religion of head of household, Series-7, Himachal Pradesh, Paper 1 of 1985, Census of India, 1981.

2.14—AGE GROUP-WISE RURAL AND

Age-group (years)	Rural		
	Males	Females	Total
1	2	3	4
0—14	8,07,194	7,81,314	15,88,508
15—19	2,00,854	2,05,427	4,06,281
20—24	1,57,299	1,70,665	3,27,964
25—29	1,31,053	1,47,937	2,78,990
30—34	1,04,698	1,17,739	2,22,437
35—39	1,01,487	1,12,446	2,13,933
40—49	1,75,957	1,78,255	3,54,212
50—59	1,38,435	1,18,603	2,57,038
60+ and above ..	1,70,848	1,33,798	3,04,646
Population			
15—59	10,09,783	10,51,072	20,60,855

II—AREA AND POPULATION [37

URBAN POPULATION AND LABOUR FORCE—1981 Census

Urban		
Males	Females	Total
5	6	7
55,080	50,816	1,05,896
19,565	15,837	35,402
19,968	16,913	36,881
17,856	14,271	32,127
14,248	10,228	24,476
12,248	8,858	21,106
20,501	12,988	33,489
12,627	7,260	19,887
9,380	7,116	16,496
1,17,013	86,355	2,03,368

Source.—General Economic Table and Social and Cultural Tables—Part-III.A & B and Part-IV-A-Series-7, Himachal Pradesh, Census of India, 1981

38] II—AREA AND POPULATION

2.15—DISTRICT-WISE HANDICAPPED POPULATION

(1981 Census)

Sl. No.	District	No. of physically handicapped persons			
		Total	Totally blind	Totally crippled	Totally dumb
1	2	3	4	5	6
1.	Bilaspur ..	575	179	194	202
2.	Chamba ..	851	268	229	354
3.	Hamirpur ..	665	209	203	253
4.	Kangra ..	1,700	519	510	671
5.	Kinnaur ..	490	189	24	277
6.	Kullu ..	763	234	117	412
7.	Lahaul-Spiti ..	74	32	16	26
8.	Mandi ..	1,899	685	549	665
9.	Shimla ..	1,498	645	300	553
10.	Sirmaur ..	900	432	180	288
11.	Solan ..	665	240	206	219
12.	Una ..	634	292	167	175
Himachal Pradesh ..		10,714	3,924	2,695	4,095

Source—Census of India, 1981, Series-7 Himachal Pradesh Part-V tables on Houses and Disabled Population.

II— AREA AND POPULATION [39

2.16 --DISTRICT-WISE NO. OF EX-SERVICEMEN, FAMILIES OF DECEASED AND SERVING SOLDIERS AS ON 31-12-1988

Sl. No.	Name of District	Ex-Servicemen	Families of deceased	Serving soldiers	Total
1	2	3	4	5	6
1.	Bilaspur	4,358	690	6,780	11,828
2.	Chamba	7,354	692	2,128	10,174
3.	Hamirpur	19,790	5,045	15,704	40,539
4.	Kangra	34,513	3,769	30,572	68,854
5.	Kinnaur	323	44	257	624
6.	Kullu	1,213	195	1,026	2,434
7.	Lahaul-Spiti	518	21	495	1,034
8.	Mandi	16,828	2,121	13,662	32,611
9.	Shimla	4,584	105	6,106	10,795
10.	Sirmaur	4,728	208	4,042	8,978
11.	Solan	4,354	104	3,108	7,566
12.	Una	10,951	1,719	8,863	21,533
Himachal Pradesh		1,09,514	14,713	92,743	2,16,970

Source.— Directorate of Sainik Welfare, H. P.

40] II—AREA AND POPULATION

2.17—DISTRICT-WISE NUMBER OF LANDLESS PERSONS

Sl. No.	District	No. of landless persons as on 30-4-81	No. of other eligible persons on 30-4-81	No. of landless persons as on 31-3-83
1	2	3	4	5
1.	Bilaspur ..	350	2,774	62
2.	Chamba ..	387	6,547	114
3.	Hamirpur ..	2,647	4,982	176
4.	Kangra ..	5,888	14,948	524
5.	Kinnaur ..	203	925	11
6.	Kullu ..	750	7,418	159
7.	Lahaul-Spiti ..	724	971	68
8.	Mandi ..	748	13,731	165
9.	Shimla ..	2,324	5,116	294
10.	Sirmaur ..	3,087	2,147	62
11.	Solan ..	1,734	3,478	68
12.	Una ..	1,613	6,992	133
	HIMACHAL PRADESH ..	20,455	70,029	1,836

II--AREA AND POPULATION [41

OTHER ELIGIBLE PERSONS AND HOUSELESS PERSONS

No. of landless persons as on 31-3-89	No. of houseless persons as on 30-4-81	No. of houseless persons as on 31-3-83	No. of houseless persons as on 31-3-89,
5	6	7	8
—	125	31	—
111	228	33	9
—	323	5	—
425	1,820	170	27
—	22	9	—
159	919	59	59
—	263	45	—
5	334	19	1
13	484	708	—
—	223	1	—
—	399	4	—
9	164	14	—
722	5,304	1,098	96

Source.—Revenue Department, Himachal Pradesh.

42] II—AREA AND POPULATION

2.18—BLOCK-WISE AREA AND POPULATION

District/Blocks	Area in Sq. Kms.†	Rural population covered (1981 Census)
1	2	3
BILASPUR		2,35,784
1. Bilaspur Sadar	609.5	87,367
2. Ghumarwin	545.4	1,48,417
3. Geharwin		
CHAMBA		2,89,853**
4. Chamba	380.0	44,084**
5. Mehla	889.0	46,308**
6. Bharmour	1,818.0	29,944
7. Tissa	996.0	45,879
8. Salooni	578.0	42,529
9. Pangi	1,654.7	12,256
10. Bhattiyat	654.0	68,853
HAMIRPUR		3,01,915*
11. Bhijari	374.3	66,867
12. Bhoranj		
13. Nadaun	867.8	69,023
14. Hamirpur		
15. Sujanpur Tira		
KANGRA		9,41,820
16. Kangra	334.3	79,719*
17. Rait	396.6	76,419*
18. Nagrota	362.3	68,295*
19. Baijnath	314.7	58,555*

II—AREA AND POPULATION [43

2.18—BLOCK-WISE AREA AND POPULATION—contd.

District/Blocks	Area in Sq. Kms.†	Rural po- pulation covered (1981 Cen- sus)
1	2	3
20. Bhawarna	385.0	64,073*
21. Lambagraon	312.0	69,258
22. Panchrukhi	332.0	77,287*
23. Nurpur	745.2	1,39,577
24. Indora	598.4	47,730
25. Dehra	465.3	85,656*
26. Mangwal	353.5	81,142*
27. Pragpur	464.0	94,109*
KINNAUR		59,547
28. Nichar	42.3	18,931
29. Pooh	46.7	18,432
30. Kaipa	51.8	22,184
KULLU		2,21,810
31. Ani	67.8	32,757
32. Banjar	103.6	34,006
33. Kullu	119.0	63,309*
34. Nirmand	81.3	34,794
35. Naggar	101.1	56,944*
LAHAUL-SPITI		32,100
36. Lahaul	5,729.3	21,738
37. Spiti	134.5	10,362

44) II—AREA AND POPULATION

2,18—BLOCK-WISE AREA AND POPULATION—contd.

District/Blocks	Area in Sq. Kms.†	Rural popu- lation co- vered (1981 Census)
1	2	3
MANDI		6,05,341
38. Mandi-Sadar	819.7	1,00,866
39. Rewalsar	—	49,676
40. Drang	778.7	54,316
41. Chauntra	—	52,890
42. Chachiot	859.7	40,767
43. Seraj	—	49,068
44. Dharampur	492.0	62,329
45. Gopalpur	—	65,722
46. Sundernagar	435.4	67,955
47. Karsog	588.1	61,752
SHIMLA		4,30,755
48. Kasumpti-Sooni	731.2	92,893
49. Theog	477.3	55,610
50. Kumarsain	230.5	35,560
51. Rampur	170.9	62,093
52. Jubbai	444.9	55,966
53. Rohru	115.3	39,859*
54. Chhohara	102.4	33,364
55. Chopal	584.3	55,410

II—AREA AND POPULATION [45

2.18—BLOCK-WISE AREA AND POPULATION—contd

District/Blocks				Area in Sq. kms.†	Rural population covered (1981 Census)
1				2	3
SIRMAUR					2,80,120
56.	Nahan	192.0	32,426
57.	Paonta Sahib..	371.4	99,733
58.	Pachhad	820.1	61,961
59.	Sangrah	541.5	45,697
60.	Shillai	323.0	40,303
SOLAN					2,70,657
61.	Dharampur	..	}	align="right">446.0	53,064
62.	Kandaghat	..			25,352
63.	Nalagarh	706.2	93,162
64.	Kunihar	394.1	57,424
65.	Solan	257.5	41,655

46] II—AREA AND POPULATION

2.18—BLOCK-WISE AREA AND POPULATION—*concl'd.*

District/Blocks	Area in Sq. Kms†	Rural population covered (1981 Census)
1	2	3
UNA		2,92,916
66. Dhundla	286.7	48,359
67. Gagret	362.0	68,405
68. Amb	369.0	79,711
69. Una	580.8	96,441

Source.—Economics and Statistics Department, Himachal Pradesh.

*Provisional.

**Estimated.

†Un-revised.

3.1—DISTRICT-WISE RAINFALL

(In mm.).

District	1980	1985	1986	1987
1	2	3	4	5
Bilaspur ..	1,041.8	1,565.7	1201.1	1101.1
Chamba ..	1,033.7	885.8	1432.7	1136.1
Hamirpur ..	326.0	1,721.0	1380.2	1051.0
Kangra ..	1,203.7	1,258.8	1640.6	1407.2
Kinnaur ..	629.5	660.1	824.9	679.5
Kullu
Lahaul-Spiti	427.1	422.0	372.0	515.1
Mandi ..	1,300.3	1,543.8	1900.4	1343.7
Shimla ..	737.0	1056.1	1044.4	983.0
Sirmaur ..	1,259.1	1734.9	1080.3	1070.6
Solan ..	989.0	1,448.9	1402.9	1234.2
Una ..	715.6	1,406.1	1090.7	1040.9
HIMACHAL PRADESH (AVERAGE)	878.4	1,300.2	1215.5	1051.1

Source.—Directorate of Land Records, Himachal Pradesh.

3.2—MEAN TEMPERATURE AT

Sl. No	Centre	M O N			
		Jan.	Feb.	March	April
1	2	3	4	5	6
1.	Bhuntar	9.7	11.7	12.8	19.5
2.	Shimla	8.0	8.9	10.0	17.2
3.	Dharamsala	11.5	13.9	15.0	19.3
4.	Bilaspur		
5.	Dalhousie	10.5	9.6		
6.	Manali	7.0	7.6	8.0	
7.	Mandi		
8.	Chamba		

Source.—Regional Meteorological Centre, New Delhi.

Note.—Space left blank indicates data either rejected nor received.

50] III—CLIMATE

3.3—RELATIVE HUMIDITY AT 08.30 AM IST AT

Sl. No.	Centre	M O N			
		Jan.	Feb.	March	April
1	2	3	4	5	6
1	Bhuntar	68	67	62	49
2.	Shimla	50	45	48	36
3.	Dharamshala	63	55	53	39
4.	Bilaspur	76	65	65	47
5.	Dalhousie	59	49
6.	Manali	63	63	64	..
7.	Mandi
8.	Chamba	..	72	78	69

Source.—Regional Meteorological Centre, New Delhi.

SELECTED CENTRES (1988)

T H S

May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
7	8	9	10	11	12	13	14
47	52	76	88	82	81	86	91
31	55	90	82	..	39	41	45
28	52	89	86	78	59	57	58
35	52	86	—	90	92	92	95
35	59
56	73	85	94	87	74	67	79
..	R	R
58	58	89	90	92	89	R	70

Agricultural Year	Total geographical area			Classification
	By professional survey	By village papers		Forests
1	2	3		4
1979-80 ..	5,567.3	2,986.9		835.8
1980-81 ...	5,567.3	2,985.2		806.8
1983-84 ..	5,567.3	3,185.7		862.1
1984-85 ..	5,567.3	3,215.4		874.3
1985-86 ..	5,567.3	3,227.1		884.8
1986-87 ..	5,567.3	3,325.3		923.0
1987-88 ..	5,567.3	3,349.5		931.5
Bilaspur ..	116.7	115.4		11.3
Chamba ..	652.8	692.4		271.6
Hamirpur ..	111.8	109.9		20.0
Kangra ..	573.9	585.0		244.0
Kinnaur ..	640.1	221.0		19.7
Kullu ..	550.3	49.7		
Lahaul-Spiti ..	1,383.5	215.5		12.8
Mandi ..	395.0	396.3		160.6
Shimla ..	513.1	405.1		94.4
Sirmaur ..	282.5	224.7		48.8
Solan ..	193.6	180.3		19.6
Una ..	154.0	154.2		28.0

IV—AGRICULTURE 133

UTILIZATION

('000 hectares)

of area

 Not available for cultivation Other uncultivated land excluding current fallows

Barren and unculturable land	Land put to non-agricultural uses	Total	Culturable waste	Permanent pastures and other grazing lands	Land under misc. tree crops, etc.	Total
5	6	7	8	9	10	11
155.5	188.6	344.1	124.3	1,020.4	41.6	1,186.3
141.4	161.9	303.3	223.7	985.9	39.4	1,249.0
165.3	176.8	342.1	129.3	1,161.2	39.4	1,329.9
159.3	240.5	399.8	130.0	1,157.6	40.2	1,327.8
159.6	220.1	379.7	128.0	1,153.6	40.7	1,322.3
191.5	201.5	393.0	127.6	1,202.2	40.5	1,370.3
191.7	202.7	394.4	125.6	1,215.8	43.9	1,385.3
5.7	16.3	22.0	4.7	42.8	—	47.5
4.6	11.9	16.5	5.2	356.5	0.4	362.1
11.9	17.3	29.2	10.6	0.3	—	10.9
52.5	85.9	138.4	48.8	24.3	1.7	74.8
33.9	2.7	36.6	1.8	152.8	0.5	155.1
4.5	2.8	7.3	3.6	—	0.3	3.9
4.5	1.6	6.1	0.6	192.6	0.1	193.3
11.7	11.6	23.3	3.7	109.1	0.4	113.2
14.0	12.4	26.4	10.6	188.1	3.3	202.0
7.3	9.4	16.7	13.2	62.4	35.4	111.0
10.1	10.9	21.0	11.9	80.0	1.6	93.5
31.0	19.9	50.9	10.9	6.9	0.2	18.0

Agriculture Year	Classification		
	Fallow land		
	Current fallows	Other fallows	Total
12	13	14	15
1979-80	44.4	4.2	48.6
1980-81	41.4	12.6	54.0
1983-84	44.6	14.5	59.1
1984-85	53.4	14.2	67.6
1985-86	43.9	13.8	57.7
1986-87	44.0	14.0	58.0
1987-88	45.4	17.0	62.4
Bilaspur	2.1	1.0	3.1
Chamba	2.1	0.3	2.4
Hamirpur	8.6	2.5	11.1
Kangra	7.2	—	7.2
Kinnaur	1.5	0.3	1.8
Kullu	2.8	—	2.8
Lahaul-Spiti	0.1	0.1	0.2
Mandi	2.5	0.4	2.9
Shimla	6.9	1.4	8.3
Sirmaur	3.9	0.9	4.8
Solan	3.7	0.4	4.1
Una	4.0	9.7	13.7

UTILIZATION—concl'd.

('000 hectares)

of area		
Net area sown	Total cropped area	Area sown more than once
16	17	18
572.1	942.9	370.8
572.1	946.4	374.3
592.5	971.3	378.7
580.0	988.1	408.0
582.6	973.6	391.0
580.9	983.1	402.2
575.9	974.8	398.9
31.5	60.0	28.5
39.8	62.8	23.0
38.7	74.3	35.6
120.6	221.2	100.6
7.8	9.8	2.0
35.7	57.5	21.8
3.1	3.3	0.2
96.3	161.2	64.9
73.9	106.7	32.8
43.4	77.0	33.6
42.1	68.7	26.6
43.0	72.3	29.3

Source.—Annual Season and Crop Reports—Directorate of Land Records, Himachal Pradesh.

56] IV—AGRICULTURE

4.2—NET IRRIGATED AREA

(hectares)

Agricultural Year	Canals	Tanks	Wells and tube wells	Other sources	Total
1	2	3	4	5	6
1979-80 ..	1,101	280	3,443	85,750	90,574
1980-81 ..	1,169	331	2,428	87,590	91,818
1983-84 ..	3,034	576	4,168	86,383	94,161
1984-85 ..	7,246	717	3,251	83,830	95,044
1985-86 ..	6,926	668	3,682	84,862	96,138
1986-87 ..	6,542	603	3,744	84,527	95,416
1987-88 ..	6,702	571	6,612	84,141	98,026
Bilaspur ..	569	—	213	3,528	4,310
Chamba ..	—	—	—	3,513	3,513
Hamirpur ..	—	41	10	1,715	1,766
Kangra ..	—	—	184	32,327	32,511
Kinnaur ..	—	—	—	4,373	4,373
Kullu ..	—	—	—	2,105	2,105
Lahaul-Spiti ..	—	—	—	3,092	3,092
Mandi ..	—	—	302	13,331	13,633
Shimla ..	—	—	—	4,875	4,875
Sirmaur ..	3,818	15	1,840	8,017	13,690
Solan ..	2,315	515	1,126	5,004	9,760
Una ..	—	—	2,937	1,461	4,598

Source.—Annual Season and Crop Reports—Directorate of Land Records, Himachal Pradesh.

4.3—GROSS IRRIGATED AREA

('000 hectares)

Crop	1984-85	1985-86	1986-87	1987-88
1	2	3	4	5
FOOD GRAINS:				
(a) Cereals				
Rice ..	51.7	50.5	52.1	50.2
Maize ..	21.4	21.9	22.5	24.5
Wheat ..	65.2	64.2	63.2	64.0
Barley ..	4.8	4.8	4.6	4.7
Ragi ..	0.4	0.4	1.0	0.4
Millets ..	2.3	2.1	1.3	2.1
(b) Pulses				
Pulses ..	0.7	2.1	1.1	2.0
Total ..	146.5	146.0	145.8	147.9
NON-FOOD GRAINS:				
Potato ..	2.8	3.0	3.1	3.1
Rape and Mustard ..	0.5	0.5	0.6	0.6
Linseed ..	4.6	4.1	4.5	4.4
Others ..	14.6	15.9	17.3	17.0
Total ..	22.5	23.5	25.5	25.1
Grand Total ..	169.0	169.5	171.3	173.0

Source:—Annual Season and Crop Reports—Directorate of Land Records, Himachal Pradesh.

58] IV—AGRICULTURE

4.4—AREA UNDER PRINCIPAL CROPS

('000 hectares)

Crop	1985-86	1986-87	1987-88
1	2	3	4
A. FOOD CROPS			
I. Cereals			
Wheat ..	377.1	371.9	375.2
Maize ..	299.5	303.4	300.0
Rice ..	90.8	96.0	90.2
Barley ..	34.2	32.9	31.5
Millets and other cereals ..	21.0	18.9	20.8
Ragi ..	6.7	8.0	7.0
II. Pulses			
Gram ..	6.9	9.4	7.6
Other pulses ..	36.8	38.0	36.5
Total foodgrains ..	873.0	878.5	868.8
III. Other food crops			
Sugarcane ..	2.7	2.7	3.0
Ginger ..	2.2	2.4	2.1
Chillies ..	0.8	0.9	1.7
B. NON-FOOD CROPS			
I. Oilseeds			
Rape and mustard ..	6.9	8.1	7.2
Linseed ..	5.1	5.1	5.2
Sesamum ..	6.2	7.2	8.4
II. Other non-food crops			
Tea ..	3.1	3.2	3.1
Tobacco ..	0.2	0.2	0.1

Source:—Annual Season and Crop Reports—Directorate of L. and Records, Himachal Pradesh.

4.5--PRODUCTION OF PRINCIPAL CROPS

('000 tonnes)

Crops	1985-86	1986-87	1987-88
I	2	3	4
A. WOOD CROPS			
I. Cereals			
Wheat ..	492.0	451.4	352.0
Maize ..	521.1	563.0	415.0
Rice ..	125.4	105.5	76.1
Barley ..	37.3	35.4	32.7
Milletts and other cereals ..	8.2	6.9	4.5
Ragi ..	4.1	4.2	1.6
II. Pulses			
Gram ..	4.2	3.0	1.0
Other pulses ..	8.5	7.5	4.1
Total foodgrains ..	1,200.8	1,176.9	887.0
III. Other food crops			
Sugarcane (Gur) ..	2.7	2.6	2.0
Ginger ..	1.3	0.8	0.3
Chillies ..	0.1	0.1	0.2
B. NON-FOOD CROPS			
I. Oilseeds			
Rape and mustard ..	1.7	1.1	—
Linseed ..	1.7	1.4	1.0
Sesamum ..	1.5	0.4	1.1
II. Other non-food crops			
Tea ..	1.0	1.0	1.1
Tobacco ..	0.1	—	—

Source.—Annual Season and Crop Reports—Directorate of Land Records, Himachal Pradesh.

60] IV—AGRICULTURE

4.6—DISTRICT-WISE AREA UNDER PRINCIPAL

Crop	Bilaspur	Chamba	Hamirpur	Kangra
1	2	3	4	5
A. FOOD CROPS				
I. Cereals				
Wheat ..	26.2	17.9	36.0	95.3
Maize ..	25.6	27.2	31.8	55.7
Rice ..	3.3	2.8	3.9	37.2
Barley ..	0.5	4.1	0.2	3.7
Millets and other cereals ..	—	2.5	—	1.1
Ragi ..	—	0.1	—	—
II. Pulses				
Gram ..	1.1	—	0.1	1.2
Other pulses ..	1.5	3.2	1.4	5.8
Total foodgrains	58.2	57.8	73.4	200.0
III. Other food crops				
Sugarcane ..	0.1	—	0.2	0.2
Ginger ..	0.1	—	—	—
Chillies ..	—	—	—	0.1
B. NON-FOOD CROPS				
I. Oil seeds				
Rape and mustard	0.3	3.0	—	1.0
Linseed ..	—	0.1	—	4.4
Sesamum ..	0.4	—	0.2	5.4
II. Other non-food crops				
Tea ..	—	—	—	2.7
Tobacco ..	—	0.1	—	—

IV—AGRICULTURE [61

CROPS—1987-88

(’000 hectares)

Kinnaur	Kullu	Lahaul- Spiti	Mandi	Shimla	Sirmaur	Solan	Una
6	7	8	9	10	11	12	13
1.0	20.0	0.3	63.9	31.0	28.1	23.1	32.4
0.5	16.0	—	40.0	21.8	25.7	26.5	29.2
—	3.1	—	25.3	4.6	5.0	3.2	1.8
1.8	4.0	0.8	5.6	6.0	2.9	1.9	—
3.5	3.0	0.2	1.7	8.0	0.6	0.2	—
0.2	—	—	3.2	2.8	0.7	—	—
—	—	—	0.2	—	0.7	3.3	1.0
0.6	3.6	—	8.6	3.9	3.2	3.0	1.7
7.6	49.7	1.3	148.5	78.1	66.9	61.2	66.1
—	—	—	—	—	0.9	0.4	1.2
—	—	—	—	0.2	1.5	0.3	—
—	0.1	—	1.1	0.1	0.3	—	—
—	0.6	—	0.4	0.5	0.6	0.4	0.4
—	—	—	0.5	—	0.2	—	—
—	—	—	0.1	—	0.7	0.4	1.2
—	—	—	0.4	—	—	—	—
—	—	—	—	—	—	—	—

Source.—Annual Season and Crop Report—Directorate of Land Records, Himachal Pradesh.

4.7.—DISTRICT-WISE PRODUCTION OF

Crop	Bilaspur	Chamba	Hamir- pur	Kangra
1	2	3	4	5
A. FOOD CROPS				
I. Cereals				
Wheat	15.2	18.0	13.7	91.2
Maize	25.0	53.0	31.3	73.4
Rice	1.7	3.0	2.4	32.3
Barley	0.5	3.2	0.1	2.8
Millets and other cereals	—	0.3	—	—
Ragi	—	—	—	—
II. Pulses				
Gram	—	—	—	0.6
Other pulses	—	0.2	0.2	1.0
Total foodgrains	42.4	77.7	47.7	201.3
III. Other food crops				
Sugarcane (Gur)	—	—	0.2	0.2
Ginger	0.2	—	—	—
Chillies	—	—	—	0.1
B. NON-FOOD CROPS				
I. Oilseeds				
Rape and mustard	—	—	—	—
Linseed	—	—	—	1.0
Sesamum	—	—	—	0.8
II. Other nonfoods crops				
Tea	—	—	—	1.6
Tobacco	—	—	—	—

PRINCIPAL CROPS 1987-88

('000 tonnes)

Kinnaur	Kullu	Tahaul- Spiti	Mandi	Shimla	Sirmaur	Solan	Una
6	7	8	9	10	11	12	13
0.6	33.9	0.8	69.0	38.6	31.3	16.4	23.3
0.7	22.2	—	57.4	34.7	41.2	42.3	33.8
—	2.3	—	19.0	5.0	5.4	3.5	1.5
3.6	5.5	0.9	5.8	8.0	1.3	1.0	—
0.6	1.1	0.4	0.2	1.9	—	—	—
0.2	—	—	0.5	0.8	0.1	—	—
—	—	—	—	—	0.2	—	0.2
0.2	0.3	0.5	1.1	0.3	0.2	—	0.1
5.9	65.3	2.6	153.0	89.2	79.7	63.3	58.9
—	—	—	—	—	0.6	0.2	0.8
—	—	—	—	—	0.1	—	—
—	—	—	0.1	—	—	—	—
—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—
—	—	—	—	—	0.1	—	0.2
—	—	—	0.1	—	—	—	—
—	—	—	—	—	—	—	—

Source.—Annual Season and Crop Report—Directorate of Land Records, Himachal Pradesh.

4.8—YIELD PER HECTARE

(In tonnes)

Crop	1985-86	1986-87	1987-88
1	2	3	4
A. FOOD CROPS			
I. Cereals			
(i) Kharif	1.58	1.59	1.19
Maize	1.74	1.86	1.38
Rice	1.38	1.10	0.84
Ragi	0.61	0.53	0.23
Millets and otherscereals	0.39	0.37	0.22
(ii) Rabi	1.29	1.20	0.95
Wheat	1.30	1.21	0.94
Barely	1.09	1.08	1.04
II. Pulses			
Gram	0.61	0.32	0.13
Other pulses	0.23	0.20	0.11
Total foodgrains	1.38	1.34	1.02
II. Other food Crops			
Sugarcane	1.00	0.96	0.67
Ginger	0.59	0.33	0.14
Chillies	0.13	0.11	0.12
B. NON-FOOD CROPS			
I. Oilseeds			
Rape and Mustard	0.25	0.14	—
Linseed	0.33	0.27	0.19
Sesamum	0.24	0.06	0.13
II. Other non-food Crops			
Tea	0.32	0.31	0.35
Tobacco	0.50	—	—

Source.—Annual Season and Crop Reports—Directorate of Land Records, Himachal Pradesh.

4.9--AGRICULTURAL WAGES PER DAY (Rs.)

(Year : July to June)

Year	Skilled labour			Unskilled labour		
	Car-penters	Black-smiths	Cob-blers	Field labour	Other Agri. labour	Herdsmens
1	2	3	4	5	6	7
1975-76	11.54	10.28	10.96	6.77	6.27	6.19
1980-81	15.62	14.91	12.81	8.54	7.64	6.55
1981-82	16.76	15.30	13.97	8.99	8.26	7.56
1982-83	20.08	18.64	16.04	11.19	10.82	9.20
1983-84	23.15	21.20	17.71	12.75	12.17	11.87
1984-85	23.68	21.61	20.50	14.92	12.86	11.65
1985-86	26.32	24.34	23.32	15.51	14.11	12.97
1986-87	29.21	27.04	27.06	13.84	14.97	13.52
1987-88	32.43	30.27	27.88	19.32	18.06	16.52

Source:—Annual Season and Crop Reports—Directorate of Land Records, Himachal Pradesh.

66] IV—AGRICULTURE

4.10—AGRICULTURAL IMPLEMENTS

Type of implements	Number		
	1972	1977	1982
1	2	3	4
1. Ploughs:			
(a) Wooden	.. 4,62,802	4,64,125	5,28,738
(b) Iron	.. 39,050	54,114	95,023
Total	.. 5,01,852	5,18,239	6,23,761
2. Carts	.. 2,682	2,822	3,403
3. Cane Crushers:			
(a) Power driven	.. 61	145	..
(b) Bullock driven	.. 3,131	3,876	..
Total	.. 3,192	4,021	2,961
4. Oil engines	.. 255	989	1,177
5. Electric pumps	.. 338	613	585
6. Tractors	.. 402	494	936
7. Ghans:			
(i) More than five seers	.. 390	444	..
(ii) Less than five seers	.. 165	206	..
Total	.. 555	650	—
8. Maize shellers	.. 124	349	1,037
9. Plant protection equipments, sprayers and dusters	.. 2,929	6,944	11,607
10. Threshers (All types)	.. 439	2,062	8,847

Source.—Annual Season and Crop Reports—Directorate of Land Records, Himachal Pradesh.

IV—AGRICULTURE [67

4.11—DISTRIBUTION OF FERTILIZERS IN TERMS OF PLANT NUTRIENTS

(metric tonnes)

Year/District	Kharif		Rabi	Total
	N+P+K		N+P+K	
1	2	3	4	
1975-76	..	4,439	3,148	7,587
1980-81	..	9,448	6,741	16,189
1981-82	..	10,649	7,566	18,215
1982-83	..	9,838	8,407	18,245
1983-84	..	9,394	9,683	19,077
1984-85	..	10,392	11,358	21,750
1985-86	..	11,020	12,644	23,664
1986-87	..	11,897	14,215	26,112
1987-88	..	12,142	13,103	25,245
1988-89	..	13,553	16,745	30,298
Bilaspur	..	1,164	953	2,117
Chamba	..	463	235	698
Hamirpur	..	1,456	730	2,186
Kangra	..	3,115	3,286	6,401
Kinnaur	..	106	82	188
Kullu	..	443	1,475	1,918
Lahaul-Spiti	..	—	347	347
Mandi	..	1,656	2,627	4,283
Shimla	..	1,004	3,570	4,574
Sirmaur	..	1,351	1,082	2,433
Solan	..	873	864	1,737
Una	..	1,922	1,494	3,416

Source:—Directorate of Agriculture, Himachal Pradesh.

68] IV—AGRICULTURE

4.12—PRODUCTION AND EXPORT OF POTATO

(In metric tonnes)

Year	Production	Export	Support price per bag of 80 kg.	
			Certified Potato	Truthfully Labbled Potato
1	2	3	4	5
1980-81	.. 1,15,000	70,777		
1981-82	.. 1,10,000	70,054		
1982-83	.. 1,00,000	70,031		
1983-84	.. 1,25,000	75,075		
1984-85	.. 1,00,000	70,185		
1985-86	.. 1,10,000	75,630	100	75
1986-87	.. 1,15,000	72,000
1987-88	.. 1,21,000	66,500	160	120
1988-89	.. 1,10,000	70,000	—	2:85*

Source:—Directorate of Agriculture, Himachal Pradesh.

*Govt. price intervention scheme.

IV—AGRICULTURE [69

4.13—DISTRICT-WISE PRODUCTION OF POTATO

(in metric tonnes)

Sl. No.	District	Year		
		1986-87	1987-88	1988-89
1	2	3	4	5
1.	Bilaspur	200	450	450
2.	Chamba	4,500	6,000	3,005
3.	Hamirpur	150	150	150
4.	Kangra	7,800	10,000	7,750
5.	Kinnaur	8,500	8,250	5,700
6.	Kullu	5,200	5,200	10,150
7.	Lahaul-Spiti	25,700	25,700	29,180
8.	Mandi	5,800	7,000	4,700
9.	Shimla	49,300	49,300	42,605
10.	Sirmaur	5,200	5,200	4,350
11.	Solan	1,550	1,550	850
12.	Una	1,100	2,200	1,100
Himachal Pradesh		1,15,000	1,21,000	1,10,000

Source:—Directorate of Agriculture, Himachal Pradesh.

70] IV—AGRICULTURE

4.14—AREA UNDER HIGH YIELDING VARIETIES OF CROPS

(in '000 hectares)

Year/District	Wheat	Paddy	Miaize
1	2	3	4
1980-81	269.29	70.66	74.00
1981-82	280.00	80.38	81.74
1982-83	282.35	82.33	86.42
1983-84	285.00	87.00	87.50
1984-85	310.00	90.15	88.00
1985-86	315.00	90.54	89.00
1986-87	320.00	91.00	89.00
1987-88	335.00	92.00	95.00
1988-89	340.00	92.00	96.30
Bilaspur	21.50	4.00	8.00
Chamba	17.70	4.00	9.00
Hamirpur	30.10	5.00	10.00
Kangra	80.00	34.00	117.00
Kinnaur	1.40	—	—
Kullu	18.00	3.00	6.00
Lahaul-Spiti	—	—	—
Mandi	58.15	25.00	12.00
Shimla	28.80	5.00	8.00
Sirmaur	27.50	5.00	8.30
Solan	28.35	4.00	8.50
Una	28.50	3.00	9.50

Source:—Directorate of Agriculture, Himachal Pradesh.

IV—AGRICULTURE [71

4.15—DISTRICT-WISE BIO-GAS PLANTS INSTALLED

(numbers)

District	Year		
	1986-87	1987-88	1988-89
1	2	3	4
1. Bilaspur ..	433	394	490
2. Chamba ..	38	64	55
3. Hamirpur ..	162	194	303
4. Kangra ..	354	440	525
5. Kinnaur ..	2	8	8
6. Kullu ..	83	80	110
7. Lahaul-Spiti ..	—	—	1
8. Mandi ..	752	908	874
9. Shimla ..	104	141	185
10. Sirmaur ..	259	244	246
11. Solan ..	437	449	423
12. Una ..	226	279	285
Himachal Pradesh ..	2,850	3,201	3,505

Source:—Directorate of Agriculture, Himachal Pradesh.

72] IV—AGRICULTURE

4.16—NUMBER AND AREA OF OPERATIONAL HOLDINGS
BY SIZE CLASS OF HOLDINGS—1985-86

Size Class (In hectares)	Number of holdings	Percen- tage	Area (hect.)	Percen- tage	Average size of holdings (hect.)	No of holdings increase (+)dec- rease(—) in five years
1	2	3	4	5	6	7'
1. Less than 0.5	2,96,231	39.35	79,413	8.10	0.27	(+) 72,808
2. 0.5—1.0	1,67,172	22.20	1,21,171	12.36	0.72	(+) 38,304
Marginal Farmers	4,63,403	61.55	2,00,584	20.46	0.43	(+) 1,11,112
3. 1.0—2.0	1,55,311	20.63	2,22,589	22.71	1.43	(+) 14,946
Small and Marginal Far- mers	6,18,714	82.18	4,23,173	43.17	0.68	(+) 1,26,058
4. 2.0—3.0	62,621	8.32	1,52,106	15.52	2.43	(—) 1,853
5. 3.0—4.0	29,552	3.92	1,02,455	10.45	3.47	(—) 2,566
6. 4.0—5.0	15,217	2.02	68,107	6.95	4.48	(—) 2,101
7. 5.0—10.0	21,135	2.81	1,39,549	14.24	6.60	(—) 3,426
8. 10.0—20.0	4,558	0.61	59,643	6.08	13.09	(—) 974
9. 20.0—30.0	683	0.09	15,782	1.61	24.84	(—) 1133
10. 30.0—40.0	229	0.02	7,634	0.78	33.34	(—) 59
11. 40.0—50.0	58	0.01	2,637	0.27	45.47	(—) 44
12. 50.0 and above	115	0.02	9,154	0.93	79.60	(—) 101
Total	7,52,882	100.00	9,80,240	100.00	1.30	(+) 1,14,801

Source:—Directorate of Agriculture Census, Himachal Pradesh.

IV—AGRICULTURE [73

4.17—DISTRICT-WISE NUMBER AND AREA OF OPERATIONAL HOLDINGS DURING 1985-86

District			Number	Area (hectares)
1	2	3		
1.	Bilaspur	41,266	54,881	
2.	Chamba	60,187	58,381	
3.	Hamirpur	59,905	73,501	
4.	Kangra	1,90,196	2,10,081	
5.	Kinnaur	10,009	13,810	
6.	Kullu	46,368	42,552	
7.	Lahaul-Spiti	4,074	6,092	
8.	Mandi	1,15,099	1,23,456	
9.	Shimla	74,498	1,13,356	
10.	Sirmaur	41,265	1,02,053	
11.	Stolan	45,091	91,587	
12.	Una	64,924	90,490	
Himachal Pradesh			7,52,882	9,80,240

Source: Directorate of Agricultural Census, Himachal Pradesh.

74] V—LIVESTOCK AND FISHERIES

5.1—LIVESTOCK AND POULTRY

Livestock and poultry	Census		
	1972	1977	1982
1	2	3	4
1. Cattle			
(a) Males over 3 year:—			
(i) Breeding ..	26,690	13,625	} 1,15,348 7,38,462
(ii) Working ..	8,68,892	8,06,797	
(iii) Others ..	6,577	4,966	
Total ..	9,02,159	8,25,388	8,53,810
(b) Females over 3 years:—			
(i) Breeding			
(a) In Milk ..	2,78,956	2,82,882	} 3,37,745
(b) Dry and not calved ..	3,86,686	3,97,845	
(ii) Working ..	4,894	1,725	} 3,55,452
(iii) Others ..	3,155	2,984	
Total ..	6,73,691	6,85,436	6,93,197
(c) Young stock ..	5,99,840	5,95,396	6,26,656
Total Cattle ..	21,75,690	21,06,220	21,73,663
2. Buffaloes			
(a) Males over 3 years:—			
(i) Breeding ..	6,171	5,188	} 5,184 7,627
(ii) Working ..	8,071	6,882	
(iii) Others ..	256	208	
Total ..	14,498	12,278	12,811

V—LIVESTOCK AND FISHERIES [75

5.1—LIVESTOCK AND POULTRY—*concl'd.*

Livestock and poultry	Census		
	1972	1977	1982
1	2	3	4
<i>(b) Females over 3 year :—</i>			
<i>(i) Breeding</i>			
<i>(a) In milk ..</i>	1,96,686	1,86,131	} 2,20,742
<i>(b) Dry and not calved ..</i>	1,62,011	1,96,659	
<i>(ii) Working ..</i>	1,210	595	} 1,92,853
<i>(iii) Others ..</i>	1,621	1,112	
Total ..	3,61,528	3,84,497	4,13,595
<i>(c) Youngstock ..</i>	1,67,861	1,63,231	1,90,009
Total Buffaloes	5,43,887	5,60,006	6,16,415
3. Sheep ..	10,39,946	10,55,005	10,90,322
4. Goats ..	9,06,415	10,35,337	10,59,862
5. Horses and Ponies	16,234	14,858	16,670
<i>(6) Other livestock</i>			
<i>(a) Mules ..</i>	7,000	8,216	12,679
<i>(b) Donkeys ..</i>	4,904	6,074	6,613
<i>(c) Camels ..</i>	885	872	714
<i>(d) Pigs ..</i>	2,906	5,165	8,107
<i>(e) Yaks ..</i>	4,589	3,473	3,495
Total ..	20,284	23,800	31,608
Total Livestock	47,02,456	47,95,326	49,88,540*
7. Poultry ..	1,88,649	3,29,561	4,61,285

Source:—Livestock Censuses—Directorate of Land Records, Himachal Pradesh.

*It excludes 1,35,231 dogs.

76] V—LIVESTOCK AND FISHERIES

5.2—DISTRICT-WISE LIVESTOCK AND

District				Cattle	Buffaloes
1				2	3
1. Bilaspur	66,370	75,132
2. Chamba	2,47,116	3,4,718
3. Hamirpur	70,447	80,328
4. Kangra	4,19,122	1,38,328
5. Kinnaur	22,352	5
6. Kullu	1,53,425	1,896
7. Lahaul-Spiti	7,652	—
8. Mandi	3,93,342	8,9,886
9. Shimla	3,36,653	18,589
10. Sirmaur	2,24,140	3,4,437
11. Solan	1,50,596	64,341
12. Una	82,448	78,755
HIMACHAL PRADESH	21,73,663	6,16,415

V—LIVESTOCK AND FISHERIES [77

POULTRY—1982

Sheep	Goats	Dogs	Others	Total Livestock (including dogs)	Total Poultry
4	5	6	7	8	9
34,154	60,893	6,982	1,033	2,44,564	32,804
2,69,923	1,73,169	12,028	2,223	7,39,177	46,838
58,877	39,350	9,404	1,234	2,59,640	25,037
90,833	1,48,425	29,828	12,726	8,39,262	1,34,888
47,168	20,148	2,151	4,196	96,020	5,233
1,11,719	63,032	7,435	2,242	3,39,749	19,583
43,233	11,423	311	5,716	68,334	4,115
1,94,021	1,89,796	16,900	4,048	8,87,993	55,788
1,64,958	1,04,011	18,357	6,484	6,49,052	59,657
38,832	1,08,482	10,089	4,385	4,20,365	32,473
25,429	74,825	8,395	2,512	3,26,098	32,320
11,175	66,309	13,351	1,479	2,53,517	12,549
10,40,322	10,59,862	1,35,231	48,278	51,23,771	4,61,285

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

78] V—LIVESTOCK AND FISHERIES

5.3—VETERINARY AID

Years	Hospitals/Dispensaries*	Animals Treated** (in'000)
1	2	3
1980-81	.. 673	15,93
1981-82	.. 731	18,82
1982-83	.. 770	16,87
1983-84	.. 790	17,95
1984-85	.. 870	17,65
1985-86	.. 885	20,02
1986-87	.. 920	22,48
1987-88	.. 937	22,90
1988-89	.. 942	23,20

Source.—Animal Husbandry Deptt., Himachal Pradesh.

*Includes mobile dispensaries & other institutions.

**Includes animals treated in other institutions and on tour.

V—LIVESTOCK AND FISHERIES [79

5.4—PRODUCTION OF MILK, WOOL AND EGGS ETC.

Sll. No.	Item	Unit	1986-87	1987-88	1988-89
1	2	3	4	5	6
1.	Average milk production per cow per day	.. gram	1,502	1,494	1,703
2.	Average milk production per buffalo per day	.. gram	3,146	3,321	3,134
3.	Milk production				
(i)	Cow	.. '000 tonnes	185.55	188.84	218.13
(ii)	Buffalo	.. "	260.71	276.17	265.88
(iii)	Goat	.. "	12.43	13.03	15.74
	Total	..	458.69	478.04	499.75
4.	Wool production per sheep per year	gram	1,132	1,158	1,180
5.	Total wool production	.. tonnes	1,302	1,344	1,351
6.	Production of eggs	lakh	415	433	485
7.	Total number of animals slaughtered for the purpose of meat (sheep, goat and pig)	.. '000 No.	244	244	232
8.	Total production of meat	.. '000 kg.	3,503	3,614	3,670

Source:—Animal Husbandry Department, Himachal Pradesh.

80] V—LIVESTOCK AND FISHERIES

5.5—FISHERIES

Item	1985-86	1986-87	1987-88	1988-89
1	2	3	4	5
1. Licensed fishermen registered (No.)	8,774	8,220	9,220	10,868
2. Production of fish (tonnes) ..	2,950	2,460	4,095	4,375
3. Approximate value of fish caught ('000 Rs.)..	31,801	29,505	46,560	57,706
4. Fishing offences detected ..	1,482	1,400	1,568	1,804
5. Compensation realised (Rs.) ..	60,400	64,672	71,310	91,929
6. Fish sanctuaries established..	30	30	30	30

Source:—Fisheries Department, Himachal Pradesh.

VI—HORTICULTURE [81

6.1—AREA UNDER FRUITS

(hectares)

Year	Apples	Citrus	Nuts & dry fruits	Other fruits	Total
1	2	3	4	5	6
1970-71	26,735	5,495	1,745	10,354	44,329
1980-81	43,356	14,471	6,892	27,748	92,467
1981-82	45,360	16,822	7,671	30,231	1,00,084
1982-83	47,354	19,719	8,487	33,116	1,08,676
1983-84	48,292	21,926	9,009	34,824	1,14,051
1984-85	49,840	23,802	9,804	37,134	1,20,580
1985-86	51,103	27,365	10,455	39,847	1,28,770
1986-87	52,399	29,589	10,930	42,057	1,34,985
1987-88	54,831	31,270	12,072	44,312	1,42,485
1988-89	57,447	32,995	12,061	46,781	1,49,284

Source:—Horticulture Department, Himachal Pradesh.

6.2—PRODUCTION OF FRUITS

(*000 tonnes)

Year	Apples	Citrus	Nuts and dry fruits	Other fruits	Total	Support price of apple (Rs. per kg.)
1	2	3	4	5	6	7
1970-71	103.12	14.54	1.49	29.43	148.58	
1980-81	118.01	4.40	1.78	15.64	139.83	
1981-82	306.80	9.34	1.58	24.22	341.94	
1982-83	139.09	9.61	1.08	28.07	177.85	
1983-84	257.91	12.08	2.21	32.08	304.28	
1984-85	170.63	3.95	2.22	39.12	215.92	
1985-86	174.62	4.72	1.74	26.66	207.74	
1986-87	359.32	11.92	2.80	26.47	400.51	1.30
1987-88	259.28	10.87	2.72	35.82	308.69	2.50 2.00
1988-89	165.16	8.48	2.63	21.09	197.36	2.2
1989-90	228.00	2.7

Source:—Horticulture Department, Himachal Pradesh.

* For large holdings.

** For small holdings.

VI—HORTICULTURE [83

6.3—DISTRICT-WISE EXPORT OF APPLE

District	Export of Apple			
	In tonnes		In Boxes	
	1987	1988	1987	1988
1	2	3	4	5
1. Shimla ..	1,37,218	84,141	75,46,968	46,27,732
2. Kullu ..	55,229	30,920	30,37,592	17,00,626
3. Mandi ..	5,477	6,301	3,01,238	3,46,541
4. Kinnaur ..	5,861	8,036	3,22,328	4,41,966
5. Chamba ..	2,973	1,892	1,63,512	1,04,072
6. Sirmaur ..	517	702	28,436	38,594
7. Solan ..	84	81	4,617	4,470
8. Kangra ..	43	39	2,361	2,130
9. Lahaul- Spitti ..	19	13	1,120	745
Total ..	2,07,421	1,32,125	1,14,08,173	72,66,876

Source:—Horticulture Department, Himachal Pradesh.

7.1—FOREST AREA ACCORDING

Year	Forest under the control of		
	Reserved forests	Protected forests	Unclassed forests
1	2	3	4
1975-76	1,82,619	17,61,961	74,242
1979-80	1,82,494	17,12,774	73,101
1980-81	1,82,494	17,12,864	73,101
1981-82	1,82,494	17,12,864	73,095
1982-83	1,82,454	17,17,241	90,989
1983-84	1,82,453	17,17,502	90,989
1984-85	1,82,450	17,19,571	90,989
1985-86	1,89,623	33,45,411	90,989
1986-87	1,89,623	33,47,118	89,282
1987-88	1,89,623	33,48,170	87,188

VII—FORESTS [85

TO LEGAL CLASSIFICATION

(in hectares)

Forest Department		Forest not under the control of Forest Department	Total (Col. 6+7)
Other forests	Total		
5	6	7	8
64,091	20,82,913	93,491	21,76,344
60,172	20,28,541	90,417	21,18,958
57,971	20,26,430	90,417	21,16,847
55,317	20,23,770	90,417	21,14,187
51,107	20,41,791	90,371	21,32,162
51,328	20,42,272	90,141	21,32,413
49,319	20,42,329	90,141	21,32,470
49,319	36,75,342	94,770	37,70,112
49,319	36,75,342	94,770	37,70,112
49,319	36,74,300	94,770	37,69,070

Source—Forest Department, Himachal Pradesh.

7.2—OUTTURN AND VALUE OF MAJOR FOREST PRODUCTS

Year	Timber		Fuel*	
	Quantity ('000 cu. mts.)	Value ('000 Rs.)	Quantity ('000 cu. mts.)	Value ('000 Rs..)
1	2	3	4	5
1975-76 ..	477.5	12,22,25	140.7	49,26
1979-80 ..	463.7	21,20,16	158.5	1,90,26
1980-81 ..	560.0	26,52,70	133.8	1,87,29
1981-82 ..	672.0	22,57,59	188.0	2,25,90
1982-83 ..	487.3	27,66,37	139.4	1,84,06
1983-84 ..	592.0	40,42,05	68.0	1,62,84
1984-85 ..	460.2	43,12,09	17.7	83,40
1985-86 ..	531.5	53,09,00	20.2	36,00
1986-87 ..	548.0	47,23,69	48.0	1,12,01
1987-88 ..	365.0	32,73,39	21.0	57,69

Source:—Forest Department, Himachal Pradesh.

*Includes fire wood and charcoal.

7.3—VALUE OF MINOR FOREST PRODUCTS

('000 Rs.)

	1984-85	1985-86	1986-87	1987-88
1	2	3	4	5
Bamboos and canes ..	1,939	2,553	87	—
Drugs ..	353	1,073	4,008	11,167
Fodder and grazing ..	667	649	1,955	704
Grass other than fodder ..	676	786	662	73,704
Gums and resin ..	20,563	18,516	15,432	16,726
Others ..	66	—	167	6,150
Total ..	24,264	23,576	22,311	10,84,51

Source:—Forest Department, Himachal Pradesh.

88] VIII—INDUSTRIES

8.1—DISTRICT-WISE NUMBER OF REGISTERED FACTORIES AND WORKERS*

Sl. No.	District	FACTORIES			WORKERS		
		1986	1987	1988	1986	1987	1988
1	2	3	4	5	6	7	8
1.	Bilaspur	85	85	85	619	619	619
2.	Chamba	58	59	59	622	638	638
3.	Hamirpur	153	159	161	305	337	343
4.	Kangra	135	146	151	6,865	7,021	7,091
5.	Kinnaur	8	9	9	264	309	309
6.	Kullu	155	155	157	467	467	471
7.	Lahaul-Spiti	—	—	—	—	—	—
8.	Mandi	166	171	171	3,806	3,842	3,842
9.	Shimla	122	125	127	2,126	2,135	2,139*
10.	Sirmaur	51	54	57	4,021	4,136	4,365
11.	Solan	220	230	235	10,360	11,185	11,431
12.	Una	56	58	58	2,117	2,174	2,174
Himachal Pradesh		1,209	1,251	1,270	31,572	32,863	33,422

Source.—Chief Inspector of Factories, Himachal Pradesh.

*Estimated.

8.2—NUMBER OF SSI UNITS REGISTERED ON PERMANENT BASIS

Sl. No.	District	1986-87	1987-88	1988-89
1	2	3	4	5
1.	Bilaspur ..	104	113	130
2.	Chamba ..	98	81	110
3.	Hamirpur ..	93	116	90
4.	Kangra ..	292	286	241
5.	Kinnaur ..	44	34	38
6.	Kullu ..	50	97	137
7.	Lahaul-Spiti ..	33	18	17
8.	Mandi ..	154	100	111
9.	Shimla ..	118	126	135
10.	Sirmaur ..	133	134	133
11.	Solan ..	151	130	220
12.	Una ..	213	91	94
Himachal Pradesh		1,523	1,326	1,456

Source:—Directorate of Industries, Himachal Pradesh.

8.3—PRODUCTION OF LIQUOR

Year				Beer ('000 bulk litres)	Maltt spirit ('000 proof litres)
1				2	3
1975	6,116	758
1980	7,386	2,045*
1981	8,124	2,574*
1982	6,712	2,702*
1983	4,133	2,892*
1984	5,133	1,121
1985	8,690	1,121
1986	8,353	1,203
1987	10,187	1,263
1988	9,064	1,246

Source.—Mohan Meakin Breweries Ltd., Solan and Kasauli.

*Include production figures of Rangar Brewery Mehatpur. No production took place in this Brewery after 1983.

8.4—PRODUCTION OF ROSIN AND TURPENTINE

Year				Rosin (tonnes)	Turpentine ('000 litres)
1				2	3
1975-76	10,384	2,447
1979-80	5,795	1,484
1980-81	6,830	1,676
1981-82	5,700	1,481
1982-83	5,288	1,374
1983-84	4,637	1,180
1984-85	4,784	1,228
1985-86	10,922	783
1986-87	4,292	1,103

Source.—Himachal Pradesh Rosin and Turpentine Factory, Nahan, Bilaspur and Naval Store Corporation, Una.

92] VIII—INDUSTRIES

8.5—PRODUCTION OF FOUNDRY GOODS

Year	Production of casting	
	Quantity (tonnes)	Value (Rs. lakh)
1	2	3
1975-76	1,665	64.77
1979-80	1,100	64.00
1980-81	1,210	83.90
1981-82	1,411	106.00
1982-83	1,032	83.90
1983-84	1,325	106.00
1984-85	1,277	109.00
1985-86	1,224	149.73
1986-87	1,166	136.90

Source.—Nahan Foundry, Nahan.

VIII—INDUSTRIES 193

8.6—PRODUCTION OF GUNS

Year	SBML	SBBL	DBML	DBBL	Total
1	2	3	4	5	6
1976	165	2,220	—	—	2,385
1980	—	2,520	—	—	2,520
1981	—	2,470	—	—	2,470
1982	—	2,829	—	—	2,829
1983	—	2,880	—	—	2,880
1984	—	2,810	—	—	2,810
1985	—	2,840	—	40	2,880
1986	—	2,810	—	70	2,880
1987	—	2,780	—	90	2,870
1988	—	2,770	—	110	2,880

Source.—Concerned Gun Factories.

SBML—Single Barrel Muzzle Loading.

SBBL—Single Barrel Breach Loading.

DBML—Double Barrel Muzzle Loading.

DBBL—Double Barrel Breach Loading.

94] VIII—INDUSTRIES

8.7—PRODUCTION OF MAIZE/RICE FLAKES, SHAWLS
AND TEA

Year	Maize/Rice flakes (‘000 kgs.)	Hand woven shawls (‘000 nos.)	Tea (‘000kg: s.)
1	2	3	4
1976	94.4	19.5	732.4
1980	86.5	78.9	550.9
1981	124.9	86.7	660.6
1982	142.8	88.9	882.0
1983	110.8	78.1	810.1
1984	150.4	99.7	864.9
1985	114.0	114.8	676.8
1986	77.6	150.0	636.1
1987	126.4	170.3	730.1
1988	195.9

Source.—(i) National Cereals Products, Ltd., Kasauli.

(ii) Government Industrial Extension Centres, Kamra,
District Industries Officer, Kullu for Kullu and Lahaul
Spiti districts.

(iii) Tea Board, Calcutta.

9.1—PRODUCTION OF SALT

Years				Quantity (M.T.)	Value (‘000 Rs.)
1				2	3
11975	3,330	566
11980	4,683	993
11981	4,326	1,082
11982	4,123	1,072
11983	4,565	1,259
11984	4,204	1,132
11985	3,941	1,178
11986	1,664	636
11987	970	553
11988	4,356	2,239

Source:—Indian Bureau of Mines, Govt. of India, Nagpur.

96) IX—MINING

9.2—PRODUCTION AND VALUE OF MINOR MINERALS
1987-88

Minerals	Quantity (M. Tons)	Value (‘000 Rs.)
1	2	3
Building Stones ..	1,53,557	8,446
Lime Stone ..	9,17,553	22,939
Bajri ..	47,419	237
Clay ..	31,332	157
Sand ..	1,28,252	641
Shale ..	4,932	5
Slates (No.) ..	20,557	1,028
Boulders ..	37,281	261
Barytes ..	469	70
Gypsum ..	1,510	143

Source.—The Department of Industries (Geological wing), Himachal Pradesh.

10.1—INSTALLED CAPACITY

		(MW)			
Year		Hydro	Diesel	Total	
1		2	3	4	
1950-51	2.000	2.316	4.316	
1955-56	2.000	2.316	4.316	
1960-61	2.000	2.369	4.369	
1965-66	2.719	2.369	5.088	
1970-71	48.919	2.369	51.288	
1975-76	49.969	2,513	52.482	
1980-81	126.520	1.504	128.024	
1981-82	126.520	1.504	128.024	
1982-83	126.520	1.504	128.024	
1983-84	126,570	1.501	128.071	
1984-85	132.570	1.500	134.070	
1985-86	132.820	1.500	134.320	
1986-87	133.820	1.500	135.320	
1987-88	152.070	1.500	153.570	
1988-89	152.070	1.500	153.570	

Source.—Himachal Pradesh State Electricity Board.

10.2—NUMBER OF CONSUMERS BY CLASS

Sl. No.	Category of Consumers	As on 31st March			
		1986	1987	1988	1989
1	2	3	4	5	6
1.	Domestic ..	6,19,609	6,62,623	7,24,971	7,63,010
2.	Commercial ..	66,514	70,388	76,182	80,795
3.	Industrial ..	11,160	12,178	13,802	15,200
4.	Public lighting ..	243	252	275	290
5.	Agricultural ..	2,683	2,851	3,125	3,451
6.	Bulk and miscellaneous ..	61	63	66	71
	Total ..	7,00,270	7,48,355	8,18,421	8,62,817

Source:—Himachal Pradesh State Electricity Board.

10.3—ENERGY GENERATED, PURCHASED AND SOLD

(Million Units)

Item	1985-86	1986-87	1987-88	1988-89
1	2	3	4	5
1. Energy generated:				
(i) Hydro ..	586.788	614.272	517.807	698.829
(ii) Diesel ..	0.039	0.022	—	—
Total ..	596.827	614.294	517.807	698.829
2. Energy consumed in station auxiliaries ..	2.124	2.320	2.100	2.509
3. Energy purchased from other States ..	392.118	505.162	875.593	801.964
4. Total energy available for sale ..	986.821	1117.136	1391.300	1498.284
5. Energy Sold :				
(i) Within the State				
(a) Domestic ..	113.290	137.058	153.374	170.191
(b) Commercial ..	48.983	57.756	62.348	65.038
(c) Industrial ..	339.049	413.004	476.508	476.930
(d) Public lighting	2.700	2.553	3.567	3.460
(e) Agricultural ..	21.019	22.689	23.512	23.350
(f) Bulk and Misc.	38.275	46.599	49.734	56.253
Total ..	563.316	679.659	769.043	795.222
(ii) Outside the State ..	223.926	202.720	322.411	416.732
Total Energy Sold	787.242	882.379	1091.454	1211.954

Source.—Himachal Pradesh State Electricity Board.

10.4—NUMBER OF ELECTRIFIED VILLAGES

Sl. No.	District	Total No. of inhabited villages	No of electrified villages as on 31st March			Percentage of villages electrified upto 3/88
			1986	1987	1988	
1	2	3	4	5	6	7
1.	Bilaspur ..	911	874	911	911	100.00
2.	Chamba ..	1,095	934	982	1,084	100.00
3.	Hamirpur ..	1,619	1,607	1,619	1,619	100.00
4.	Kangra ..	3,974	3,810	3,850	3,858	100.00
5.	Kinnaur ..	77	75	75	77	100.00
6.	Kullu ..	169	136	161	169	100.00
7.	Lahaul-Spiti..	235	161	176	234	100.00
8.	Mandi ..	2,789	2,313	2,569	2,786	100.00
9.	Shimla ..	2,188	2,091	2,156	2,185	100.00
10.	Sirmaur ..	965	904	947	965	100.00
11.	Solan ..	2,337	1,896	2,143	2,336	100.00
12.	Una ..	557	515	552	554	100.00
Himachal Pradesh ..		16,916	15,316	16,141	16,778*	100.00

Source.—Himachal Pradesh State Electricity Board.

Village Submerged=118

Uninhabited = 20

*Total=138 (16,916—138=16,778) villages as per 1971 census.

XI—EMPLOYMENT [101

111.1—REGISTRATION AND PLACEMENTS DONE BY EMPLOYMENT EXCHANGES

(Number)

Year	Candidates registered	Vacancies notified	Candidates placed	On live register (at the end of the period)
1	2	3	4	5
1975	63,444	11,860	8,070	71,408
1980	79,811	11,217	6,080	1,41,920
1981	72,536	12,093	7,075	1,59,985
1982	65,208	11,364	8,415	1,68,713
1983	83,063	11,626	6,893	1,86,161
1984	79,724	10,798	6,005	2,58,004
1985	74,263	9,730	6,930	3,16,281
1986	81,265	11,668	7,142	3,45,895
1987	84,546	10,146	7,676	3,49,276
1988	85,734	9,180	7,467	3,67,959

Source.—Directorate of Employment, Himachal Pradesh.

102] XI—EMPLOYMENT

11.2—OCCUPATIONAL DISTRIBUTION OF APPLICANTS (ON

Period		Professional and technical	Administrative, executive and managerial	Clerical and allied workers
1		2	3	4
1975 5,153	668	5,749
1980 10,858	289	9,013
1981 12,852	914	7,777
1982 13,863	345	8,795
1983 15,948	92	8,919
1984 19,888	99	14,089
1985 22,815	101	18,902
1986 26,871	109	16,270
1987 27,630	132	17,699
1988 20,087	194	19,804

LIVE REGISTER OF EMPLOYMENT EXCHANGES

Transport and communication workers	Craftsmen	Other skilled workers	Un-skilled office workers and other un-skilled workers	Total
5	6	7	8	9
1,526	5,736	39,832	12,744	71,408
6,936	9,765	3,828	1,01,231	1,41,920
6,225	10,454	6,326	1,15,437	1,59,985
6,184	10,869	4,778	1,23,879	1,68,713
6,186	11,569	4,228	1,39,219	1,86,161
7,983	16,603	6,822	1,93,520	2,58,004
110,158	18,399	7,618	2,38,288	3,16,281
110,320	19,551	7,907	2,64,867	3,45,895
110,135	19,449	7,086	2,67,155	2,49,276
110,375	21,994	8,000	2,78,505	3,67,959

Source.— Directorate of Employment, Himachal Pradesh.

104] XI—EMPLOYMENT

11.3—DISTRIBUTION OF JOB SEEKERS ACCORDING TO QUALIFICATION ON LIVE REGISTER

Year	P.G.	Gr.	Matric & above	Other Litt*	Illiterate	Total
1	2	3	4	5	6	7
1982	2,265	10,142	88,104	53,330	14,872	1,618,713
1983	2,287	9,991	1,01,990	56,989	14,904	1,866,161
1984	3,623	12,895	1,45,146	74,778	21,562	2,518,004
1985	5,034	16,532	1,79,281	91,348	24,086	3,16,281
1986	6,041	19,381	1,94,157	1,00,651	25,665	3,45,895
1987	6,799	20,797	1,97,751	1,00,383	23,546	3,49,276
1988	7,720	22,758	2,06,139	1,10,219	21,123	3,67,959

Source—Directorate of Employment, Himachal Pradesh.

Note:

P.G.= Post Graduate

Gr.= Graduate

Litt=Literate

*Middle & above

11.1—DISTRIBUTION OF REGULAR HIMACHAL PRADESH GOVERNMENT EMPLOYEES BY BASIC PAY RANGES

(As on 31st March, 1987)

Basic Pay Ranges (Rs.)	No. of Employees			Percentage to total
	Gazetted	Non-Gazetted	Total	
1	2	3	4	5
Below 400 ..	—	12,758	12,758	12.58
400—499 ..	—	20,088	20,088	19.81
500—599 ..	—	14,083	14,083	13.89
600—699 ..	—	16,243	16,243	16.02
700—799 ..	117	13,087	13,204	13.02
800—899 ..	273	9,769	10,042	9.90
900—1,199 ..	1,353	8,802	10,155	10.02
1,200—1,499 ..	1,784	859	2,643	2.62
1,500—1,999 ..	1,589	58	1,647	1.62
2,000—2,499 ..	337	12	349	0.34
2,500—2,999 ..	96	2	98	0.10
3,000 and above ..	85	—	85	0.08
Total ..	5,634	95,761	1,01,395	100.00

Source.—Annual Report on Census of H. P. Govt. Employees—Economics & Statistics Department, Himachal Pradesh.

11.5--DEPARTMENT-WISE DISTRIBUTION OF REGULAR

Department	Regular			Total
	Gazetted		Total	
	I	II		
1	2	3	4	
1. Agriculture	18	71	89	
2. Animal Husbandry	14	278	292	
3. Ayurveda	38	407	445	
4. Civil Defence and Home Guards	19	1	20	
5. Consolidation	3	6	9	
6. Co-operation	10	19	29	
7. Chief Electrical Inspector	6	—	6	
8. District Administration	75	52	127	
9. Economics and Statistics	4	18	22	
10. Education Primary High Secondary	616	876	1,492	
11. Election	1	14	15	
12. Enforcement	17	—	17	
13. Excise and Taxation	13	44	57	
14. Fisheries	2	7	9	
15. Finance (Small Savings Lotteries, Treasuries and Examiner Local Audit)	9	18	27	
16. Food and Supplies	8	14	22	
17. Forests including Soil Conservation	63	106	169	
18. Gazetteer	1	5	6	
19. Governor's Secretariat	4	4	8	

XI—EMPLOYMENT [107

H.P. GOVT. EMPLOYEES AS ON 31ST MARCH, 1987

Regular			Non-Regular			
Non-Gazetted		Total	Total Regular Employees	Con- tingent	Work charged	Daily Paid
III	IV					
5	6	7	8	9	10	11
1,387	588	1,975	2,064	48	—	556
1,352	1,309	2,661	2,953	55	—	345
576	622	1,198	1,643	81	—	28
621	188	809	829	16	—	354
491	105	596	605	12	—	—
745	179	924	953	20	—	2
14	6	20	26	1	—	3
1,553	1,039	2,592	2,719	28	—	19
111	30	141	163	13	3	4
32,753	3,451	36,204	37,696	4,204	223	454
91	53	144	159	16	1	11
149	4	153	170	4	—	2
356	190	546	603	28	—	8
109	195	304	313	5	14	56
315	93	608	635	24	—	28
337	66	403	425	1	—	59
5,014	875	5,889	6,058	88	487	6,418
9	4	13	19	—	—	—
23	33	56	64	—	—	1

11.5—DEPARTMENT-WISE DISTRIBUTION OF REGULAR

Department	Regular			Total
	Gazetted			
	I	II		
1	2	3	4	
20. Horticulture	15	43		58
21. Industries	32	51		83
22. Institute of Public Administration	33	3		36
23. Institutional Finance and Public Enterprises	—	1		1
24. Irrigation and Public Health	171	78		249
25. Judicial including Public Prosecution	62	58		120
26. Labour and Employment	8	24		32
27. Language and Culture	2	22		24
28. Medical and Family Welfare	545	323		868
29. Medical College	127	5		132
30. Mountaineering	3	1		4
31. Panchayati Raj	5	15		20
32. Planning	3	22		25
33. Police	90	6		96
34. Printing and Stationery	1	3		4
35. Prisons	3	4		7
36. Public Relations	11	24		35
37. Public Service Commission	3	6		9
38. Public Works (B&R)	318	126		444
39. Revenue including Relief Rehabilitation	29	37		66

XI—EMPLOYMENT [109

F.I.P. GOVT. EMPLOYEES AS ON 31st MARCH, 1987—*contd.*

Regular			Non-Regular			
Non-Gazetted			Total Regular Employees	Con- tingent	Work charged	Daily paid
III	IV	Total				
5	6	7	8	9	10	11
654	512	1,166	1,224	3	—	786
623	366	989	1,072	22	—	11
35	31	66	102	—	—	—
7	—	7	8	—	—	2
2,000	532	2,532	2,781	28	1,366	22,893
550	515	1,065	1,185	13	1	14
315	133	448	480	27	—	9
115	67	182	206	11	—	2
5,528	2,554	8,082	8,950	165	35	22
347	215	562	694	107	—	29
47	34	81	85	6	—	3
223	60	283	303	9	—	6
48	16	64	89	1	—	1
8,578	311	8,889	8,985	257	7	62
180	94	274	278	2	—	—
212	15	227	234	2	—	13
263	64	327	362	44	—	11
52	19	71	80	—	—	2
4,056	1,369	5,425	5,869	50	4,131	54,156
2,671	556	3,227	3,293	22	—	9

110] XI—EMPLOYMENT

11.5—DEPARTMENT-WISE DISTRIBUTION OF REGULAR

Department	Regular		
	Gazetted		Total
	I	II	
1	2	3	4
40. Rural Integrated Development	20	73	93
41. Secretariat	71	103	174
42. Settlement	7	7	14
43. Sanik Welfare Board	12	—	12
44. Science & Technology	2	—	2
45. Tourism	1	—	1
46. Transport	4	2	6
47. Tribal Development	4	—	4
48. Town & Country Planning	8	4	12
49. Technical Education	47	16	63
50. Directorate of Urban Development	2	—	2
51. Vidhan Sabha	7	16	23
52. Welfare	2	30	32
53. Youth Welfare	3	3	6
54. Tribunal	4	8	12
55. Lokayukta	4	—	4
State—Total	2,580	3,054	5,634

XI—EMPLOYMENT [111

H.P. GOVT. EMPLOYEES AS ON 31ST MARCH, 1987—*concl.*

Regular			Non-Regular			
Non-Gazetted		Total	Total Regular Employees	Con- tingent	Work charged	Daily paid
III	IV					
5	6	7	8	9	10	11
2,504	375	2,879	2,972	28	3	37
930	335	1,265	1,439	—	—	27
713	152	865	879	320	—	176
74	12	86	98	3	—	3
6	2	8	10	—	—	—
23	8	31	32	—	—	13
41	12	53	59	—	—	1
48	6	54	58	—	—	6
52	14	66	78	4	—	20
417	173	590	653	14	—	22
6	3	9	11	—	—	—
67	48	115	138	—	—	—
338	87	426	457	187	250	52
47	9	56	62	2	—	2
32	5	37	49	—	—	10
12	7	19	23	—	—	5
78,020	17,741	95,761	1,01,395	5,971	6,521	86,753

Source.—Annual Report on Census of H. P. Govt. Employees, Economics and Statistics Department, Himachal Pradesh.

11.6—DISTRICT-WISE DISTRIBUTION OF REGULAR
H.P. GOVT. EMPLOYEES (As on 31st March, 1987)

Sl. No.	District	Gazetted	Non-gazetted	Total
1	2	3	4	5
1.	Bilaspur	.. 280	5,303	5,583
2.	Chamba	.. 328	6,677	7,005
3.	Hamirpur	.. 310	5,658	5,968
4.	Kangra	.. 877	18,243	19,120
5.	Kinnaur	.. 135	2,516	2,651
6.	Kullu	.. 279	4,649	4,928
7.	Lahaul-Spiti	.. 111	1,866	1,977
8.	Mandi	.. 606	11,590	12,196
9.	Shimla	.. 1,783	21,521	23,304
10.	Sirmaur	.. 306	6,179	6,485
11.	Solan	.. 347	6,556	6,903
12.	Una	.. 272	5,003	5,275
HIMACHAL PRADESH		.. 5,634	95,761	1,01,395

Source.—Annual Report on Census of H. P. Govt. Employees—Economics and Statistics Department, Himachal Pradesh.

XII—TRANSPORT AND COMMUNICATIONS [113

112.1—ROADS INCLUDING NATIONAL HIGHWAYS

(In kms.)

Year	Motorable		Jeepable	Less than Jeepable	Total
	D/L	S/L			
1	2	3	4	5	6
As on 31st March					
1980	1,994	9,999	594	4,002	16,589
1981	1,994	10,611	633	4,195	17,433
1982	1,994	11,129	713	4,499	18,335
1983	1,994	11,606	696	4,439	18,735
1984	1,994	12,031	647	4,448	19,120
1985	1,994	12,669	409	4,641	19,713
1986	1,994	13,009	363	4,672	20,038
1987	1,994	13,354	321	4,610	20,279
1988	1,994	14,219	694	4,238	21,145
1989	1,994	14,574	709	4,308	21,585

Source:—Public Works Department, Himachal Pradesh.

*Note:—D/L-Double Lane
S/L-Single Lane*

114] XII--TRANSPORT AND COMMUNICATIONS

12.2- METALLED AND UNMETALLED ROADS INCLUDING NATIONAL HIGHWAYS AND BORDER ROADS

(In kms.)

District	1987-88		1988-89	
	Metalled	Un-metalled	Metalled	Unmetalled
1	2	3	4	5
1. Bilaspur	361	546	370	541
2. Chamba	374	552	378	561
3. Hamirpur	318	565	333	570
4. Kangra	1,252	1,103	1,302	1,805
5. Kinnaur	243	175	249	178
6. Kullu	261	441	269	451
7. Lahaul-Spiti	106	614	109	628
8. Mandi	648	1,594	676	1,621
9. Shimla	880	1,445	897	1,500
10. Sirmaur	458	1,053	485	1,042
11. Solan	564	884	582	904
12. Una	551	525	569	541
Himachal Pradesh	6,016	10,197	6,226	10,342

Source:—Public Works Department, Himachal Pradesh.

XII—TRANSPORT AND COMMUNICATIONS [115

12.3—NATIONALISED TRANSPORT

Item	1985-86	1986-87	1987-88	1988-89
1	2	3	4	5
1. Motor vehicles				
(a) Buses	1,259	1,300	1,334	1,376
(b) Trucks	11	8	7	7
(c) Other vehicles.. ..	46	48	52	51
Total	1,316	1,356	1,393	1,434
2. Routes under operation ..	1,016	1,093	1,125	1,207
3. Distance covered ('000 kilometres) ..	80,298	83,300	87,900	85,200

Source:—Himachal Road Transport Corporation.

116] XII—TRANSPORT AND COMMUNICATIONS

12.4—MOTOR VEHICLES REGISTERED

Sl. No.	Category of vehicles	Registered during the year			
		1985	1986	1987	1988
1	2	3	4	5	6
1.	Buses	273	312	442	203
2.	Trucks	582	701	1,254	881
3.	Motor cycles	367	510	813	909
4.	Pvt. Cars	220	289	340	492
5.	Scooters	1,076	2,187	2,972	3,236
6.	Jeeps	258	489	318	347
7.	Pick-up vans	61	35	52	51
8.	Tractors	169	267	322	260
9.	Station wagons	12	10	9	9
10.	Petrol tankers	21	25	13	17
11.	Delivery vans	30	15	8	9
12.	Cabs (Taxies etc.)	200	75	241	462
13.	Tourist buses	7	1	1	2
14.	Others (Tempo etc.)	102	158	161	332
15.	Deptt. cars	101	120	175	131
Total		3,479	5,194	7,121	7,341

Source.—State Transport Authority, Himachal Pradesh.

XII—TRANSPORT AND COMMUNICATIONS [117

12.5—NUMBER OF POST OFFICES AND LETTER BOXES

Item	1984	1985	1986	1987	1988
11	2	3	4	5	6
1. Number of post offices:					
(a) Head offices ..	17	17	17	17	17
(b) Sub-offices ..	459	410	390	399	400
(c) Branch offices ..	1,958	2,013	2,023	2,009	2,018
2. Number of letter boxes	7,060	7,076	7,242	6,620	6,601

Source:—Postmaster General Himachal Circle, Shimla.

118] XII--TRANSPORT AND COMMUNICATIONS

12.6--NUMBER OF TELEPHONE EXCHANGES, TELEPHONE SETS AND TELEGRAPH OFFICES

Years	Telephone exchange	Telephone sets	Telegraph offices
1	2	3	4
(As on 31st March)			
1984	164	16,017	...
1985	190	17,139	414
1986	206	21,469	433
1987	225	23,442	555
1988	248	26,912	572
1989	274	30,429	601 **

Source:—Divisional Engineer Telephones, Shimla, Dharamshala and Mandi Excluding Shimla,

XII—TRANSPORT AND COMMUNICATIONS [119

12.7—ROAD ACCIDENTS

Year		Cases occurred	Persons killed	Persons injured	Vehicles involved
1		2	3	4	5
1971	237	98	434	259
1975	368	191	596	368
1980	437	118	793	526
1981	502	297	931	540
1982	422	310	1,097	427
1983	605	235	1,092	682
1984	654	291	1,499	669
1985	670	319	1,264	725
1986	804	342	1,397	845
1987	831	416	1,620	891
1988	909	386	1,427	1,004

Source.—Police Department, Himachal Pradesh.

120] XII—TRANSPORT AND COMMUNICATIONS

12.8—UTILISATION OF BUSES OF H.R.T.C.

(AS on 31st March, 1989)

Sl. No.	Region/ Sub-region	Total buses	Buses capable of playing	Buses on road	Percentage of Col. 5 to Col. 4
1	2	3	4	5	6
1.	Bajjnath	90	90	88	97.7
2.	Bilaspur	75	75	73	97.3
3.	Chamba	103	99	97	97.9
4.	Dharamshala	78	78	76	97.4
5.	Hamirpur	73	73	69	94.5
6.	Kullu	81	81	80	98.7
7.	Mandi	85	85	83	97.6
8.	Nahan	75	75	71	94.6
9.	Parwanoo	77	77	76	98.7
10.	Pathankot	86	86	84	97.6
11.	Rampur	60	60	57	95.0
12.	Rohru	60	60	56	93.3
13.	Shimla (Dhalli)	94	94	87	92.5
14.	Shimla (Local)	56	56	56	100.0
15.	Tapri	34	34	32	94.1
16.	Una	94	91	91	100.0
17.	Nalagarh	42	38	38	100.0
18.	Sarkaghat	49	49	48	97.9
19.	Keylong	15	15	14	93.3
20.	Dehra	49	49	46	93.8
21.	Tara Devi & Mandi	3	3	3	100.0

Source.—Himachal Road Transport Corporation.

13.1—EDUCATIONAL INSTITUTIONS

Year	Primary/ Junior Basic	Middle/ Senior Basic	High/ Higher Secondary	Colleges of general education
1	2	3	4	5
1971-72 ..	3,755	828	440	17
1975-76 ..	4,276	968*	559**	24
1980-81 ..	6,093†	1,032	665	27
1981-82 ..	6,227	1,049	691	27
1982-83 —	6,441	1,047	730	27
1983-84 —	6,597	1,048	769	27
1984-85 ..	6,639	1,057	787	32
1985-86 —	6,802	982	885	34
1986-87(P) ..	6,904	1,020	920	37
1987-88(P) ..	7,074	1,068	932	38

Source:—Education Department, Himachal Pradesh.

*Includes Cantonment Board Schools.

**Includes Anglo Indian, Military, Tibetan, Cantonment Board, Central and managed by Punjab Government Schools.

†Abrupt increase due to separation of primary units from Middle/High/Hr. Sec. Schools.

13.2—TEACHERS IN EDUCATIONAL INSTITUTIONS

Year	Primary/ Junior Basic	Middle/ Senior Basic	High/ Higher Secondary	Colleges of general education
1	2	3	4	5
1971-72	7,729	7,108	8,209	488
1975-76	3,450	8,218	10,071	581
1980-81	14,724	5,315	8,595	692
1981-82	15,060	5,512	8,996	739
1982-83	15,308	5,535	9,124	755
1983-84	15,885	5,685	9,619	769
1984-85	16,024	5,821	10,094	833
1985-86	15,968	5,411	10,785	853
1986-87 (P)	16,571	5,632	11,908	885
1987-88(P)	17,008	5,995	12,144	972

Source:—Education Department, Himachal Pradesh.

XIII—EDUCATION [123

13.3—SCHOLARS IN EDUCATIONAL INSTITUTIONS

(In '000)

Year	Primary Stage (I—V)	Middle Stage (VI—VIII)	High/Higher Sec. (IX—XII)	College Stage
1	2	3	4	5
1971-72 ..	383.4	124.7	54.5	12.6
1975-76 ..	447.0	141.7	69.4	12.9
1980-81 ..	543.3	200.3	63.1	16.6
1981-82 ..	566.1	218.5	73.8	18.7
1982-83 ..	595.6	234.9	88.8	20.9
1983-84 ..	613.4	246.4	100.9	24.1
1984-85 ..	620.4	263.7	109.3	27.4
1985-86 ..	629.3	286.3	108.8	28.4
1986-87(P) ..	643.5	301.5	112.6	26.8
1987-88(P) ..	644.4	325.0	129.2	24.3

Source.—Education Department, Himachal Pradesh

3.4—DISTRICT-WISE SCHEDULED

District	Scheduled castes students		
	I—V class	VI—VIII class	IX—XII class
1	2	3	4
Bilaspur	10.55	4.47	1.30
Chamba	7.00	1.85	0.50
Hamirpur	12.10	7.03	2.27
Kangra	34.40	15.07	4.08
Kinnaur	2.50	0.70	0.21
Kullu	9.40	2.48	0.56
Lahaul-Spiti ..	0.18	0.06	0.02
Mandi	28.62	11.77	3.33
Shimla	18.60	6.74	2.04
Sirmaur	10.38	3.04	0.96
Solan	14.29	5.25	1.50
Una	10.80	5.34	1.52
HIMACHAL PRADESH	158.82	63.80	18.29

XIII—EDUCATION [125

CASTES/SCHEDULED TRIBES STUDENTS—1987-88 (P)
(in '000)

Scheduled tribes students		
I—V class	VI—VIII class	IX—XII class
5	6	7
0.96	0.35	0.13
11.60	3.57	1.09
—	0.01	0.01
0.10	0.42	0.14
5.11	2.31	0.82
1.05	0.69	0.35
3.39	1.23	0.46
1.25	0.62	0.19
0.21	0.21	0.12
0.51	0.23	0.08
0.28	0.17	0.03
—	—	—
24.46	9.81	3.42

Source :—Education Department, Himachal Pradesh.

13.5—NUMBER OF RECOGNISED INSTITUTIONS
(Other than Schools)

Type of institutions	1984-85	1985-86	1986-87	1987-88
1	2	3	4	5
1. Universities ..	2	2	3	3
2. Art and science colleges ..	32	34	37	38
3. Medical colleges ..	1	1	1	1
4. Colleges of education ..	3*	3*	3*	3*
5. Colleges of agriculture/horticulture ..	—	—	1	1
6. Sanskrit institutions ..	9	9	10	10
7. Teachers training schools ..	6	6	6	6
8. Law college ..	1**	1**	1**	1**
9. Polytechnic institutions ..	2	4	4	4

Source:—Education Department, Himachal Pradesh.

*Includes S.I.E. Solan/School of Education H.P. University.

**Department of H.P. University.

XIII—EDUCATION [127

13.6—LITERACY—1981 Census

(percent)

Sl. No.	District	Persons	Males	Females
1	2	3	4	5
1.	Bilaspur ..	44.69	54.65	34.76
2.	Chamba ..	26.45	38.49	13.59
3.	Hamirpur ..	52.70	61.35	45.17
4.	Kangra ..	49.12	58.46	39.93
5.	Kinnaur ..	36.84	51.10	20.71
6.	Kullu ..	33.82	47.47	18.96
7.	Lahaul-Spiti ..	31.35	43.55	15.44
8.	Mandi ..	40.21	52.96	27.45
9.	Shimla ..	42.74	54.37	29.48
10.	Sirmaur ..	31.78	42.25	19.79
11.	Solan ..	41.07	52.37	28.90
12.	Una ..	50.05	59.75	40.62
Himachal Pradesh		42.48	53.19	31.46

Source:—Census of India, Series-7, Himachal Pradesh, Part II-B, Primary Census Abstract.

13.7—ENROLMENT IN COLLEGES

Year	Enrolment (No.)			
	Arts	Science	Commerce	Total
1	2	3	4	5
1971-72	.. 10,349	2,767	169	13,285
1975-76	.. 10,245	2,746	365	13,356
1980-81	.. 11,919	3,812	711	16,442
1981-82	.. 13,255	4,538	790	18,583
1982-83	.. 14,165	5,632	893	20,690
1983-84	.. 16,308	6,651	886	23,845
1984-85	.. 18,433	7,463	1,058	26,954
1985-86	.. 19,795	6,918	1,061	27,774
1986-87(P)	.. 17,288	6,875	1,184	25,347
1987-88(P)	.. 8,372	2,708	745	11,825

Source.—Education Department. Himachal Pradesh.

Note : The above figures do not include the enrolment of M.A. classes, TT classes and music classes attached to degree colleges.

13.8—SEX-WISE ENROLMENT OF STUDENTS IN UNIVERSITY AND COLLEGES

Year	Enrolment			Percentage of female students to total
	Males	Females	Total	
1	2	3	4	5
1971-72	10,745	2,607	13,352	20
1975-76	10,694	3,128	13,822	23
1980-81	13,011	4,666	17,677	26
1981-82	15,185	5,123	20,308	25
1982-83	17,098	5,541	22,639	24
1983-84	20,023	6,043	26,066	23
1984-85	22,733	6,910	29,643	23
1985-86	22,873	7,628	30,501	25
1986-87(P)	21,828	8,292	30,120	28
1987-88(P)	19,436	7,961	27,397	29

Source:—Education Department, Himachal Pradesh.

14.1—MEDICAL FACILITIES

(As on 31st March)

Item	1985	1986	1987	198
1	2	3	4	5
1. Institutions: (No.)				
(a) Hospitals* ..	69	69	68	69
(b) Primary Health Centres** ..	115	131	177	185
(c) Allopathic Dispensaries† ..	227	230	221	218
(d) Ayurvedic Dispensaries	427	427	427	427
Total	838	857	893	899
2. Patients treated ('000 persons)***				
(a) In-door ..	986	1,137	1,224	11,183
(b) Out-door ..	9,362	10,472	11,792	11,070
Total	10,348	11,609	12,016	12,253
3. Beds available*** ..	6,289	6,750	6,946	7,530

Source.—Medical Department, Himachal Pradesh.

*Includes Ayurvedic Hospitals, Cantonment Boards, Mission, Voluntary Organisations, Projects and Police etc.

**Includes upgraded PHCs and Community Health Centres.

†Includes E.S.I. Police, Railway, Cantonment Boards and other Hospitals.

***Including Ayurvedic.

14.2—PROGRESS OF FAMILY PLANNING

Year	Sterilisation operations performed			Percentage of total target	I.U.C.D. insertions
	Male	Female	Total		
1	2	3	4	5	6
1971-72 ..	2,264	3,378	5,642	62.72	3,796
1975-76 ..	6,806	10,026	16,832	90.49	3,765
1980-81 ..	6,011	8,961	14,972	83.18	6,999
1981-82 ..	8,581	14,018	22,599	140.03	7,591
1982-83 ..	7,118	26,349	33,467	128.71	9,671
1983-84 ..	7,462	26,498	33,960	94.33	12,223
1984-85 ..	5,359	22,538	27,897	77.49	19,847
1985-86 ..	6,535	25,956	32,291	84.97	26,225
1986-87 ..	5,481	27,557	33,038	94.39	30,761
1987-88 ..	5,093	26,483	31,576	90.22	31,355
1988-89 ..	6,271	28,893	35,164	117.21	35,287

Source.—Medical Department, Himachal Pradesh.

14.3—SPECIAL MEDICAL INSTITUTIONS

Items	Number as on 31st March			
	1985	1986	1987	1988
1	2	3	4	5
1. T.B. Sanatorium	2	2	2	2
2. T.B. Clinics ..	11	11	11	11
3. T.B. Sub-Clinics†	6	6	6	6
4. Leprosy Hospitals	8	8	8	8
5. Leprosy clinics Sub-clinic Units ..	76	76	76	76
6. Maternity and Child Welfare Centres ..	46	46	46	46
7. Dental Clinics ..	48	50	53	53
8. Primary Health Centres/upgraded PHCs & CHCs..	115	131	177	185
9. Family Planning Clinics ..	89	89	89	89
10. V. D. Clinics/ V. D. Units ..	72	71	71	78
11. X-Ray Clinics ..	88	88	88	90

Source.—Medical Department, Himachal Pradesh.
CHCs : Community Health Centres.

14.4—BIRTH RATE AND DEATH RATE

			(Per '000)	
Year			Birth rate	Death rate
1			2	3
1975	32.7	13.2
1980	32.1	10.4
1981	31.5	11.1
1982	32.5	9.5
1983	32.9	10.3
1984	30.8	10.3
1985	30.2	10.5
1986	30.6	8.7
1987	31.5	8.5

Source.—Sample Registration Bulletin—Registrar General of India, New Delhi.

15.1—DRINKING WATER SUPPLY
(as on 31st March)

District	Villages with drinking water supply*			Percentage to total villages		
	1987	1988	1989	1987	1988	1989
1	2	3	4	5	6	7
1. Bilaspur ..	794	824	842	87.2	90.5	92.4
2. Chamba ..	961	1,014	1,046	87.9	92.6	95.5
3. Hamirpur ..	1,428	1,467	1,506	88.2	90.6	93.0
4. Kangra ..	3,414	3,536	3,659	85.9	89.0	92.3
5. Kinnaur ..	76	76	77	98.7	98.7	100.00
6. Kullu ..	167	168	169	98.8	99.4	100.00
7. Lahaul-Spiti	220	221	222	93.6	94.0	95.4
8. Mandi ..	2,088	2,225	2,354	74.9	79.8	84.4
9. Shimla ..	1,951	2,013	2,074	89.2	92.0	94.8
10. Sirmaur ..	759	797	811	78.7	82.6	86.1
11. Solan ..	1,435	1,548	1,657	61.4	66.2	71.3
12. Una ..	554	556	557	99.5	99.8	100.00
Himachal Pradesh	13,848	14,444	15,014	81.9	85.4	88.8

Source:—Irrigation & Public Health Department, Himachal Pradesh.
*According to 1971 Census

XVI—PUBLIC FINANCE [135

16.1—REVENUE RECEIPTS

(in lakh Rs.)

Head of Revenue	1987-88 (A)	1988-89 (R.E.)	1989-90 (B.E.)
1	2	3	4
A. Tax Revenue—			
(i) Share of Central Taxes	142,38	176,38	145,06
(a) Union Excise Duty ..	128,21	161,18	129,26
(b) Estate Duty ..	7	—	—
(c) Taxes on income other than Corporation Tax ..	14,30	15,20	15,80
(ii) Taxes on Property and Capital Transactions ..	4,82	4,95	5,21
(a) Land Revenue ..	43	38	46
(b) Other Tax Revenue ..	4,39	4,57	4,75
(iii) Taxes on Commodities and Services ..	98,46	109,70	120,37
(a) State Excise Duties ..	30,67	34,04	37,43
(b) Sales Tax ..	39,16	43,38	47,51
(c) Other Taxes and Duties on Commodities and Services and other heads ..	28,63	32,28	35,43
SUB-TOTAL. ..	245,86	291,03	270,64

A.—REVENUE RECEIPTS—*concl'd.**(in lakh Rs.)*

Head of Revenue	1987-88 (A)	1988-89 (R.E.)	1989-90 (B.E.)
1	2	3	4
B. Non Tax Revenue—			
(a) General Services ..	11,85	13,91	20,64
(b) Social and Community Services ..	2,80	3,78	4,00
(c) Economic Services ..	50,55	57,15	58,95
(d) Interest receipts, Dividends and Profit ..	6,40	4,19	5,03
SUB-TOTAL ..	71,63	79,03	88,62
C. Grants-in-aid ..	312,32	420,37	458,57
TOTAL REVENUE RECEIPTS ..	6-9,81	790,43	817,83

Source:—Finance Department, Himachal Pradesh.

A—Actuals

R.E.—Revised Estimates

B.E.—Budget Estimates

16.2—HEAD-WISE REVENUE RECEIPTS

(Rs. in lakh)

Year	State tax revenue	State non-tax revenue	Union excise duty	Grants in aid	Total
1	2	3	4	5	6
1980-81 ..	3,393.10	10,104.95	2,169.92	13,567.00	29,234.97
1981-82 ..	4,780.25	3,073.55	1,836.00	13,731.23	23,421.03
1982-83 ..	5,460.70	3,846.32	1,971.72	15,948.06	27,226.80
1983-84 ..	6,124.67	4,837.96	2,303.22	18,432.40	31,698.25
1984-85 ..	6,872.01	4,357.17	2,562.07	24,381.55	38,172.80
1985-86 ..	8,391.78	6,548.25	9,103.58	27,877.77	51,921.38
1986-87 ..	10,439.02	5,325.92	10,943.20	26,674.47	53,382.61
1987-88	11,765.42	71,63.28	12,820.44	33,232.15	64,981.29
1988-89 (R.E.)	12,985.00	79,02.85	16,118.00	42,037.48	79,043.33
1989-90 (B.E.)	14,138.00	88,62.00	12,926.00	45,856.60	81,782.60

*Source:—Annual Financial Statements, Finance department
Himachal Pradesh.*

16.2—REVENUE FROM DIFFERENT STATE

Year			Land revenue	Stamps and registrat- ion & estate duty	Sales tax	State excise
1			2	3	4	5
1971-72	42.15	60.45	224.90	328.67
1975-76	90.93	99.24	471.96	599.80
1980-81	56.86	185.80	1,355.76	1,068.38
1981-82	57.23	255.93	1,745.28	1,318.90
1982-83	47.16	241.32	1,860.98	1,471.72
1983-84	42.56	274.15	2,224.94	1,717.92
1984-85	46.91	309.20	2,423.37	2,052.60
1985-86	47.16	385.47	3,030.19	2,318.06
1986-87	46.75	433.49	3,985.30	2,649.30
1987-88(A)	43.06	446.40	3,916.38	3,066.68
1988-89 (R.E.)	38.00	457.00	4,338.00	3,404.00
1989-90 (B.E.)	46.00	475.00	4,751.00	3,743.00

TAXIES

(in lakh Rs.)

Taxes on vehicles	Taxes on goods and passengers	Taxes and duties on electricity	Other taxes and duties on commodities and services	Total
6	7	8	9	10
222.84	94.80	—	64.95	838.76
669.57	201.79	8.61	38.53	1,580.59
1412.00	377.14	47.56	160.08	3,393.58
1614.90	340.62	43.26	248.36	4,174.48
1718.80	694.28	103.45	189.38	4,787.09
2018.29	667.99	57.06	234.62	5,427.53
2215.25	733.08	141.66	207.21	6,139.28
2552.93	861.89	117.02	354.56	7,367.28
2819.55	1,149.83	131.58	554.85	9,240.65
3312.57	1,797.94	175.35	556.93	10,335.31
4288.00	1,955.00	295.00	550.00	11,465.00
4610.00	2,096.00	330.00	657.00	12,558.00

Source.—Annual Financial Statements, Finance department Himachal Pradesh.

16.4—EXPENDITURE ON REVENUE ACCOUNT

(In lakh Rs.)

Head of Expenditure	1987-88 (A)	1988-89 (R.E.)	1989-90 (B),E.)
i	2	3	4
1. General Services ..	149,55	187,65	226,03
(a) Organs of State ..	6,21	7,78	9,78
(b) Administrative Services ..	61,33	70,67	75,55
(c) Debt Services ..	49,11	68,70	89,00
(d) Others ..	32,90	40,50	51,70
2. Fiscal Services --	12,02	15,26	11,63
(a) Tax Collection Charges ..	11,15	14,33	13,70
(b) Other Services --	87	93	93
3. Social and Community Services ..	236,94	315,01	279,17
(a) Education, Art and Culture ..	120,72	153,45	159,70
(b) Medical and Health* ..	66,74	74,35	79,45
(c) Labour and Employment ..	3,23	4,05	3,98
(d) Social Security and Welfare ..	39,71	76,32	28,53
(e) Housing and Urban Dev. ..	4,12	3,47	4,01
(f) Others ..	2,42	3,37	3,50
4. Economic Services ..	208,09	218,78	234,88
(a) Co-operation ..	3,81	6,76	5,33
(b) Agriculture** ..	56,99	51,11	55,24
(c) Forest@@ ..	43,99	51,41	54,77

XVI—PUBLIC FINANCE [141

16.4—EXPENDITURE ON REVENUE ACCOUNT—*concl.*

(in lakh Rs.)

Head of Expenditure	1987-88 (A)	1988-89 (R.E.)	1989-90 (B.E.)
1	2	3	4
(d) Minor Irrigation£	.. 10,78	12,52	12,05
(e) Industry and Mineral	.. 23,70	26,55	29,10
(f) Transport and Communi- cations.@	.. 37,01	34,19	40,44
(g) Others 31,82	36,24	37,95
5. Grant in Aid and Other Contribution 2,20	2,35	2,46
NET REVENUE EXPEN- DITURE	.. 608,80	739,05	757,17

Source:—Finance Department, Himachal Pradesh.

*It includes Family Planning, Public Health, Sanitation and Water Supply

**It includes Fisheries, Animal Husbandry and Dairy Development.

@It includes Tourism.

£It includes Irrigation, Water and Power Development

@@: includes Soil Conservation and Plantation.

A—Actuals

R.E.—Revised Estimates

B.E.—Budget Estimates

142] XVI—PUBLIC FINANCE

16.5—PER CAPITA REVENUE AND EXPENDITURE

(rupees)

Year	Per Capita			
	Revenue receipts	Revenue expenditure	Capital expenditure	Total expenditure
		(Gross)	(Gross)	(Gross)
1	2	3	4	5
1971-72	163	217	50	267
1975-76	229	271	60	331
1980-81	700	590	145	735
1981-82	541	665	174	839
1982-83	616	740	182	922
1983-84	727	795	180	975
1984-85	777	806	176	982
1985-86	1,113	1,010	218	1,228
1986-87	1,116	1,080	228	1,318
1987-88	1,345	1,391	320	1,711
1988-89 (R.E.)	1,609	1,659	338	1,997
1989-90 (B.E.)	1,638	1,660	327	1,987

Source.—Finance Department, Himachal Pradesh,

16.6—SALES TAX STATISTICS

Year	Number of assesses		Tax realised (Rs. in lakh)	
	Under the H.P. General Sales Tax Act	Under the Central Sales Tax Act	Under the H.P. General Sales Tax Act	Under the Central Sales Tax Act
1	2	3	4	5
1971-72 ..	5,435	5,499	205.18	13.93
1975-76 ..	7,889	6,967	434.28	20.54
1980-81 ..	11,004	10,111	1,229.68	79.11
1981-82 ..	11,489	10,645	1,575.79	116.72
1982-83 ..	11,905	11,098	1,662.05	144.35
1983-84 ..	12,432	11,650	1,980.25	145.88
1984-85 ..	13,134	12,373	2,123.86	175.69
1985-86 ..	13,644	12,861	2,632.77	222.87
1986-87 ..	14,194	13,961	3,417.64	306.53
1987-88 ..	14,500	14,682	3,280.76	331.28

Source.—Excise and Taxation Department, Himachal Pradesh.

16.7—RECEIPT FROM ENTERTAINMENT AND SHOW TAX

Year	Entertainment places (No.)	Entertainment tax (Rs.)	Show tax (Rs.)
1	2	3	4
1979-80	28	49,89,494	1,73,190
1980-81	29	51,87,969	1,41,522
1981-82	29	58,99,635	1,72,755
1982-83	28	63,33,954	1,63,140
1983-84	27	72,46,605	1,35,383
1984-85	28	70,32,529	1,28,500
1985-86	27	69,64,791	1,21,811
1986-87	25	73,06,000	4,01,000
1987-88	25	71,48,000	1,14,000

Source.—Excise and Taxation Department, Himachal Pradesh.

16.8—NUMBER OF INCOME TAX ASSESSEES, INCOME ASSESSED AND TOTAL INCOME TAX REALISED

Year	Assessees	Income assessed (lakh Rs.)	Total tax (Income tax + surcharge) (Lakh Rs.)
1	2	3	4
1979-80	3,593	763	97
1980-81	4,398	940	128
1981-82	5,222	1,140	126
1982-83	3,797	850	85
1983-84	3,402	831	83

Source.—Directorate of Inspection, New Delhi, (Research, Statistics and Public Relations).

17.1—DISTRICT-WISE DEPOSITS AND ADVANCES OF
(AS ON THE LAST

Sl. No.	District	December, 1985				December, 1986			
		No. of banks	Deposits	Credits	Credit Deposit ratio %	No. of banks	Deposits	Credits	Credit Deposit ratio %
1	2	3	4	5	6	7	8	9	10
1.	Bilaspur	27	1521	693	45.6	28	2004	753	37.6
2.	Chamba	28	2060	536	26.0	32	2658	679	25.5
3.	Hamirpur	35	4045	719	17.8	36	5229	1005	19.2
4.	Kangra	115	12492	2873	23.0	117	15364	3298	21.5
5.	Kinnaur	13	468	170	36.3	13	603	209	34.6
6.	Kullu	35	2812	1111	39.5	35	3234	1262	39.0
7.	Lahaul-Spiti	6	285	76	26.7	6	393	87	22.1
8.	Mandi	71	5696	2005	35.2	71	6787	2390	35.2
9.	Shimla	93	14056	6485	46.1	96	16125	7449	46.2
10.	Sirmaur	33	2082	1581	75.9	33	2440	1720	70.5
11.	Solan	57	4896	5007	102.3	57	5895	5939	100.7
12.	Una	32	4175	1407	33.7	34	5257	1561	29.7
HIMACHAL PRADESH		545	54582	22663	41.5	558	65980	26352	39.9

SCHEDULED COMMERCIAL BANKS
FRIDAY OF)

(Rs. in lakh)

No. of banks	December, 1987			No. of banks	December, 1988		
	Deposits	Credits	Credit Deposit ratio %		Deposits	Credits	Credit Deposit ratio %
11	12	13	14	15	16	17	18
29	2740	877	32.0	35	3329	954	28.7
46	3210	820	25.5	51	3933	993	25.2
40	6826	1054	15.4	42	8572	1307	15.2
126	19150	4068	21.2	129	23732	5107	21.5
14	611	239	39.1	14	768	294	38.3
36	4518	1579	34.9	38	5117	1932	37.8
6	445	102	22.9	6	506	111	21.9
77	8048	2905	36.1	79	9629	3435	35.7
100	20340	8290	40.7	104	24848	8075	32.5
33	2965	1891	63.8	37	3503	2164	61.8
59	7078	6701	94.7	64	8418	7527	89.4
34	6569	1969	30.0	39	8159	2491	30.5
600	82510	30496	37.0	638	100513	34390	34.2

Source.—Banking statistics Handout—December, 1985, 1986, 1987, and 1988 RBI.

17.2—H. P. STATE CO-OPERATIVE BANKS

(Rs. in lakh)

Sl. No.	Item	1987	1988
1	2	3	4
1.	Paid-up share capital	143	157
2.	Deposit		
	(a) Current	451	468
	(b) Savings	1,762	2,017
	(c) Fixed	3,170	4,447
	(d) Others	45	55
	Total	5428	6987
3.	Cash and balance with banks	1,241	1,348
4.	Investment in Govt. and trustee securities	1,281	1,652
5.	Reserves	448	498
6.	Total working funds	6,868	8,626

Source.—H.P. State Co-operative Bank.

118.1—CO-OPERATIVE SOCIETIES AND MEMBERSHIP

(Year: July to June)

Item	1985-86	1986-87	1987-88
1	2	3	4
1. NUMBER OF SOCIETIES:			
(a) Primary ..	3,446	3,508	3,644
(b) Secondary ..	62	62	62
(c) Apex ..	8	8	10
Total ..	3,516	3,578	3,716
2. MEMBERSHIP ('000):			
((a) Primary ..	833	864	889
((b) Secondary ..	17	16	16
((c) Apex ..	13	14	15
Total ..	863	894	920

Source.—Co-operative Department, Himachal Pradesh.

150] XVIII—CO-OPERATION

18.2—WORKING CAPITAL & LOANS OUTSTANDING OF
CO-OPERATIVE SOCIETIES*(Rs. in lakhs)*

Item	1985-86	1986-87	1987-88
1	2	3	4
1. WORKING CAPITAL:			
(a) Primary Societies ..	82,18	98,62	117,05
(b) Secondary Societies ..	64,69	78,38	97,98
(c) Apex ..	75,35	97,22	107,85
Total ..	2,22,22	2,74,22	32,288
2. LOANS OUTSTANDING:			
(a) Agri. Societies ..	27,41	31,28	35,00
(b) Non-Agri. Societies ..	2,06	2,47	3,11
(c) Urban Banks ..	155	3,04	2,72
(d) State & Central Banks	50,76	66,16	96,61

Source.—Co-operative Department, Himachal Pradesh.

19.1—PANCHAYATS

(As on 31st March, 1989)

District	No. of Gram Panchayats	No. of Block Panchayat Samities
1	2	3
1. Bilaspur	104	3
2. Chamba	236	7
3. Hamirpur	183	5
4. Kangra	657	12
5. Kinnaur	55	3
6. Kullu	148	5
7. Lahaul-Spiti	38	2
8. Mandi	317	10
9. Shimla	288	8
10. Sirmour	187	5
11. Solan	180	5
12. Una	204	4
HIMACHAL PRADESH	2,597	69

Source:—Panchayat Department, Himachal Pradesh.

Note:—There were 12 Zila Parishads in Himachal Pradesh one in each District.

152] XX—POLICE AND CRIMES

20.1—POLICE STRENGTH

Year	Officers*	Head Constables	Constables	Others**	Total
1	2	3	4	5	6
1981-82	968	1,200	5,869	473	8,510
1982-83	1,011	1,279	5,978	515	8,783
1983-84	1,042	1,427	6,530	556	9,555
1984-85	1,072	1,425	6,533	554	9,584
1985-86	1,159	1,576	7,506	591	10,832
1986-87	1,196	1,600	7,621	602	11,019
1987-88	1,263	1,768	8,143	670	11,844

Source.—Police Department, Himachal Pradesh.

*Includes officials upto the rank of ASI.

**Includes administrative & technical staff.

20.2—DISTRIBUTION OF CRIMES

Offence	1985	1986	1987	1988
1	2	3	4	5
1. Offences against State and public tranquility :				
(a) Reported ..	238	302	283	329
(b) Convicted ..	23	17	4	19
2. Murder :				
(a) Reported ..	74	59	77	92
(b) Convicted ..	21	18	6	14
3. Other serious offences :				
(a) Reported ..	1,565	1,809	557	1,843
(b) Convicted ..	159	152	38	77
4. Dacoity:				11
(a) Reported ..	4	2	4	4
(b) Convicted ..	—	—	—	—
5. Cattle theft :				
(a) Reported ..	29	29	36	32
(b) Convicted ..	3	10	2	1
6. Property theft :				
(a) Stolen ..	1,304	1,457	1,467	1,673
(b) Recovered ..	512	591	255	172
7. Ordinary theft:				
(a) Reported ..	549	588	713	706
(b) Convicted ..	60	65	18	72
8. House trespass :				
(a) Reported ..	618	719	772	790
(b) Convicted ..	66	68	39	78

Source.—Police Department, Himachal Pradesh.

154] XX—POLICE AND CRIMES

20.3—INCIDENCE OF CRIMES

District	1985	1986	1987	1988
1	2	3	4	5
1. Bilaspur	556	635	657	659
2. Chamba	461	576	682	599
3. Hamirpur	334	321	331	330
4. Kangra	1,899	2,033	2,118	2,214
5. Kinnaur	174	236	227	225
6. Kullu	677	633	550	660
7. Lahaul-Spiti	83	68	67	111
8. Mandi	1,396	1,508	1,623	1,837
9. Shimla	1,698	1,585	1,839	2,016
10. Sirmour	774	989	883	896
11. Solan	631	759	885	824
12. Una	458	493	609	746
Railway and Traffic	11	9	15	10
HIMACHAL PRADESH	9,152	9,845	10,486	11,157

Source.—Police Department, Himachal Pradesh.

21.1—CONSUMPTION OF COUNTRY SPIRIT, LIQUOR,
BEER AND OPIUM

Items	1984-85	1985-86	1986-87	1987-88
1	2	3	4	5
1. Country Spirit (’000 Proof litres)	1,735	1,938	2,085	2,464
2. Indian made Spirits (’000 Proof litres)	1,598	1,772	1,874	2,233
3. Beer (’000 Bulk litres)	11,51	10,61	9,82	12,09
4. Opium (Kg.)	13	14

Source.—Excise and Taxation Department, Himachal Pradesh.

22.1—PLAN INVESTMENT

Plan	Period	Total Investment (Rs. in lakh)	Per capita per annum investment (Rs.)
1	2	3	4
First Plan	1951-56	527.25	4.00
Second Plan	1956-61	16,02.60	11.00
Third Plan	1961-66	33,84.47	21.60
Annual Plan	1966-67 to 1968-69	39,78.18	40.00
Fourth Plan	1969-74	113,42.97	61.20
Fifth Plan	1974-78	161,48.48	100.50
Annual Plan	1978-79 and 1979-80	147,55.53	176.50
Sixth Plan	1980-85	655,66.00	287.00
Seventh Plan	1985—90*	1050,00.00	454.56
	1985-86	192,31.64	416.28
	1986-87	238,80.30	507.78
	1987-88	276,95.11	582.92
	1988-89 (Anticipated)	270,52.45	553.93
	1989-90 (Proposed)	..	758.95

Source:—Planning Department, Himachal Pradesh.

*Approved outlay

XXII—PLANNING [157

12.2—SEVENTH PLAN OUTLAY AND EXPENDITURE

(Rs. in lakh)

Head of Development	Seventh Expenditure Outlay			
	1985-90	1987-88	1988-89	1989-90
1	2	3	4	5
A. ECONOMIC SERVICES :				
I—AGRICULTURE & ALLIED SERVICES				
1. Crop Husbandry ..	57,03	7,65	13,15	14,50
2. Soil & Water Conservation ..	15,50	2,08	2,50	3,29
3. Animal Husbandry ..	9,26	1,72	1,60	2,26
4. Dairy Development ..	4,00	53	75	98
5. Fisheries ..	4,00	54	60	1,14
6. Forestry & Wild life ..	116,84	20,21	25,10	26,75
7. Food, Storage & Warehousing ..	2,95			
8. Agri. Research and Education ..	8,43	2,36	3,25	3,97
9. Investment in Agri. Financial Institutions ..	5,75	1,43	1,13	1,18
10. Marketing & Quality control ..	2,56	3,44	60	70
11. Loans to cultivators other than Hort. Loans ..	25	5	5	5
12. Co-operation ..	7,00	1,76	1,65	1,90
Total—I ..	233,57	41,77	50,38	56,72
II—RURAL DEVELOPMENT :				
1. Special Programme for Rural Dev. ..	9,99	2,53	2,81	3,16
2. N.R.E.P. ..	6,90	2,14	1,62	2,52
3. Land Reforms ..	13,65	3,90	4,10	5,16
4. Community Development ..	4,35	84	99	1,14
5. Panchayats ..	1,40	39	42	82
Total—II ..	36,29	9,80	9,94	12,80

22.2—SEVENTH PLAN OUTLAY AND EXPENDITURE—cont'd.
(Rs. in lakh)

Head of Development	Seventh Plan Expenditure		Outlay	
	Outlay 1985-90	1987-88	1988-89	1989-90
1	2	3	4	5
III—SPECIAL AREA PROGRAMME—				
IV—IRRIGATION & FLOOD CONTROL:				
1. Major & Medium Irrigation	13,50	1,74	2,25	2,50
2. Minor Irrigation ..	54,00	12,77	14,06	17,89
3. Command Area Dev. ..	3,00	36	50	50
4. Flood Control ..	4,00	61	80	1,20
Total—IV	74,50	15,48	17,61	22,09
V—ENERGY :				
1. Power	260,11	78,09	57,25	58,15
2. Bio-gas Dev.	4,50	80	80	90
3. Non-Conventional Energy Sources Dev. of New & Renewable source of Energy	25	9	10	20
Total—V	264,85	78,98	58,15	59,55
VI—INDUSTRIES & MINERALS:				
1. Village & Small Industries	10,30	2,60	2,65	3,15
2. Large & Med. Industries	14,61	5,87	4,20	7,51
3. Mining	1,50	19	25	10
4. Weights & Measures	16	3	5	5
Total—VI	26,57	8,69	7,15	11,31
VII—TRANSPORT:				
1. Civil Aviation	8,00	50	80	91
2. Roads & Bridges	127,25	33,50	32,00	33,50
3. Road Transport	23,25	11,77	5,75	10,04
4. Inland Water Transport	50	8	5	5
5. Other Transport Services	5,50	—	1,05	80
Total—VII	164,50	45,85	39,65	45,30

2.2—SEVENTH PLAN OUTLAY AND EXPENDITURE—contd.
(Rs. in lakh)

Head of Development	Seventh Plan Expenditure			
	Outlay 1985-90	1987-88	1988-89	1989-90
1	2	3	4	5
VIII—SCIENCE, TECHNOLOGY & ENVIRONMENT				
1. Scientific Research including S&T75			19	30
2. Ecology & Environment	25	12	5	5
3. Water & Air Pollution Prevention	25	12	5	15
Total—VIII	1,25	24	29	50
IX—GENERAL ECONOMIC SERVICES:				
1. Secretariat Economic Services	50	32	69	68
2. Tourism	8,00	1,21	1,50	1,98
3. Survey & Statistics	28	6	6	14
4. Civil Supplies		62	60	62
4. Other General Services	5,31	2,46	3,79	6,06
Total—IX	14,09	4,67	6,64	9,48
Total—A-Economic Services	815,63	205,48	18,981	21,775
B. SOCIAL SERVICES:				
X—EDUCATION, SPORTS, ART & CULTURE				
1. General & University Education	51,00	16,32	17,25	22,50
2. Technical Education	6,00	3,33	2,95	3,80
3. Art & Culture	3,00	1,13	90	1,05
4. Sports & Youth Services	4,00	85	90	1,04
5. Others	1,20	30	30	45
Total—X	65,20	21,93	22,30	28,84
XI—HEALTH:				
1. Allopathy	17,75	5,5	5,70	7,60
2. Ayurveda & Others				
ISIMS	2,50	71	90	1,20
3. Medical Education	6,00	1,23	1,40	2,20
Total—XI	26,25	7,50	8,00	11,00

22.2—SEVENTH PLAN OUTLAY AND EXPENDITURE—*concl'd.*
(Rs. in lakh)

Head of Development	Seventh Plan	Expenditure		Outlay
	Outlay 1985-90	1987-88	1988-89	1989-90
1	2	3	4	5
XII—WATER SUPPLY, HOUSING & URBAN DEV. & SANITATION:				
1. Water Supply ..	82,50	18,73	17,83	19,70
2. Sewerage & Sanitation ..	3,75	1,03	1,60	1,80
3. Housing including Police Housing ..	15,00	7,06	8,16	5,95
4. Urban Dev. ..	8,00	5,23	2,50	2,90
Total—XII ..	109,25	32,10	30,09	30,35
XIII—INFORMATION & PUBLICITY ..				
	1,00	65	50	80
XIV—WELFARE OF SCs/ STs/OBCs ..				
	5,32	1,13	1,25	1,58
XV—LABOUR & LABOUR WELFARE ..				
	50	16	25	44
XVI—SOCIAL WELFARE ..				
	4,52	1,53	1,61	3,21
Total-B-Social Services ..	212,04	65,00	64,00	76,22
C. GENERAL SERVICES:				
1. Stationery and Printing ..	4,00	76	95	75
2. Pooled Non-residential Govt. buildings ..	15,00	4,87	4,40	4,35
3. Others (HIPA, Nucleus budget for tribal areas, TDM and equity of Ex- servicemen Corp. inclu- ding PEXSEM) ..	3,33	85	84	93
Total—C—Gen. Services ..	22,33	6,48	6,19	6,03
Grand Total—All Sectors ..	1050,00	276,96	260,00	300,00

Source:—Planning Department, Himachal Pradesh.

2.3—TRIBAL SUB-PLAN

(Rs. in lakh)

Sector	Approved Outlay 1985-90		Outlay/Exp. 1988-89		Outlay/Exp. 1989-90	
	S.P.	S.C.A.	S.P.	S.C.A.	S.P.	S.C.A.
1	2	3	4	5	6	7
A. ECONOMIC SERVICES:						
Agriculture & Allied	19,68	5,48	3,21	1,00	4,14	99
Rural Dev- elopment.	4,63	—	1,03	—	1,09	—
Special Area Pro- gramme.	—	—	—	—	—	—
Irrigation & Flood Control.	3,83	—	1,38	—	1,89	—
Energy	24,65	—	6,38	—	8,31	—
Industries and Minerals	1,31	60	35	18	50	20
Transport	19,75	10	5,06	18	4,70	5
Science, Tech. & Environment	8	—	—	—	4	—
General Economic Services	1,68	25	32	2	40	2
Total—A	75,61	6,43	17,73	1,38	21,07	1,26

22.3—TRIBAL SUB-PLAN—concl'd.

(R.s. in lak)

1	2	3	4	5	6	
B. SOCIAL SERVICES :						
1. Education, Sports, Art & Culture	6,27	1,20	1,49	28	1,95	31
2. Health	2,18	1,27	74	2	64	1
3. Water Supply, Housing & Urban Development	5,44	—	2,12	—	1,73	—
4. Information & Publicity	18	—	9	—	15	—
5. Welfare of SCs/STs/other BCs.	1,02	85	26	12	19	17
6. Labour & Labour Welfare	3	—	1	—	3	—
7. Social Welfare and Nutrition	62	—	33	—	45	—
8. Other Social Services	—	—	—	—	—	—
Total-B	15,74	3,32	5,04	42	5,14	49
C. GENERAL SERVICES :						
	3,15	2,25	97	34	92	40
Grand Total	94,50	12,00	23,74	2,14	27,13	2,15

Source:—Tribal Development Department, Himachal Pradesh.
 S.P.—State Plan.
 S.C.A.—Special Central Assistance.

XXII—PLANNING [163]

32.4—SPECIAL COMPONENT PLAN FOR SCs.

(Rs in lakh)

1	Approved Outlay 1985-90		Anticipated 1988-89		Exp. Outlay 1989-90	
	S.P.	S.C.A.	S.P.	S.C.A.	S.P.	S.C.A.
	2	3	4	5	6	7
ECONOMIC SERVICES:						
Agriculture & Allied ..	29,20	2,22	3,20	1,00	3,06	97
Rural Development ..	6,77	5,30	1,09	—	55	—
Special Area Programme Irrigation & Flood Control ..	10,46	—	1,40	—	1,56	94
Energy ..	9,30	8	6,35	—	6,37	—
Industries & Minerals ..	3,58	42	35	18	28	20
Transport ..	19,25	—	5,04	18	4,47	6
Science, Tech. & Environ- ment ..	12	—	—	—	—	—
General Economics Services	1,60	—	30	2	21	2
Total—A	80,28	8,02	17,73	1,38	16,50	2,19
SOCIAL SERVICES:						
Education, Sports, Art & Culture ..	8,72	—	1,56	28	2,28	31
Health ..	2,30	—	73	2	77	2
Water Supply, Housing & Urban Dev. ..	19,68	—	2,08	—	1,79	—
Information & Publicity	—	—	9	—	9	—
Welfare of SCs/STs / Other BCs ..	3,35	—	26	12	38	17
Labour & Labour Welfare	4	—	1	—	3	—
Social Welfare & Nutrition	1,14	—	33	—	30	—
Other Social Services	—	—	—	—	—	—
Total-B	35,23	—	5,06	42	5,64	50
GENERAL SERVICES:	—	74	95	34	1,06	56
Grand Total ..	115,51	8,76	23,74	2,14	23,20	323,25

Source.—Tribal Development Deptt., Himachal Pradesh.

S.P.—State Plan.

S.C.A.—Special Control Assistance.

164] XXIII—FOOD AND SUPPLIES

23.1—IMPORT OF ESSENTIAL COMMODITIES

Sl. No.	Item	Unit	1980	1987	1988
1	2	3	4	5	6
1.	Levy sugar	M.T.	21,639	26,055	26,950
2.	Edible oil	M.T.	1,044	10,806	8,697
3.	Diesel*	Klts.	34,777	63,334	53,965
4.	Petrol*	Klts.	6,359	20,338	29,251
5.	Kerosene oil	Klts.	18,037	34,803	42,532
6.	Cement	M.T.	30,582	9,89,335£	11,76,880£
7.	Controlled cloth	Bales	1,022	19,31,493££	35,58,657
8.	Coal/Coke	Wagons	857	—	—

Source:—Directorate of Food & Supplies, Himachal Pradesh.

*Excludes the receipts of H.R.T.C.

£Bags.

££In metres.

23.2—NUMBER OF FAIR PRICE SHOPS

(As on 31.3.1989)

Sl. No.	District	Rural	Urban	Remote areas	Total
1	2	3	4	5	6
1.	Bilaspur	.. 129	7	—	136
2.	Chamba	.. 233	19	41	293
3.	Hamirpur	.. 212	13	—	225
4.	Kangra	.. 688	40	5	733
5.	Kinnaur	.. —	—	46	46
6.	Kullu	.. 184	10	—	194
7.	Lahaul-Spiti	.. —	—	51	51
8.	Mandi	.. 349	25	46	420
9.	Shimla	.. 266	40	12	318
10.	Sirmaur	.. 221	19	—	240
11.	Solan	.. 190	17	2	209
12.	Una	.. 210	12	—	222
Himachal Pradesh		2,682	202	203	3,087

Source:—Directorate of Food & Supplies, Himachal Pradesh.

24.1—CONSUMER PRICE INDEX NUMBERS FOR INDUSTRIAL WORKERS IN HIMACHAL PRADESH

Year	Index with base 1965=100*		Index with base 1982=100	
	1	2	3	4
1980		287		
1985		440		
1986		478		
1987		514		
1988—			1989—	
January		542		159
February		541		159
March		543		160
April		550		163
May		541		162
June		543		161
July		572		163
August		580		
September		584		
October			160	
November			163	
December			159	

Source.—Labour Bureau, Shimla.

*Series discontinued after Sept. 1988 and new series (1982=100) started.

25.1—STATE DOMESTIC PRODUCT AND PER CAPITA INCOME

Year	SDP (Rs. Crore)		Growth in SDP*	Per capita income (Rs.)
	Current Prices	Constant Prices		(At current prices)
1	2	3	4	5
1980-81	7,05	7,05		1,662
1981-82	8,62	7,66	8.5	1,991
1982-83	9,46	7,49	(-)-3.2	2,143
1983-84	10,62	8,83	4.5	2,359
1984-85	10,68	7,42	(-)-5.3	2,328
1985-86	12,28	8,16	10.1	2,630
1986-87	14,04	8,88	8.8	2,955
1987-88 (Q)	15,54	8,80	(-)-0.9	3,217

Source:—Economics & Statistics Department, Himachal Pradesh.

*Growth is w.r. to previous year and at 1980-81 prices.

Q= Quick

25.2—SECTOR-WISE STATE DOMESTIC PRODUCT
(At current prices)

(Rs. in lakh)

Sector	1987-88(Q)	Percentage to total SDP
1	2	3
1. Agriculture & A. H.	451,10	29.02
2. Forestry & Logging	111,51	7.17
3. Fishing	3,06	0.20
4. Mining & Quarrying	3,87	0.25
Sub-total	569,54	36.64
5. Manufacturing (Regd. & Un-regd.)	95,80	6.17
6. Construction	198,69	12.78
7. Elect., gas & water supply	27,36	1.76
Sub-total	321,85	20.71
8. All other sectors	662,84	42.65
Total Net SDP	1554,23	100.00

Source:—Economics & Statistics Department, Himachal Pradesh.
Q—Quick

25.3—PLAN-WISE GROWTH RATE OF STATE DOMESTIC PRODUCT

Period	Percent Growth Rate	
	Himachal Pradesh	All-India
1	2	3
First Plan (1951—56)	(+)1.6	(+)3.6)
Second Plan (1956—61)	(+)4.4	(+)4.1
Third Plan (1961—66)	(+)3.0	(+)2.4
Annual Plans (1966-67 to 1968-69)	..	(+)4.1
Fourth Plan (1969—74)	(+)3.0	(+)3.4
Fifth Plan (1974—78)	(+)4.6	(+)5.2
Annual Plan (1978-79 to 1979-80)	(—)3.6	(+)0.2
Sixth Plan (1980—85)	(+)3.5	(+)5.4
Seventh Plan (1985—90)	(+)10.1 } (+)8.8 } (+)6.0 (—)0.9 }	(+)4.6 } (+)4.3 } (+)4.1 (+)3.4 }

26.1—NUMBER OF ENTERPRISES AND

District	Enterprises		
	Total	Agricultural	Non-Agricultural
1	2	3	4
1. Bilaspur ..	6,410	228	6,182
2. Chamba ..	12,405	1,383	11,022
3. Hamirpur ..	9,054	118	8,936
4. Kangra ..	30,399	2,116	28,283
5. Kinnaur ..	1,910	26	1,884
6. Kullu ..	8,408	29	8,279
7. Lahaul-Spiti ..	1,305	2	1,303
8. Mandi ..	21,238	494	20,744
9. Shimla ..	17,870	872	16,998
10. Sirmaur ..	10,523	642	9,881
11. Solan ..	10,025	232	9,793
12. Una ..	9,795	511	9,284
HIMACHAL PRADESH	1,39,342	6,753	1,32,589

PERSONS USUALLY WORKING—1980

Persons usually working		
All Enterprises	Agricultural Enterprises	Non-Agricultural Enterprises
5	6	7
15,304	436	14,868
29,632	3,127	26,505
18,362	305	18,057
66,974	4,877	62,097
9,208	67	9,141
16,719	234	16,485
3,224	7	3,218
50,383	952	49,431
58,388	2,238	56,150
24,984	1,555	23,429
29,152	482	28,670
22,002	1,163	20,839
3,44,333	15,443	3,28,890

Source:—Economics & Statistics Department, Himachal Pradesh.

27.1—HOUSEHOLDS BELOW POVERTY LINE IN URBAN AREA

District	Percentage of households below poverty line if the level is					
	Total upto Rs. 700		Total upto Rs. 900		Total upto Rs. 1200	
	Households (No.)	Percentage	Households (No.)	Percentage	Households (No.)	Percentage
1	2	3	4	5	6	7
1. Bilaspur ..	203	7.9	324	12.6	430	16.7
2. Chamba ..	128	2.5	249	4.9	410	8.1
3. Hamirpur ..	454	12.0	686	18.1	905	23.5
4. Kangra ..	505	5.5	837	9.1	1,031	11.2
5. Kullu ..	136	3.1	302	6.8	464	10.5
6. Mandi ..	642	6.4	868	8.6	1,116	11.2
7. Shimla ..	490	2.3	946	4.3	1,681	7.7
8. Sirmaur ..	366	7.3	692	13.8	1,027	20.5
9. Solan ..	313	4.1	597	7.7	996	13.0
10. Una ..	512	9.1	813	14.4	1,036	18.4
Himachal Pradesh ..	3,749	5.0	6,314	8.4	9,096	12.1

Source:—Economics & Statistics Department, Himachal Pradesh.

XXVII—MISCELLANEOUS [173

27.2—SMALL SAVINGS

('000 Rs.)

Year	Gross deposits	Withdrawals	Net deposits
1	2	3	4
1974-75	14,56,22	9,35,13	5,21,09
1975-76	18,09,83	13,49,03	4,60,80
1976-77	20,75,80	16,00,74	4,75,06
1977-78	22,71,78	16,55,99	6,15,79
1978-79	27,75,12	19,50,95	8,24,17
1979-80	32,40,81	20,81,82	11,58,99
1980-81	36,59,47	22,91,58	13,67,89
1981-82	44,19,86	15,67,87	28,51,99
1982-83	53,64,00	30,41,89	23,22,11
1983-84	60,90,84	35,87,24	25,03,60
1984-85	75,52,18	39,44,50	36,07,71
1985-86	82,58,76	44,53,79	38,04,97
1986-87	1,01,64,07	56,28,12	45,35,95
1987-88	1,31,74,03	72,72,07	59,02,96
1988-89	1,54,51,53	81,67,40	72,84,13
Bilaspur	10,53,08	5,48,09	5,04,99
Chamba	6,14,02	2,59,02	3,55,00
Hamirpur	19,23,50	9,84,15	9,39,35
Kangra	40,98,36	22,63,32	18,35,04
Kinnaur	2,23,10	1,42,55	80,55
Kullu	6,36,94	5,52,35	84,59
Lahaul-Spiti	1,33,83	94,01	39,82
Mandi	19,12,74	8,22,66	10,90,08
Shimla	20,26,35	9,58,49	10,67,86
Sirmaur	9,44,42	4,94,17	4,50,25
Solan	4,92,89	2,63,06	2,29,83
Una	13,92,30	7,85,53	6,06,77

Source.—Regional Director, National Savings, Govt. of India.

27.3—INDIAN AND FOREIGN TOURISTS WHO STAYED
IN HPTDC ACCOMODATION

Year	Tourists		Total
	Indian	Foreigners	
1	2	3	4
1982	90,667	10,580	1,01,247
1983	1,09,389	14,487	1,23,876
1984	2,07,963	13,243	2,21,206
1985	2,68,168	16,210	2,84,378
1986	1,47,953	5,917	1,53,870
1987	1,25,948	5,171	1,31,119
1988	1,15,553	5,238	1,20,791

Source:—Himachal Pradesh Tourism Development Corporation.

27.4—HEIGHT OF IMPORTANT PLACES

Sl. No.	Place	Height from Mean Sea Level (Mts.)	Distance from Shimla (Kms.)
1	2	3	4
1.	Bilaspur	610	86
2.	Cheil	2,149	60
3.	Chamba	1,006	435
4.	Dharamshala	1,597	275
5.	Kasauli	1,927	67
6.	Kullu	1,219	230
7.	Manali	1,926	269
8.	Mandi	754	158
9.	Nahan	933	138
10.	Narkanda	2,721	64
11.	Shimla	2,206	0
12.	Solan	1,463	45
13.	Hamirpur	786	170
14.	Kalpa	2,769	260
15.	Keylong	3,165	388
16.	Rohtang Pass	3,955	324

27.5—DISTANCE OF IMPORTANT PLACES OF HIMACHAL

District/Distt. Headquarter	Name of Place	Distance from Distt. Headquarter (Kms.)
1	2	3
1. BILASPUR (Bilaspur)	1. Sri Naina Deviji	76
	2. Talai	64
	3. Ladraur	52
	4. Bhakra	80
	5. Nouni	8
	6. Brahm-pukhar	16
	7. Namhol	24
	8. Ghagas	12
	9. Kandraur	22
	10. Ghumarwin	32
	11. Kuthera	42
	12. Bharari	46
	13. Berthin	46
	14. Jandutha	42
	15. Geharwin	42
	16. Swar Ghat	42
	17. Markand <i>via</i> Ghagas	22
	18. Hatwar	64
2. CHAMBA (Chamba)	1. Bharmaur	64
	2. Mani Mahesh Lake	64
	3. Chhatrari	36
	4. Mehla	14
	5. Saho	20
	6. Saluni	48
	7. Bhandhal	68
	8. Tissa	72
	9. Pangi	98

PRADESH FROM DISTRICT HEADQUARTERS

District/District Headquarter	Name of Place	Distance from Diast. Headquarter (Kms.)
1	2	3
3. HAMIRPUR (Hamirpur)	10. Khajjar	27
	11. Kalatop	37
	12. Dalhousie	56
	13. Kundi	24
	1. Nadaun	28
	2. Sujanpur Tihra	26
	3. Deot Sidh	46
	4. Bhoranj	25
	5. Bijhari	34
	6. Awah-Devi	24
4. KANGRA (Dharamshala)	7. Barsar	36
	1. Kangra	19
	2. Nagrota Bagwan	37
	3. Rait	16
	4. Shahpur	21
	5. Yol	10
	6. Chamunda	15
	7. Palampur	40
	8. Baijnath	56
	9. Bhawarna	40
	10. Panchrukhi	50
	11. Andretta	58
	12. Dohra	58
	13. Jwalamukhi	54
	14. Nagrota Surian	62
15. Pragpur	68	
5. KINNAUR (Kalpa)	16. Pathlar	17
	1. Peo	13
	2. Samdho	128

27.5—DISTANCE OF IMPORTANT PLACES OF HIMACHAL

District/District Headquarter	Name of Place	Distance from Distt. Headquarter (Kms.).
1	2	3
6. KULLU (Kullu)	3. Pooh	71
	4. Sangla	57
	5. Nichar	90
	6. Tapri	52
	7. Moorang	39
	1. Manali	41
	2. Vashisht	44
	3. Rohtang Pass	97
	4. Katrain	22
	5. Bajaura	14
	6. Manikarn	45
	7. Banjar	53
7. LAHAUL-SPITI (Keylong)	8. Jolori Pass	73
	9. Nirmand (Via Rampur)	163
	10. Bhuntar	10
	11. Raison	13
	12. Samai	8
	1. Udeypur	54
	2. Kaza	187
	3. Koksar	45
	4. Rohtang Pass	65
	5. Kunjam Pass	110
	6. Chhota Darra	83
	7. Gondla	18
8. Tandi Bridge	8	
9. Gispa Rest House	25	
10. Stingari	6	
11. Gamur	18	
12. Sarchu	107	

PR ADESH FROM DISTRICT HEADQUARTERS—*contd.*

District/District Headquarter	Name of Place	Distance from Diatt. Headquarter (Kms.)
1	2	3
8. MANDI (Mandi)	1. Joginder Nagar ..	55
	2. Barot ..	67
	3. Gumma ..	44
	4. Drang ..	17
	5. Katuala ..	21
	6. Pandoh ..	19
	7. Baggi ..	30
	8. Sunder Nagar ..	25
	9. Salappar ..	41
	10. Chachiot ..	34
	11. Karsog ..	120
	12. Rewalsar ..	26
	13. Bhangrotu ..	16
	14. Chakkar ..	8
	15. Jarol ..	33
	16. Sarkaghat ..	51
9. SHIMLA (Shimla)	1. Kufri ..	16
	2. Theog ..	32
	3. Kotkhai ..	63
	4. Jubbal ..	100
	5. Hatkoti ..	115
	6. Rohru ..	129
	7. Chaupal ..	110
	8. Narkanda ..	64
	9. Kumarsain ..	187
	10. Rampur ..	32
	11. Jeori ..	153
	12. Sarahan ..	177
	13. Mashobra ..	12

27.5—DISTANCE OF IMPORTANT PLACES OF HIMACHAL PRADESH FROM DISTRICT HEADQUARTERS—*concl'd.*

District/District Headquarter	Name of Place	Distance from Distt. Headquarter (Kms.)
1	2	3
9. SHIMLA— <i>cont'd.</i>	14. Naldehra	21
	15. Tatta Pani	58
	16. Kotgarh	95
10. SIRMAUR (Nahan)	1. Paonta Sahib	45
	2. Sarahan	39
	3. Renuka	36
	4. Trilokpur	24
11. SOLAN (Solan)	1. Dharampur	16
	2. Kasauli	32
	3. Sabathu	24
	4. Arki	65
	5. Nalagarh	82
	6. Chail	43
	7. Parwanu	38
	8. Kandaghat	16
	9. Ochh Ghat	10
	10. Breweries	5
12. UNA (Una)	11. Dagshai	15
	1. Amb	32
	2. Gagret	30
	3. Bangana	28
	4. Chintpurni	53
	5. Mairi	42
	6. Baba Rudru	10
	7. Joggi Panga	12
	8. Mehatpur	12
	9. Santokhgarh	16
10. Lathiani	40	

ALL-INDIA TABLES

28.1—STATE-WISE AREA AND

State/Union Territory	Area in Sq. Kms. (P)	Population (Lakh)	Literacy percentage	S.C. Pop. (Lakh)	S.T. Pop. (Lakh)
1	2	3	4	5	6
1. Andhra Pradesh ..	275,068	535.50	29.94	79.62	311.76
2. Assam ..	78,438	198.97*
3. Bihar ..	173,877	699.15	26.20	101.42	58.11
4. Gujarat ..	196,024	340.86	43.70	24.38	48.49
5. Haryana ..	44,212	129.22	36.14	24.64	—
6. Himachal Pradesh ..	55,673	42.81	42.48	10.54	1.97
7. Jammu and Kashmir ..	222,236	59.87	26.67	4.97	—
8. Kerala ..	38,863	254.54	70.42	25.49	2.61
9. Madhya Pradesh ..	443,446	521.79	27.87	73.59	119.87
10. Maharashtra	307,690	627.84	47.18	44.80	57.72
11. Manipur ..	22,327	14.21	41.35	0.18	3.88
12. Meghalaya	22,429	13.36	34.08	0.06	10.76
13. Karnataka	191,791	371.36	38.46	55.95	18.25**
14. Nagaland ..	16,579	7.75	42.57	—	6.51
15. Orissa ..	155,707	263.70	34.23	38.66	59.15
16. Punjab ..	50,362	167.89	40.86	45.12	—

XXVIII—ALL-INDIA FIGURES [183]

POPULATION—1981 Census

State/Union Territory	Area in Sq. Kms. (P)	Population (Lakh)	Literacy percentage	S.C. Pop. (Lakh)	S. T. Pop. (Lakh)
1	2	3	4	5	6
17. Rajasthan ..	342,239	342.62	24.38	58.39	41.83
18. Tamil Nadu	130,058	484.08	46.76	88.81	5.20
19. Tripura ..	10,486	20.53	42.12	3.10	5.84
20. Uttar Pradesh	294,411	1108.62	27.16	234.53	2.33
21. West Bengal	88,752	545.81	40.94	120.01	30.71
22. Sikkim ..	7,096	3.16	34.05	0.18	0.74
UNION TERRITORIES:					
1. Andaman and Nicobar Islands ..	8,249	1.88	51.56	—	0.22
2. Arunachal Pradesh ..	83,743	6.32	20.79	0.03	4.41
3. Chandigarh	1,14	4.52	64.79	0.64	—
4. Dadra and Nagar Haveli	4,91	1.04	26.67	0.02	0.82
5. Delhi ..	1,483	62.20	61.54	11.22	—
6. Goa, Daman and Diu ..	3,814	10.87	56.66	0.23	0.11

184] XXVIII—ALL-INDIA FIGURES

28.1 —STATE-WISE AREA AND POPULATION—1981 Census
concl.

State/Union Territory	Area in Sq. Kms. (P)	Population (Lakh)	Literacy percentage	S.C. Pop. (Lakh)	S.T. Pop. (Lakh)
1	2	3	4	5	6
7. Laccadive, Minicoy and Amindive Islands (Lakshadweep)	32	0.40	55.07	—	0.38
8. Mizoram ..	21,081	4.94	59.88	—	4.62
9. Pondicherry	4,92	6.04	55.85	0.97	—
INDIA ..	3,287,263†	6851.85	36.23	1047,55‡	516,29‡

Source.—(i) Census of India, 1981 Series-1, India, Part II B(i), Primary Census Abstract, General Population.

(ii) Census of India, 1981, Series-1 India, Part II-B (ii) and Part II-B (iii), Primary Census Abstracts of Scheduled Castes and Scheduled Tribes.

†Includes the area under illegal occupation by Pakistan and China.

*Projected.

‡Excludes Assam.

**This figure would appear to include high returns relating to certain communities with nomenclatures similar to those included in the list of scheduled tribes consequent on the removal of area restrictions.

18.2—NUMBER AND POPULATION OF VILLAGES—1981 Census

State/Union Territory	Number of villages	Population (Lakh)	Average population of a village
1	2	3	4
STATES			
1. Andhra Pradesh ..	27,379	411	1,501
2. Bihar ..	67,546	612	906
3. Gujarat ..	18,114	235	1,297
4. Haryana ..	6,745	101	1,497
5. Himachal Pradesh ..	16,807	40	238
6. Jammu and Kashmir..	6,477	47	726
7. Kerala ..	1,219	207	16,981
8. Madhya Pradesh ..	71,352	416	583
9. Maharashtra ..	39,354	408	1,037
10. Manipur ..	2,035	10	491
11. Meghalaya ..	4,902	11	224
12. Karnataka ..	27,028	264	977
13. Nagaland ..	1,112	7	629
14. Orissa ..	46,553	233	501
15. Punjab ..	12,342	121	980
16. Rajasthan ..	34,968	270	772
17. Tripura ..	856	18	2,103
18. Uttar Pradesh ..	1,12,566	910	808
19. West Bengal ..	38,024	401	1,055
20. Sikkim ..	440	3	682
21. Tamil Nadu ..	15,831	324	2,047
UNION TERRITORIES	5,487	27	493
INDIA * ..	5,57,137	5,076	911

Source.—Census of India 1981—Part-II-A(i) General Population Tables.

*Excludes Assam.

28.3—STATE-WISE ESTIMATES OF POPULATION

(As on 1st March)

(In '000)

Sl. No.	State/Union Territory	1988	1989	1990	2001
1	2	3	4	5	6
1.	Andhra Pradesh ..	61,010	62,088	63,159	73,523
2.	Assam ..	23,363	23,904	24,456	30,518
3.	Bihar ..	81,156	82,925	84,733	1,05,869
4.	Gujarat ..	39,071	39,733	40,377	46,531
5.	Haryana ..	15,513	15,832	16,140	18,906
6.	Himachal Pradesh ..	4,866	4,946	5,026	5,807
7.	Jammu & Kashmir ..	6,995	7,143	7,290	8,859
8.	Karnataka ..	42,970	43,776	44,569	52,017
9.	Kerala ..	28,782	29,227	29,666	34,090
10.	Madhya Pradesh ..	60,626	61,835	63,048	75,091
11.	Maharashtra ..	72,091	73,154	74,203	86,877
12.	Manipur ..	1,687	1,725	1,762	2,141
13.	Meghalaya ..	1,615	1,654	1,693	2,114
14.	Nagaland ..	1,021	1,059	1,098	1,572
15.	Orissa ..	29,892	30,407	30,924	36,301
16.	Punjab ..	19,087	19,335	19,571	22,043
17.	Rajasthan ..	41,295	42,376	43,476	55,983
18.	Sikkim ..	407	422	436	592
19.	Tamil Nadu ..	54,178	54,936	55,677	63,070
20.	Tripura ..	2,429	2,480	2,530	3,064
21.	Uttar Pradesh ..	1,28,241	1,30,943	1,33,691	1,65,624
22.	West Bengal ..	62,542	63,686	64,816	75,846
23.	Andaman and Nicobar Islands ..	261	272	283	416
24.	Arunachal Pradesh ..	767	787	807	1,010
25.	Chandigarh ..	654	688	723	1,180
26.	Dadra and Nagar Haveli ..	124	127	130	155
27.	Delhi ..	8,251	8,575	8,910	13,264
28.	Goa, Daman and Diu ..	1,281	1,307	1,333	1,607
29.	Lakshadweep ..	45	45	46	53
30.	Mizoram ..	644	666	688	956
31.	Pondichery ..	706	721	734	868

Source.—Report of the Expert Committee on Population Projections

XXVIII--ALL-INDIA FIGURES [187

28.4--BANK OFFICES 1969 AND 1988

State/Union Territory	Number of Bank Offices		Number of Bank Offices per lakh of population	
	June 1969	Dec. 1988	June 1969	Dec 1988
1	2	3	4	5
1. Andhra Pradesh ..	567	4,377	1.4	7.5
2. Assam ..	74*	1,053	0.5	4.4
3. Bihar ..	273	4,397	0.5	5.3
4. Gujarat ..	752	3,210	3.0	8.1
5. Haryana ..	172	1,236	1.8	7.8
6. Himachal Pradesh ..	42	638	1.3	12.9
7. Jammu and Kashmir	35	731	0.8	10.2
8. Kerala ..	601	2,792	2.9	9.6
9. Madhya Pradesh ..	343	3,981	0.9	6.4
10. Maharashtra ..	1,118	5,195	2.3	7.1
11. Manipur ..	2	63	0.2	3.6
12. Meghalaya ..	7	138	0.7	8.4
13. Karnataka ..	756	4,087	2.7	9.3
14. Nagaland ..	2	68	0.4	6.4
15. Orissa ..	100	1,850	0.5	6.1
16. Punjab ..	346	2,067	2.6	10.7
17. Rajasthan ..	364	2,836	1.5	6.7
18. Tamil Nadu ..	1,060	4,148	2.7	7.6
19. Tripura ..	5	148	0.3	6.0
20. Uttar Pradesh ..	747	7,846	0.9	6.0
21. West Bengal ..	504	3,738	1.2	5.9
22. Sikkim ..	—	26	—	6.2
23. Mizoram ..	—	50	—	7.5
24. Goa ..	85**	254	10.7	..
25. Arunachal Pradesh	—	56	—	7.1

28.4—BANK OFFICES 1969 AND 1988—*concl'd.*

State/Union Territory	Number of Bank Offices		No. of Bank Offices per lakh of population	
	June 1969	Dec. 1988	June 1969	Dec. 1988
1	2	3	4	5
UNION TERRITORIES:				
1. Andaman and Nicobar Islands ..	1	17	1.0	6.3
2. Chandigarh ..	20	110	8.6	15.9
3. Dadra and Nagar Haveli ..	—	6	—	4.6
4. Delhi ..	274	1,083	7.3	12.6
5. Daman and Diu ..	—	10	—	..
6. Lakshadweep ..	—	5	—	—
7. Pondicherry ..	12	66	2.7	9.5
INDIA ..	8,262	56,282	1.6	7.0

Source.—(i) Basic Statistics Relating to the Indian Economy Vol. 2 States, September, 1984.

(ii) Banking Statistics, Quarterly Handout, Dec. 1988 R.B.I. Bombay.

*Includes Mizoram.

**Daman & Diu

28.5—DEPOSITS AND CREDITS AND CREDIT-DEPOSIT
RATIO OF SCHEDULED COMMERCIAL BANKS—
DEC., 1988

(Rs in lakh)

State/Union Territory	All Scheduled Commercial Banks		
	Deposits	Credits	Credit-Deposit Ratio %
1	2	3	4
1. Andhra Pradesh ..	7577,42	6417,05	84.7
2. Assam ..	1633,67	891,34	54.6
3. Bihar ..	6765,55	2615,57	38.7
4. Gujarat ..	8463,84	4936,59	58.3
5. Haryana ..	2806,01	1719,15	61.3
6. Himachal Pradesh	1005,13	343,90	34.2
7. Jammu and Kashmir	1349,58	613,69	45.5
8. Kerala ..	5449,09	3474,75	63.8
9. Madhya Pradesh	5551,67	3542,86	63.8
10. Maharashtra	25657,66	18490,99	7.4
11. Manipur ..	70,27	43,84	62.4
12. Meghalaya ..	249,92	53,90	21.6
13. Karnataka ..	6732,75	6316,99	93.8
14. Nagaland ..	147,87	62,07	42.0
15. Orissa	1828,78	1534,90	83.9
16. Punjab ..	7637,18	3141,02	41.2
17. Rajasthan ..	3801,21	2296,46	60.4
18. Tamil Nadu ..	9044,72	8533,71	94.4
19. Tripura ..	196,00	113,47	57.9
20. Uttar Pradesh	14673,59	6374,72	43.4
21. West Bengal	14206,52	7152,21	50.3
22. Sikkim ..	72,28	22,49	31.1
23. Goa ..	1090,40	358,64	32.9
24. Mizoram ..	55,66	16,19	29.1
25. Arunachal Pradesh	79,01	16,87	21.4

190] XXVIII—ALL-INDIA FIGURES

28.5—DEPOSITS AND CREDITS AND CREDIT-DEPOSIT
RATIO OF SCHEDULED COMMERCIAL BANKS—
DEC., 1988—concl'd. (Rs. in lakh)

State/Union Territory	All Scheduled Commercial Banks		
	Deposits	Credits	Credit-Deposit Ratio %
1	2	3	4
UNION TERRITORIES :			
1. Andaman and Nicobar Islands	39,74	13,80	34.7
2. Chandigarh ..	1088,58	771,16	70.8
3. Dadra and Nagar Haveli ..	12,03	6,60	54.9
4. Delhi ..	14254,31	7737,91	54.3
5. Goa, Daman and Diu ..	39,33	8,73	21.2
6. Lakshadweep ..	5,78	1,18	20.4
7. Pondicherry ..	237,37	119,96	50.3
INDIA ..	141822,92	87745,71	61.9

Source: —Banking Statistics, Quaterly Handout, Dec. 1988 R.B.I.
Bombay.

XXVIII—ALL-INDIA FIGURES [191

28.6—PLAN OUTLAY/EXPENDITURE IN PUBLIC SECTOR

(Rs. in crore)

Plan Year	Plan outlay	Actual expenditure
1	2	3
First Plan		
1951-52 to 1955-56	2,178	1,900
Second Plan		
1956-57 to 1960-61	4,812	4,672
Third Plan		
1961-62 to 1965-66	7,703	8,577
Annual Plans		
1966-67 to 1968-69	6,605	6,603
Fourth Plans		
1969-70 to 1973-74	15,902	15,778
Fifth Plans		
1974-75 to 1977-78	40,400	28,819
Annual Plans		
1978-80	24,280	22,941
Sixth Plan		
1980-81 to 1984-85	97,500	1,09,646
Seventh Plan		
1985-90	1,80,000	..

Source:—Statistical Abstract of India, C.S.O.

192] XXVIII—ALL-INDIA FIGURES

28.7—STATE-WISE ALLOCATION FOR SEVENTH PLAN
(Rs. in crore)

State	Outlay for Seventh Plan (1985-90)
1	2
1. Andhra Pradesh	5,200
2. Assam ..	2,100
3. Bihar ..	5,100
4. Gujarat ..	6,000
5. Haryana ..	2,900
6. Himachal Pradesh ..	1,050
7. Jammu & Kashmir	1,400
8. Karnataka ..	3,500
9. Kerala ..	2,100
10. Madhya Pradesh ..	7,000
11. Maharashtra ..	10,500
12. Manipur ..	430
13. Meghalaya ..	440
14. Nagaland ..	400
15. Orissa ..	2,700
16. Punjab ..	3,285
17. Rajasthan ..	3,000
18. Sikkim ..	230
19. Tamil Nadu ..	5,750
20. Tripura ..	440
21. Uttar Pradesh ..	10,447
22. West Bengal ..	4,125
23. Special Area Programmes (Centrally LIC Funded) ..	2,559
24. Un-allocated	42
Total—States ..	80,608

Source.—Sventh Five year Plan, 1985-90, Vol.—I,
Planning Commission Govt. of India, New Delhi.

XXVIII--ALL-INDIA FIGURES [193

18.8--PUBLIC SECTOR OUTLAY IN SEVENTH FIVE YEAR PLAN (1985-90)

(Rs. in crore)

Sl. No.	Head of Development	Centre	States	Union Territories	Total (3+4+5)
1	2	3	4	5	6
I.	Agriculture ..	4056.71	6248.00	268.51	10573.62
II.	Rural Development	4901.59	4142.84	29.79	9074.22
III.	Special Area Programmes ..	—	3144.69	—	3144.69
IV.	Irrigation and Flood Control ..	834.93	15949.77	193.95	16978.65
V.	Energy ..	31492.14	22786.15	542.97	54821.26
VI.	Industry and Minerals ..	18552.97	3785.88	121.98	22460.83
VII.	Transport ..	16459.37	5772.50	739.15	22971.02
VIII.	Communications, Information and Broadcasting ..	6365.82	99.33	7.31	6472.46
IX.	Science and Technology ..	2303.43	157.28	5.29	2466.00
X.	Social Services ..	10350.90	17182.88	1816.68	29350.46
XI.	Others ..	216.14	1428.28	42.37	1686.79
	TOTAL ..	95534.00	80698.00	3768.00	180000.00

Source.--Seventh Five Year Plan--1985-90, Planning Commission, Govt. of India, New Delhi.

194] XXVIII—ALL-INDIA FIGURES

28.9—CONSUMER PRICE INDEX NUMBERS FOR INDUSTRIAL WORKERS—All-India

Year		Index with 1960=100*	Index with 1982=100	
			3	4
1		2		
1980	..	390		
1985	..	608		
1986	..	661		
1987	..	719		
1988—				1989—
January	..	753		165
February	..	749		165
March	..	753		166
April	..	763		167
May	..	771		169
June	..	782		170
July	..	795		172
August	..	800		
September	..	806		
October	..		167	
November	..		168	
December	..		166	

Source.—Labour Bureau, Govt. of India.

*Series discontinued after Sept. 88 and new series (1982=100) started.

28.10—INDEX NUMBERS OF CONSUMER PRICES FOR URBAN
NON-MANUAL EMPLOYEES

(Base: 1960=100)

Year/Month	Chandigarh	Shimla	All-India
1	2	3	4
1971 ..	181	177	178
1981 ..	396	376	403
1984 ..	496	475	524
1985 ..	526	511	558
1986 ..	558	536	602
1987 ..		573	653
1988* ..	139	133	133
January ..	132	124	129
February ..	132	125	128
March ..	134	127	129
April ..	135	127	131
May ..	136	128	131
June ..	137	131	133
July ..	141	137	135
August ..	142	138	136
September ..	143	139	136
October ..	146	142	138
November ..	146	142	138
December ..	144	140	137

Source:—Monthly Abstracts of Statistics, C.S.O., Govt. of India,
New Delhi.

*Based on a new base 1984-85=100

28.11—INDEX NUMBERS OF WHOLESALE PRICES
IN INDIAN UNION (Revised Series)

(Base 1970-71 = 100)

Year	Food Articles	Manufactured Products	All Commodities
1	2	3	4
1971-72	101.1	109.5	105.6
1975-76	163.6	171.2	173.0
1982-83	249.6	272.0	288.7
1983-84	283.1	295.8	316.0
1984-85	294.6	319.5	338.4
1985-86	317.7	342.6	357.8
1986-87	338.7	359.4	376.8
1987-88	367.3	384.4	405.4

Source.—Revised Index Numbers of Wholesale Prices in India,
Economic Advisor, Ministry of Industry, Govt. of India.

XXVIII--ALL-INDIA FIGURES [197

**28.12--INDEX NUMBERS OF CONSUMER PRICES FOR
AGRICULTURAL LABOURERS**

(Base : 1960-61 = 100)
(a)

Year/Month	Punjab (b)		All-India	
	Food	General	Food	General
1	2	3	4	5
1971	212	195	207	193
1981	507	456	479	436
1984	590	537	567	520
1985	646	587	582	538
1986	664	605	613	567
1987	693	634	657	608
1988	820	740	752	690
January	752	685	714	657
February	758	692	711	655
March	768	700	713	658
April	770	703	716	661
May	761	697	724	667
June	771	704	728	671
July	800	727	753	691
August	836	753	771	705
September	841	756	777	710
October	877	783	795	724
November	962	845	810	737
December	944	833	815	741

Source.—Monthly Abstracts of Statistics, C.S.O. Govt. of India
New Delhi.

(a) Agricultural Year (July to June).

(b) Including Haryana, Delhi and Himachal Pradesh.

198] XXVIII--ALL-INDIA FIGURES

28.13—COMPARISON OF MOVEMENT OF NET
NATIONAL PRODUCT

Year	Net National product (Rs. crore)		Growth rate at 1980-81 prices
	At current prices	At 1980-81 prices	
1	2	3	4
1980-81	.. 1,10,484	1,10,484	
1981-82	.. 1,28,457	1,17,027	5.9
1982-83	.. 1,41,331	1,19,619	2.2
1983-84	.. 1,65,642	1,29,344	3.1
1984-85	.. 1,84,273	1,33,972	3.6
1985-86	.. 2,06,419	1,40,647	5.0
1986-87	.. 2,29,010	1,45,675	3.6
1987-88(Q)	.. 2,57,813	1,50,573	3.4

Source:—National Accounts Statistics, 1980-81—1987-88, C.S.O.,
Govt. of India, New Delhi.

(Q): Quick.

XXVIII ALL-INDIA FIGURES 199

21.14—STATE-WISE PER CAPITA INCOME
(At Current Prices)

(Rupees)

Sl. No.	States	1984-85	1985-86	1986-87 (P)	1987-88 (Q)
1	2	3	4	5	6
1.	Andhra Pradesh ..	1996	2184(Q)
2.	Assam ..	1821	2017	2420	2583
3.	Bihar ..	1418	1643	1802	..
4.	Gujarat ..	3118	2985	3515	3636
5.	Haryana ..	3297	3818	3947	4214
6.	Himachal Pradesh ..	2328	2630	2955	3217
7.	Jammu & Kashmir ..	2079	2173	2371	..
8.	Kerala ..	2104	2140	2397	2598
9.	Madhya Pradesh ..	1699	1960	2020	..
10.	Maharashtra ..	3178	3542	3777	4490
11.	Karnataka ..	2123	2152	2636	2801
12.	Manipur ..	2217	2333	2534	..
13.	Orissa ..	1671	1954	1957	..
14.	Punjab ..	4103	4416	5014	5588
15.	Rajasthan ..	2050	2106	2150	..
16.	Tamil Nadu ..	2128	2358	2732	..
17.	Uttar Pradesh ..	1853	2072	2269	2488
18.	West Bengal ..	2593	2813
	INDIA ..	2494	2734	2974	3284

State/Union Territory	Density* (Persons per Sq. Km.) 1981	Growth rate of popula- tion (1971-81) %	Literacy % (1981)
1	2	3	4
STATES			
1. Andhra Pradesh	195	23.10	29.94
2. Assam ..	254@	36.05	..
3. Bihar ..	402	24.06	26.20
4. Gujarat ..	174	27.67	43.70
5. Haryana ..	292	28.75	36.14
6. Himachal Pradesh	77	23.71	42.48
7. Jammu & Kashmir	39	29.69	26.67
8. Kerala ..	655	19.24	70.42
9. Madhya Pradesh	118	25.27	27.87
10. Maharashtra ..	204	24.54	47.18
11. Manipur ..	64	32.46	41.35
12. Meghalaya ..	60	32.04	34.08
13. Karnataka ..	194	26.75	38.46
14. Nagaland ..	47	50.05	42.57
15. Orissa ..	169	20.17	34.23
16. Punjab ..	333	23.89	40.86
17. Rajasthan ..	100	32.97	24.38
18. Tamil Nadu ..	372	17.50	46.76
19. Tripura ..	196	31.92	42.12
20. Uttar Pradesh	377	25.49	27.16
21. West Bengal ..	615	23.17	40.94
22. Sikkim ..	45	50.77	34.05

XXVIII—ALL-INDIA FIGURES [201

INDICATORS

State/Union Territory	Density* (persons per Sq. Km.) 1981	Growth rate of popula- tion (1971-81) %	Literacy% (1981)
1	2	3	4
UNION TERRITORIES			
1. Andaman and Nicobar Islands ..	23	63.93	51.56
2. Arunachal Pradesh ..	8	35.15	20.79
3. Chandigarh ..	3,961	75.55	64.79
4. Dadra and Nagar Haveli	211	39.78	26.67
5. Delhi ..	4,194	53.00	61.54
6. Goa, Daman and Diu ..	285	26.69	56.66
7. Lakshadweep ..	1,258	26.53	55.07
8. Mizoram ..	23	48.55	59.88
9. Pondichery ..	1,229	28.15	55.85
INDIA ..	216	25.00	36.23

*The density has been worked out on comparable data.

① Projected.

202] XXVIII—ALL-INDIA FIGURES

28.15—SOME ECONOMIC INDICATORS—*Concl'd.*

State	Net area sown as percentage of reporting area 1984-85 (P) %	Per Capita Consumption of Electricity (utilities) kwh. 1986-87	Roadad length per er 100 Sq. Km. ni. of area as is on 31st March, 1984 (Kms.)
1	5	6	7
1. Andhra Pradesh	38.2	198.0	488.0
2. Assam	34.3	42.9	766.7
3. Bihar	44.1	73.7	488.1
4. Gujarat	50.9	298.7	331.8
5. Haryana	82.4	256.1	566.6
6. Himachal Pradesh	18.0	144.6	388.2
7. Jammu & Kashmir	16.3	140.3	55.8
8. Karnataka	55.4	185.5	660.0
9. Kerala	56.2	131.1	2960.9
10. Madhya Pradesh	43.4	168.9	266.2
11. Maharashtra	58.7	317.0	559.8
12. Manipur	6.3	47.8	266.6
13. Meghalaya	8.6	82.8	224.2
14. Nagaland	16.3	52.1	442.9
15. Orissa	40.5	131.8	778.5
16. Punjab	83.2	477.6	994.9
17. Rajasthan	44.4	136.8	224.4
18. Sikkim	11.0	57.2	118.7
19. Tamil Nadu	44.5	227.5	1110.5
20. Tripura	23.5	29.3	96.1
21. Uttar Pradesh	57.8	108.2	555.6
22. West Bengal	60.4	126.0	664.8
INDIA	46.2	176.7	494.9