

सत्यमेव जयते

DISTRICT STATISTICAL HAND BOOK

FOR

PHEK DISTRICT

1990

**DIRECTORATE OF ECONOMICS & STATISTICS
GOVERNMENT OF NAGALAND
KOHIMA**

DISTRICT STATISTICAL HAND BOOK

FOR

PHEK DISTRICT

1990

DIRECTORATE OF ECONOMICS & STATISTICS
GOVERNMENT OF NAGALAND
K O H I M A

2
CONTENTS

Table No.	1. GENERAL	Page No.
1.1 Introduction		7
1.2 Phek District at a glance		13
2. AREA AND POPULATION STATISTICS		16
2.1 Area, Population and Density, 1981.		17
2.2 Decennial Growth of population, 1971-1981.		18
2.3 Sex wise Population by Rural/Urban, 1981.		19
2.4 Literate Population by sex, 1981.		20
2.5 Distribution of population by Religion, 1981.		21
2.6 Percentage distribution of population by Religion, 1981.		26
2.7 Circle-wise distribution of population by Scheduled Tribe, 1981.		28
2.8 Distribution of working population by Agriculture and other workers and Non-workers by Sex and by Rural/Urban, 1981.		29
2.9 Percentage distribution of working population by Agriculture and other workers by Rural/Urban, 1971 and 1981.		32
2.10 Circle-wise distribution of Villages and Population, 1981.		33
2.11 Village-wise number of house-holds and Population, 1981.		34
2.12 Circle-wise number of Projected population, 1982 to 1991.		40
3. AGRICULTURE STATISTICS.		56
3.1 Area under Principal Crops under Phek District.		57
3.2 Production of Principal Crops, under Phek district.		59

3.3 Total Irrigated area and Irrigated area under Crops under Phek District.	61
4. BANKING STATISTICS.	62
4.1 Distribution of Deposits and Credits of Scheduled Commercial Banks under Phek District.	63
5. CO-OPERATION STATISTICS	64
5.1 Working of Co-operative societies, under Phek District.	65
6. EDUCATION STATISTICS.	68
6.1 Number of Educational Institutions, under Phek District.	69
6.2 Number of Students in Educational Institutions under Phek District.	70
6.3 Number of Teachers in Educational Institutions under Phek District.	71
7. EMPLOYMENT STATISTICS.	72
7.1 Department-wise number of State Government Employees according to status of posts under Phek District.	73
7.2 Number of Persons on the Live Register as per Qualification under the Employment Exchange, Phek.	81
7.3 Number of Persons Employed as per Qualification through the Employment Exchange, Phek.	82
8. FISHERY STATISTICS.	83
8.1 Achievement of Fishery Department under Phek District.	84
9. FOREST STATISTICS.	85
9.1 Area under forest in Phek District.	86
9.2 Out-turn of Forest Products under Phek District.	87

9.3 Revenue and Expenditure of forest Department under Phek District.	88
10. HEALTH STATISTICS.	89
10.1 Number of Hospitals/Dispensaries/PHCs etc under Phek District.	90
10.2 Number of Medical Personnel under Phek District.	91
10.3 Number of Patients treated in Hospital/Dispensaries under Phek District.	92
10.4 Doctors with their designations in Phek District.	93
10.5 Number of registered events of Births and Deaths under Phek District.	94
10.6 Vital rates of Phek District.	96
11. INDUSTRIES STATISTICS.	97
11.1 Category of Industries/Capital investment against each Industry under Phek District.	98
12. POLICE STATISTICS.	104
12.1 Number of Police Stations and Outposts under Phek District.	105
12.2 Number of Incidence of Crimes in Phek District.	106
12.3 Strength of Civil Police under Phek District.	108
12.4 Expenditure on Police Personnel under Phek District.	109
13. POWER AND ELECTRICITY STATISTICS.	110
13.1 Number of villages Electrified under Phek District.	111
13.2 Number of Consumers and Consumption of Electricity by Class of Consumers under Phek District.	112

14. PRICE STATISTICS.	115
14.1 Average Monthly Retail Prices of essential commodities at New Town Phek.	116
15. RAINFALL AND TEMPERATURE STATISTICS.	156
15.1 Average Monthly Temperature of New Town Phek.	157
16. RURAL HEALTH AND SANITATION STATISTICS	159
16.1 Number of Villages and Population Covered by Water Supply under Phek District.	160
17. TRANSPORT AND COMMUNICATION STATISTICS.	161
17.1 Length of Road under P.W.D under Phek District.	162
17.2 Number of N.S.T. Buses Plying in various routes in Phek District.	164
17.3 N.S.T. Bus routes under Phek District.	165
17.4 Number of Post Offices and Letter Boxes under Phek District.	166
17.5 Number of Telephone Connections under Phek District.	167
18. VETERINARY STATISTICS.	168
18.1 Number of Livestock and Poultry in Phek District.	169
18.2 Number of Veterinary Institutions under Phek District.	172
18.3 Performance of Veterinary Hospitals/Dispensaries under Phek District.	173
19. MISCELLANEOUS STATISTICS.	174
19.1 Revenue Earned by weights & Measure Deptt. under Phek District.	175
19.2 Election Result to the Nagaland Legislative Assembly under Phek District.	176

GENERAL INTRODUCTION

Table 1.1 - 1.2

1.1. INTRODUCTION

Phek District, the then Phek Sub-Division under Kohima District was separated to form a District with effect from 21 st. December, 1973.

PHYSICAL FEATURES

The District of Phek is situated in the southern part of Nagaland. It has an area of 2,026 sq. k. m. The altitude of Phek Head Quarter is 1,524 metres above the sea level. The District is bounded by Zunheboto and Tuensang in North, Manipur and Burma in South, Tuensang and Burma in East and Kohima District in West. The topography is very severe-full of hill ranges which break into a wide chaos of spurs and ridges. Most of the villages stand at an altitude of 1 to 2 thousand metres as it is very typical of the Nagas to build their houses on the hill-tops and at higher elevations. The highest peak in the District, Zephу in the east of Meluri Sub-division is 8,403 ft. high.

POPULATION

The population of Phek district, according to 1981 Census is 70,618, out of which 37,699 are males and 32,919 females. The entire area of the District is classified as rural area under 1981 Census. As per population size Pfutsero Circle is the highest populated circle having 16,073 persons and Phokhungry

is the smallest populated Circle having 1,368 persons. There is a single Village Circle in Phek district known as Khezhakenoma Circle having 1,670 persons. The decennial growth rate is 58.36 percent. The average density of population is 35 per Sq. km. Chakesang is the major tribe in the District. The important places in the district are Phek, Melure., Pfutsero, Chazouba, Chizami, Phokhungri, Chetheba, Khezhakenoma, Sakraba and Phugwo.

AGRICULTURE

Agriculture is the main occupation of the people in the District. 80.84 percent of the total population in the District are cultivators, out of which 71.11 percent are males and 96.81 percent are females.

The main food crops in the District is rice. Other important food crops are Millets, Jobstears, Maize, Pulses, Potato, Fruits, Vegetables, Chillies, Mustard etc. Most of the cultivated areas are single cropped. The District is having a Horticultural Research Farm at Pfutsero.

Beside Agriculture, the people of the District are adopting largely Paddy cum-Fish Culture as one of the major occupations. This practice was traditionally being adopted by the people in the District. Through Govt. encouragement this practice is gaining more popularity now-a days. In fact people from other Districts come to see the peculiar way of Paddy-cum-Fish Culture to this District and adopt the same in their own Districts.

FOREST AND MINERALS

The District of Phek is rich in forest products such as bamboo, timber, thatch etc. All requirement of forest based products are met locally from the forest. It also provides fire-wood, building materials etc.

The District is said to be rich in minerals such as Coal, Lime Stone, Brines and Salt etc. Brines and Salt exist in Akhegow, Yesi, Phor, Molen and Wozhiho areas under Meluri Circle.

INDUSTRY

Various small and medium Industries are comming up gradually in the District. The construction work of a Cement Plant at Wozhiho under Meluri Circle is under progress. The District is having two Oak Tasar Farms at Meluri and Akhegow also. Other small and cottage Industries are rice mills, weaving, knitting, wood carving, bamboo works, blacksmithy, pottery and manufacture of salt etc.

A. H. & VETERINARY.

Meat forms substential part of the people's diet of the Nagas. Since time immemorial it has been the tradition of the Nagas to rear domestic animals by every household for self consumption.

The principal domesticated animals in the District are Cattle, Pigs and Poultry. Among all the animals is

Pigs are attended with more care. Special fodders prepared of crops are given to them.

Bee-keeping is also being adopted increasingly in the District as one of the subsidiary occupations.

The Deptt. of A. H. & Vety. has now implemented various schemes to increase the production of animal proteins and provided veterinary services for improvement of the animal health. There are now 4 Dispensaries, 6 Stockman centre, 2 Piggary upgrading centre and 1 Bull Calf Rearing centre functioning in the District.

EDUCATION

Education in the District is progressing satisfactorily. The literacy rate of Phek District, as revealed in 1981 Census is 37.99%, out of which percentages of literate males is 49.09% and females 25.27%. At present there are 94 L.P. Schools (92 Govt, 2 Pvt), 44 M. E. Schools (30 Govt, 14 Pvt.), 17 High Schools (7 govt, 10 Pvt.) and 3 Colleges (1 Govt 2 Pvt.) functioning in various areas under the District.

97.92% village have so far been provided with L. P Schools.

EMPLOYMENT

Agriculture is the main occupation of the people. But there is a growing trend of urbanisation and young people from rural areas are seeking white collar jobs in

Govt. employment. With the advancement of education the number of job-seekers especially those having qualification upto Matriculation or Under-Graduate is consistently increasing putting pressure on Govt jobs.

The number of state Govt. employees as Per Census of Govt. Employees as on 31.3.1989 is District 4,838 out of which Class-I-78, Class-II-56, Class-III-2342 and Class-IV-2362.

The Govt has also taken up various schemes under Agriculture and allied sectors, A H. & Vety. and ramification of Poultry and Piggery and Industries etc. for promoting self employment programme among the educated unemployed to tackle the growing unemployment problems.

HEALTH

Health services are being appreciated amongst the village people day by day. Adequate measures have been taken to provide medical and health care in the District. There are now 3 Hospitals, 3 P. H. Cs, 3 S. H. Cs, 7 Dispensaries and 21 Sub-Centres functioning in the District.

ROAD TRANSPORT

Road transport is the only means of transportation in the District. The District is at present having 319 k.ms surfaced road and 568 k. ms unsurfaced roads. All the Administrative Headquarters and Block Head

Quarters are connected with either by jeepable or Bus routes. At present NST Buses are plying in 13 routes only.

ELECTRIFICATION

Till 1989-90,99 Villages have been electrified in the District. The percentage of electrified villages in the district is 100%.

RURAL WATER SUPPLY

Supply of potable drinking water to the rural villages masses is very appreciable in the District. Till 1989-90,100 have been provided with water supply.

FAIR PRICE DISTRIBUTION

The system of Fair Price Shop in the District has become more popular now a days. Essential commodities like rice, sugar etc. are being distributed to the people through the recognised shops established in various areas. In addition to this, MARCOFED and Co-operatives are also functioning in the District providing items at a controlled rate.

VILLAGE DEVELOPMENT BOARDS

Almost each and every village in the District is having village Development Board. All development activities of villages are being carried out by these Boards.

1.2 PHEK DISTRICT AT A GLANCE

Sl. No.	Items	Unit	Particulars
1	2	3	4
1.	Area (1981 census)	Sq. K. M.	2,026
2.	Administrative Circles (1981 census)	No.	8
3.	Vilages	No.	96
4.	No. of House-holds	No.	13,543
5.	Population	No.	70,618
	(i) males	"	37,699
	(ii) females	"	32,919
6.	Literate population	"	26,828
	(i) males	"	13,699
	(ii) females	"	8,320
7.	Percentage of literates to total population	%	37.99
	(i) males	"	49.09
	(ii) females	%	25.27
8.	Scheduled Tribe Population	No.	66,058
9.	Percentage of S.T Population	%	93.54
10.	Rural Population	No.	70,618

1	2	3	4
11.	Urban Population	"	Nil
12.	Density of Population per sq. k. m.	"	35
13.	Workers	"	No. 37,303
14.	Growth rate	1971-1981 census % (+)	58.36
15.	Hospitals	1990	No. 3
16.	Dispensaries/S. H. Cs.	1990	No. 28
17.	Primry Health Centres	1990	No. 3
18.	Doctors	1990	" 17
19.	Compounders	1990	" 47
20.	Nurses	1990	" 95
21.	Colleges (General Education)	1989-90	" 3
22.	High Schools	1989-90	" 17
23.	Middle Schools	1989-90	" 44
24.	Primary Schools	1989-90	" 94
25.	Students		
	(i) Colleges	1989-90	" 146
26.	Teachers		
	(i) Colleges	1989-90	" 19
27.	Area under Cereals	1989-90	Hect 26,880

1	2	3	4
28.	Production of Cereals	1989-90	M/T 38,636
29.	Area under Forests	1989-90	Hect 81,807
30.	Villages electrified as on	1989-90	No. 99
31.	Police Stations	1990	No. 5
32.	Police Out posts	1990	" 1
33.	Co-operative Societies	1989-90	" 43
34.	Membership of Co-Op Societies	-do-	" 2478
35.	Working capital of Co-op Societies	Rs. in lakhs	7.99
36.	Rural Dev. Blocks	1989-90	No. 3
37.	Villages coveered by water supply as on	1989-90	No. 110
38.	Veterinary Dispensaries	1989-90	No. 4
39.	Veterinary Outposts	1989-90	" 5
40.	Stockman Centres	1989-90	" 6
41.	Post Offices	1990	" 31
42.	Letter Boxes	1990	" 50
43.	Telephone connections	1989-90	" 123
44.	Surfaced Road	1989-90	K. M. 319
45.	Unsurfaced Road	1989-90	K. M. 568
46.	No. of V.O.BC 1987-88	No.	86

AREA AND POPULATION**Table 2.1—2.12**

Table—2.1
AREA, POPULATION AND DENSITY, 1981

Sl. No.	State/District No.	Area in sq.km	Population	Density per sq. k.m.
1	2	3	4	5
1.	Nagaland	16,579.00	7,74,930	47
2.	Phek	2,026.00	70,618	35

(Source :— Census, 1981)

Table—2.2
DECENNIAL GROWTH OF POPULATION, 1971 TO 1981.

Sl. No.	State/District	Total Population		Decennial growth rates (percentage)		Sex-ratio (Female per 1000 males)	
		Population in 1971	Population in 1981 and rank	1961-71	1971-81	1971	1981
1	2	3	4	5	6	7	8
1.	Nagaland	5,16,449	7,74,930	39.88	50.05	871	863
2.	Phek	44,594 (6)	70,618 (5)	32.50	58.36	907	873

(Source:- Census, 1981)

Table—2.3
SEX-WISE POPULATION BY RURAL AND URBAN, 1981

State/District	Total	Total Persons	Males	Females
	Rural		Urban	
1	2	3	4	5
Nagaland	Total	774,930	415,910	359,020
	Rural	654,696	344,699	309,997
	Urban	120,234	71,211	49,023
Phek	Total	70,618	37,699	32,919
	Rural	70,618	37,699	32,919
	Urban	—	—	—

(Source :— Census, 1981)

Table—2.4
LITERATE POPULATION BY SEX, 1981.

State/District	<u>Literate Population</u>			<u>Literate as percent of total Population</u>			20
	Persons	Males	Females	Persons	Males	Females	
1	2	3	4	5	6	7	
Nagaland	329,878	208,195	121,683	42.57	50.06	33.89	
Phek	26,828	18,508	8,320	37.99	49.09	25.27	

(Source :— Census, 1981)

Table—2.5
DISTRIBUTION OF POPULATION BY RELIGION, 1981

State/District	Total	All religions			Christians		
		Rural	Persons	Males	Females	Persons	Males
1	2	3	4	5	6	7	8
Nagaland	Total	774,930	415,910	359,020	621,590	320,241	301,349
	Rural	654,696	344,699	309,997	552,370	282,564	269,806
	Urban	120,234	71,211	49,023	69,220	37,677	31,543
Phek	Total	70,618	37,699	32,919	63,465	33,047	30,418
	Rural	70,618	37,699	32,919	63,465	33,047	30,418
	Urban	—	—	—	—	—	—

(Contd. next page)

Table—2.5 (Contd)

State/District	Total	Hindus			Muslims		
		Rural	Persons	Males	Females	Persons	Males
	1	2	9	10	11	12	13
Nagaland	Total	111,266	72,081	39,185	11,806	7,881	3,925
	Rural	66,959	43,193	23,766	7,223	4,498	2,725
	Urban	44,307	28,888	15,419	4,583	3,383	1,200
Phek	Total	4,476	3,200	1,276	226	181	45
	Rural	4,476	3,200	1,276	226	181	45
	Urban	—	—	—	—	—	—

Table—2.5 (Contd)

State/District	Total rural Urban	Sikhs			Budhists		
		Persons	Males	Females	Persons	Males	Females
1	2	15	16	17	18	19	20
Nagaland	Total	743	531	212	517	300	217
	Rural	281	241	40	183	108	75
	Urban	462	290	172	334	192	142
Phek	Total	26	24	2	20	12	8
	Rural	26	24	2	20	12	8
	Urban	—	—	—	—	—	—

Table—2.5 (Contd)

State/District	Total Rural Urban	Jains			Other religions and Persuasions			24
		Persons	Males	Females	Persons	Males	Females	
1	2	21	22	23	24	25	26	
Nagaland	Total	1,153	691	462	27,852	14,182	13,670	24
	Rural	15	12	3	27,662	14,080	13,582	
	Urban	1,138	679	459	190	102	88	
Phek	Total	—	—	—	2,405	1,235	1,170	24
	Rural	—	—	—	2,405	1,235	1,170	
	Urban	—	—	—	—	—	—	

(Contd. next page)

Table—2.5 (Contd)

State/District	Total	Religions not Stated		
		Rural	Persons	Males
	Urban			Females
1	2	27	28	29
Nagaland	Total	3	3	—
	Rural	3	3	—
	Urban	—	—	—
Phek	Total	—	—	—
	Rural	—	—	—
	Urban	—	—	—

(Source—Census, 1981)

Table—2.6
PERCENTAGE DISTRIBUTION OF POPULATION BY RELIGION AND BY
RURAL/URBAN, 1981.

State/District	Total	All religions	Christians	Hindus	Muslims	Sikhs	
	Rural						
	1	2	3	4	5	6	7
Nagaland	Total	100.00	80.21	14.36	1.52	0.10	
	Rural	84.48	71.28	8.64	0.93	0.04	
	Urban	15.52	8.93	5.72	0.59	0.06	
Phuk	Total	100.00	89.87	6.34	0.32	0.04	
	Rural	100.00	89.87	6.34	0.32	0.04	
	Urban	—	—	—	—	—	

(Source—Census, 1981)

Table—2.6 (Contd)

State/District	Total	Budhists	Jains	Other religions and Persuasions	Religions not Stated	
	Rural					27
	Urban					
1	2	8	9	10	11	
Nagaland	Total	0.07	0.15	3.59	0.00	
	Rural	0.02	0.00	3.57	0.00	
	Urban	0.05	0.15	0.02	0.00	
Phek	Total	0.03	0.00	3.40	0.00	
	Rural	0.03	0.00	3.40	0.00	
	Urban	—	—	—	—	

(Source—Census, 1981)

Table—2.7
CIRCLE-WISE DISTRIBUTION OF POPULATION BY
SCHEDULED TRIBE 1981.

District	Total Population	Scheduled Tribe Population	Percentage of Scheduled tribe population to total population of the District/Circles
1	2	3	4
Phek District	70,618	66,058	93.54
Phokhungri	1,368	1,262	92.25
Khezakenoma	1,670	1,659	99.34
Meluri	7,628	6,566	86.08
Phek Sadar	13,609	11,561	84.95
Chazouba	12,579	12,206	97.03
Chetheba	7,280	7,106	97.61
Chizami	10,411	10,266	98.61
Pfutsero	16,073	15,432	96.01

(Source—Census, 1981)

Table—2.8

DISTRIBUTION OF WORKING POPULATION BY AGRICULTURAL
AND OTHER WORKERS AND NON-WORKERS BY SEX
AND BY RURAL/URBAN 1981.

State/District	Total	Cultivators			Agricultural Labourers			
		Rural	Persons	Males	Females	Persons	Males	Females
	1	2	3	4	5	6	7	8
Nagaland	Total	266,241	123,089	143,152		2,979	2,492	487
	Rural	263,756	121,911	141,845		2,556	2,138	418
	Urban	2,485	1,178	1,307		423	354	69
Phek	Total	29,688	12,572	17,116		67	45	22
	Rural	29,688	12,572	17,116		67	45	22
	Urban	—	—	—		—	—	—

(Source :- Census, 1981)

Table—2.8 (Contd)

State District	Total Rural Urban	House hold Industry, <u>Processing manufacturing and repairs</u>			Marginal Workers		
		Persons	Males	Females	Persons	Males	Females
1	2	9	10	11	12	13	13
Nagaland	Total	1,461	964	497	5,433	2,762	2,671
	Rural	734	401	333	5,029	2,559	2,470
	Urban	727	563	164	404	203	201
Phek	Total	50	29	21	578	315	263
	Rural	50	29	21	578	315	263
	Urban	—	—	—	—	—	—

Table—2.8 (Contd)

State/District	Total rural Urban	Other Workers			Non-Workers		
		Persons	Males	Females	Persons	Males	Females
1	2	15	16	17	18	19	20
Nagaland	Total	97,640	89,359	8,281	401,176	197,244	203,932
	Rural	59,639	54,976	4,663	322,982	162,714	160,268
	Urban	38,001	34,383	3,618	78,194	34,530	43,664
Phek	Total	6,920	6,399	521	33,315	18,339	14,976
	Rural	6,920	6,399	521	33,315	18,339	14,976
	Urban	—	—	—	—	—	—

(Source :- Census, 1981)

Table—2.9

**PERCENTAGE DISTRIBUTION OF WORKING POPULATION BY
AGRICULTURAL AND OTHER WORKERS, BY RURAL/URBAN,
1971 AND 1981.**

State/District	Total	Cultivators		Agricultural Labourers		Other workers		Non workers	
	Rural	1971	1981	1971	1981	1971	1981	1971	1981
1	2	3	4	5	6	7	8	9	10
Nagaland	Total	39.37	34.36	0.74	0.38	10.64	13.49	49.25	51.77
	Rural	43.52	40.29	0.76	0.39	6.51	9.99	49.21	49.33
	Urban	1.84	2.07	0.46	0.35	48.08	32.55	49.62	65.03
Phuk	Total	—	42.04	—	0.09	—	10.69	—	47.18
	Rural	—	42.04	—	0.09	—	10.69	—	47.18
	Urban	—	—	—	—	—	—	—	—

(Source :- Census, 1981)

Table-2.10

**CIRCLE-WISE DISTRIBUTION OF VILLAGES AND POPULATION
AS PER 1981 CENSUS**

Sl. No.	State/District/Circle	No. of village in the State District/Circle	Total Population	Males	Females
1	2	3	4	5	6
a)	Nagaland (Total Circles)-(76)	1,119	774,930	415,910	359,020
b)	Phek District—(8)	96	70,618	37,699	32,919
1.	Phekhangri	10	1,368	758	610
2.	Khezakenoma	1	1,670	906	764
3.	Meluri	16	7,628	4,193	3,435
4.	Phek Sadar	22	13,609	7,458	6,151
5.	Chazouba	15	12,579	6,727	5,852
6.	Chetheba	6	7,280	3,746	3,534
7.	Chizami	15	10,411	5,344	5,067
8.	Pfutsero	11	16,073	8,567	7,506

Note : Out of 1,119 Village in Nagaland
7 Villages are un-inhabited.

(Source :-Census,1981)

Table 2.11

**CIRCLE VILLAGE-WISE NUMBER OF HOUSEHOLDS
AND POPULATION AS PER 1981 CENSUS
UNDER PHEK DISTRICT.**

Sl. No.	Name of Circle/village	No. of House holds	Persons	Males	Females
1	2	3	4	5	6
I.	Phokhungri Circle	239	1368	758	610
1.	Phokhungri Village	79	412	221	191
2.	Laruri	38	238	140	98
3.	Sutsu	35	219	107	112
4.	Moke	7	41	22	19
5.	Zepu	21	123	65	58
6.	Latsem	9	37	23	14
7.	Washilo	14	58	29	29
8.	Old Thewati	8	43	24	19
9.	New Thewati	21	165	113	52
10.	Avankhu	7	32	14	18
II	Khezkhenaoma Circle	296	1,670	906	764
11.	Khezhakenoma Village	296	1,670	906	764
III	Meluri Circle	1,503	7,628	4,193	3,435
12.	Meluri H.Q.	249	1,242	812	430

(Contd. next page)

Table-2.11 (Contd.)

1	2	3	4	5	6
13.	Meluri Village	317	1,345	658	687
14.	Lephori	141	737	395	342
15.	Matikhru	49	257	124	133
16.	Kangjang	61	412	252	160
17.	Akhen	18	105	51	54
18.	Reguri	56	316	170	146
19.	Mollen	39	259	161	98
20.	Wazhiho	66	309	149	160
21.	Satuza	40	189	105	84
22.	Kezatu	10	55	26	29
23.	Hutsu	94	555	292	263
24.	Yesi	19	87	43	44
25.	Phor	117	705	401	304
26.	Akhegow	194	898	474	424
27.	Kukegow	33	157	80	77
IV	Phek Sadar Circle	2,831	13,609	7,458	6,151
28.	Phek new Town	896	4,167	2,610	1,557
29.	Bible Hill	69	283	165	118
30.	Old Phek Village	291	1,444	745	699

(Contd. next page)

Table-2.11 (Contd.)

1	2	3	4	5	6
31.	Old Phek town	109	516	275	241
32.	Chosaba new phek	14	75	35	40
33.	Phek Village	54	287	150	137
34.	Sowhemi	69	330	160	170
35.	Tezatsumi	35	136	69	67
36.	Kotisumi	50	256	125	131
37.	Kizare	47	205	104	101
38.	Khutso Khuno	46	202	95	107
39.	Tehephumi	33	212	110	102
40.	Nahatomi	33	194	96	98
41.	Chepoketami	76	409	215	194
42.	Metsalemi	66	333	181	152
43.	Khuzami	65	311	166	145
44.	Ketsapo	190	1,011	546	465
45.	Middle Khomi	118	516	259	257
46.	Upper Khomi	71	325	175	150
47.	Lower Khomi	22	93	47	46
48.	Losami	245	1,232	593	639
49.	Lazaphuhumi	232	1,072	537	535

(Contd. next page)

37
Table-2.11 (Contd.)

1	2	3	4	5	6
V	Chazouba Circle	2,437	12,579	6,727	5,852
50.	Chazouba H. Q.	304	1,569	943	626
51.	Rungouzumi Basa	31	174	95	79
52.	Rungouzumi Bawe	165	871	451	420
53.	Thevopisumi	287	1,374	706	668
54.	Chazouba Village	291	1,829	946	883
55.	Khesomi	30	146	75	71
56.	Yoruba	302	1,707	906	801
57.	Ruzazhome	280	1,175	619	556
58.	Sathezu Basa	50	225	109	116
59.	Sathezu Bawe	135	613	334	279
60.	Phugwo Compound	28	125	101	24
61.	Phugwimi	139	744	410	334
62.	Khetsami	58	284	143	141
63.	Therhutsesemi	98	453	233	220
64.	Dzulhomni	239	1,290	656	634
VI.	Chietheba Circle	1,376	7,280	3,746	3,534
65.	Chietheba H. Q.	148	656	397	259

(Contd. next page)

38
Table-2.11 (Contd.)

1	2	3	4	5	6
66.	Chesezumi	293	1,568	815	753
67.	Khulazu Basa	180	1,105	548	557
68.	Khulazu Bawe	155	731	363	368
69.	Chupuzumi/Thipuzumi	281	1,657	832	825
70.	Thenizumi	319	1,563	791	772
VII	Chizami Circle	2,063	10,411	5,344	5,067
71.	Chizami H. Q.	122	558	288	270
72.	Swemi	35	171	89	82
73.	Chizami Village	325	1,512	769	743
74.	Ghozotumi	21	111	59	52
75.	Pholami Old	112	466	228	238
76.	Sakrabami	133	539	269	270
77.	Yesebama	118	570	293	277
78.	Mesulumi	242	1,176	592	584
79.	Thechulumi	231	1,441	735	706
80.	Chobama	103	653	341	312
81.	Zeluma	90	529	293	236
82.	Zhamai	354	1,802	892	910

(Contd. next page)

Table-2.11 (Contd.)

1	2	3	4	5	6
83.	Razeba	49	307	199	108
84.	Pholami new	71	344	173	171
85.	Sakraba Town	57	232	124	108
VIII	Pfutsero Circle	2,798	16,073	8,567	7,506
86.	Pfutsero H. Q.	707	3,830	2,165	1,665
87.	Tekhouba	211	1,307	663	644
88.	Poruba	320	1,902	1,032	870
89.	Phesachaduma	424	2,275	1,160	1,115
90.	Kikruma	467	2,433	1,303	1,130
91.	Lekromi	100	722	363	359
92.	Kajni	113	577	300	277
93.	Zapami	112	672	343	329
94.	Lassumi	145	935	475	460
95.	Zukerga	51	313	204	109
96.	Leshemi	148	1,107	559	584

Total for Phek

District 13543 70618 37699 32919

(Source—Census, 1981)

Table—2.12

**CIRCLE - WISE NUMBER OF PROJECTED POPULATION
UNDER PHEK DISTRICT, 1982 TO 1991**

Sl. No.	Name of Circle/Village	1981 Census		Projected Population :			
		No. of house- hold	No. of Inhabi- tants	1982	1983	1984	1985
1	2	3	4	5	6	7	8
1. PHOKHUNGRI CIRCLE							
1.	Phokhungri	79	412	429	447	465	484
2.	Laruri	38	238	251	265	280	296
3.	Sutsu	35	219	227	235	243	252
4.	Moke	7	41	42	44	46	48
5.	Zepu	21	123	128	134	140	146
6.	Latsem	9	37	38	39	40	41
7.	Washilo	14	58	60	62	64	66
8.	Old-Thewati	8	43	45	47	49	51
9.	New-Thewati	21	165	171	177	183	190
10.	Avankhu	7	32	33	34	35	36
Phokhungri Circle Total :-		239	1368	1424	1484	1545	1610

(Contd. next page)

Table—2.12 (Contd.)

**CIRCLE - WISE NUMBER OF PROJECTED POPULATION
UNDER PHEK DISTRICT, 1982 TO 1991**

Sl. No.	Name of Circle/Village	Projected Population :					
		1986	1987	1988	1989	1990	1991
1	2	9	10	11	12	13	14
1. PHOKHUNGRI CIRCLE							
1.	Phokhungri	504	525	546	568	591	615
2.	Laruri	313	331	350	370	391	413
3.	Sutsu	261	270	280	290	300	311
4.	Moke	50	52	54	56	58	60
5.	Zepu	152	159	166	173	181	189
6.	Latsem	42	44	46	48	50	52
7.	Washilo	68	70	73	76	79	82
8.	Old-Thewati	53	55	57	59	61	63
9.	New-Thewati	197	204	211	219	227	235
10.	Avankhu	37	38	39	40	41	42
Phokhungri Circle Total :-		1677	1748	1822	1899	1979	2062

(Contd. next page)

Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	1981 Census		Projected Population :			
		No. of house- hold	No. of Inhabi- tants	1982	1983	1984	1985
1	2	3	4	5	6	7	8
2. KHEZHAKENOMA CIRCLE							
1.	Khezhakenoma	296	1670	1756	1847	1943	2044
Khezhakenoma Circle Total		296	1670	1756	1847	1943	2044
3. MELURI CIRCLE							
1.	Meluri H. Q.	249	1242	1315	1392	1474	1560
2.	Meluri Village	317	1345	1382	1420	1459	1500
3.	Lephori	141	737	784	834	887	944
4.	Matikhru	49	257	270	284	299	315
5.	Kangjang	61	412	436	462	489	518
6.	Akheh	18	105	111	118	125	132
7.	Reguri	56	316	336	357	379	403
8.	Mollen	39	259	275	291	308	326
9.	Wazhilo	66	309	324	340	357	375
10.	Satuza	40	189	194	200	206	212
11.	Kezatu	10	55	58	61	65	69

(Contd. next page)

43
Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	Projected Population :					
		1986	1987	1988	1989	1990	1991
1	2	9	10	11	12	13	14
2. KHEZHAKENOMA CIRCLE							
1.	Khezhakenoma	2150	2262	2379	2502	2632	2769
Khezhakenoma Circle Total :		2150	2262	2379	2502	2632	2769
3. MELURI CIRCLE							
1.	Meluri H. Q.	1652	1749	1852	1961	2076	2198
2.	Meluri Village	1542	1585	1629	1674	1721	1769
3.	Lephori	1004	1068	1136	1208	1285	1367
4.	Matikhru	331	348	366	385	405	426
5.	Kangjang	548	580	614	650	688	728
6.	Akheh	140	148	157	166	176	186
7.	Reguri	428	455	483	513	545	579
8.	Mollen	345	365	386	409	433	458
9.	Wazhilo	394	414	435	457	480	504
10.	Satuza	218	224	230	237	244	251
11.	Kezatu	73	77	82	87	92	97

(Contd. next page)

Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	1981 Census		Projected Population :			
		No. of house- hold	No. of Inhabi- tants	1982	1983	1984	1985
1	2	3	4	5	6	7	8
3. MELURI CIRCLE—Contd.							
12.	Hutsu	94	555	591	629	669	712
13.	Yesi	19	87	92	97	103	109
14.	Phor	117	705	746	790	836	885
15.	Akhegow	194	898	940	984	1030	1078
16.	Kukegow	33	157	166	176	186	197
Meluri Circle Total :-		1503	7628	8020	8435	8872	9335
4. PHEK SADAR CIRCLE							
1.	Phek New Town	896	4167	4357	4556	4764	4981
2.	Bible Hill	69	283	296	310	324	339
3.	Old Phek Village	291	1444	1510	1579	1651	1726
4.	Phek Old Town	109	516	540	565	591	618
5.	Chosaba New Phek	14	75	76	77	78	79
6.	Village Phek	54	287	300	314	328	343
7.	Sowherni	69	330	341	352	363	375

(Contd. next page)

Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	Projected Population :					
		1986	1987	1988	1989	1990	1991
1	2	9	10	11	12	13	14
3. MELURI CIRCLE—Contd.							
12.	Hutsu	758	807	859	914	973	1035
13.	Yesi	115	122	129	137	145	154
14.	Phor	937	992	1050	1112	1177	1246
15.	Akhegow	1128	1180	1235	1292	1352	1415
16.	Kukegow	209	221	234	248	263	278
Meluri Circle Total :-		9822	10335	10877	11450	12055	12691
4. PHEK SADAR CIRCLE							
1.	Phek New Town	5208	5446	5695	5955	6227	6511
2.	Bible Hill	354	370	387	405	423	442
3.	Old Phek Village	1805	1887	1973	2063	2157	2255
4.	Phek Old Town	646	675	706	738	772	807
5.	Chosaba New Phek	80	81	82	83	84	85
6.	Village Phek	359	375	392	410	429	449
7.	Sowhemi	387	399	412	425	439	453

(Contd. next page)

Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	1981 Census		Projected Population :			
		No. of house- holds	No. of Inhabi- tants	1982	1983	1984	1985
1	2	3	4	5	6	7	8
PHEK SADAR							
CIRCLE—Contd.							
8.	Tezatsumi	35	136	142	148	155	162
9.	Kotisumi*	50	256	263	270	277	284
10.	Kizare	47	205	211	217	223	229
11.	Khutsokhuno	46	202	211	221	231	242
12.	Tephephumi	33	212	222	232	243	254
13.	Nahatomi	33	194	204	215	226	238
14.	Chepoketami	76	409	422	435	449	463
15.	Metsalemi	66	333	343	354	365	376
16.	Khuzami	65	311	327	344	362	381
17.	Ketsapo	190	1011	1037	1063	1090	1118
18.	Middle Khomi	118	516	533	551	569	588
19.	Upper Khomi	71	325	335	346	357	368
20.	Lower Khomi	22	93	96	100	104	108
21.	Losami	245	1232	1255	1279	1303	1328
22.	Lazaphuhumi	232	1072	1103	1135	1168	1202
Phek Sadar Circle Total :-		2831	13609	14124	14663	15221	15802

(Contd. next page)

Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	Projected Population :					
		1986	1987	1988	1989	1990	1991
1	2	9	10	11	12	13	14
PHEK SADAR							
CIRCLE—Contd.							
8.	Tezatsumi	169	177	185	193	202	211
9.	Kotisumi	292	300	308	316	325	334
10.	Kizare	235	242	249	276	263	270
11.	Khutsokhuno	253	265	277	290	303	317
12.	Tehephumi	266	278	291	304	318	333
13.	Nahatomi	251	264	278	293	308	324
14.	Chepotetami	477	492	507	523	539	556
15.	Metsalemi	388	400	412	425	438	451
16.	Khuzami	401	422	444	467	491	516
17.	Ketsapo	1146	1175	1205	1236	1267	1299
18.	Middle Khomi	608	628	649	679	693	716
19.	Upper Khomi	380	390	404	417	430	444
20.	Lower Khomi	112	116	120	124	129	134
21.	Losami	1353	1379	1405	1432	1459	1487
22.	Lazaphuhumi	1237	1273	1310	1348	1387	1427
Phek Sadar Circle Total :-							
		16407	17034	17691	18402	19083	19821

(Contd. next page)

Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	1981 Census			Projected Population :			
		No. of house- holds	No. of Inhabi- tants	1982	1983	1984	1985	
1	2	3	4	5	6	7	8	
5. CHAZOUBA CIRCLE								
1.	Chazouba H. Q.	304	1569	1616	1664	1714	1765	
2.	Rungouzumi Nasa	31	174	181	188	195	202	
3.	Rungouzumi Nawe	165	871	904	938	973	1010	
4.	Thevopisumi	287	1374	1397	1420	1444	1468	
5.	Chazouba Village	291	1829	1884	1941	1999	2059	
6.	Khesomi	30	146	152	158	164	170	
7.	Yoruba	302	1707	1745	1784	1823	1863	
8.	Puzazhome	280	1175	1219	1265	1313	1363	
9.	Sathezu Basa	50	225	232	239	247	255	
10.	Sathezu Bawe	135	613	629	646	663	680	
11.	Phugwo Compound	28	125	130	135	140	145	
12.	Phugwimi	139	744	766	788	811	835	
13.	Kheisani	58	284	296	309	322	336	
14.	Therhutsesemi	98	453	463	473	483	494	
15.	Dzulhomni	239	1290	1327	1365	1404	1444	
Chazouba Circle Total :-		2437	12579	12941	13313	13695	14089	

Contd. next page

Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	Projected Population :					
		1986	1987	1988	1989	1990	1991
1	2	9	10	11	12	13	14
5. CHAZOUBA CIRCLE							
1.	Chazouba H. Q.	1818	1873	1929	1987	2047	2108
2.	Rungouzumi Nasa	210	218	226	235	244	253
3.	Rungouzumi Nawe	1048	1088	1129	1172	1216	1262
4.	Thevopisumi	1493	1518	1543	1569	1595	1622
5.	Chazouba Village	2121	2185	2251	2319	2389	2461
6.	Khesomi	177	184	191	198	206	214
7.	Yoruba	1904	1946	1989	2033	2078	2124
8.	Puzazhome	1414	1467	1522	1579	1639	1701
9.	Sathezu Basa	263	271	280	289	298	307
10.	Sathezu Bawe	698	716	735	754	774	794
11.	Phugwo Compound	150	156	162	168	174	181
12.	Phugwimi	859	884	910	937	964	992
13.	Khetsani	350	375	391	408	425	443
14.	Therhutesesemi	505	516	527	539	551	563
15.	Dzulhomni	1485	1527	1570	1615	1661	1708
Chazouba Circle Total :-		14495	14924	15355	15802	16261	16733

Contd. next page

50
Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	1981 Census		Projected Population :			
		No. of house- holds	No. of Inhabi- tants	1982	1983	1984	1985
1	2	3	4	5	6	7	8
6. CHIETHEBA CIRCLE							
1.	Chietheba H. Q.	148	656	681	707	734	762
2.	Chesezumi	293	1568	1644	1724	1807	1894
3.	Khulazu basa	180	1105	1141	1178	1216	1255
4.	Khulazu bawe	155	731	753	775	798	822
5.	Chuphuzumi/Thipuzumi	281	1657	1699	1742	1786	1831
6.	Thenizumi	319	1563	1613	1664	1717	1772
Chietheba Circle Total :-		1376	7280	7531	7790	8058	8336

7. CHIZAMI CIRCLE

1.	Chizami H. Q.	122	558	584	611	639	668
2.	Swemi	35	171	177	183	189	195
3.	Chizami village	325	1512	1554	1597	1641	1687
4.	Ghozotumi	21	111	116	122	128	134
5.	Pholami Old	112	466	483	501	519	538
6.	Sakrabami	133	539	559	580	601	623

Contd. next page

51
Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	Projected Population :					
		1986	1987	1988	1989	1990	1991
1	2	9	10	11	12	13	14
6. CHIETHEBA CIRCLE							
1.	Chietheba H. Q.	791	821	852	884	917	952
2.	Chesezumi	1986	2082	2183	2289	2400	2516
3.	Khulazu basa	1296	1338	1381	1426	1472	1520
4.	Kkulazu bawe	846	871	897	924	952	980
5.	Chuphuzumi/Thipuzumi	1877	1924	1972	2021	2072	2124
6.	Thenizumi	1829	1887	1947	2009	2073	2139
Chietheba Circle Total :-		8625	8923	9232	9553	9886	10231

7. CHIZAMI CIRCLE

1.	Chizami H. Q.	699	731	764	799	836	874
2.	Swemi	202	209	216	223	231	239
3.	Chizami village	1734	1782	1832	1883	1935	1989
4.	Ghozotumi	141	148	155	163	171	179
5.	Pholami Old	558	579	600	622	645	669
6.	Sakrabami	646	670	695	721	748	776

Contd. next page

52
Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	1981 Census		Projected Population :			
		No. of house- holds	No. of Inhabi- tants	1982	1983	1984	1985
1	2	3	4	5	6	7	8
CHIZAMI CIRCLE—Contd.							
7.	Yesebama	118	570	583	596	610	624
8.	Mesolumi	242	1176	1209	1242	1276	1311
9.	Thechulumi	231	1441	1485	1530	1577	1625
10.	Chobama	103	653	691	731	773	818
11.	Zeluma	90	529	562	597	634	673
12.	Zhamai	354	1802	1859	1918	1979	2042
13.	Razeba	49	307	318	330	344	355
14.	Pholami New	71	344	357	370	384	398
15.	Sakraba town	57	232	241	250	259	269
Chizami Circle Total :-		2063	10411	10778	11158	11553	11960

8. PFUTSERO CIRCLE

1.	Pfutsero H. Q.	707	3830	4032	4245	4469	4705
2.	Tckhouba	211	1307	1376	1449	1525	1605
3.	Poruba	320	1902	1990	2082	2178	2279
4.	Phesachaduma	424	2275	2323	2372	2423	2475

Contd. next page

53
Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	Projected Population :					
		1986	1987	1988	1989	1990	1991
1	2	9	10	11	12	13	14
CHIZAMI CIRCLE—Contd.							
7.	Yesebama	638	653	668	683	699	715
8.	Mesolumi	1347	1384	1422	1461	1501	1543
9.	Thechulumi	1674	1725	1777	1831	1887	1944
10.	Chobama	865	915	968	1024	1083	1145
11.	Zeluma	715	760	807	857	910	967
12.	Zhamai	2107	2174	2243	2314	2387	2463
13.	Razeba	368	382	396	411	426	442
14.	Pholami New	413	428	444	460	477	495
15.	Sakraba town	279	289	300	311	322	334
Chizami Circle Total :-		12386	12829	13287	13763	14258	14774

PFUTSERO CIRCLE—Contd.							
1.	Pfutsero H. Q.	4953	5214	5489	5779	6084	6405
2.	Tekhouba	1690	1779	1873	1972	2076	2186
8.	Poruba	2385	2495	2611	2732	2858	2990
4.	Phesachaduma	2528	2582	2637	2693	2750	2809

Contd. next page

Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	1981 Census		Projected Population :			
		No. of house- holds	No. of Inhabi- tants	1982	1983	1984	1985
1	2	3	4	5	6	7	8
PFUTSERO CIRCLE—Contd.							
5.	Kikruma	467	2433	2552	2677	2808	2945
6.	Lekremi	100	722	760	800	842	886
7.	Kami	113	577	604	632	662	693
8.	Zapani	112	672	697	723	750	778
9.	Lassumi	145	935	984	1036	1091	1149
10.	Zuketsa	51	313	330	347	365	384
11.	Leshemci	148	1107	1165	1226	1291	1359
Pfutsero Circle Total :-		2798	16073	16813	17589	18404	19258
Total Phek district		13,543	70,618	73,387	76,279	79,291	82,434

Table—2.12 (Contd.)

Sl. No.	Name of Circle/Village	Projected Population :					
		1986	1987	1988	1989	1990	1991
1	2	9	10	11	12	13	14
PFUTSERO CIRCLE—Contd.							
5.	Kikruma	3089	3240	3298	3564	3738	3921
6.	Lekremi	933	982	1034	1089	1146	1206
7.	Kami	726	760	796	833	872	913
8.	Zapani	807	837	868	900	933	967
9.	Lassumi	1210	1274	1341	1412	1486	1564
10.	Zuketsa	404	425	447	471	496	522
11.	Leshemi	1431	1506	1585	1669	1757	1850
Pfutsero Circle Total :-		20156	21094	21979	23114	24196	25333
Total Phek district							
		85,718	89,149	92,622	96,485	100,350	104,414

(Source :- Directorate of Economics and Statistics, Nagaland)

**AGRICULTURE
STATISTICS
Table 3.1-3.3**

Table—3.1

**AREA UNDER PRINCIPAL CROPS IN PHEK
DISTRICT**

(Area In Hectares)

Sr. No.	Crops	1985- 86	1986- 87	1987- 88	1988- 89	1989- 90
1	2	3	4	5	6	7
I. FOOD CGRAINS						
1.	Autumn Rice	4,426	4,486	5,050	7,050	7,040
2.	Winter Rice	10,263	10,283	11,652	13,232	14,260
3.	Maize	4,260	4,260	4,260	4,260	4,280
4.	Wheat	330	20	20	20	30
5.	Other Cereals and Millets.	1,530	1,545	1,975	1,733	1,270
Sub-Total (I)		20,809	20,594	22,957	26,295	26,880
II. PULSES						
6.	Gram	90	96	170	200	250
7.	Tur	70	70	102	116	120
8.	Other Rabi Pulses	80	80	120	360	380
9.	(a) Beans	102	102	76	364	370
	(b) Other Kharif Pulses	440	440	300	1016	1030
Sub-Total (II)		782	788	768	2,056	2,150

Conld. next page

Table-3.1 (Contd.)

(Area In Hectares)

Sl. No.	Crops	1985- 86	1986- 87	1987- 88	1988- 89	1989- 90
1	2	3	4	5	6	7
III. OIL SEEDS						
10.	Sesamum	120	200	150	182	250
11.	Rape and Mustard	220	500	260	364	500
12.	Lin seed/groundnut	50	120	200	200	268
Sub-Total (III)		390	820	610	746	1,018
IV. FIBRES						
13.	Cotton	13	13	12	12	13
14.	Jute and Mesta	20	25	20	18	14
Sub-Total (IV)		33	38	32	30	27
V. MISCELLANEOUS						
15.	Sugarcane	15	15	15	15	20
16.	Tobacco	3	3	3	5	4
17.	Potato	195	230	245	227	254
18.	Sweet Potato	5	6	6	8	7
19.	Chilly	13	18	14	20	60
20.	Ginger	11	12	18	24	100
21.	Garlic	10	11	14	23	60
22.	Other Spices	6	6	16	16	16
Sub-Total (V)		258	301	331	338	521
Grand Total (i + II + III + IV + V)		22,272	22,541	24,698	29,465	30,596

(Source—Directorate of Agriculture Nagaland)

Table—3.2
PRODUCTION OF PRINCIPAL CROPS
IN PHEK DISTRICT

Production in M/T

Sl. No.	Crops	1985- 86	1986- 87	1987- 88	1988- 89	1989- 90
1	2	3	4	5	6	7
I. FOOD GRAINS						
1.	Autumn Rice	4,200	4,000	2,672	8,404	8,430
2.	Winter Rice	9,300	8,500	13,412	23,710	25,840
3.	Maize	2,955	1,120	2,025	2,360	2,480
4.	Wheat	300	50	44	45	86
5.	Other Cereals and Millets	1,810	1,815	1,831	2,039	1,800
Sub-Total (I)		18,565	15,485	19,984	36,558	38,636
II. PULSES						
6.	Gram	60	70	120	163	160
7.	Tur	50	74	40	72	105
8.	Other Rabi Pulses	35	35	91	311	320
9..	(a) Beans	80	100	40	204	320
	(b) Other Kharif Pulses	250	274	270	963	1005
Sub-Total (II)		475	553	561	1,713	1,910

Contd. next page

60
Table 3.2 Contd.

Sl. No.	Crops	Production in M/T				
		1985- 86	1986- 87	1987- 88	1988- 89	1989- 90
1	2	3	4	5	6	7
III. OIL SEEDS						
10.	Sesamum	80	130	105	141	160
11.	Rape and Mustard	300	405	300	801	460
12.	Lin-seed/ground nut	25	124	215	264	373
Sub-Total (III)		405	659	620	1,206	993
IV. FIBRES						
13.	Cotton (in Bales)	1	1	1	1	1
14.	Jute and Mesta (,,)	15	18	17	10	10
Sub-Total (IV)		16	19	18	11	11
V. MISCELLANEOUS						
15.	Sugarcane	240	240	300	—	0.01
16.	Tobacco	2	2	2	3	2
17.	Potato	1,270	1,510	621	1,139	1,287
18.	Sweet Potato	77	90	93	103	90
19.	Chilly	24	30	33	54	80
20.	Ginger	80	90	150	178	310
21.	Garlie	22	18	24	55	70
22.	Other Spices	—	—	70	86	65
Sub-Total (V)		1,715	1,980	1,293	1,618	1,904.01
Grand Total		21,176	18,696	22,476	41,105	43,454.01
(I + II + III + IV + V)						

(Source—Directorate of Agriculture Nagaland)

Table-3.3

**TOTAL IRRIGATED AREA AND IRRIGATED AREA
UNDER CROPS
UNDER PHEK DISTRICT**

(in hectares)

Year	Total Irrigated area (Net)	Irrigated area under Crops (gross)
1	2	3
1985-86	10,263	10,851
1986-87	10,283	10,658
1987-88	11,652	11,815
1988-89	13,232	13,449
1989-90	14,260	14,389

(Source—Directorate of Agriculture, Nagaland)

BANKING STATISTICS
Table - 4.1

Table-4.1

**DISTRIBUTION OF DEPOSITS AND CREDITS OF
SCHEDULED COMMERCIAL BANKS UNDER PHEK
DISTRICT.**

Year/ Year ending	No. of Offices	Deposits (Rs. in lakhs)	Credits (Rs. in lakhs)
1	2	3	4
As on 30.6.83	4	1,15	7.3
As on 31.12.85	6	1,78	1.22
As on 31.12.86	6	2,09	1.39
As on 31.12.87	6	2,47	1.73
As on 30.6.88	6	3,08	1.89
As on 31.3.89	6	4,00	2.08
As on 30.9.89	6	3,54	2.29

(Source :—Banking Statistics Bulletins Published
from time to time by R.B.I.)

CO-OPERATION STATISTICS**Table - 5.1**

Table - 5.1
Working of Co-operative Societies under Phek District
during 1985-86 to 1990-91

Sl. No.	Name of Societies	No. of Societies functioning					Dormat					
		1985- 86	1986- 87	1987- 88	1988- 89	1989- 90	1985	1986	1987- 87	1988- 88	1989- 89	1989- 90
1	2	3	4	5	6	7	9	10	11	12	13	
1.	Nagaland State Co-op. Bank	2	2	2	2	2	—	—	—	—	—	—
2.	State Marketing Consumers Federation	2	2	2	2	2	—	—	—	—	—	—
3.	Mini Lamps	1	1	1	1	1	1	1	1	1	1	2
4.	Consumers' Co-op. Societies	1	1	1	1	1	2	2	2	2	2	7
5.	Service Co-op. Societies	—	—	—	—	3	2	2	2	2	2	3
6.	Multipurpose Co-op Societies	3	3	3	3	3	8	8	8	8	11	
7.	Weaving & Knitting Societies	1	1	1	1	1	3	3	3	3	3	3
8.	Dairy Co-op. Societies	3	3	3	3	3	—	—	—	—	—	
9.	Farming Co-op. Societies	1	1	1	1	1	—	—	—	—	—	

(Contd. next page)

Table—5.1 Contd

Sl. No.	Name of Societies	Liquidated functioning						No. of members.					
		1985- 86	1986- 87	1987- 88	1988- 89	1989- 90	1990- 91	1985 86	1986 87	1987- 88	1988- 89	1989- 90	
1	2	3	4	5	6	7	8	9	10	11	12	13	
1.	Nagaland State Co-op. Bank	—	—	—	—	—	—	—	—	—	—	—	
2.	State Marketing												
	Consumers' Federation	—	—	—	—	—	—	—	—	—	—	—	
3.	Mini Lamps	—	—	—	—	—	—	301	301	301	872	872	
4.	Consumers' Co-op. Societies	4	4	4	—	—	—	206	206	206	206	206	
5.	Service Co-op. Societies	—	—	—	—	—	—	25	25	25	25	92	
6.	Multipurpose												
	Co-op. Societies	—	—	—	—	—	—	227	227	227	227	1042	
7.	Weaving & Knitting												
	Societies	—	—	—	—	—	—	58	58	58	58	93	
8.	Dairy Co-op. Societies	—	—	—	—	—	—	105	105	105	105	98	
9.	Farming Co-op. Societies	—	—	—	—	—	—	28	28	28	28	75	

(Contd. in next Page)

Table—5.1 Concluded

Sl. No.	Name of Societies	Total Working Capital (Rs. in lakhs)						Loans & Advances				(Rs. in lakhs)	
		1985- 86	1986- 87	1987- 88	1988- 89	1989- 90	1990- 91	1985 86	1986 87	1987- 88	1988 89	1989- 90	
1	2	3	4	5	6	7	8	9	10	11	12	13	
1.	Nagaland State Co-op. Bank	—	—	—	—	—	—	—	—	—	—	—	—
2.	State Marketing												
	Consumers' Federation	—	—	—	—	—	—	—	—	—	—	—	—
3.	Mini Lamps	0.71	0.71	0.71	0.71	1.88	1.88	1.63	1.63	1.63	1.63	0.41	67
4.	Consumers' Co-op. Societies	0.17	0.17	0.17	0.17	0.25	0.25	—	—	—	—	—	0.55
5.	Service Co-op. Societies	0.02	0.02	0.02	0.02	0.19	0.19	—	—	—	—	—	—
6.	Multipurpose												
	Co-op. Societies	2.90	2.90	2.90	2.90	4.55	4.55	0.49	0.49	0.49	0.49	12.49	
7.	Weaving & Knitting Societies	0.01	0.01	0.01	0.01	0.30	0.30	—	—	—	—	—	—
8.	Dairy Co-op. Societies	0.56	0.56	0.56	0.56	0.21	0.21	—	—	—	—	—	—
9.	Farming Co-op. Societies	0.21	0.21	0.21	0.21	0.61	0.61	0.80	0.80	0.80	0.80	—	

(Source :- Asslt. Registrar of Co-op. Societies, Phek)

EDUCATIONAL STATISTICS
Table No. - 6.1-6.3

Table—6.1
NUMBER OF EDUCATIONAL INSTITUTIONS
UNDER PHEK DISTRICT

Year	Colleges			High Schools			M. E. Schools			L. P. Schools		
	Govt.	Pvt.	Total	Govt.	Pvt.	Total	Govt.	Pvt.	Total	Govt.	Pvt.	Total
1	2	3	4	5	6	7	8	9	10	11	12	13
1985-86	—	2	2	N.R.	N.R.	N.R.	27	12	39	86	14	100
1986-87	—	2	2	6	9	15	27	14	41	89	14	103
1987-88	—	2	2	6	9	15	30	14	44	89	14	103
1988-89	—	2	2	7	10	17	30	14	44	89	5	94
1989-90	1	2	3	7	10	17	30	14	44	91	3	94
1990-91	1	-1	-2	15	7	22	25	14	39	95	-3	= 98

Source— 1. Directorate of Higher & Technical Education, Nagaland.
 2. Inspector of Schools, Phek
 3. Deputy Inspector of Schools, Phek
 4. Principal, Phek/Pfutsero College/BibleCollege, Pfutsero.

(Note :- N. R.= Not Reported)

Table—6.2

**NUMBER OF STUDENTS IN EDUCATIONAL INSTITUTIONS
UNDER PHEK DISTRICT**

year	Colleges			High Schools			M. E. Schools		L. P. Schools			
	Govt.	Pvt.	Total	Govt.	Pvt.	Total	Govt.	Pvt.	Total	Govt.	Pvt.	Total
1	2	3	4	5	6	7	8	9	10	11	12	13
1985-86	—	46	46	NR	NR	NR	5,186	2,590	7,776	7,269	3,620	10,889
1986-87	—	59	59	2,198	1,588	3,786	5,058	2,598	7,656	7,334	3,640	10,974
1987-88	—	65	65	2,945	2,065	5,010	5,216	2,618	7,834	7,367	3,672	11,039
1988-89	—	76	76	2,945	2,065	5,010	13,720	4,514	18,234 *	N.R.	N.R.	N.R.
1989-90	53	93	146	NR	NR	NR	13,840	5,820	19,660 *	N.R.	N.R.	N.R.

- Source— 1. Directorate of Higher & Technical Education, Nagaland.
 2. Inspector of Schools, Phek
 3. Deputy Inspector of Schools, Phek
 4. Principal, Phek/Pfutsero College/BibleCollege, Pfutsero.

(Note :- N. R.= Not Reported)

* = ME and LP together as Reported.

Table—6.3
NUMBER OF TEACHERS IN EDUCATIONAL INSTITUTIONS
UNDER PHEK DISTRICT

Year	Colleges			High Schools			M. E. Schools			L. P. Schools		
	Govt.	Pvt.	Total	Govt.	Pvt.	Total	Govt.	Pvt.	Total	Govt.	Pvt.	Total
1	2	3	4	5	6	7	8	9	10	11	12	13
1985-86	—	10	10	NR	NR	NR	396	NR	396	410	NR	410
1986-87	—	9	9	113	65	178	403	NR	403	418	NR	418
1987-88	—	11	11	122	76	198	423	NR	423	430	NR	430
1988-89	—	12	12	122	78	200	848	210	1058 * N.R.	N.R.	N.R.	N.R.
1989-90	6	13	19	NR	NR	NR	848	230	1078 * N.R.	N.R.	N.R.	N.R.

Source— 1. Directorate of Higher & Technical Education, Nagaland.
 2. Inspector of Schools, Phek
 3. Deputy Inspector of Schools, Phek
 4. Principal, Phek/Pfutsero College/BibleCollege, Pfutsero.

(Note :- N. R.= Not Reported)
 * = Both ME and LP Teachers as Reported

EMPLOYMENT STATISTICS
Table - 7.1-7.3

Table—7.1

**DEPARTMENT WISE NUMBER OF STATE GOVERNMENT
EMPLOYEES ACCORDING TO STATUS OF POSTS UNDER
PHEK DISTRICT**

(a) 1986

Sl. No.	Departments	Class-I gazetted	Class-II gazetted	Non-gazetted Class-III	Total (Col. 3 to 6)	Rank according to total employees	
1	2	3	4	5	6	7	8
1	Agriculture	2	5	69	31	107	6
2	A. H. & Veterinary	3	1	27	43	74	8
3	Art & Culture	—	1	4	4	9	18
4	Co-operation	1	—	8	4	13	17
5	Education	—	10	796	162	968	2
6	Election	—	—	5	2	7	19
7	Fisheries	—	1	10	3	14	16
8	Forest	1	1	16	30	48	10
9	General Adm.	15	3	138	49	205	5
10	Industries	1	5	34	15	55	9
11	In. & Pub. Relation—	—	1	25	10	36	12
12	Jails and Prisons	—	—	4	17	21	15

Contd. next page

Table-7.1 Contd.

(a) 1986

Sl. No.	Departments	Class-I gazetted	Class-II gazetted	Non-gazetted Class-III	Class-IV	Total (Col. 3 to 6)	Rank according to total employees
1	2	3	4	5	6	7	8
13	Physical Education —	1	6	7	14	16	
14	Police	3	7	346	1,295	1,651	1
15	Public Health Eng.	1	3	51	26	81	7
16	Pub. Health Service	2	12	133	205	352	4
17	Public Works Dep.	2	9	267	224	502	3
18	Rural Development—		2	24	10	36	12
19	Social Sec. & Wel. —		2	19	9	30	14
20	Soil Conservations	1	2	28	12	43	11
21	Statistics	—	1	5	3	9	18
22	Supply	1	—	23	9	33	13
23	Treasury & Acc.	1	2	19	8	30	14
24	Wt. & Measures	1	—	5	3	9	18
Total		35	69	2,062	2,181	4,347	—

(Source-Directorate, Economics & Statistics, Nagaland)

Contd. next page

Table—7.1 (Contd.)

(a) 1987

Sl. No.	Departments	Class-I gazetted	Class-II gazetted	Non-gazetted Class-III	Total (Col. 3 to 6)	Rank according to total employees	
1	2	3	4	5	6	7	8
1	Agriculture	3	5	74	34	116	6
2	Animal Husbandry & Veterinary	5	1	30	48	84	7
3	Art & Cultures	—	1	4	4	9	22
4	Co-operation	1	—	8	5	14	20
5	Education	1	11	798	168	978	2
6	Election	—	—	5	2	7	24
7	Employment Ex.	—	2	4	4	10	21
8	Excise	—	1	9	19	29	17
9	Fisheries	—	1	10	3	14	20
10	Forest	1	1	21	35	58	9
11	General Adm.	15	6	140	55	216	5
12	Industries	5	1	34	16	56	10
13	Inf. & Pub. Rel.	—	1	25	11	37	13
14	Jails and Prisons	—	—	3	16	19	18

Contd. next page

Table-7.1 Contd.

(a) 1987

Sl. No.	Departments	Class-I gazetted	Class-II gazetted	Non-gazetted Class-III	Total (Col. 3 to 6)	Rank according to total employees	
1	2	3	4	5	6	7	8
15	Land Record & Survey—	1	—	7	8	23	
16	Physical Education	—	1	6	7	14	20
17	Police	3	7	350	1295	1655	1
18	Public Health Eng.	1	3	52	26	82	8
19	Public Health Service	13	—	130	210	353	4
20	Public Work Dept.	2	9	267	225	503	3
21	Rural Development	—	4	26	15	45	12
22	Social Security & Wel.—	3	—	24	9	36	14
23	Soil Conservation	1	3	35	16	55	11
24	Statistics	—	1	5	4	10	21
25	Supply	1	—	24	9	34	15
26	Taxes	—	1	4	2	7	24
27	Town Planning	—	1	8	6	15	19
28	Treasury & Accounts	1	2	21	8	32	16
29	Weights & Measures	1	—	3	3	7	24
Total :		54	67	2120	2262	4503	—

(Source : Directorate of Economics & Statistics, Nagaland)

Contd. next page

Table—7.1 (Contd.)

**DEPARTMENT WISE NUMBER OF STATE GOVERNMENT
EMPLOYEES ACCORDING TO STATUS OF POSTS UNDER
PHEK DISTRICT**

(c) 1988

Sl. No.	Departments	Class-I gazetted	Class-II gazetted	Non-gazetted	Total	Rank
				Class-III Class-IV	(Col. 3 to 6)	according to total employees

1	2	3	4	5	6	7	8
1	Agriculture	4	4	81	34	123	6
2	A. H. & Veterinary	6	1	28	49	84	7
3	Art & Culture	—	1	4	4	9	24
4	Co-operation	1	—	8	5	14	20
5	Election	—	—	5	2	7	26
6	Employment Ex.	—	2	5	6	13	21
7	Evaluation	—	1	1	1	3	27
8	Excise	—	1	10	23	34	16
9	Fisheries	—	1	11	3	15	19
10	Forest	1	5	18	43	67	9
11	General Adm.	18	3	140	86	247	5
12	Industries	5	1	34	18	58	11
13	Inf. & Pub. Relation—	—	1	24	16	38	14
14	Jails & Prisons	—	—	4	16	20	18
15	Land Rec. & Survey—	—	1	9	12	22	17

Contd. next page

Table-7.1 Contd.

(a) 1988

Sl. No.	Departments	Class-I gazetted	Class-II gazetted	Non-gazetted Class-III	Total (Col. 3 to 6)	Rank according to total employees	
1	2	3	4	5	6	7	8
16	Physical Edu.	—	1	5	7	13	21
17	Police	7	3	350	1297	1657	1
18	Public Health Eng.	1	3	53	26	83	8
19	Public Health Ser.	13	—	134	225	372	4
20	Public work Dept.	7	4	267	228	506	3
21	Rural Development	—	4	29	15	48	12
22	School Education	1	11	829	166	1007	2
23	Social Sec. & Wel.	—	3	29	9	41	13
24	Soil conservation	1	3	41	20	65	10
25	Statistics	—	1	7	4	12	22
26	Supply	1	—	25	10	36	15
27	Taxes	—	1	6	4	11	23
28	Town Planning	—	1	8	6	15	19
29	Treasury & Acc.	1	2	21	12	36	15
30	Wts. & Measures	1	—	4	3	8	25
Total :		68	59	2190	2347	4664	—

(Source : Directorate of Economic & Statistics, Nagaland)

Contd. next page

Table—7.1 (Contd.)

**DEPARTMENT WISE NUMBER OF STATE GOVERNMENT
EMPLOYEES ACCORDING TO STATUS OF POSTS UNDER
PHEK DISTRIC**

(d) 1989

Sl. No.	Departments	Class-I gazetted	Class-II gazetted	Non-gazetted Class-III	Total (Col. 3 to 6)	Rank according to total employees
				Class-IV		

1	2	3	4	5	6	7	8
1	Agriculture	7	1	80	34	122	6
2	A. H. & Veterinary	6	1	33	52	92	7
3	Art & Culture	—	1	6	3	10	24
4	Co-operation	1	—	9	4	14	20
5	Election	—	1	5	2	8	26
6	Electricity	3	—	53	26	82	9
7	Employment Ex.	—	1	5	3	9	25
8	Evaluation	—	1	1	1	3	27
9	Excise	—	1	11	22	34	17
10	Forest	1	4	24	48	77	10
11	Fisheries	—	1	12	3	16	19
12	General Adm.	18	5	142	89	254	5
13	Home Guards	1	1	5	3	10	24
14	Industries	5	1	34	17	57	12
15	Inf. & Pub. Relation	—	1	21	16	38	15
16	Jails & Prisons	—	—	4	16	20	18

Contd. next page

Table-7.1 (Contd.)

(d) 1989

Sl. No.	Departments	Class-I gazetted	Class-II gazetted	Non-gazetted Class-III	Total (Col. 3 to 6)	Rank according to total employees	
1	2	3	4	5	6	7	8
17	Land Rec. & Survey—	1	10	9	20	18	
18	Physical Education —	1	5	5	11	23	
19	Police 7	3	391	1285	1686	1	
20	Public Health Engg. 1	3	52	28	84	8	
21	Public Health Ser. 13	—	137	227	377	4	
22	Public Work Deptt. 10	1	267	225	503	3	
23	Rural Development—	5	31	15	51	13	
24	School Education 1	11	856	161	1029	2	
25	Social Sec. & Wel. —	3	29	10	42	14	
26	Soil Conservation 1	3	46	20	70	11	
27	Statistics —	1	7	4	12	22	
28	Supply 1	—	26	10	37	16	
29	Taxes —	1	7	4	12	22	
30	Town Planning —	1	7	5	13	21	
31	Treasury & Acct. 1	2	22	12	37	16	
32	Wts. & Measures I	—	4	3	8	26	
Total :		78	56	2342	2362	4838	—

(Source : - Directorate of Economic & Statistics, Nagaland)

Table—7.2

**NUMBER OF PERSONS ON THE LIVE REGISTER AS PER QUALIFICATIONS
UNDER THE EMPLOYMENT EXCHANGE, PHEK**

Year	Post-Graduate		Graduate		P.U. Art & Matriculate		Below Matric		Total	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
1	2	3	4	5	6	7	8	9	10	11
1985-86	1	—	2	—	5	1	21	7	239	29
1986-87	—	—	1	2	8	3	23	—	69	16
1987-88	1	—	2	1	7	1	43	17	106	57
1988-89	—	—	1	1	5	2	28	8	77	39
1989-90	—	—	6	1	8	1	30	21	49	23
										93
										46
										18

(Source : Directorate of Employment Exchanges, Nagaland)

Table—7.3
**NUMBER OF PERSONS EMPLOYED AS PER QUALIFICATIONS
 THROUGH THE EMPLOYMENT EXCHANGE, PHEK**

Year	Post-Graduate		Graduate		P.U. Art & Matriculate		Below Matric		Total			
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
1	2	3	4	5	6	7	8	9	10	11	12	13
1986	—	—	—	—	—	—	—	—	—	—	—	—
1987	—	—	—	—	—	1	—	—	1	1	1	2
1988	—	—	—	—	—	—	—	—	—	—	—	—
1989	—	—	—	—	—	—	1	1	—	—	1	1
1990	—	—	—	—	—	—	4	2	1	—	5	2

(Source :- Directorate of Employment Exchange, Nagaland)

FISHERY STATISTICS
Table - 8.1

Table—8.1
ACHIEVEMENTS OF FISHERY DEPARTMENT UNDER PHEK DISTRICT

Year	No. of fishery Ponds (no)	Fingerling Supplied (Million)	Value of Fingerling Rs. in lakhs	Production of fish (M/T)	Value of Fish Production (Rs. in lakhs)	No. of beneficiareg (No.)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1986-87	147	0.10	0.16	60	14.40	172
1987-88	158	0.49	0.78	75	18.75	190
1988-89	155	0.71	1.14	85	21.25	187
1989-90	212	7.25	11.96	155	40.30	833

(Source :- Directorate of Fisheries, Kohima)

FOREST STATISTICS**Table - 9.1-9.3**

Table—9.1

AREA UNDER FOREST IN PHEK DISTRICT

Year	Total Forest	Reserved Forest	Proposed Reserved Forest	Protected Forest	Village forest	
					Virgin Accessible Forest	Degraded Forest
1	2	3	4	5	6	7
1985-86	81,400	—	776	20,638	24,951	35,035
1986-87	71,333	—	776	10,571	24,951	35,035
1987-88	81,807	—	757	20,999	24,951	35,100
1988-89	81,807	—	757	20,999	24,951	35,100
1989-90	81,807	—	757	20,999	24,951	35,100

(Source :- Chief Conservator of Forests, Nagaland)

Table—9.2

OUT-TURN OF FOREST PRODUCTS UNDER PHEK DISTRICT

Year	Timber (in '000 Cms)	Fire Wood (in '000 tons)	Bamboo (in Nos)	Charcoal (in Qtl)	Others (in Bundle)	Stone (in Cm)	Sand (in Cm)
1	2	3	4	5	6	7	8
1985-86	1,015	268	6,190	828	2,100	9,372	—
1986-87	5,035	202	260	111	350	1	1
1987-88	15,985	98	—	—	—	2,356	—
1988-89	7,500	60	10	100	—	70,973	—
1989-90	4,250	28	—	56	—	26,759	2,589

(Source :- Deputy Conservator of Forests, Phesk)

Table—9.3

**REVENUE AND EXPENDITURE OF FOREST DEPARTMENT
UNDER PHEK DISTRICT**

Year	Revenue (Rs. in lakh)	Expenditure (Rs. in lakh)			Total (col. 3+4+5)
		State	Plan	Non-Plan	
1	2	3	4.	5	6
1985-86	2.60	3.87	23.54	10.50	37.91
1986-87	13.94	5.13	29.22	10.47	44.82
1987-88	41.29	15.68	38.46	14.57	68.71
1988-89	77.13	21.40	32.55	20.65	74.60
1989-90	43.74	34.26	27.50	20.99	82.75

(Source :- Deputy Conservator of Forests, Phek)

HEALTH STATISTICS
Table- 10.1—10.6

Table—10.1

NUMBER OF HOSPITALS, P.H.Cs, DISPENSARIES, SUB-CENTRES AND BEDS UNDER PHEK DISTRICT

Sl. No.	Items	1986	1987	1988	1989	1990
1	2	3	4	5	6	7
1.	Hospitals	4	4	3	3	3
2.	P.H.Cs	2	2	3	3	3
3.	S.H.Cs	4	4	6	7	3
4.	Dispensaries	8	8	7	7	7
5.	Sub-Centres	21	21	22	21	21
6.	V.D. Clinic	1	1	1	—	—
7.	Beds	122	122	122	122	122

(Source :- Directorate of Health Services, Nagaland)

Table—10.2

NUMBER OF MEDICAL PERSONNEL UNDER PHEK DISTRICT

Sl. No.	Particulars	YEAR				
		1986	1987	1988	1989	1990
1	2	3	4	5	6	7
1.	Doctors	14	15	15	15	17
2.	Compounder	34	37	41	47	47
3.	Nurses	100	100	100	95	95

(Source :- Directorate of Health Services, Nagaland)

Table—10.3

NUMBER OF PATIENTS TREATED IN HOSPITALS AND DIS-PENSARIES UNDER PHEK DISTRICT

Year (1)	Indoor (2)	Outdoor (3)
1985	2,287	64,365
1986	3,787	67,734
1987	4,243	75,375
1988	3,205	53,047
1989	3,832	47,681

(Source :- Directorate of Health Services, Nagaland)

Table—10.4

DOCTORS WITH THEIR DESIGNATION IN PHEK DISTRICT

Sl. No.	Designations	YEAR				
		1986	1987	1988	1989	1990
1	2	3	4	5	6	7
1.	Civil Surgeon	1	1	1	1	1
2.	Sub-Divisional Medical Officer	1	1	1	1	1
3.	Assistant Surgeon-I	11	12	12	10	14
4.	Dental Surgeon	1	1	1	1	1
Total :		14	15	15	13	17

(Source :- Directorate of Health Services, Nagaland)

Table—10.5

**NUMBER OF REGISTERED EVENTS OF BIRTHS AND DEATHS
UNDER PHEK DISTRICT**

Particulars	1985			1986			1987			
	Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total	
	1	2	3	4	5	6	7	8	9	10
I. LIVE BIRTHS										
Persons	1335	—	1335	1340	—	1340	1412	—	1412	
Males	760	—	760	690	—	690	711	—	711	
Females	575	—	575	650	—	650	701	—	701	
II. DEATHS										
Persons	352	—	352	345	—	345	355	—	355	
Males	217	—	217	175	—	175	175	—	175	
Females	135	—	135	170	—	170	180	—	180	
III. STILL BIRTHS										
BIRTHS	7	—	7	—	—	—	—	—	—	
IV. INFANT DEATHS										
DEATHS	2	—	2	3	—	3	8	—	8	
V. MATERNAL DEATHS										
DEATHS	—	—	—	—	—	—	2	—	2	

Contd. next page

95
Table—10.5 (Contd)

Particulars	1988			1989			1990			
	Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total	
	1	11	12	13	14	15	16	17	18	19
I. LIVE BIRTHS										
Persons	1435	—	1435	1830	—	1830	1848	—	1848	
Males	725	—	725	925	—	925	937	—	937	
Females	710	—	710	905	—	905	911	—	911	
II. DEATHS										
Persons	362	—	362	370	—	370	356	—	356	
Males	182	—	182	186	—	186	180	—	180	
Females	180	—	180	184	—	184	176	—	176	
III. STILL BIRTH										
—	—	—	—	—	—	—	—	—	—	—
IV. INFANT DEATHS										
10	—	10	8	—	8	11	—	11		
V. MATERNAL DEATHS										
3	—	3	3	—	3	4	—	4		

(Source:- Director of Economics & Statistics, Nagaland)

(N.B:- There is no urban area under Phek Dist. as per 1981 Census)

96
Table—10.6

VITAL RATES OF PHEK DISTRICT DURING 1985-90

Year	Live Birth Rate	Death Rate	Infant Death Rate
1	2	3	4
1985	15.57	4.09	1.50
1986	15.23	3.93	2.24
1987	16.85	4.23	5.66
1988	15.49	3.91	6.97
1989	18.96	3.83	4.37
1990	18.42	3.55	5.95

(Source :- Directorate of Economics & Statistics, Nagaland)

INDUSTRIES STATISTICS
Table- 11.1

Table—11.1

CATEGORY OF INDUSTRIES/CAPITAL INVESTMENT AGAINST EACH INDUSTRY, UNDER PHEK DISTRICT DURING 1987-88.

Sl. No.	Category of Industries	No. of Factories	No. of Persons employed.		
			Worker	Other Workers	Total
1	2	3	4	5	6
1.	Rice Mill	34	48	—	48
2.	Motor Workshop	7	14	21	35
3.	Furniture	16	64	—	64
4.	Weaving and Knitting	40	160	—	160
5.	Black smithy	30	60	—	60
6.	Bakery	6	18	—	18
7.	Sericulture Farm	3	12	2	14
8.	Citronella	1	3	4	7
9.	Stone Crusher	2	3	5	8
10.	Saw Mill	1	2	6	8
11.	Fruit Canning Farm	1	5	1	6
12.	Tasar Research Farm	1	N.R	N.R	N.R
13.	Mini Cement Plant	1	N.R	N.R	N.R

Contd next page

Table— 11.1 (Contd)

Sl. No.	Category of Industries	Productive Capital Employed		
		Fixed Capital (Rs. in lakh.s)	Working Capital (Rs. in lakhs)	Total
1	2	7	8	9
1.	Rice Mill	2.88	4.80	7.68
2.	Motor Workshop	5.60	4.20	9.80
3.	Furniture	4.80	8.00	12.80
4.	Weaving and Knitting	8.00	16.00	24.00
5.	Black smithy	0.90	6.00	6.90
6.	Bakery	0.24	1.80	2.04
7.	Sericulture Farm	0.09	0.50	0.59
8.	Citronella	0.60	2.30	2.90
9.	Stone Crusher	2.40	5.60	8.00
10.	Saw Mill	1.20	1.10	2.30
11.	Fruit Canning Farm	1.30	1.70	3.00
12.	Tasar Research Farm	N.R	N.R	N.R
13.	Mini Cement Plant	N.R	N.R	N.R

(Source :- General Manager, D.I.C., Chazuba)

Table—11.1 (Contd)

CATEGORY OF INDUSTRIES/CAPITAL INVESTMENT AGAINST EACH INDUSTRY, UNDER PHEK DISTRICT DURING 1988-89.

Sl. No.	Category of Industries	No. of Factories	Workers			Total Workers
			Workers	Other Workers	Total Workers	
1	2	3	4	5	6	
1.	Rice Mill	38	76	—	76	
2.	Motor Workshop	10	20	30	50	
3.	Furniture	26	104	—	104	
4.	Weaving and Knitting	55	220	—	220	
5.	Black smithy	42	126	—	126	
6.	Bakery	10	30	—	30	
7.	Sericulture Farm	3	12	2	14	
8.	Citronella	1	3	4	7	
9.	Stone Crusher	2	3	5	8	
10.	Saw Mill	1	2	6	8	
11.	Fruit Canning Farm	1	1	5	6	
12.	Tasar Research Farm	1	N.R	N.R	N.R	
13.	Mini Cement Plant	1	N.R	N.R	N.R	

Contd. next page

Table— 11.1 (Contd)

Sl. No.	Category of Industries	Productive Capital Employed			Total
		Fixed Capital (Rs. in lakh.s)	Working Capital (Rs. in lakhs)		
1	2	7	8	9	
1.	Rice Mill	3.50	5.20	8.70	
2.	Motor Workshop	7.90	6.60	14.50	
3.	Furniture	7.10	10.20	17.30	
4.	Weaving and Knitting	11.00	20.00	31.00	
5.	Black smithy	1.40	7.70	9.10	
6.	Bakery	0.96	7.10	8.06	
7.	Sericulture Farm	0.09	0.50	0.59	
8.	Citronella	0.60	2.30	2.90	
9.	Stone Crusher	2.40	5.60	8.00	
10.	Saw Mill	1.20	1.10	2.30	
11.	Fruit Canning Farm	1.30	1.70	3.00	
12.	Tasar Research Farm	N.R	N.R	N.R	
13.	Mini Cement Plant	N.R	N.R	N.R	

(Source :- General Manager, D.I.C., Chazuba)

Table—11.1 (Contd)

CATEGORY OF INDUSTRIES/CAPITAL INVESTMENT AGAINST EACH INDUSTRY, UNDER PHEK DISTRICT DURING 1989-90.

SI. No.	Category of Industries No.	No. of Factories 3	No. of Persons employed.		
			Worker 4	Other 5	Total 6
1	2	3	4	5	6
1.	Rice Mill	39	77	—	77
2.	Motor Workshop	12	25	31	56
3.	Furniture	28	106	—	106
4.	Weaving and Knitting	65	224	—	224
5.	Black smithy	43	128	—	128
6.	Bakery	10	30	—	30
7.	Sericulture Farm	3	12	2	14
8.	Citronella	1	3	4	7
9.	Stone Crusher	2	6	1	7
10.	Saw Mill	1	2	6	8
11.	Fruit Canning Farm	1	2	1	3
12.	Tasar Research Farm	1	N.R	N.R	N.R
13.	Mini Cement Plant	1	N.R	N.R	N.R

Contd. next page

Sl. No.	Category of Industries	Productive Capital Employed		
		Fixed Capital	Working Capital	Total
		(Rs. in lakh.s)	(Rs. in lakhs)	
1	2	7	8	9
1.	Rice Mill	4.25	5.32	9.57
2.	Motor Workshop	8.15	7.30	15.45
3.	Furniture	7.22	10.36	17.58
4.	Weaving and Knitting	11.13	20.10	31.23
5.	Black smithy	1.45	7.75	9.20
6.	Bakery	0.96	7.10	8.06
7.	Sericulture Farm	0.09	0.50	0.59
8.	Citronella	0.60	2.30	2.90
9.	Stone Crusher	2.40	5.60	8.00
10.	Saw Mill	1.20	1.10	2.30
11.	Fruit Canning Farm	1.30	1.70	3.00
12.	Tasar Research Farm	N.R	N.R	N.R
13.	Mini Cement Plant	34.00	95.50	129.50

(Source :- General Manager, D.I.C., Chauuba)

POLICE STATISTICS**Table- 12.1—12.4**

Table- 12.1

**NUMBER OF POLICE STATIONS, POLICE OUT POSTS
ETC. UNDER PHEK DISTRICT**

Year	Police Station	Police Outpost	Police Check Post	Police Beat-House	Jails
1	2	3	4	5	6
1986	3	5	—	—	1
1987	3	5	—	—	1
1988	5	3	—	—	1
1989	5	5	2	—	1
1990	5	1	4	1	1

(Source:- Director General of Police, Nagaland)

Table- 12.2

NUMBER OF INCIDENCE OF CRIMES UNDER PHEK DISTRICT

Sl. No.	Items	Year				
		1986	1987	1988	1989	1990
1	2	3	4	5	6	7
1. Offences Against State & Public Tranquility						
	(a) Cases reported during the year	4	8	5	—	12
	(b) Total Cases for which Conviction obtained	—	4	—	—	4
2. Murder						
	(a) Cases reported during the year	7	1	3	3	—
	(b) Total Cases for which Conviction obtained	—	—	—	—	—
3. Other Serious Offences Against Persons						
	(a) Cases reported during the year	21	65	46	65	42
	(b) Total Cases for which Conviction obtained	1	37	4	7	12

(Contd. next page)

107
Table—12.2 (Contd.)

1	2	3	4	5	6	7
4.	Dacoity					
	(a) Cases reported during the year	1	7	2	1	5
	(b) Total Cases for which Conviction obtained	—	—	—	1	—
5	Ordinary Theft					
	(a) Cases reported during the year	35	17	3	19	18
	(b) Total Cases for which Conviction obtained	3	2	3	2	6
6.	House Trespass and House Breaking with intentions to Commit Offence					
	(a) Cases reported during the year	19	36	25	12	27
	(b) Total Cases for which Conviction obtained	2	—	5	2	7

(Source:- Director General of Police, Nagaland)

Table- 12.3

STRENGTH OF CIVIL POLICE UNDER PHEK DISTRICT

Designations		1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
1	2	3	4	5	6	7	8
1.	Superintendent of Police	1	1	1	1	1	1
2.	Sub-Divisional Police Officer	—	1	1	1	1	1
3.	U.B.I.	3	3	2	2	3	3
4.	A.S.I	1	—	1	1	1	1
5.	U.B.S.I	12	11	11	13	10	9
6.	A.M.S.I	6	5	6	5	6	5
7.	A.S.I	18	16	16	20	15	17
8.	T.H.C	9	9	8	9	11	10
9.	H.A.Y	24	21	20	18	18	21
10.	N.K	24	24	22	26	25	26
11.	W.N.K	21	21	21	14	22	23
12.	U.B.C	144	141	144	144	144	144
13.	A.B.C	165	159	285	205	205	205
14.	N.C.E	16	16	16	16	16	16

(Source:- Superintendent of Police, Phek)

Table- 12.4

EXPENDITURE ON POLICE PERSONNEL UNDER PHEK DISTRICT

Year	Amount
(1)	(2)
1985-86	82,26,000=00
1986-87	84,46,000=00
1987-88	92,40,000=00
1988-89	104,08,683=00
1989-90	112,56,165=00

(Source:- Superintendent of Police, Phek)

POWER AND ELECTRICITY STATISTICS
Table-13.1—13.2

Table- 13.1

NUMBER OF VILLAGES ELECTRIFIED UNDER PHEK DISTRICT

Year (1)	No. of villages and town electrified during the year (2)	Cummulative till the end of year (3)
1985-86	3	70
1986-87	8	78
1987-88	18	96
1988-89	—	96
1989-90	—	96

(Source:- Chief Engineer, Electricity, Nagaland)

Table-13.2

**NUMBER OF CONSUMERS AND CONSUMPTION OF
ELECTRICITY BY CLASS OF CONSUMERS UNDER PHEK
DISTRICT.**

		1985-86		1986-87	
SI. No.	Items	No. of Consumers	Consumption (in k.w.h)	No. of Consumers	Consumptions (in k.w.h)
1	2	3	4	5	6
1.	Domestic light & fan and domestic power	3,165	7,77,484	3,765	5,72,324
2.	Industrial Power at Low and light Voltage	50	96,038	55	22,386
3.	Bulk	—	—	—	—
4.	Public lightning/ Public works	88	43,278	90	3,000
5.	Commercial light Total	461 (1+2+3+4+5)	3,21,604 12,38,404	470 4,380	49,537 6,47,247

(Contd. next page)

113
Table-13.2 (Contd.)

		1987-88		1988-89	
Sl. No.	Items	No. of Consumers	Consumption (in k.w.h)	No. of Consumers	Consumptions (in k.w.h)
1	2	7	8	9	10
1.	Domestic light & fan and domestic power	4,010	4,17,603	4,063	4,98,216
2.	Industrial Power at Low and light Voltage	19	5,491	19	6,038
3.	Bulk	3	4,616	3	5,337
4.	Public lightning/ Public water works	90	7,580	90	8,897
5.	Commercial light Total	550	2,39,801	552	24,612
	(1+2+3+4+5)	4,672	6,75,091	4,727	5,43,100

(Contd. next page)

114
Table-13.2 (Contd.)

1989-90

Sl. No.	Items	No. of Consumers	Consumption (in k.w.h)
1	2	11	12
1.	Domestic light & fan and domestic power	4,854	1.03
2.	Industrial Power at Low and light Voltage	20	0.07
3.	Bulk	3	0.12
4.	Public lightning/ Public water works	1	0.017
5.	Commercial light	552	0.058
Total (1+2+3+4+5)		54.30	1.295

(Source:- Chier Engineer, Electricity, Nagaland)

PRICE STATISTICS
Table-14.1

Table- 14.1

**AVERAGE MONTHLY RETAIL PRICES OF ESSENTIAL
COMMODITIES AT PHEK CENTRE (NEW TOWN, PHEK)**

1986

Sl. No.	Commodity	Unit	January	February	March
1	2	3	4	5	6
1	Rice (Assam Special)	Kg.	—	—	—
2	Atta	"	—	—	—
3	Arhar Dal	"	—	—	—
4	Masur Dal	"	—	—	—
5	Salt	"	—	—	—
6	Potato	"	—	—	—
7	Onion	"	—	—	—
8	Cabbage	"	—	—	—
9	Brinjal	"	—	—	—
10	M. Oil	Litre	—	—	—
11	Vanaspati	Kg	—	—	—
12	Pork	"	—	—	—

(Cont. next page)

117
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	January	February	March
1	2	3	4	5	6
13	Beef	"	—	—	—
14	Milk (Tinned) (Lactogen)	"	—	—	—
15	Sugar	"	—	—	—
16	Tea Leaves	"	—	—	—
17	Biri (Sankha)	Pkt.	—	—	—
18	Cigarettes (Wills)	"	—	—	—
19	Match Box	Each	—	—	—
20	Tooth Paste	"	—	—	—
21	Battery	Pair	—	—	—
22	Egg		—	—	—
23	Bread	Each	—	—	—
24	Kerosene	Litre	—	—	—

(Cont. next page)

Table- 14.1 (Contd.)

Sl. No.	Commodity	Unit	April	May	June
1	2	3	7	8	9
1	Rice (Assam Special)	Kg.	—	—	—
2	Atta	"	—	—	—
3	Arhar Dal	"	—	—	—
4	Masur Dal	"	—	—	—
5	Salt	"	—	—	—
6	Potato	"	—	—	—
7	Onion	"	—	—	—
8	Cabbage	"	—	—	—
9	Brinjal	"	—	—	—
10	M. Oil	Litre	—	—	—
11	Vanaspati	Kg	—	—	—
12	Pork	"	—	—	—

(Cont. next page)

119
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	April	May	June
1	2	3	7	8	9
13	Beef	"	—	—	—
14	Milk (Tinned) (Lactogen)	"	—	—	—
15	Sugar	"	—	—	—
16	Tea Leaves	"	—	—	—
17	Biri (Sankha)	Pkt.	—	—	—
18	Cigarettes (Wills)	"	—	—	—
19	Match Box	Each	—	—	—
20	Tooth Paste	"	—	—	—
21	Battery	Pair	—	—	—
22	Egg		—	—	—
23	Bread	Each	—	—	—
24	Kerosene	Litre	—	—	—

(Cont. next page)

120
Table- 14.1 (Contd.)

Sl. No.	Commodity	Unit	July	August	September
1	2	3	10	11	12
1	Rice (Assam Special)	Kg.	—	4.30	4.30
2	Atta	"	—	3.00	3.00
3	Arhar Dal	"	—	7.70	7.70
4	Masur Dal	"	—	6.60	6.60
5	Salt	"	—	1.50	1.50
6	Potato	"	—	3.25	3.25
7	Onion	"	—	4.00	4.00
8	Cabbage	"	—	—	2.50
9	Brinjal	"	—	—	4.00
10	M. Oil	Litre	—	17.25	17.12
11	Vanaspati	Kg	—	—	22.13
12	Pork	"	—	22.00	22.00

(Contd. next page)

121
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	July	August	September
1	2	3	10	11	12
13	Beef	"	—	11.00	11.50
14	Milk (Tinned) (Lactogen)	"	—	—	51.00
15	Sugar	"	—	8.00	7.50
16	Tea Leaves	"	—	45.00	36.00
17	Biri (Sankha)	Pkt.	—	1.00	1.33
18	Cigarettes (Wills)	"	—	6.00	7.00
19	Match Box	Each	—	0.25	0.25
20	Tooth Paste	"	—	6.00	6.00
21	Battery	Pair	—	8.00	7.00
22	Egg		—	—	—
23	Bread	Each	—	2.00	2.50
24	Kerosene	Litre	—	3.00	3.00

(Contd. next page)

Table- 14.1 (Contd.)

COMMODITIES AT PHEK CENTRE (NEW TOWN, PHEK)

SI. No.	Commodity	Unit	Oct.	Nov.	Dec.	Yearly Average
1	2	3	13	14	15	16
1	Rice (Assam Special)	Kg.	4.30	4.75	4.50	4.43
2	Atta	"	3.00	3.25	3.25	3.10
3	Arhar Dal	"	7.70	7.70	7.50	7.66
4	Masur Dal	"	7.00	7.00	7.00	6.84
5	Salt	"	1.50	1.50	1.50	1.50
6	Potato	"	3.25	5.50	5.00	4.05
7	Onion	"	4.00	5.00	5.00	4.40
8	Cabbage	"	2.50	—	—	2.50
9	Brinjal	"	4.00	4.00	4.00	4.00
10	M. Oil	Litre	20.00	20.00	20.00	18.87
11	Vanaspati	Kg	22.00	22.20	22.00	22.08
12	Pork	"	22.00	22.00	22.00	22.00

(Contd. next page)

123
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	Oct.	Nov.	Dec.	Yearly Average
1	2	3	13	14	15	16
13	Beef	"	11.00	11.00	11.00	11.10
14	Milk (Tinned) (Lactogen)	"	51.00	51.00	51.00	51.00
15	Sugar	"	7.50	7.50	7.75	7.65
16	Tea Leaves	"	36.00	36.00	36.00	37.80
17	Biri (Sankha)	Pkt.	1.00	1.50	1.50	1.27
18	Cigarettes (Wills)	"	7.00	7.00	7.00	6.80
19	Match Box	Each	0.25	0.25	0.25	0.25
20	Tooth Paste	"	6.00	—	6.00	6.00
21	Battery	Pair	7.00	7.00	7.00	7.20
22	Egg		—	—	—	—
23	Bread	Each	2.00	2.00	2.00	2.00
24	Kerosene	Litre	3.75	3.75	3.75	3.45

(Source : Directorate of Economics & Statistics)

Table- 14.1 Contd.

**AVERAGE MONTHLY RETAIL PRICES OF ESSENTIAL
COMMODITIES AT PHEK CENTRE (NEW TOWN, PHEK)**

1987

Sl. No.	Commodity	Unit	January	February	March
1	2	3	4	5	6
1	Rice (Assam)	Kg.	4.50	4.43	4.40
2	Atta	"	3.25	3.05	3.40
3	Arhar Dal	"	7.70	8.11	8.25
4	Masur Dal	"	7.00	6.81	6.75
5	Salt	"	1.50	1.50	1.50
6	Potato	"	4.50	4.00	4.00
7	Onion	"	5.00	5.00	5.00
8	Cabbage	"	5.00	5.00	5.00
9	Brinjal	"	5.00	5.00	5.00
10	M. Oil	Litre	20.00	20.00	20.00
11	Vanaspati	Kg	22.00	21.44	22.25
12	Pork	"	22.00	22.00	22.00

(Contd. next page)

125
Table- 14.1 Contd.

Sl. No.	Commodity	Unit	April	May	June
1	2	3	7	8	9
1	Rice (Assam)	Kg.	4.40	4.40	4.40
2	Atta	"	3.00	3.00	3.50
3	Arhar Dal	"	8.25	8.25	8.25
4	Masur Dal	"	6.75	6.75	6.75
5	Salt	"	1.50	1.50	1.50
6	Potato	"	4.37	4.00	5.00
7	Onion	"	5.00	5.00	5.00
8	Cabbage	"	5.00	5.00	5.00
9	Brinjal	"	5.00	5.00	5.00
10	M. Oil	Litre	20.00	20.00	24.00
11	Vanaspati	Kg	22.00	22.25	26.00
12	Pork	"	22.00	22.00	22.00

(Contd. next page)

126
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	January	February	March
1	2	3	4	5	6
13	Beef	"	11.00	12.00	12.00
14	Egg	Pair	2.00	1.92	2.00
15	Milk (Tinned) (Lactogen)	1 Kg.	57.75	52.00	52.00
16	Sugar	Kg	70.75	7.75	7.75
17	Tea Leaves	"	36.00	36.00	36.00
18	Biri (Sankha)	Pkt.	1.50	1.50	1.50
19	Cigarettes (Wills)	"	7.00	7.00	7.00
20	Match Box	Each	0.25	0.25	0.25
21	Tooth Paste	Medium	6.00	6.00	6.00
22	Battery	Pair	7.00	7.00	7.00
23	Bread	Each	2.00	2.00	2.00
24	Kerosene	Litre	3.75	3.26	3.10

(Contd. next page)

127
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	April	May	June
1	2	3	7	8	9
13	Beef	"	12.00	12.00	12.00
14	Egg	Pair	2.00	2.00	2.00
15	Milk (Tinned) (Lactogen)	1 Kg.	52.00	52.00	52.00
16	Sugar	Kg	7.75	7.75	8.00
17	Tea Leaves	"	36.00	36.00	36.00
18	Biri (Sankha)	Pkt.	1.50	1.50	1.50
19	Cigarettes (Wills)	"	7.00	7.00	7.00
20	Match Box	Each	0.25	0.25	0.25
21	Tooth Paste	Medium	6.00	6.00	6.00
22	Battery	Pair	7.00	7.00	7.00
23	Bread	Each	2.00	2.00	2.50
24	Kerosene	Litre	3.10	3.10	3.10

(Contd. next page)

128
Table- 14.1 Contd.

Sl. No.	Commodity	Unit	July	August	September
1	2	3	10	11	12
1	Rice (Assam)	Kg.	4.40	4.40	4.55
2	Atta	"	3.50	3.40	3.50
3	Arhar Dal	"	8.25	8.25	8.25
4	Masur Dal	"	6.75	6.75	6.75
5	Salt	"	1.50	1.50	1.50
6	Potato	"	5.00	4.00	4.00
7	Onion	"	5.00	4.00	10.00
8	Cabbage	"	5.00	3.50	4.62
9	Brinjal	"	5.00	4.00	5.50
10	M. Oil	Litre	24.30	24.00	28.50
11	Vanaspati	Kg	25.00	25.00	25.00
12	Pork	"	22.00	22.00	22.00

(Contd. next page)

129
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	July	August	September
1	2	3	10	11	12
13	Beef	"	12.00	12.00	12.00
14	Egg	Pair	2.00	2.00	2.00
15	Milk (Tinned) (Lactogen)	1 Kg.	52.00	52.00	52.00
16	Sugar	Kg	8.00	7.75	7.75
17	Tea Leaves	"	36.00	36.00	36.00
18	Biri (Sankha)	Pkt.	1.50	1.50	1.50
19	Cigarettes (Wills)	"	7.00	7.00	7.00
20	Match Box	Each	0.25	0.25	0.25
21	Tooth Paste	Medium	6.00	6.00	6.25
22	Battery	Pair	7.00	7.00	7.00
23	Bread	Each	2.50	2.50	2.50
24	Kerosene	Litre	3.10	3.10	3.10

(Contd. next page)

Table- 14.1 Contd.

Sl. No.	Commodity	Unit	Oct	Nov	Dec	Yearly Average
1	2	3	13	14	15	16
1	Rice (Assam)	Kg.	4.60	4.60	4.60	4.47
2	Atta	"	3.50	3.50	3.50	3.34
3	Arhar Dal	"	10.30	10.30	10.30	8.71
4	Masur Dal	"	7.30	7.30	7.30	6.91
5	Slat	"	1.50	1.50	1.50	1.50
6	Potato	"	4.00	4.00	4.00	4.24
7	Onion	"	12.00	12.00	8.00	6.75
8	Cabbage	"	5.00	5.00	8.00	5.10
9	Brinjal	"	6.00	6.00	—	5.14
10	M. Oil	Litre	30.00	30.00	30.00	24.23
11	Vanaspati	Kg	28.00	28.00	28.00	24.58
12	Pork		25.00	25.00	25.00	22.75

(Contd. next page)

131
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	Oct	Nov	Dec	Yearly Average
1	2		13	14	15	16
13	Beef		12.00	—	12.00	11.90
14	Egg	Pair	2.00	—	2.00	1.99
15	Milk (Tinned) (Lactogen)	1 Kg.	52.00	—	—	51.96
16	Sugar	Kg	7.75	8.00	8.00	7.83
17	Tea Leaves	"	36.00	38.00	40.00	36.50
18	Biri (Sankha)	Pkt.	1.50	1.50	1.25	1.48
19	Cigarettes (Wills)	"	7.00	7.00	6.00	6.92
20	Match Box	Each	0.25	0.25	0.30	0.25
21	Tooth Paste	Medium	6.00	6.00	6.00	6.02
21	Battery	Pair	7.40	7.00	7.00	7.03
23	Bread	Each	2.50	2.50	2.50	2.30
24	Kerosene	Litre	3.10	3.10	3.10	3.17

(Source : Directorate of Economics & Statistics)

132
Table- 14.1 Contd.

1988

Sl. No.	Commodity	Unit	January	February	March
1	2	3	4	5	6
1	Rice (Assam)	Kg.	4.60	4.60	4.50
2	Atta	"	3.50	3.50	3.50
3	Arhar Dal	"	10.30	10.30	10.30
4	Masur Dal	"	7.30	7.30	7.30
5	Salt	"	1.50	1.50	1.50
6	Potato	"	4.00	4.00	4.00
7	Onion	"	6.80	6.00	6.00
8	Cabbage	"	5.60	6.00	6.00
9	Brinjal	"	6.00	6.00	6.00
10	M. Oil	Litre	30.00	30.00	30.00
11	Vanaspati	Kg	28.20	28.00	28.00
12	Pork	"	25.00	25.00	25.00

(Contd.. next page)

Table- 14.1 Contd.

Sl. No.	Commodity	Unit	April	May	June
1	2	3	7	8	9
1	Rice (Assam)	Kg.	4.60	4.60	4.60
2	Atta	"	3.50	3.50	3.50
3	Arhar Dal	"	10.30	11.10	11.50
4	Masur Dal	"	7.30	7.30	7.00
5	Salt	"	1.50	1.50	1.50
6	Potato	"	4.00	3.33	3.00
7	Onion	"	6.00	5.33	5.00
8	Cabbage	"	6.00	6.00	6.00
9	Brinjal	"	6.00	6.00	6.00
10	M. Oil	Litre	30.00	28.66	28.00
11	Vanaspati	Kg	28.00	28.00	28.00
12	Pork	"	25.00	25.00	25.00

(Contd. next page)

Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	January	February	March
1	2	3	4	5	6
13	Beef	"	12.00	12.00	12.00
14	Egg	Pair	—	—	—
15	Milk (Tinned) (Lactogen)	1 Kg.	—	—	—
16	Sugar	Kg	8.00	8.00	8.00
17	Tea Leaves	"	36.00	36.00	36.00
18	Biri (Sankha)	Pkt.	1.50	1.50	1.50
19	Cigarettes (Wills)	"	7.00	7.00	7.00
20	Match Box	Each	0.25	0.25	0.25
21	Tooth Paste	Medium	6.00	6.00	6.00
21	Battery	Pair	8.00	8.00	8.00
23	Bread	Each	2.50	2.50	2.50
24	Kerosene	Litre	3.10	3.10	3.10

(Contd. next page)

135
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	April	May	June
1	2	3	7	8	9
13	Beef	"	12.00	12.00	12.00
14	Egg	Pair	—	—	—
15	Milk (Tinned) (Lactogen)	1 Kg.	—	—	—
16	Sugar	Kg	8.00	8.00	7.00
17	Tea Leaves	"	36.00	36.00	36.00
18	Biri (Sankha)	Pkt.	1.50	1.50	1.50
19	Cigarettes (Wills)	"	7.00	7.50	7.50
20	Match Box	Each	0.25	0.30	0.25
21	Tooth Paste	Medium	6.00	10.00	6.00
21	Battery	Pair	8.00	7.00	8.00
23	Bread	Each	2.50	2.50	2.50
24	Kerosene	Litre	3.10	3.10	3.10

(Contd. next page)

Table- 14.1 Contd.

Sl. No.	Commodity	Unit	July	August	September
1	2	3	10	11	12
1	Rice (Assam)	Kg.	4.85	4.85	4.85
2	Atta	"	3.75	3.75	3.75
3	Arhar Dal	"	12.00	12.00	12.00
4	Masur Dal	"	8.00	8.00	8.00
5	Salt	"	1.50	1.50	1.50
6	Potato	"	4.00	4.00	4.00
7	Onion	"	5.00	5.00	5.00
8	Cabbage	"	5.00	5.00	5.00
9	Brinjal	"	5.33	—	6.00
10	M. Oil	Litre	28.00	28.00	28.00
11	Vanaspati	Kg	28.00	28.00	28.00
12	Pork	"	25.00	25.00	25.00

(Contd. next page)

Table- 14.1 Contd.

Sl. No.	Commodity	Unit	Oct	Nov	Dec	Yearly Average
1	2	3	13	14	15	16
1	Rice (Assam)	Kg.	4.85	4.85	4.85	4.72
2	Atta	"	4.75	4.75	4.75	3.85
3	Arhar Dal	"	12.00	12.00	12.00	11.32
4	Masur Dal	"	8.50	8.50	8.50	7.75
5	Salt	"	1.50	1.50	1.50	1.50
6	Potato	"	4.00	4.00	4.00	3.86
7	Onion	"	5.00	5.00	5.00	5.43
8	Cabbage	"	5.00	5.00	5.00	5.47
9	Brinjal	"	6.50	5.00	5.00	5.80
10	M. Oil	Litre	28.00	28.00	28.00	28.72
11	Vanaspati	Kg	28.00	28.00	28.00	28.02
12	Pork		25.00	25.00	25.00	25.00

(Contd. next page)

138
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	July	August	September
1	2	3	10	11	12
13	Beef	"	12.00	12.00	12.00
14	Egg	Pair	—	—	—
15	Milk (Tinned) (Lactogen)	1 Kg.	—	—	—
16	Sugar	Kg	7.75	8.00	8.00
17	Tea Leaves	"	36.00	36.00	36.00
18	Biri (Sankha)	Pkt.	1.50	1.50	1.50
19	Cigarettes (Wills)	"	7.50	7.00	7.10
20	Match Box	Each	0.25	0.25	0.25
21	Tooth Paste	Medium	6.00	6.00	10.00
22	Battery	Pair	8.00	8.00	8.00
23	Bread	Each	2.50	2.50	2.50
24	Kerosene	Litre	3.10	3.10	3.10

(Contd. next page)

139
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	Oct	Nov	Dec	Yearly Average
1	2		13	14	15	16
13	Beef		12.00	12.00	12.00	12.00
14	Egg	Pair	—	2.00	2.00	2.00
15	Milk (Tinned) (Lactogen)	1 Kg.	—	60.00	60.00	60.00
16.	Sugar	Kg	8.70	8.00	8.00	7.95
17	Tea Leaves	"	40.00	40.00	40.00	37.00
18	Biri (Sankha)	Pkt.	1.50	1.50	1.50	1.50
19	Cigarettes (Wills)	"	7.00	7.00	7.00	7.13
20	Match Box	Each	0.25	0.25	0.25	0.25
21	Tooth Paste	Medium	6.00	6.00	6.00	6.67
22	Battery	Pair	8.00	8.00	8.00	7.92
23	Bread	Each	2.50	2.50	2.50	2.50
24	Kerosene	Litre	3.10	3.10	3.10	3.10

(Source : Directorate of Economics & Statistics)

Table- 14.1 Contd.

1989

Sl. No.	Commodity	Unit	January	February	March
1	2	3	4	5	6
1	Rice (Assam)	Kg.	4.85	4.85	4.85
2	Atta	"	4.75	4.75	4.75
3	Arhar Dal	"	12.00	12.00	12.00
4	Masur Dal	"	9.25	10.00	10.00
5	Salt	Pkt	1.50	1.50	1.50
6	Potato	Kg	4.00	4.00	4.00
7	Onion	"	5.00	6.00	6.80
8	Cabbage	"	5.00	5.00	5.00
9	Brinjal	"	8.00	8.00	8.00
10	M. Oil	Litre	28.00	28.00	28.00
11	Vanaspati	Kg	28.00	28.00	28.00
12	Pork	"	25.00	25.00	25.00

(Cont. next page)

141
Table- 14.1 (cont)

Sl. No.	Commodity	Unit	April	May	June
1	2	3	7	8	9
1	Rice (Assam)	Kg.	4.85	5.20	5.50
2	Atta	"	4.75	4.90	4.90
3	Arhar Dal	"	12.00	12.00	12.00
4	Masur Dal	"	10.00	10.00	10.00
5	Salt	Pkt	1.50	1.50	1.50
6	Potato	Kg	4.00	4.00	4.00
7	Onion	"	6.00	4.00	5.00
8	Cabbage	"	5.00	5.00	5.00
9	Brinjal	"	8.00	8.00	8.00
10	M. Oil	Litre	28.00	28.00	28.00
11	Vanaspati	Kg	28.00	28.00	28.00
12	Pork	"	25.00	25.00	25.00

(Cont. next page)

142
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	January	February	March
1	2	3	4	5	6
13	Beef	"	15.00	15.00	15.00
14	Egg	Pair	—	—	—
15	Milk (Tinned) (Lactogen)	Kg.	—	—	—
16	Sugar	Kg	8.70	8.70	8.70
17	Tea Leaves	"	40.00	40.00	40.00
18	Biri (Sankha)	Pkt.	1.50	1.50	1.85
19	Cigarettes (Wills)	"	7.50	7.25	7.00
20	Match Box	Each	0.25	0.25	0.45
21	Tooth Paste	"	6.00	6.00	6.00
22	Battery	Pair	8.50	9.00	9.00
23	Bread	Each	2.50	2.50	2.50
24	Kerosene	Litre	3.65	4.20	4.20

(Cont. next page)

143
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	April	May	June
1	2	3	4	5	6
13	Beef	"	15.00	15.00	15.00
14	Egg	Pair	—	—	3.00
15	Milk (Tinned) (Lactogen)	Kg.	—	—	70.00
16	Sugar	Kg	8.70	8.70	9.70
17	Tea Leaves	"	40.00	40.00	40.00
18	Biri (Sankha)	Pkt.	1.50	1.50	1.75
19	Cigarettes (Wills)	"	7.00	8.00	8.00
20	Match Box	Each	0.50	0.50	0.50
21	Tooth Paste	"	6.00	6.00	6.00
21	Battery	Pair	9.00	8.00	9.00
23	Bread	Each	2.00	2.50	2.50
24	Kerosene	Litre	4.20	4.20	2.50

(Cont. next page)

144
Table- 14.1 Contd.

Sl. No.	Commodity	Unit	July	August	September
1	2	3	10	11	12
1	Rice (Assam)	Kg.	5.50	5.50	5.50
2	Atta	"	4.90	4.90	4.90
3	Arhar Dal	"	12.00	12.00	12.00
4	Masur Dal	"	10.00	10.00	10.00
5	Salt	Pkt	1.50	1.50	1.50
6	Potato	Kg	4.00	4.00	4.00
7	Onion	"	4.70	5.00	5.00
8	Cabbage	"	5.00	5.00	5.00
9	Brinjal	"	8.00	8.00	8.00
10	M. Oil	Litre	29.00	29.00	29.00
11	Vanaspati	Kg	29.00	29.00	29.00
12	Pork	"	25.00	25.00	25.00

(Cont. next page)

Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	July	August	September
1	2	3	10	11	12
13	Beef	"	15.00	15.00	15.00
14	Egg	Pair	3.00	3.00	3.00
15	Milk (Tinned) (Lactogen)	Kg.	70.00	70.00	70.00
16	Sugar	Kg	9.70	9.70	11.50
17	Tea Leaves	"	40.00	40.00	60.00
18	Biri (Sankha)	Pkt.	1.75	1.93	2.00
19	Cigarettes (Wills)	"	8.00	8.00	8.00
20	Match Box	Each	0.50	0.50	0.50
21	Tooth Paste	"	6.00	6.00	6.00
22	Battery	Pair	9.00	9.00	9.00
23	Bread	Each	2.50	2.50	3.50
24	Kerosene	Litre	3.50	3.50	3.50

(Contd. next page)

Table- 14.1 Contd.

Sl. No.	Commodity	Unit	Oct	Nov	Dcc	Yearly Average
1	2	3	13	14	15	16
1	Rice (Assam)	Kg.	5.50	5.50	5.50	5.26
2	Atta	"	4.50	3.75	5.00	4.73
3	Arhar Dal	"	12.00	12.45	17.00	11.45
4	Masur Dal	"	10.00	11.43	10.00	10.06
5	Salt	Pkt	1.50	1.50	1.50	1.50
6	Potato	Kg	4.00	4.00	4.00	4.00
7	Onion	"	4.50	5.00	5.00	5.17
8	Cabbage	"	5.00	5.00	5.00	5.00
9	Brinjal	"	8.00	8.00	8.00	8.00
10	M. Oil	Litre	24.00	24.00	30.00	27.75
11	Vanaspati	Kg	27.75	29.00	35.00	28.90
12	Pork		30.00	—	25.00	25.45

(Cont. next page)

Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	Oct 13	Nov 14	Dec 15	Yearly Average
1	2		13	14	15	16
13	Beef		12.00	—	13.00	14.55
14	Egg	Pair	3.00	3.00	3.00	3.00
15	Milk (Tinned) (Lactogen)	Kg.	70.00	70.00	70.00	70.00
16	Sugar	Kg	12.00	12.00	10.50	9.88
17	Tea Leaves	"	52.00	52.00	52.00	44.67
18	Biri (Sankha)	Pkt.	2.00	2.00	2.00	1.77
19	Cigarettes (Wills)	"	8.00	8.00	8.00	7.73
20	Match Box	Each	0.50	0.50	0.50	0.45
21	Tooth Paste	"	6.00	6.00	6.00	6.00
22	Battery	Pair	9.00	9.00	9.00	8.88
23	Bread	Each	3.50	2.50	2.25	2.60
24	Kerosene	Litre	3.50	5.50	3.50	3.66

(Source : Directorate of Economics & Statistics, Nagaland)

Table- 14.1 Contd.

Sl. No.	Commodity	Unit	January	February	March
1	2	3	4	5	6
1990					
1	Rice (Assam)	Kg	5.50	5.50	5.50
2	Atta	"	4.50	4.50	4.50
3	Maida	"	4.75	4.75	4.75
4	Bread	Each	2.50	2.50	2.50
5	Arhar Dal	Kg	12.40	12.40	12.40
6	Masur Dal	"	10.00	10.35	10.39
7	M. Oil	Litre	24.00	24.00	24.00
8	Vanaspati	Kg	29.00	29.00	29.00
9	Pork	"	28.00	28.00	28.00
10	Beef	"	15.00	15.00	15.00
11	Egg	Pair	3.00	2.00	3.00
12	Milk (tin) Lactogen	1Kg	70.00	—	70.00

(Contd. next page)

Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	January	February	March
1	2	3	4	5	6
13	Salt	Kg	1.50	1.50	1.63
14	Chilly (Dry)	"	29.00	50.00	35.00
15	Potato	"	4.00	4.00	4.00
16	Onion	"	5.00	5.00	5.00
17	Brinjal	"	8.00	8.00	8.00
18	Cabbage	"	8.00	6.00	6.00
19	Sugar	"	12.00	12.00	12.00
20	Tea leaf	"	54.00	60.00	67.00
21	Biri (Sankha)	Pkt	2.00	2.25	2.00
22	Cigarettes (Wills)	"	8.00	8.00	8.00
23	Kerosene	Litre	3.50	3.50	3.50
24	Batteries (950)	Pair	9.00	9.00	9.00

(Contd. next page)

Table- 14.1 Contd.

Sl. No.	Commodity	Unit	April	May	June
1	2	3	7	8	9
1	Rice (Assam)	Kg	5.50	5.50	6.60
2	Atta	"	4.50	4.25	4.00
3	Maida	"	4.75	4.61	4.50
4	Bread	Each	—	2.50	2.50
5	Arhar Dal	Kg	12.00	12.40	12.40
6	Masur Dal	"	10.50	10.60	10.25
7	M. Oil	Litre	24.00	26.00	28.00
8	Vanaspati	Kg	—	30.50	32.00
9	Pork	"	28.00	28.00	—
10	Beef	"	15.00	15.00	15.00
11	Egg	Pair	2.00	2.00	—
12	Milk (tin) Lactogen	1Kg	—	76.00	—

(Contd. next page)

151
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	April	May	June
1	2	3	7	8	9
13	Salt	Kg	2.00	2.00	2.00
14	Chilly (Dry)	"	30.00	30.00	32.00
15	Potato	"	2.00	4.00	4.00
16	Onion	"	5.00	4.50	4.00
17	Brinjal	"	8.00	8.00	10.00
18	Cabbage	"	6.00	5.00	4.00
19	Sugar	"	12.00	11.75	11.50
20	Tea leaf	"	70.00	58.00	59.00
21	Biri (Sankha)	Pkt	2.00	2.00	2.00
22	Cigarettes (Wills)	"	8.00	8.00	8.00
23	Kerosene	Litre	3.50	3.50	3.50
24	Batteries (950)	Pair	9.00	9.00	10.00

(Contd. next page)

152
Table- 14.1 Contd.

Sl. No.	Commodity	Unit	July	August	Sep
1	2	3	10	11	12
1	Rice (Assam)	Kg.	5.60	—	5.57
2	Atta	"	4.00	—	4.00
3	Maida	"	4.50	—	4.50
4	Bread	Each	2.50	—	2.50
5	Arhar Dal	Kg	12.40	—	12.40
6	Masur Dal	"	10.25	—	10.25
7	M. Oil	Litre	28.50	—	33.00
8	Vanaspati	Kg	32.00	—	32.00
9	Pork	"	30.00	—	30.00
10	Beef	"	—	—	15.00
11	Egg	Pair	2.00	—	2.50
12	Milk (tin) Lactogen	1Kg	—	—	—

(Cont. next page)

153
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	July	August	Sep
1	2	3	10	11	12
13	Salt	1Kg	2.00	—	2.00
14	Chilly (Dry)	"	30.00	—	30.00
15	Potato	"	5.00	—	5.00
16	Onion	"	5.00	—	5.00
17	Brinjal	"	8.00	—	8.00
18	Cabbage	"	5.00	—	5.00
19	Sugar	"	11.50	—	—
20	Tea leaf	"	59.00	—	60.00
22	Biri (Sankha)	Pkt	2.00	—	2.00
21	Cigarettes (Wills)	"	8.00	—	8.00
23	Kerosene	Litre	—	—	3.50
24	Batteries (950)	Pair	10.00	—	9.00

(Cont. next page)

154
Table- 14.1 Contd.

Sl. No.	Commodity	Unit	Oct	Nov	Dec	Yearly Average
1	2	3	13	14	15	16
1	Rice (Assam)	Kg.	5.60	5.50	5.60	5.63
2	Atta	"	4.00	5.00	5.00	4.37
3	Maida	"	4.50	3.31	5.25	4.56
4	Bread	Each	2.50	3.00	3.00	2.60
5	Arhar Dal	Kg	12.00	16.48	17.50	13.16
6	Masur Dal	"	10.25	11.75	12.25	10.62
7	M. Oil	Litre	33.50	36.12	37.00	28.92
8	Vanaspati	Kg	42.00	38.25	38.00	33.17
9	Pork	"	30.00	30.00	30.00	29.00
10	Beef	"	17.00	17.00	17.00	15.60
11	Egg	Pair	3.00	2.50	2.00	2.40
12	Milk (tin) Lactogen	1Kg	—	—	—	72.00

(Cont. next page)

155
Table—14.1 (Contd.)

Sl. No.	Commodity	Unit	Oct	Nov	Dec	Yearly Average
1	2		13	14	15	16
13	Salt	1Kg	2.00	2.83	2.25	2.00
14	Chilly (Dry)	"	30.00	30.00	31.00	32.45
15	Potato	"	5.00	5.00	5.00	4.27
16	Onion	"	6.00	10.00	9.50	5.82
17	Brinjal	"	8.00	8.50	9.00	8.32
18	Cabbage	"	6.00	5.00	5.00	5.18
19	Sugar	"	11.50	11.50	10.50	11.63
20	Tea leaf	"	60.00	59.00	62.50	60.77
21	Biri (Sankha)	Pkt	—	2.00	2.00	2.03
22	Cigarettes (Wills)	"	8.00	8.50	7.00	7.95
23	Kerosene	Litre	—	4.00	4.00	3.61
24	Batteries (950)	Pair	9.00	9.00	9.50	9.21

(Source : Directorate of Economics & Statistics, Nagaland)

RAINFALL AND TEMPERATURE STATISTICS
Table- 15.1

Table- 15.1

AVERAGE MONTHLY TEMPERATURE (METEOROLOGICAL DATA) OF NEW TOWN PHEK

Sl No.	Month	1988		1989	
		Average temperature minimum (in 0C)	Average temperature maximum (in 0C)	Average temperature minimum (in 0C)	Average temperature maximum (in 0C)
(1)	(2)	(3)	(4)	(5)	(6)
1.	January	11.32	18.89	8.96	10.84
2.	February	12.76	22.55	12.61	15.61
3.	March	19.58	24.16	17.35	23.26
4.	April	19.83	26.60	18.83	26.73
5.	May	17.87	25.42	17.00	26.80
6.	June	18.13	27.33	17.26	28.13
7.	July	18.58	26.13	16.10	27.29
8.	August	17.26	26.42	15.81	27.74
9.	September	17.57	27.17	17.26	28.80
10.	October	17.23	26.42	18.58	25.84
11.	November	15.76	24.33	18.43	21.46
12.	December	11.06	14.97	12.09	15.25

Contd. next page

Table- 15.1 (Contd)

1990

Sl No.	Month	Average temperature minimum (in 0C)	Average temperature maximum (in 0C)
(1)	(2)	(7)	(8)
1.	January	15.09	20.29
2.	February	16.21	20.75
3.	March	16.87	25.87
4.	April	16.80	25.10
5.	May	15.00	24.48
6.	June	Nil	Nil
7.	July	13.00	26.16
8.	August	11.96	23.25
9.	September	11.70	22.76
10.	October	10.70	19.29
11.	November	8.93	15.96
12.	December	8.35	13.19

(Source:- Director of Economics & Statistics)

RURAL HEALTH AND SANITATION STATISTICS

Table 16.1

Table- 16.1

**NUMBER OF VILLAGES AND POPULATION COVERED
BY WATER SUPPLY UNDER PHEK DISTRICT.**

Particulars	1987-88	1988-89	1989-90
1	2	3	4
1. No. of Villages			
(i) As per 1981 census	96	96	96
(ii) New villages after 1981 census	14	14	14
2. No. of Villages covered by water supply	101	107	110
3. Population covered	73,706	79,629	84,267

(Source:- Chief Engineer, PHE, Nagaland)

TRANSPORT AND COMMUNICATION STATISTICS
Table- 17.1—17.5

Table- 17.1

**LENGTH OF ROADS UNDER PUBLIC WORKS DEPARTMENT
UNDER PHEK DISTRICT**

(Length in Km.)

Year	State Highway		Major District Road		Other District Road	
	Surfaced	Unsurfaced	Surfaced	Unsurfaced	Surfaced	Unsurfaced
1	2	3	4	5	6	7
1985-86	—	—	—	—	19	59
1986-87	—	—	—	—	22	64
1987-88	—	—	—	—	23	65
1988-89	—	—	—	—	25	66
1989-90	—	—	—	—	26	68

(contd. next page)

Table-17.1 (Cont)

Year	(Length in K.M)					
	Village Road		Road Under		Total	
	Surfaced	Unsurfaced	Surfaced	Unsurfaced	Surfaced	Unsurfaced
1	8	9	10	11	12	13
1985-86	10	442	272	—	301	501
1986-87	15	462	272	—	309	526
1987-88	19	487	272	—	314	552
1988-89	19	494	272	—	316	560
1989-90	21	500	272	—	319	568

(Source :— Chief Engineer, PWD Nagaland)

Table- 17.2

**NUMBER OF N.S.T BUSES PLYING IN VARIOUS ROUTES
UNDER PHEK DISTRICT**

Sl	Items	1985- 86	1986- 87	1987- 88	1988- 89	1989- 90
1	2	3	4	5	6	7
1.	Length of NST Routes under Phek district (K.M)	645	740	740	967	1117
2.	Average No. of Passangers handled daily (No)	156	182	182	*85	*77
3.	Average Quantity of luggages handled daily (QHs)	—	—	—	*0.30	*0.35
4.	Number of employees (NOS)	12	18	32	52	56
5.	Number of vehicles based at Phek	—	3	4	5	5
6.	Revenue earned (Rs. in lakh)	2.85	2.68	2.16	10.32	9.94

Note* Information furnished above pertains to phek station only in view of non-availability of figures from the Sub-Stations under Phek District.

(Source:- General Manager, N. S. T., Dimapur)

Table- 17.3

N. S. T. BUS ROUTES UNDER PHEK DISTRICT

Sl No.	N.S.T. Rotes	Routes Lencth (in Km.)	No. of Buses Plying				
			1985- 86	1986- 87	1987- 88	1988- 89	1989- 90
1.	Phek- Dimapur	219	1	1	1	1	1
2.	Phek- Kohima	145	1	1	1	1	1
3.	Phek- Psufscro	75	1	1	1	1	1
4.	Phek-Meiri	66	1	1	1	1	1
5.	Chazuba- Kohima	70	1	1	1	1	1
6.	Chetheba- Kohima	56	1	1	1	1	1
7.	Khezhakheno Kohima	95	—	—	—	—	—
8.	Kikruma Kohima	58	—	—	—	—	1
9.	Meluri Kohima	166	1	1	1	1	1
10.	Chizami Kohima	92	—	—	—	—	1
11.	Dziilhami Kohima	91	—	—	—	—	—
12.	Meluri Wezeho	73	—	—	—	—	—
13.	Psutsero Kohima	70	1	1	1	1	1

(Source:- General Manager, N. S. T., Dimapur)

Table- 17.4

**NUMBER OF POST OFFICES AND LETTER BOXES
UNDER PHEK DISTRICT**

Items	1986	1987	1988	1989	1990
	1	2	3	4	5
Post Offices	25	25	25	26	31
Letter Boxes	46	46	46	47	50

(Source:- Director of Postal Services)

Table—17.5

**NUMBER OF TELEPHONE CONNECTIONS UNDER
PHEK DISTRICT**

Year	No. of Telephone Connections
1	2
1985-86	106
1986-87	112
1987-88	119
1988-89	116
1989-90	123

(Source:- Director of Postal Services)

VETERINARY STATISTICS
Table- 18.1—18.3

Table- 18.1

**NUMBER OF LIVE STOCK AND POULTRY, 1978 & 1982, 1987 IN
PHEK DISTRICT.**

Sl No	Items	1978	1982	1987
1	2	3	4	5
1.	CATTLE (Both cross breed & indigenous)			
A.	MALES			
i)	Under 1 year	486	479	587
ii)	1 to 3 years	558	477	807
iii)	Over 3 years	1,102	710	564
	Total- A.	2,146	1,666	1,958
A.	FEMALES			
i)	Under 1 year	421	589	607
ii)	1 to 3 years	793	1,088	894
iii)	Over 3 years	3,452	2,383	2,352
	Total- B.	4,666	4,060	3,853
	Total- Cattle (A+B)	6,812	5,726	5,811

Table- 18.1(Contd.)

Sl	Items	1978	1982	1987
1	2	3	4	5
2. BUFFALOES				
A. MALES				
i)	Under 1 year	48	6	129
ii)	1 to 3 years	48	9	264
iii)	Over 3 years	123	76	639
Total- A.		219	91	1,032
A. FEMALES				
i)	Under 1 year	47	13	129
ii)	1 to 3 years	46	14	343
iii)	Over 3 years	408	101	402
Total- B.		501	128	874
Total- Buffaloes (A+B)		720	219	1,906

171
Table- 18.1(Contd.)

Sl	Items	1978	1982	1987
1	2	3	4	5
3.	Sheep	71	—	45
4.	Goats	533	981	2,822
5.	Pigs	19,617	18,586	21,008
6.	Horses & Ponies	16	—	—
7.	Mithuns	2,443	2,047	1,536
8.	Other Livestock	—	—	3,053
Total Live Stock		30,212	27,559	36,181
9.	Poultry	1,41,876	95,811	1,04,244

(Source:- Livestock Census, 1978 & 1982, 1987)

Table- 18.2

NUMBER OF VETERINARY INSTITUTIONS UNDER PHEK DISTRICT

Sl No.	Type of Institutions	1985-86	1986-87	1987-88	1988-89	1989-90
1	2	3	4	5	6	7
1.	State Pig Breeding Farm	1	2	2	2	2
2.	Bull-Calf Rearing Centre	1	1	1	1	1
3.	Artificial Insemination Centre	1	1	1	1	1
4.	Stockman Centre.	5	5	5	6	6
5.	Veterinary Dispensary	4	4	4	4	4
6.	Veterinary Outpost	4	4	4	4	5
7.	Quarantine Check Post	1	1	2	2	2

(Source:- Directorate of A. H. & Veterinary, Nagaland)

Table- 18.3
**PERFORMANCE OF VETERINARY HOSPITAL AND DISPENSARIES
 UNDER PHEK DISTRICT**

Year	Number of Veterinary Hospital and dispensaries	Number treated		Live-Stock Castrated	Artificial inseminations (in number)	Number of Live-stock done Vaccinated	173
		Live-Stock	Poultry				
1	2	3	4	5	6	7	173
1985-86	4	5,466	8,904	534	—	12,092	
1986-87	4	5,585	9,093	480	94	5,928	
1987-88	4	8,607	6,554	444	62	11,575	
1988-89	4	15,984	8,428	1,205	146	24,425	
1989-90	4	15,012	10,336	1,468	189	44,636	

(Source:- Directorate of A. H. S. & Veterinary, Nagaland)

MISCELLANEOUS STATISTICS
Table- 19.1—19.2

Table- 19.1

TOTAL REVENUE EARNED BY THE WEIGHTS AND MEASURES DEPARTMENT UNDER PHEK DISTRICT.

Year (1)	Total Revenue earned (in Rs) (2)
1986-87	12,766.10
1987-88	18,050.05
1988-89	19,565.30
1989-90	17,715.00

(Source:- Controller, Weights & Measures, Nagaland)

Table- 19.2

**ELECTION TO THE NAGALAND LEGISLATIVE ASSEMBLY --
ELECTION RESULTS UNDER PHEK DISTRICT**

Name of Constituency with Electorates	Name of Candidates	Party Affiliated	votes Polled	Remarks
1	2	3	4	5
I. 5th General Election to the Nagaland Legislative Assembly, 1986				
16. Pfutsero (8,742)	1. Sri Thenucho 2. Sri Lhiweshelo 3. Sri Kewekhapa	NNDP Cong-I Ind	2310 1933 1535	Elected
17. Chizami (7,640)	1. Sri Zhovehu 2. Sri Soyie 3. Sri Vetetso 4. Sri Khazi 5. Sri Wekhanyi 6. Wezolo 7. Sri Zhiupe	Ind NNDP Cong-I Ind Ind Ind Ind	1892 1782 1532 956 357 74 21	Elected

(Contd. next page)

Table- 19.2 (Contd)

Name of Constituency with Electorates	Name of Candidates	Party affiliated	Votes Polled	Remarks
1	2	3	4	5
18. Chazuba (10,269)	1. Sri Vamuzo 2. Sri Netsuts ^①	NNDP Cong-I	4494 3995	Elected
19. Phek (9,456)	1. Sri Vejoyi Vero 2. Sri Zachilhu 3. Sri Kezhohusa 4. Sri K. K. Chire	NNDP Ind Cong-I Ind	2485 2204 1830 398	Elected
20. Meluri (7,603)	1. Sri Chiekhutso 2. Sri M. Asang	NNDP Cong-I	3373 2902	Elected

178
Table- 19.2 (Contd)

	1	2	3	4	5
II 6th General Election to the Nagaland Legislative Assembly, 1987					
16.	Pfutsero A/C (8,932)	1. Sri Lhiweshelo 2. Sri Thenucho	Cong-I NNDP	3291 3543	Elected
17.	Chizami A/C (8,154))	1. Sri Zhovchu 2. Sri Keworu 3. Sri Velelso	Cong-I NNDP Ind	2872 2554 1987	Elected
18.	Chozuba A/C (11,038)	1. Sri Nuzota 2. Sri Yamuzo	Cong-I NNDP	3970 5250	Elected
19.	Phok A/C (8,823)	1. Sri Zachilhu 2. Sri Vejoi 3. Sri Nevozu	Cong-I NNDP NPP	3473 3653 248	Elected
20.	Meluri A/C (8,050)	1. Sri Rasutho 2. Sri Chickhutso 3. Sri Thuchamo 4. Sri Asang	Cong-I NNDP NPP Ind	1729 2673 763 2156	Elected

(Contd. next page)

Table- 19.2 (Contd)

Name of Constituency with Electorates	Name of Candidates	Party Affiliated	votes Polled	Remarks
1	2	3	4	5
III 7th General Election to the Nagaland Legislative Assembly, 1989				
16- Pfeitsero A/C (8,932)	1. Sri Lhiweshclo 2. Sri Thenucho	NPC	cong-I 3821	3732 Elected
17- Chizami A/C (8,164)	1. Sri Kewezu G. Kenye 2. Sri Zanitso 3. Sri Zhovehu tohe	NPC IND INC	3463 940 3313	940 Elected
18- Chazuba A/C (11,043)	1. Sri Malhupra 2. Sri Vamuzo	INC NPC	4870 4759	Elected
19- Phek A/C (8,816)	1. Sri Vejoi Vero 2. Sri Zachithu	NPC INC	3320 4128	4128 Elected
20. Melurci A/C (8,061)	1. Sri Chickhutso 2. Sri Khuosatho 3. Sri Thuchamo	NPC INC NPP	2469 3206 1691	3206 1691 Elected

(Source:- directorate of Economics and Statistics, Nagaland)

**Published :- By the Directorate of Economics & Statistics,
Nagaland, Kohima and Printed at Wailing Art Press,
Dimapur, Nagaland.**