

FOR OFFICIAL USE ONLY.

**SOME BASIC
STATISTICS OF TRIPURA
1994**

**DIRECTORATE OF STATISTICS
GOVERNMENT OF TRIPURA
AGARTALA.**

**SOME BASIC
STATISTICS OF TRIPURA
1994**

NIEPA DC

D09309

**DIRECTORATE OF STATISTICS
GOVERNMENT OF TRIPURA
AGARTALA.**

LIBRARY & DOCUMENTATION CENTRE

National Institute of Educational
Planning and Administration.

17-B, Sri Aurobindo Marg,

New Delhi-110016

DOC, No. D-9309

Date 22-10-96

PREFACE

The present issue of the "SOME BASIC STATISTICS OF TRIPURA 1994" is the sixteenth in the series.

The main purpose is to highlight the major aspects of Socio Economic Development of the State and in this issue attempt has been made to incorporate the latest available data.

Final result of 1991 Census, so far released by the Census authority, has been included.

The Directorate of Statistics gratefully acknowledges the co-operation extended by various Departments/Organisation in bringing out this Publication.

Suggestions for improvement of the Publication are welcome.

Dated, Agartala,
the 13th June, 1995.

S. K. Adhikari
Director of Statistics.

**SOME BASIC STATISTICS
OF TRIPURA 1994**

CONTENTS

Table No.	Subject	Page No.
1	2	3
1. AREA AND POPULATION.		
1.1	Variation of Population during Ninety Years.	1
1.2	(A) Demographic Figures at a Glance (1991) Census.	2
1.2	(B) Selected Economic Indicators,	3
1.3	1991 Census Population by Classification.	5
1.4	Population by five years age group and sex in Tripura (1981 Census)	9
1.5	Distribution of Population by Religions.	11
1.6	Economic Classification of Population of (1991 Census).	12
1.7	Economic Classification of Population by Districts (1991 Census).	13
1.8	Houseless and Institutional of population (1981 Census).	1
1.9	Disabled population by types of Disability (1981 Census).	18
1.10	Tribal population by Tribes (1981 Census).	19
1.11	Number and name of Districts, Sub-Divisions, Blocks and Thanas for the year 1993-94.	21
1.12	Number of Gaon Panchayats, Villages and Tehasils of Tripura.	22
2. AGRICULTURE AND ALLIED MATTERS.		
2.1	Statement showing the number and areas of operational holdings according to 1990-91 Census (Provisionat) and the previous two Census under different major size groups with inter se percentage in brackets.	23
2.2	District-wise distribution of number of operational holdings and Area operated according to 1990-91 Census (Provisional) with inter se percentage distribution in brackets,	24
2.3	Average size of holdings under different major size classes.	25
2.4	Land use Classification by Districts.	26
2.5	Area and Production of some important crops in Tripura—1993-94.	27
2.6	Production of principal crops in Tripura.	29
2.7	Cash crops in Tripura.	30
2.8	Consumption of chemical Fertiliser in Tripura.	31
2.9	(A) Minor Irrigation Statistics in Tripura.	32

1	2	3
2.9	(B) Irrigation Area under different crops in Tripura.	33
2.10	Area and Production of Fruits and Plantation Crops in Tripura.	34
2.11	Area and Production of Rubber,	35
2.12	Tea Plantation in Tripura.	36
2.13	Forest Statistics in Tripura.	37
2.14	Live-stock Census 1992 (Summary Result by District).	38
2.15	Veterinary Institutions and works done in Veterinary Institutions,	40
2.16	Production of Fish in Tripura.	41

3. MEDICAL AND PUBLIC HEALTH..

3.1	Health Statistics.	42
3.2	Family Planning Clinics in Tripura.	43
3.3	Estimated Live-Birth Rates and death Rates in Tripura.	44
3.4	Immunization of children against specified diseases in Tripura.	45

4. EDUCATION.

4.1	(A) Number of pupils receiving school Education by stages population of corresponding Age group and percentage coverage.	46
4.1	(B) Projected population school going age groups,	48
4.2	(A) Number of Educationat Institutions, Enrolment and Teachers.	49
4.2	(B) Number of Educational Institutions, Enrolment and Teachers.	50
4.3	Number of Institutions Enrolment & Teachers in Social Education.	52
4.4	Number of Sch. Caste & Sch. Tribe students by Departments in Tripura (1993-94).	53
4.5	(A) Percentage of literates to total population aged 7 years and above (1991 Census).	54
4.5	(B) Literacy in Tripura Rural & Urban (1991 Census).	55
4.5	(C) Percentage of Sch. Caste population by Rural & Urban literacy (1991).	56
4.5	(D) Sch. Tribe Male & Female literacy (1991 Census).	57
4.5	(E) Literacy of Sch. Tribe population by Rural & Urban (1991 Census).	58
4.5	(F) Literacy of Sch. Caste population by male and female (1991 Census).	59

5. POWER.

5.1	Generation & Consumption of Electricity in Tripura.	60
-----	---	----

6. EMPLOYMENT.

6.1	Employment Statistics—Number of Applicants on Live Register.	61
6.2	Number of Applicants placed in Employment through Employment Exchanges,	62
6.3	Total Number of Employees in Tripura as on 31-12-88.	63

7. TRANSPORT.

7.1	Motor Vehicles on Road in Tripura.	64
7.2	Road Length Classified by category and Railway Route Length.	65

8. RURAL DEVELOPMENT AND CO-OPERATION.

8.1	Selected Statistics of all Co-operative Societies in Tripura.	66
8.2	Performance under J. R. Y. during the year 1993-94.	67
8.3	Performance under S. R. E. P. during the year 1993-94.	68
8.4	Performance under Employment Assurance Scheme in Tripura 1993-94.	69
8.5	Progress of I. R. D. P. Scheme in Tripura 1993-94.	70

9. FINANCE & SMALL SAVINGS.

9.1	Total Consolidated Fund (Receipt & Expenditure) of Tripura.	71
9.2	Collection of Small Savings.	72

10. FIVE YEAR PLAN.

10.1	Approved out—lay and Actual Expenditure of Annual Plan. 1991-92.	73
10.2	Approved out—lay and Actual Expenditure of Annual Plan. 1992-93.	74
10.3	Approved out—lay and Actual Expenditure of Annual Plans. 1993-94.	75

11. BANKING AND INSURANCE.

11.1	Bank-wise Branches in Tripura (As on 31-03-94).	76
11.2	District-wise Distribution of the number of Reporting offices, Aggregate Deposits and Bank Credits of Sch. Commercial Banks.	77
11.3	Banking Group and population group-wise Distribution of the No. of Reporting offices, Aggregate Deposits and Gross Bank Credit in Tripura March, 1994.	78
11.4	Number of Policies and sum Assured on Life Insurance in Tripura.	79

1	2	3
12. CONSUMER EXPENDITURE AND CONSUMER PRICE INDEX.		
12.1	Monthly per Capita Quantity (0 00Kg.) of consumption of Rice, Wheat & total Cereals in Tripura (43rd & 42nd Round) N.S.S.	80
12.2	Quantity and Value of consumption of Cereals per person for a period of 30 days in Tripura (43rd Round NSS).	81
12.3	Monthly per Capita Quantity of (0.00Kg.) of Consumption of Cereals and pulses per person for a period of 30 days in Tripura (Urban).	82
12.4	Monthly per Capita Quantity of Consumption of some selected items per person for a period of 30 days in Tripura (Urban).	84
12.5	Monthly per Capita Quantity of consumption of some selected items per person for a period of 30 days in Tripura (Rural).	86
12.6	Monthly per Capita Quantity (0.00Kg.) of consumption of Cereals and Pulses person for a period of 30 days in Tripura (Rural).	88
12.7	Consumers Price Index Number.	90
13. STATE INCOME.		
13.1	State Income (New Series)	91
13.2	Net State Domestic Products by Industry of Origin at Current Price (New Series).	92
13.3	Net State Domestic Products by Industry of Origin at Constant Prices (New Series).	94
14. ACCIDENTS.		
14.1	Number of Accidents by type of Vehicles Involved in Tripura.	96
14.2	Number of Fire Out-Breaks Loss to property and Life in Tripura.	97
15. ELECTION.		
15.1	Election for Tripura Legislative Assembly 1993.	98
15.2	Election for House of Parliament 1991.	99
15.3	Summary of Tripura Tribal Autonomous District Council Election—1990.	99
16. MISCELLANEOUS.		
16.1	Selected Characteristics of Factories in Tripura.	100
16.2	Incidence of Crimes in Tripura.	102
16.3	Number of Newspapers & Periodicals published in Tripura.	103
16.4	Number of Printing Press (Including Govt. Press) in Tripura.	104
16.5	Number of Tourist spots and Tourists Visited those spots.	105
16.6	Economic Census 1990 All Enterprises Rural and Urban.	106

VARIATION OF POPULATION DURING NINETY YEARS

Census Years	Scheduled Caste	Scheduled Tribe	Others	Total	Density of pop.	Absolute Variation				Decennial Growth rate (%)			
						S/C	S/T	Others	Total	S/C	S/T	Others	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1901	(A)	91679	81646	173325	17
1911	(A)	111308	118305	229613	22	...	19629	36659	56288	...	21.41	44.90	32.48
1921	(A)	171610	132827	304437	29	...	60302	14522	74824	...	54.18	12.28	32.59
1931	(A)	192240	190210	382450	36	...	20630	57383	78013	...	12.02	43.20	25.63
1941	(A)	256991	256019	513010	49	...	64751	65809	130560	...	33.68	34.60	34.14
1951	40457	237953	367297	645707	62	...	(—)19038	111278	132697	...	(—)7.41	43.46	25.87
1961	119725	360070	662210	1142005	109	79268	122117	294913	496298	195.93	51.32	80.29	76.86
1971	192860	450544	912938	1556342	148	73135	90474	250728	414337	61.09	25.13	37.86	36.28
1981	310384	583920	1158754	2053058	196	117524	133376	245816	496716	60.94	29.60	26.93	31.92
1991	451116	853345	1452744	2757205	263	140732	269425	293990	704147	45.34	46.14	25.37	34.30

Source :—Census Publication.

Note :—(A) Separate data are not available.

TABLE NO. 1.2 (A)

DEMOGRAPHIC FIGURES AT A GLANCE—1991 Census.

		1991	1981
POPULATION	Persons	2,757,205	2,053,058
	Males	1,417,930	1,054,846
	Females	1,339,275	998,212
SCHEDULED CASTE	Persons	451,116(16.36%)	310,384(15.12%)
	Males	231,516	159,796
	Females	219,600	150,588
SCHEDULED TRIBE	Persons	853,345(30.95%)	583,920(28.44%)
	Males	434,225	297,612
	Females	419,120	286,308
MAIN WORKERS	Persons	802,063(29.09%)	608,589(29.64%)
	Males	666,287	519,291
	Females	135,776	89,298
Cultivators		305,523(38.09%)	263,427(43.29%)
Agriculture Labourer		187,538(23.38%)	146,089(24.0%)
Livestock, Forestry, Hunting etc.		18,591(2.32%)	16,563(2.72%)
Mining & Quarrying		2,326(0.29%)	1,082(0.18%)
Household Industry		11,384(1.42%)	8,741(1.44%)
Manufacturing, Processing, Servicing etc. other than Household Industry		28,243(3.52%)	24,451(4.02%)
In Construction		11,752(1.47%)	11,892(1.95%)
Trade & Commerce		61,621(7.68%)	37,796(6.21%)
Transport, Storage, Communication etc.		22,193(2.77%)	13,137(2.16%)
Other Services		152,892(19.06%)	85,411(14.03%)
SEX RATIO		945	946
DENSITY		263	196
GROWTH RATE		34.30	31.92
LITERACY		60.44	50.10
(Population age 7 years and above)			

SOURCE :—1991 CENSUS PUBLICATION

(FINAL POPULATION—SERVICE—24 TRIPURA).

TABLE NO. 1.2 (B)—Contd.

SELECTED ECONOMIC INDICATORS.

Sl.No.	Items	Unit	1990—91	1991—92	1992—93	1993—94
1	2	3	4	5	6	7
I. AGRICULTURE						
1.1	Net Area Sown	Hect.	2,77,200	2,62,700	2,68,000(P)	2,70,000
1.2	Area sown more than once	Hect.	1,84,800	1,85,740	1,72,230(P)	2,00,000
1.3	Area under forest	Hect.	6,06,168	6,06,168	6,29,167(P)	6,20,268(P)
1.4	Production of Rice	M.T.	5,01,342	4,74,544(P)	4,38,120	4,90,210
1.5	Production of Jute & Mesta	180 Kg. (Bale)	70,720	51,000(P)	41,050	30,780
1.6	Consumption of Chemical Fertilisers	M.T.	8,995	10,492(P)	8,926	8,090
1.7	Irrigation potential Credit (Net)	Hect.	45,391	47,571(P)	48,833	...
2. CO-OPERATIVE SOCIETIES :						
2.1	Co-Operative Societies	NO.	1372	1393	1747	1765
2.2	Members	Lakhs	3.82	3.83	3.94(P)	3.95(P)
2.3	Working Capital	Crores	137.93	146.41	152.84(P)	172.94(P)
ENERGY AND POWER						
3.1	Installed Capacity	M.U.	45.35	54.95	53.35	50.35
3.2	Power Generated	M.U.	135.98	138.97	176.094	150.75
3.3	Power Purchased	M.U.	52.27	66.25	71.076	103.52
3.4	Power consumed	M.U.	131.24	140.10	167.61	173.24

TABLE NO. 1.2 (B) Contd.
SELECTED ECONOMIC INDICATORS

Sl.No.	Items	Unit	1990—91	1991—92	1992—93	1993—94
1	2	3	4	5	6	7
4. EMPLOYMENT EXCHANGE						
*4.1	No. of old registration	No.	160878	174133	185821	195670
*4.2	Registration (New)	No.	15864	17751	18584	16082
*4.3	Persons placed in Employment through Exchange	No.	858	2250	3608	1810
5. GENERAL EDUCATION						
5.1	School (All types) Institutions Students	No.	2949	2949	3024	2952
5.2	College General Education Institutions Students	No.	602945	597314	604110	616462
		No.	13	14	14	14
		No.	9650	9174	9963	9951
6. TRANSPORT COMMUNICATION						
6.1	Surfaced Road (including National High Way and State Highway)	K.M.	4048	4000	4000	4000
6.2	Motor Vehicles on Road	No.	21044	23059	25250	29967
6.3	Post Office	No.	666	673	681(P)	701
7. HEALTH						
7.1	Hospitals/Dispensaries	No.	607	608	624	625
7.2	Beds Available	No.	1830	1918	2086	2086
7.3	Registered Medical Practitioners	No.	692	781	792	809
8. STATE INCOME (New Series)						
8.1	Per Capita State Income of Current prices New Series 1980-81	Rs.	3365.00	3674.00	N.A.	N.A.
9. FIVE YEAR PLAN						
9.1	Per Capita Plan Expenditure	Rs.	730(a)	827(b)	762(b)	1040

Note :—P—Provisional N.A. Not Available

A—Based on 1991 Census,

B—Based on Estimated Population

*Data relates to Calendar year.

TABLE NO. 1.3
1991 CENSUS POPULATION BY CLASSIFICATION

District/ Sub-Division Development Block	Area (Sq. Km.) (Provisional) B	Border with Tadesh (Km.)	Number of			1991 Census Population			Sex Ratio (Females per 1000 Males)
			Revenue village (91 census)	Goan Panchayat (Latest)	Town/ City/ N.A. (91 census)	Total	Males	Females	
1	2	3	4	5	6	7	8	9	10
1. WEST TRIPURA	3033.00	293	274	340	10	1293861	665576	628285	944
Sadar	1549.94	111	135	182	7	846660	436380	410280	940
Jirania Dev. Block	394.10	...	35	49	...	152579	78481	74098	944
Mohanpur ..	446.12	...	36	40	3	184844	96909	87935	907
Bishalgarh ..	693.92	...	64	93	3	351879	181646	170233	937
Khowai	1016.02	95	77	86	2	272619	139607	133012	953
Khowai Dev. Block	342.10	...	35	37	...	96523	49156	47367	964
Teliamura ..	642.40	...	42	49	...	135876	69688	66188	950
Sonamura	481.82	87	62	72	1	174582	89589	84993	949
Melaghar Dev. Block	478.40	...	62	72	...	166446	85354	81092	950
2. NORTH TRIPURA	3544.00	226	260	275	4	697330	359688	337642	939
Dharmanagar	1602.57	74	102	110	1	299968	154633	145335	940
Kanchanpur Dev. Block	1158.80	...	57	57	...	104743	54304	50439	929
Panisagar	436.00	...	45	53	...	169328	87070	82258	945

5

TABLE NO. 1.3

1	2	3	4	5	6	7	8	9	10
Kailashahar	1345.78	103	95	110	2	254127	130924	123203	941
Chamanu Dev. Block	840.80	...	34	40	...	86948	45178	41770	925
Kumarghat Dev. Block	481.50	...	61	70	...	136372	69890	66482	951
Kamalpur	604.91	49	63	55	1	143235	74131	69104	932
Salema Dev. Block	602.50	...	63	55	...	138935	71880	67055	933
3. SOUTH TRIPURA	3909.00	320	322	296	4	766014	392666	373348	951
Udaipur	654.84	...	64	66	1	209657	107332	102325	953
Matabari Dev. Block	650.70	...	64	66	...	191434	98056	93378	952
Amarpur	810.63	72	55	61	1	157879	80323	77556	966
Amarpur Dev. Block	806.50	...	55	61	...	149329	75845	73484	969
Gandachara.	902.40	...	59	26	...	48914	25170	23744	943
Dumboornagar Dev. Block	902.40	...	59	26	...	48914	25170	23744	943
Belonia	1013.97	130	86	78	1	230735	118917	111818	940
Rajnagar Dev. Block	472.90	...	42	37	...	103363	53266	50097	941
Bagafa	538.20	...	44	41	...	114098	53859	55239	938
Sabroom	548.43	118	58	65	1	118829	60924	57905	950
Satchand Dev. Block	545.90	...	58	65	...	114063	58392	55671	953
T RIPURA	10486.00	839	856	911	18	2757205	1417930	1339275	945

TABLE NO. 1.3

1991 Census Population by Classification

District/ Sub-Division Development Block	Population by Classification (1991 Census)								Density of Population (per Sq. Km.)
	Rural	% to Total	Urban	% to Total	Scheduled Castes	% to Total	Scheduled Tribes	% to Total	
0	11	12	13	14	15	16	17	18	19
1. WEST TRIPURA	977957	75.6	315904	24.4	240201	18.6	325845	25.2	427
Sadar	579112	68.4	267548	31.6	148069	17.5	196452	23.2	546
Jirania Dev. Block	152579	100.0	22247	14.6	65613	43.0	387
Mohanpur „	151192	81.8	33652	18.2	41087	22.2	48022	26.0	414
Bishalgarh „	275341	78.2	76538	21.8	69241	19.7	74216	21.1	507
Khowai	232399	85.2	40220	14.8	52268	19.2	109560	40.2	268
Khowai Dev. Block	96523	100.0	15547	16.1	40247	41.7	282
Teliamura „	135876	100.0	26522	19.5	68004	50.0	212
Sonamura	166446	95.3	8136	4.7	39864	22.8	19833	11.4	362
Melaghar Dev. Block	166446	100.0	38381	23.1	19756	11.9	348
2. NORTH TRIPURA	636326	91.3	61004	8.7	93829	13.5	197975	28.4	197
Dharmanagar	274071	91.4	25897	8.6	25773	8.6	70623	23.5	187
Kanchanpur Dev. Block	104743	100.0	5765	5.5	61982	59.2	90
Panisagar „	169328	100.0	18571	11.0	8283	4.9	388

10	11	12	13	14	15	16	17	18	19
			...						
Kailashahar	223320	87.9	30807	12.1	33449	13.2	85201	33.5	189
Chamanu Dev. Block	86948	100.0	7229	8.3	59361	68.3	103
Kumarghat Dev. Block	136372	100.0	21036	15.4	24239	17.8	283
Kamalpur	138935	97.0	4300	3.0	34607	24.2	42151	29.4	237
Salema Dev. Block	138935	100.0	34252	24.7	42018	30.2	231
3. SOUTH TRIPURA	721201	94.1	44813	5.9	117086	15.3	329525	43.0	196
Udaipur	191434	91.3	18223	8.7	43287	20.6	51623	24.6	320
Matabai Dev. Block	191434	100.0	40404	21.1	51315	26.8	294
Amarpur	149329	94.6	8550	5.4	17512	11.1	113101	71.6	195
Amarpur Dev. Block	149329	100.0	15553	10.4	112848	75.6	185
Gandachara	48914	100.0	3983	8.1	40227	82.2	54
Dumburnagar Dev. Block	48914	100.0	3983	8.1	40227	82.2	54
Belonia	217461	94.2	13274	5.8	37049	16.1	61536	26.7	228
Rajnagar Dev. Block	103363	100.0	20085	19.4	15178	14.7	219
Bagafa Dev. Block	114098	100.0	15296	13.4	46283	40.6	212
Sabroom	114063	96.0	4766	4.0	15255	12.8	63038	53.0	217
Satchand Dev. Block	114063	100.0	14355	12.6	62790	55.0	209
TRIPURA :	2335484	84.7	421721	15.3	451116	16.4	853345	30.9	226 263

TABLE NO. 1.4
POPULATION BY FIVE YEAR AGE GROUP AND SEX : TRIPURA (1981 Census)

Age-Group	TOTAL						RURAL						URBAN					
	Males	% of Males	% of Total Pop.	Females	% of Females	% of Total Pop.	Males	% of Males	% of Total Pop.	Females	% of Females	% of Total pop.	Males	% of Males	% of Total Popu	Females	% of Females	% of Total Pop.
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
All																		
Ages	1054846	100	51	998212	100	49	939558	100	46	887932	100	43	115288	100	6	110280	100	5
0-4	120136	11.39	5.85	117758	11.80	5.74	109974	11.70	5.36	107702	12.13	5.25	10162	8.81	0.49	10057	9.12	0.49
5-9	145630	13.81	7.09	141241	14.15	6.88	132989	14.15	6.48	129191	14.55	6.29	12641	10.96	0.62	12050	10.93	0.59
10-14	143847	13.64	7.01	130288	13.05	6.35	129503	13.78	6.31	124583	14.03	6.07	14344	12.44	0.70	14705	13.33	0.72
15-19	108927	10.33	5.31	108638	10.88	5.29	95861	10.20	4.67	94707	10.67	4.61	13065	11.33	0.64	13931	12.63	0.68
20-24	91576	8.68	4.46	89239	8.94	4.35	79657	8.48	3.88	76898	8.66	3.75	11220	9.73	0.55	12341	11.19	0.60
25-29	84942	8.05	4.14	83032	8.32	4.04	73957	7.87	3.60	72360	8.15	3.52	10985	9.53	0.54	10671	9.68	0.52
30-34	65284	6.19	3.18	58989	5.91	2.87	56333	6.00	2.74	51677	5.82	2.52	8729	7.57	0.43	7312	6.63	0.36
35-39	63907	6.06	3.11	54964	5.51	2.68	56298	5.99	2.74	48481	5.46	2.36	7610	6.60	0.37	6483	5.88	0.32
40-44	48300	4.58	2.35	43498	4.36	2.12	42014	4.47	2.05	38549	4.34	1.88	6286	5.45	0.31	4904	4.45	0.24

TABLE NO. 1.4—Contd.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
45—49	45055	4.27	2.19	38253	3.83	1.86	39465	4.20	1.92	34087	3.84	1.66	5591	4.85	0.27	4165	3.78	0.20
50—54	37676	3.57	1.84	32912	3.30	1.60	33537	3.57	1.63	29406	3.31	1.43	4139	3.59	0.20	3505	3.18	0.17
55—59	24068	2.28	1.17	20915	2.10	1.02	21443	2.28	1.04	8589	2.09	0.91	2625	2.28	0.13	2327	2.11	0.11
60—64	27134	2.57	1.32	24661	2.47	1.20	24669	2.63	1.20	21941	2.47	1.07	2475	2.15	0.12	2720	2.47	0.13
65—69	14522	1.38	0.71	13231	1.33	0.64	12959	1.38	0.63	11517	1.30	0.56	1563	1.36	0.08	1714	1.55	0.08
70—74	14604	1.38	0.71	12902	1.29	0.63	13212	1.41	0.64	11354	1.28	0.55	1390	1.21	0.07	1548	1.40	0.08
75—79	6986	0.66	0.34	5924	0.59	0.29	6109	0.65	0.30	5232	0.59	0.25	797	0.69	0.04	681	0.62	0.03
80—84	7873	0.75	0.38	8014	0.80	0.39	7223	0.77	0.35	7272	0.82	0.35	650	0.56	0.03	742	0.67	0.04
85—89	2196	0.21	0.11	2121	0.21	0.10	2012	0.21	0.10	1925	0.22	0.09	184	0.16	0.01	196	0.18	0.01
90—94	1142	0.11	0.06	1422	0.14	0.06	1062	0.11	0.05	1306	0.15	0.06	80	0.07	0.00	116	0.11	0.01
95—99	436	0.04	0.02	506	0.05	0.02	415	0.04	0.02	452	0.05	0.02	21	0.02	0.00	54	0.05	0.00
100+	466	0.04	0.02	601	0.06	0.03	447	0.05	0.02	567	0.06	0.03	19	0.02	0.00	35	0.03	0.00

Note :—

"All Ages" Includes age not stated.

Source :—

1981 Census Publication.

TABLE NO. 1.5.
Distribution of Population by Religion.

Religion	1951	1961	1971	1981	% Increase (1971-1981)
1	2	3	4	5	6
1. Hindus	484231	867998	1393689	1834218	31.61
2. Muslims	136981	230002	103962	138529	33.25
3. Buddhists	17552	33716	42285	54806	29.61
4. Christian	6181	10039	15713	24872	58.29
5. Sikhs	21	49	318	285	-10.38
6. Jains	375	297	-20.80
7. Other Religions Persuation	27	...
8. Religion not stated	24	...
9. Other	741	201	375	...	-100.00
TRIPURA TOTAL :	645707	1142005	1556717	2053058	31.88

TABLE NO. 1.6
ECONOMIC CLASSIFICATION OF POPULATION
(1991 CENSUS)

Classification	Numbers of Workers					Percentage of workers of Population Total
	Male	Female	Total	Rural	Urban	
1	2	3	4	5	6	7
A. MAIN WORKERS						
i) Cultivators	254550	50973	305523	301003	4520	11.08
ii) Agriculture labourers	146082	41456	187538	180715	6823	0.80
iii) Livestock Forestry Fishery and Plan- tation orchards & Allied activities.	12497	6094	18591	17760	831	0.68
iv) Mining and Quarr- ying	2214	112	2326	1031	1295	0.08
v. a) Manufacturing Processing Servicing and Repairs in House hold Industry	7933	3451	11384	9943	1441	0.41
v. b) Manufacturing Processing servicing and Repairs in other than House- hold industry	25571	2672	28243	18629	9614	1.02
vi) Construction	11179	573	11752	7116	4636	0.43
vii) Trade and comm- erce	59961	1660	61621	37396	24225	2.24
viii) Transport storage & Communication	21879	314	22193	12470	9723	0.55
ix) Other services	124421	28471	152892	96035	56857	0.80
A. TOTAL MAIN WORKERS						
(I-IX)	666287	135776	802063	682098	118965	29.09
B. MARGINAL WORKERS						
	7897	48557	56454	54579	1875	2.04
C. NON-WORKERS						
	743746	1154942	1898668	1598807	299881	68.87
TOTAL :-	1417930	1339275	2757205	2335414	421721	...

Source :- 1991 Census Publication.

TABLE NO. 1.7-CONTD
 ECONOMIC CLASSIFICATION OF POPULATION BY DISTRICT
 (1991 CENSUS)

Sl. No.	Classification	WEST TRIPURA DISTRICT						URBAN	
		Male	Female	Person	Male	Female	Person	Total Person	% to total population
0	1	2	3	4	5	6	7	8	9
A. MAIN WORKERS									
I.	Cultivators	95959	16103	112062	2724	87	2811	114873	8.88
II.	Agriculture labour	61298	17212	78510	4450	357	4807	83317	6.44
III.	Livestock, Forestry Fishing, Hunting and Plantation orchard & Allied activities	4122	1746	5868	562	19	581	6449	0.5
IV.	Mining and Quarryings	522	8	530	1251	25	1276	1806	0.14
V. a.	Manufacturing, Processing servicing Repairs in House hold Industry	3983	1479	5462	924	274	1198	6660	0.51
v. b.	Manufacturing, Processing Servicing and Repairs in other than House-hold Industry	8046	918	8964	7409	566	7975	16939	1.31

1	2	3	4	5	6	7	8	9
VI. Construction	2830	154	2984	3391	223	3614	6598	0.51
VII. Trade and Commerce	16572	372	16944	17298	463	17761	34705	2.68
VIII. Transport, Storage and Communication	6126	53	6179	7512	152	7664	13843	1.07
IX. Other Services	41046	5851	46897	30894	11634	42528	89425	6.91
TOTAL : MAIN WORKERS (I—IX)	240504	43896	284400	76415	13800	90215	374615	28.95
B. MARGINAL WORKERS	2384	14168	16552	291	501	792	17344	1.34
C. NON-WORKERS	261731	415274	677005	84251	140646	224897	901902	69.71
TOTAL :	504619	473338	977957	160957	154947	315904	1293861	100.00

SOURCE : 1991 Census Data (NIC)

TABLE NO. 1. 7—Contd.
ECONOMIC CLASSIFICATION OF POPULATION BY DISTRICT
 (1991 CENSUS)

Sl. No.	Classification	NORTH TRIPURA DISTRICT							Total % to total Person population
		RURAL			URBAN				
		Male	Female	Person	Male	Female	Person		
0	10	11	12	13	14	15	16	17	
A. MAIN WORKERS.									
	1. Cultivators	77049	16251	93300	1108	43	1151	94451	13.54
	II. Agriculture labourers	29227	5765	34992	1123	125	1248	36240	5.20
	III. Live Stock, Forestry Fishing, Hunting and Plantation orchard & Allied activities	5768	3921	9689	106	7	113	9802	1.41
	IV. Mining and Quarrying	341	77	418	12	1	13	431	0.06
	V. a. Manufacturing, Processing servicing Repair in Household Industry,	1611	979	2590	92	55	147	2737	0.39
	V. b. Manufacturing, Processing servi- cing and Repairs in other than House-hold Industry Construction	5171	711	5882	980	41	1021	6903	0.99
	VI. Construction	2881	143	3024	611	11	622	3646	0.52
	VII. Trade and Commerce	10467	320	10787	3694	93	3787	14574	2.09
	VIII. Transport, Storage and Communication	4300	51	4351	1511	31	1542	5893	0.85
	IX. Other Services	22479	4235	26714	5938	1944	7882	34596	4.96
TOTAL—MAIN WORKERS (I—IX)		159294	32453	191747	15175	2351	17526	209273	30.01
B. MARGINAL WORKERS		2788	13789	16577	273	662	935	17512	2.51
C. NON WORKERS		166240	261762	428002	15918	26625	42543	470545	67.48
TOTAL :—		328322	308004	636326	31366	29638	61004	697330	100.00

TABLE NO. 1.7—CONCLD.
ECONOMIC CLASSIFICATION OF POPULATION BY DISTRICT
(1991 CENSUS)

Sl. No.	Classification	SOUTH TRIPURA DISTRICT								
		RURAL			URBAN					
		Male	Female	Person	Male	Female	Person	Total % to total Person Population		
0	1	18	19	20	21	22	23	24	25	
A.	MAIN WORKERS									
I.	Cultivators	77182	18459	95641	528	30	558	96199	12.6	
II.	Agriculture Labour	49294	17919	67213	690	78	768	67981	8.9	
III.	Live stock, Forestry Fishing, Hunting and Plantation or chard & Allied activities.	1804	399	2203	135	2	137	2340	0.31	
IV.	Mining and Quarrying	82	1	83	6	...	6	89	0.01	
V.	a. Manufacturing, Processing Servicing and Repairs in Household Industry	1251	640	1891	72	24	96	1987	0.26	
V.	b. Manufacturing Processing Servicing and Repairs in other than House-hold Industry	3384	399	3783	581	37	618	4401	0.60	
VI.	Construction	1068	40	1108	398	2	400	1508	0.10	
VII.	Trade & Commerce	9312	353	9665	2618	59	2677	12342	1.61	
VIII.	Transport, Storage and Communication	1918	22	1940	512	5	517	2457	0.32	
IX.	Other Services	19145	3279	22424	4919	1528	6447	28871	3.77	
	TOTAL MAIN WORKERS (I-IX)	164440	41511	205951	10459	1765	12224	218175	28.48	
B.	MARGINAL WORKERS	2065	19385	21450	96	52	148	21598	2.83	
C.	NON-WORKERS	203083	290717	493800	12523	19918	32441	526241	68.69	
	TOTAL :	369588	351613	721201	23078	21735	44813	766014	100.00	

SOURCE : 1991 Census Data (NIC)

TABLE-1.8

Houseless and Institutional Population (1981 Census)

District	Total	Houseless Population						Institutional Population			
		Rural	No. of Urban Households	Males	Female	Persons	No. of households	% of total households	Males	Females	Persons
1	2	3	4	5	6	7	8	9	10	11	12
WEST TRIPURA	Total	137	80	55	135	633	0.35	8,187	1,172	9,359	0.96
	Rural	83	29	25	54	459	0.31	6,072	642	6,714	0.81
	Urban	54	51	30	81	174	0.60	2,115	530	2,645	1.77
NORTH TRIPURA	Total	110	75	52	127	556	0.56	5,230	492	5,722	1.06
	Rural	105	67	49	116	450	0.48	4,651	400	5,051	1.00
	Urban	5	8	3	11	106	1.57	579	92	671	1.79
SOUTH TRIPURA	Total	75	94	53	147	527	0.53	3,430	305	3,735	0.70
	Rural	64	88	47	135	347	0.37	2,636	244	2,880	0.58
	Urban	11	6	6	12	180	2.35	794	61	855	2.20
TRIPURA	Total	322	249	160	409	1,716	0.45	16,847	1,969	18,816	0.92
	Rural	252	184	121	305	1,256	0.37	13,359	1,286	14,645	0.80
	Urban	70	65	39	104	460	1.08	3,488	683	4,171	1.85

Source : — 1981 Census Publication (Series-21-Tripura)

TABLE No.—1.9
 DISABLED POPULATION BY TYPE OF DISABILITY
 1981 CENSUS

STATE/DISTRICT	TOTAL/RURAL URBAN	TOTALY BLIND	TOTALY CRIPLED	TOTAL DUMB	TOTAL DISABLE	%TO TOTAL POPULATION
1	2	3	4	5	6	7
TRIPURA	TOTAL	1521	1494	1128	4143	0.20
	RURAL	1445	1384	1018	3847	0.21
	URBAN	76	110	110	296	0.13
TRIPURA WEST	TOTAL	573	585	471	1629	0.17
	RURAL	529	508	368	1425	0.17
	URBAN	44	77	83	204	0.14
TRIPURA NORTH	TOTAL	495	505	348	1348	0.25
	RURAL	482	488	337	1307	0.26
	URBAN	13	17	11	41	0.11
TRIPURA SOUTH	TOTAL	453	404	309	1166	0.22
	RURAL	434	388	393	1115	0.22
	URBAN	19	16	16	51	0.13

SOURCE :—HOUSE LISTING OPERATION—1980
 IN CONNECTION WITH 1981, CENSUS.

Table No. 1.10

TRIBAL POPULATION BY TRIBES AND DISTRICTS (1981 Census)

Name of Schedule Tribes	persons	Total Tripura			West Eripura			North Tripura			South Tripura		
		% to total Population	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	8	9	10	11	12	13	14
All Schedule Tribes	583920	2844	297612	286308	244146	123398	120748	147884	76090	71794	191890	98124	93766
1. Bill	838	0.04	450	388	378	204	174	43	23	20	417	223	194
2. Bhutia	22	0.00	14	8	6	3	3	7	3	4	9	8	1
3. Chaimal	18	0.00	11	7	1	...	1	15	9	6	2	2	...
4. Chakma	34799	1.69	17966	16833	81	41	40	20897	10855	10042	13821	7070	6751
5. Garoo	7297	0.36	3632	3665	1370	637	733	2930	1491	1439	2997	1504	1493
6. Halam	28969	1.41	14666	14303	7968	3960	4008	9266	4729	4546	11735	5986	5749
7. Jamatia	44501	2.17	22368	22133	8282	4165	4117	263	140	123	35956	18063	17893
8. Khasia	457	0.02	235	222	18	10	8	427	222	205	12	3	9
9. Kuki (Intl. Sub-Tribes)	*5501	0.87	2831	2670	664	354	310	4024	2055	1969	813	422	391
10. Lepcha	106	0.01	49	57	85	37	48	9	6	3	12	6	6
11. Lushai	3734	0.18	1936	1798	119	71	48	3555	1831	1724	60	34	26
12. Nuga	18231	0.89	9389	8842	276	137	139	1688	876	812	16267	8376	7891
13. Munda, Kaur	7993	0.39	4190	3803	5236	2737	2499	2159	1137	1022	598	316	282

TABLE NO. 1.10

1	2	3	4	5	6	7	8	9	10	11	12	13	14
14. Noatia	7181	0.35	3695	3486	2156	1112	1044	2093	1087	1006	2932	1496	1436
15. Orang	5217	0.25	2670	2547	2342	1215	1127	2591	1296	1295	283	159	124
16. Riang	84005	4.09	42973	41032	2413	1254	1159	47235	24233	23002	34357	17486	16871
17. Santal	2725	0.13	1428	1297	1745	919	826	399	205	194	581	304	277
18. Tripuri, Tripura, Tippera.	330872	16.12	168334	162538	210923	106476	104447	50263	25884	24379	69686	35974	33712
19. Uchai	1306	0.06	670	636	10	7	3	1	1	...	1295	662	633

- 1) Baite, 2) Belalhut, 3) Chhalya, 4) Fun, 5) Hajango, 6) Jangoei
 7) Khareng, 8) Khephong, 9) Kuntei, 10) Laifang, 11) Lentei,
 12) Mizel, 13) Namtei, 14) Paitu, Paite, 15) Rangchan, 15) Rangkhole,
 17) Thangluya.

SOURCE :—1981 Census Publication
 Series 21 I—Tripura
 (Part IX)

NOTE I— All Scheduled Tribes includes the figures of un-classified.
 0.00—Negligible.

TABLE NO. 1.11

NUMBER AND NAMES OF DISTRICTS, SUB-DIVISIONS
BLOCKS AND THANAS FOR THE YEAR 1993-94,

DIST./SUB-DIVISION	BLOCK	POLICE STATION (AS ON 31ST MARCH, 1994)
1	2	3
WEST TRIPURA		
1. Sadar	1. Jirania R. D. Block. 2. Mohanpur R- D. Block. 3. Bishalgarh R. D. Block 4. Takarjala R. D. Block. 5. Dukli R. D. Block. 6. Mandai R. D. Block.	1. West Agartala. 2. East Agartala. 3. Sidhai 4. Jirania 5. Bishalgarh 6. Takarjala 7. Airport 8. Amtali.
2. Khowai	7. Khowai R. D. Block. 8. Teliamura R. D. Block. 9. Tulashikhar R. D. Block.	1. Khowai 2. Kalyanpur 3. Teliamura 4. Bara- mura (Not functioning)
3. Sonamura	10. Melagarh R. D. Block.	1. Sonamura 2. Kalamchara 3. Jatrapur 4. Melagarh
NORTH TRIPURA		
1. Dharmanagar	11. Kadamtala R. D. Block	1. Dharmanagar 2. Choraibari 3. Panisagar
2. Kanchanpur	12. Panisagar R. D. Block.	1. Damcharra 2. Pacharthal.
3. Kailashahar	13. Pecharthal R. D. Block.	1. Kanchanpur 2. Vangmoon.
4. Longthorai Velly	14. Dasda R. D. Block.	1. Kailashahar 2. Fatikroy.
5. Kamalpur	15. Kumarghat R. D. Block.	1. Manu. 2. Chaumanu.
SOUTH TRIPURA		
1. Udaipur	16. Chaumanu R. D. Block.	1. Kamalpur 2. Ambassa 3. Salema.
2. Amarpur	17. Manu R. D. Block	
3. Gandacherra	18. Salema R. D. Block.	
4. Belonia	19. Matabari R. D. Block	1. Radhakishorpur 2. Killa
5. Sabroom	20. Killa R. D. Block	1. Birganj 2. Nutunbazar 3. Taidu 4. Ompu
	21. Amarpur R. D. Block	1. Ganganagar 2. Raishyabari 3. Gandacherra
	22. Karbuk R. D. Block	1. Belonia 2. Puranrajbari 3. Santirbazar
	23. Dumboor Nagar R. D. Block	1. Sabroom 2. Bajkhura 3. Manubazar.
	24. Bagafa R. D. Block	
	25. Rajnagar R. D. Block	
	26. Rupaichari R. D. Block	
	27. Satchand R. D. Block	

TABLE NO--1.12
NUMBER OF GOAN PANCHAYAT, VILLAGES AND THEHSILS OF TRIPURA (LATEST).

DIST./SUB-DIVISION	Revenue village (1991)	Revenue village (1981)	Tehsil	Total number of Goan Panchayats (1993-94 latest)	Number of Census villages (1971) Census.
1	2	3	4	5	6
WEST TRIPURA	274	281	81	370	2,618
2. Sadar	135	141	51	201	1,462
2. Khowai	77	78	15	94	987
3. Sonamura	62	62	15	75	169
NORTH TRIPURA	260	280	49	268	1,212
1. Dharmanagar	102	102	19	55	404
2. Kanchanpur	6	57	...
3. Kailashahar	95	82	10	64	452
4. Longtharai Valley	6	40	...
5. Kamalpur	63	96	8	52	356
SOUTH TRIPURA	322	303	52	318	1,385
1. Udaipur	64	64	12	75	198
2. Amarpur	55	95	9	70	440
3. Gandacherra	59	...	3	26	...
4. Belonia	86	86	21	83	672
5. Sabroom	58	58	7	64	75
TOTAL TRIPURA :-	856	864	182	956	5,215

**Statement showing the number and area of operational holding according to 1990-91 Census
(Provisional) and the previous to Census under different Major size group with
interse Percentage in brackets**

Sl. No.	Size class of holding	Total number of operational holding			Percentage variation for 1990-91 over 1985-86	Total operated area. (in Hect)			Percentage Variation for 1990-91 over 1985-86
		1980-81	1985-86	1990-91		1980-81	1985-86	1990-91	
1	2	3	4	5	6	7	8	9	10
1.	Marginal (Below 1.0 Hect.)	210984 (68.6)	211302 (67.7)	216826 (68.1)	2.61	101983 (30.9)	106835 (33.6)	87093 (28.2)	(-) 18.48
2.	Small (1.0 2.0 Hect.)	61486 (20.0)	70442 (22.6)	69217 (21.8)	(-) 1.74	92961 (28.2)	114127 (35.9)	106150 (34.4)	(-) 6.99
3.	Semi Medium (2.0-4.0 Hect)	28810 (9.3)	27396 (8.8)	28432 (9.0)	3.78	80336 (24.3)	74253 (23.4)	76597 (25.0)	3.16
4.	Medium (4.0-10.0 Hect.)	6031 (2.0)	2803 (0.9)	3571 (1.1)	27.40	33659 (10.2)	14253 (4.5)	18356 (5.9)	28.79
5.	Large (10.0 Hect. & above)	421 (0.1)	137 (-)	166 (-)	21.17	21158 (6.4)	8128 (2.6)	20180 (6.5)	148.28
ALL CATEGORIES		307732 (100.0)	312080 (100.0)	318212 (100.0)	20	330097 (100.0)	317596 (100.0)	308376 (100.0)	(-) 2.90

N. B. 1990-91 data provisional.

SOURCE Office of the Agri. Census Commissioner.
Tripura, Agartala.

TABLE NO. 2.2

District-wise distribution of Number of Operational Holding and Area operated according to 1990-91 Census (provisional) with interest percentage distribution in brackets

District	Number of operational holding			Percentage variation for 1990-91			Area operated (In hector)		Percentage variation 1990-91	
	1980-81	1985-86	1990-91	over 1985-86	1980-81	1985-86	1990-91	over 1985-86	1985-86	1990-91
1	2	3	4	5	6	7	8	9		
1. NORTH TRIPURA	76094 (24.7)	76536 (24.5)	78802 (24.7)	2.96	91901 (27.8)	82594 (25.9)	85492 (27.7)	3.76		
2. WEST TRIPURA	139679 (45.4)	141286 (45.3)	136502 (43.0)	(-) 3.39	146943 (44.6)	141255 (44.5)	130279 (42.3)	-7.77		
3. SOUTH TRIPURA	91959 (29.9)	94258 (30.2)	102908 (32.3)	9.18	91253 (27.6)	93947 (29.6)	92605 (30.0)	-1.43		
STATE :-	307732 (100.0)	312080 (100.0)	312080 (100.0)	1.96	330097 (100.0)	317596 (100.0)	308376 (100.0)	-2.90		

N. B. 1990-91 Census Data (Provisional)

SOURCE :- Agri Census unit Directorate of Land Records & Settlement.

TABLE NO. 2.3

AVERAGE SIZE OF HOLDING UNDER DIFFERENT
MAJOR SIZE CLASSES.

SL. NO	SIZE OF HOLDING	AVERAGE SIZE OF HOLDING (0,00) HECT				1990-91 BY DISTRICT					
		1980-81	1985-86	1990-91	%VARIATION OF TRIPURA 90-91 OVER 80-81	NORTH TRIPURA 90-91 OVER 80-81	%VARIATION OF TRIPURA 90-91 OVER 80-81	WEST TRIPURA 90-91 OVER 80-81	%VARIATION OF TRIPURA 90-91 OVER 80-81	SOUTH TRIPURA 90-91 OVER 80-81	%VARIATION OF TRIPURA 90-91 OVER 80-81
1	2	3	4	5	6	7	8	9	10	11	12
1.	MARGINAL (BELOW 1.0 HECT)	0.48	0.50	0.40	(-) 16.67	0.46	(+) 9.52	0.40	(-) 23.08	0.36	(-) 23.40
2.	SMALL (1.0-2.0 HECT)	1.51	1.62	1.53	(+) 1.32	1.52	(+) 3.40	1.61	0.00	1.42	0.00
3.	SEMI-MEDIUM (2.0-4.0 HECT)	2.79	2.71	2.69	(-) 3.58	2.58	(-) 5.49	2.61	(-) 11.53	2.84	(+) 7.98
4.	MEDIUM (4.0-10.0 HECT)	5.58	5.08	5.14	(-) 7.88	5.28	(-) 3.82	5.24	(-) 9.66	4.98	(-) 7.09
5.	LARGE (10.0 HECT ABOVE)	50.26	59.33	121.57	(+) 141.88	227.95	(+) 183.66	111.51	(+) 165.37	46.83	(+) 185.90
ALL CATEGORIES :-		1.07	1.02	0.97	(-) 9.34	1.08	(-) 10.74	0.95	(-) 9.52	0.90	(-) 9.09

N.B. 1990-91 DATA
PROVISIONAL

Source :- Office of the Agricultural Census
Commissioner, Tripura Agartala.

TABLE NO. 2.4
AGRICULTURE
Land used classification by District.

(Area in Hect)

Year/District	Geographical area	Area under Forest	Land not available for cultivation		Other uncultivated land excluding fallow			Fallow land		Net area sown	Area sown more than once	Total cropped area
			Land put to non-agriculture use	Barren un-cultivable land	Permanent pasture & other grazing land	Land under Misc. tree, crops groves not included in net area sown	Culture waste land	Fallow land other current fallow	Current fallow			
1	2	3	4	5	6	7	8	9	10	11	12	13
1986-87	1049169	606150	130300	50369	2100	2500	2750	255000	153200	408200
1987-88	1049169	606150	130300	43079	1000	1200	1500	265440	161460	426900
1988-89	1049169	606150	130800	38802	770	800	1047	270000	175000	445000
1989-90	1049169	606168	132300	38084	770	800	13047	258000	177000	435000
1990-91	1049169	606168	132700	27000	660	700	4747	277200	184800	462000
1991-92	1049169	606168	132982	27000	660	700	18959	262700	185740	448440
1992-93	1049169	606168	133141	27000	660	700	13500	268000	172230	440230
(By District)												
West Tripura	299682	105073	60874	1000	200	150	6185	126200	81400	207600
North Tripura	387986	255398	32823	25000	250	300	4315	69900	44400	114300
South Tripura	361501	245697	39444	1000	210	250	3000	71900	46430	118330

Source :— Directorate of Agriculture
Govt. of Tripura.

TABLE NO. 2.5

AGRICULTURE

Area and Production of some Important Crops in Tripura (1993-94.)

Area in Hect.
Production in M. T.

District	RICE		MAIZE		WHEAT		GRAM		OTHER PULSES		TOTAL <i>Pulses</i>		GROUNDNUT	
	Area	Production	Area	Production	Area	Production	Area	Production	Area	Production	Area	Production	Area	Production
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1. WEST TRIPURA	112088	223889	934	610	1665	3300	165	91	4166	2406	4331	2497	886	875
2. NORTH TRIPURA	70330	126125	804	530	1240	2080	286	148	3283	1892	3569	2040	1088	1070
3. SOUTH TRIPURA	75112	143216	712	460	1195	2410	213	108	3337	1835	3550	1943	526	510
TRIPURA :	257530	493230	2450	1600	4100	7790	664	347	10786	6133	11450	6480	2500	2455

TABLE NO. 2.5

AGRICULTURE
Area and Production of some important Crops in Tripura (1993-94)

Area in Hect.
Production in M.T.

District	SESAMUM		MASTARD		TOTAL OIL SEED		GINGER		CHILLIES	
	Area	Production	Area	Production	Area	Production	Area	Production	Area	Production
0	16	17	18	19	20	21	22	23	24	25
1. West Tripura	1120	384	2980	2408	4986	3667	315	600	530	286
2. North Tripura	1150	439	3853	3290	6091	4799	325	630	625	337
3. South Tripura	930	393	2117	1950	3573	2855	335	635	570	312
TRIPURA	3200	1216	8950	7650	14650	11321	975	1865	1725	935

Source :— Directorate of Agriculture,
Govt. of Tripura

TABLE NO :-2.6

AGRICULTURE
Production of Principal Crops in Tripura

(In M. T.)

Name of Crops.	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92	1992-93	1993-94
1	2	3	4	5	6	7	8	9	10	11	12
1. Rice.	3,78,597	3,73,010	3,67,480	3,83,230	4,33,190	4,57,500	4,59,023	5,01,342	4,74,544	438120	493230
2. Wheat.	5,640	3,250	3,840	4,300	5,100	6,100	6,560	6,900	4,695	9130	7790
3. Pulses	2,540	2,660	2,517	2,590	3,817	4,400	6,040	6,184	6,210	6450	6480
4. Oil Seed.	3,704	3,800	3,923	4,282	6,030	6,730	10,120	10,280	10,384	10720	11321
5. Potato.	34,698	38,400	36,180	40,220	46,810	54,396	56,185	60,300	64,200	65490	70450
6. Jute (180 Kg. of bale)	20,300	17,400	20,500	20,478	21,500	22,700	16,800	23,610	18,800	14450	13980
7. Mesta (180 Kg. of bale)	59,550	57,560	73,580	64,180	66,000	50,500	30,700	47,110	32,200	26600	24800
8. Sugar Cane.	65,870	72,750	64,850	69,430	72,455	80,500	87,900	91,900	76,800	69000	72235

Source :-Department of Agriculture,
Govt. of Tripura.

TABLE NO :—2.7
AGRICULTURE
CASH CROPS IN TRIPURA

(Area in Hect. Production in Bale/M. T.)

Year/District	JUTE		MESTA		COTTON		SUGAR CANE	
	Area	Production (180 Kg. bale)	Area	Production (180 Kg. bale)	Area	Production (170 Kg. bale)	Area	Production
1	2	3	4	5	6	7	8	9
1987-88	2,870	21,500	9,540	66,000	953	1,007	1,938	72,455
1988-89	2,800	22,700	7,700	50,500	1,000	1,100	1,900	80,500
1989-90	2,500	21,100	6,000	43,800	953	1,007	2,005	87,900
1990-91	2,734	23,610	6,093	47,110	962	1,025	1,900	91,000
1991-92	2,100	18,800	4,120	32,200	915	810	1,600	76,800
1992-93	1,700	14,450	3,800	26,600	1490	1610	1500	69000
1993-94	1,520	13,580	31,60	24,800	1506	1580	1550	72235
1993-94 (BY DISTRICT)								
WEST TRIPURA	660	6070	1245	9780	95	90	170	8160
NORTH TRIPURA	435	4000	995	7800	803	960	985	44325
SOUTH TRIPURA	425	3910	920	7220	608	530	395	19750

TABLE NO. 2.8
 CONSUMPTION OF CHEMICAL FERTILIZER IN
 TRIPURA.

(IN M. T.)

YEAR/DISTRICT	Nitrogenous (N)	Phosphatic (P2 O5)	Potassic (K2 O)	Total (NPK)
1	2	3	4	5
1987-88	4692	2444	1364	8500
1988-89	4890	3210	1350	9450
1989-90	5857	1867	1576	9300
1990-91	5289	2314	1392	8995
1991-92	6603	2581	1308	10492
1992-93	5130	2519	1277	8926
1993-94	5391	1739	960	8090
1993-93 (By District)				
WEST TRIPURA	2933	828	402	4163
NORTH TRIPURA	910	379	298	1587
SOUTH TRIPURA	1548	532	260	2340

Source :---Directorate of Agriculture,
 Govt. of Tripura.

2. IRRIGATION.

2.9 (A) Minor Irrigation Statistics in Tripura (Irrigation by Source)

Year/District	Total potential created cumulative at the end of the year (Net)								(Area in Hect.)		
									Potential Utilised		
									during the year		
	Lift Irrigation	Deep Tube-well	Division	Shallow Tube-well	Artisian wells (Over flow)	Small pump	Seasonal Bund	Other (Dug-well)	Total	Net	Gross
1	2	3	4	5	6	7	8	9	10	11	12
1987-88	14616	2772	6373	456	2815	2044	14431	1765	45277	N.A.	N.A.
1988-89	16420	2717	1846	493	3442	6630	7578	1953	41079	N.A.	N.A.
1989-90	17,263	2817	1846	493	3977	7727	7578	1953	43654	N.A.	N.A.
1990-91	18256	2907	2038	493	4182	7985	7578	1953	45391	32636	49974
1991-92	19680	3047	2138	493	4699	7984	7578	1953	47571	33521	50130
1992-93	20557	3211	2138	493	4919	7984	7578	1953	48833	34757	59586
1992-93 (By District) :—											
WEST TRIPURA	6954	1960	734	253	3776	3322	3645	623	21267	16396	27008
NORTH TRIPURA	7378	410	400	79	25	1887	2456	55	12690	6795	11110
SOUTH TRIPURA	6003	841	1004	161	1078	1423	1477	1275	13262	10405	19411
NON BLOCK (AGT)	222	—	—	—	40	—	—	—	262	350	615
AGRI DEPTT :—	—	—	—	—	—	1332	—	—	1352	811	1352

Source :— Minor Irrigation & Flood Control wing
Govt. of Tripura.

2. IRRIGATION

29 (B) Irrigated Area under different Crops in Tripura,

(Area in Hect)

YEAR/DISTRICT	Rice	Wheat	Total Pulses	Sugare Cane	Fruits & Vegetable	Total (2to6)	Total Oil seed	Other non- food Crops	Total (8+9)	Total Irrigated Area Under all crops (7+10)
1	2	3	4	5	6	7	8	9	10	11
1982-83	28650	430	974	230	8446	38730	130 150	320	470	39200
1983-84	29450	650	1093	242	9300	40735	150	315	465	41200
1984-85	29090	415	957	230	9060	39768	150	320	470	40230
1985-86	29000	870	810	183	10087	40950	340	230	578	41520
1986-87	30520	390	1110	210	10815	43045	145	370	515	43560
1986-88	31725	407	1154	217	11243	44746	149	385	534	45280
1988-89	32529	510	1050	380	6200	40669	74	336	410	41079
1989-90	33183	543	1060	401	8018	43205	455 (a)	...	455	43660
1990-91	38580	560	1181	300	9000	49621	100	250	350	49971
1991-92	39610	400	1353	320	7900	49583	75	472	547	50130
1992-93	45150	860	2016	350	10600	58976	610 (a)	...	610	59586
1992-93 (By DISTRICT)										
Tripura (w)	22020	418	985	171	5175	28769	296	...	296	29065
Tripura (N)	8420	163	375	65	1970	10993	117	...	117	11110
Tripura (S)	14710	279	656	114	3455	19214	197	...	197	19411

Source :- Directorate of Agriculture,
Govt. of Tripura-

TABLE NO. :-2.10

Area & Production of Fruits and Plantation Crops.

Name of Fruits & Plantation Crops	(Area in Hect) (Production .000 M. T.)													
	1987-88		1988-89		1989-90		1990-91		1991-92		1992-93		1993-94	
	Area	Production	Area	Production	Area	Production	Area	Production	Area	Production	Area	Production	Area	Production
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
A) FRUITS :-														
Lichi	7752	5.25	8838	5.30	9781	5.50	10656	5.50	11871	5.65	12820	5.75	5120	2.55
Mango	4869	44.80	4893	45.70	4924	40.70	4949	40.70	4972	37.15	5057	37.00	5022	41.27
Pineapple	3170	21.70	3269	24.50	3470	30.60	3559	31.50	3560	30.50	3706	32.00	4959	44.00
Orange	6132	18.14	6525	19.60	6725	34.30	7255	35.50	7639	36.50	7869	39.00	4284	21.00
Guava	776	2.30	785	2.35	796	2.35	809	2.35	829	2.20	844	2.10
Jackfruit	6441	171.60	6535	180.30	6585	175.60	6625	175.60	6650	175.00	6660	176.00	8075	21.65 213.65
Banana	3499	22.00	3528	23.90	3570	24.00	3587	24.50	3594	25.00	3638	26.25	4957	33.43
Lemon	3295	5.05	3561	5.15	3792	5.30	4097	5.30	4377	5.35	5059	5.50	2535	3.28
Miscellaneous	1272	1.60	1318	1.65	1347	1.70	1355	1.70	1361	1.71	1393	1.95	1519	3.64
TOTAL :-	37206	292.44	39252	308.45	40990	320.05	42892	322.65	44853	319.06	47046	325.55	36471	362.82
(B) PLANTATION :-														
Coconut (a)	5576	33.42	7026	34.84	8375	36.75	9375	4700	10494	48.50	11295	49.00	7831	31.30
Areacnut	1162	2.20	1223	2.25	1301	2.30	1325	2.30	1360	2.45	1390	2.50	2125	3.82
Cashewnut	4594	0.38	6419	0.84	7419	0.93	8919	0.95	8952	0.88	9195	0.99	5056	0.56
TOTAL :-	11382	2.58	14668	3.09	17095	3.23	19619	3.25	20806	3.43	21880	3.49	15012	4.38
		+33.42(a)		+34.84(a)		+36.75 (a)		+47.00 (a)		+48.50 (a)		+49.00 (a)		+31.30 (a)
GRAND TOTAL :-	48538	295.02	53920	311.54	58085	323.28	62511	325.90	65659	322.49	68926	329.04	51420	367.20
		+33.42(a)		+34.84(a)		+36.75(a)		+47.00(a)		+48.50(a)		+49.00 (a)		+31.34(a)

Note :- (a) Production in Number of Lakh.

Source :- Directorate of Horticulture.
Govt. of Tripura.

TABLE NO. 2.11

Estimated Area, production and value of Rubber in Tripura.

Year/District.	Area (Hect)	Production (Tonnes)	Total value (Rs. in lakhs)
1	2	3	4
1984-85	780	147	24.38
1985-86	1100	165	27.95
1986-87	1950	196	34.10
1987-88	2152	340	62.12
1988-89	5845	1094	200.75
1989-90	6877	1426	285.20
1990-91	9320	2775	555.00
1991-92	15058	3300	520.02
1992-93	15845	3909	462.93
1993-94	16531	5029	1518.54
1993-94 (By District)			
West Tripura	6208	3025	902.88
North Tripura	1406	604	208.40
South Tripura	8917	1400	407.26

Source :—Rubber Board, Govt. of India
and T. F. D. P. C. Ltd,
Agartala, Tripura.

LIBRARY & DOCUMENTATION CENTRE
National Institute of Educational
Planning and Administration.
17-B, Sri Aurobindo Marg,
New Delhi-110016
DOC, No 9309
Date 22-10-96

TABLE NO. 2.12
TEA PLANTATION

Year Sub-Division.	No. of Tea Gardens.	Area under Tea (Hect)	Production of Tea (Kg)	Yield rate of Tea (Kg) per Hect. of plucked Area.	Total Employment under Plantation.
1	2	3	4	5	6
1986	55	5411.33	32,82,800	658	9667
1987	55	5521.83	40,90,043	783	10237
1988	55	5573.13	42,16,340	802	10911
1989	55	5779.62	40,09,058	740	11112
1990	54	5716.07	57,65,698	1092	12363
1991	54	6030.41	57,54,869	1046	13794
1992	54	5951.84	50,26,287	901	14465
1992					
By Sub-Division					
Sadar	22	2297.13	12,81,527	609	4798
Khowai	2	176.87	31,761	224	220
Kailashahar	15	1455.51	11,48,224	824	4083
Kamalpur	5	544.42	7,54,573	1471	2026
Dharmanagar	7	1380.47	17,82,078	1322	3153
Sabroom	2	82.44	28,124	367	185
Belonia*	1	15.00

Note :—*New Garden production
yet to be started.

Source :—Directorate of Statistics.

TABLE NO. 2.13
Forest Statistics in Tripura.

Year	Total Forest Area (S.O.K.M.)	Outrun of Forest Product (Value in Lakhs of Rs.)		
		Major (Timber + Firewood)	Minor (Cane, Grass, Lac, Spices etc.)	Total Value.
1	2	3	4	5
1984-85	6299.18	234.72	14.71	249.43
1985-86	6299.50	306.19	16.95	323.14
1986-87	6291.67	300.80	145.96	446.76
1987-88	6291.50	425.53	166.26	591.79
1988-89	6291.67	462.26	37.09	499.35
1989-90	6291.67	400.95	35.81	436.76
1990-91	6291.68	312.53	26.61	339.14
1991-92	6292.68	335.94	42.25	378.19

Source :—Publication Forest Deptt,
Govt. of Tripura.

TABLE—NO. 2. 14.
LIVESTOCK CENSUS—1992.

1	DISTRICT			TOTAL	SEX	
	WEST	NORTH	SOUTH		MALE	FEMALE
	2	3	4		5	6
A. LIVESTOCK.						
I. Cattle (Cross breed)	71281	8649	27473	107403	30116	77288
II. Cattle Indigenous	352342	244697	245797	842836	401866	440970
Total Cattle (I+II)	423623	253346	273270	950239	431981	518258
III. Buffaloes	3945	10666	5070	19681	8706	10975
IV. Mithun and Gayal
V (a) Sheep (Cross breed)	210	22	22	254	135	119
(b) Sheep Indigenous	3867	479	285	4631	1985	2646
VI. Goat	208155	141333	163688	513176	136431	376745
VII. Horse & Ponies	161	382	142	685	575	110
VIII. Mule	...	10	4	14
IX. Donkey	...	26	...	26	9	17
X. Dogs	60195	40787	48797	149779	90076	59703
XII. (a) Pig (Cross breed)	6043	1160	4931	21234	6363	5771
(b) Pig Indigenous	60175	45508	70454	176137	85735	90402
TOTAL :—	766374	493719	566663	1826756	761996	1064746

B. POULTRY :

i) Fowls	777219	513019	685500	1975738	382942	767664
ii), Ducks	265908	142568	203885	612361	118842	400032
iii) Other Poultry (Birds)	7762
TOTAL : (B)	1043127	655587	889385	2595861	501784	1167696

1. NOTE :— Including Chiken/Duckling.
Mule

2. NOTE :— Sexwise data not available. Source :— Directorate of Animal Husbandry
Tripura.

TABLE NO - 2.15.

Veterinary Institutions and work done in veterinary institutions
in Tripura.

Year/District	Veterinary Hospital	Veterinary Dispensaries	Veterinary First Aid Centre	Stockman Centre	A. I. Centre	Stockman Sub-Centre	Cattle Breeding Farms	Poultry Breeding Farms	Pig Breeding Farms	WORK DONE	
										Case Treated	Castration Performed
1	2	3	4	5	6	7	8	9	10	11	12
1987-88	5	35	N.A.	N.A.	15	N.A.	2	3	6	4,79,021	49,59 9,159
1988-89	9	37	N.A.	N.A.	15	N.A.	1	...	1	4,99,633	12,619
1989-90	9	38	N.A.	N.A.	15	N.A.	1	1	1	5,12,157	10,068
1990-91	9	44	N.A.	N.A.	15	N.A.	1	1	2	5,65,653	9,333
1991-92	9	44	N.A.	N.A.	15	N.A.	1	1	2	5,40,697	10,350
1992-93	9	44	217	23	15	118	1	1	2	5,11,198	12,275
1993-94	9	44	226	23	15	118	3	3	6	5,83,212	13,457
1993-94 By District.											
West Tripura.	3	18	95	8	5	55	2	1	2	291,276	3,650
North Tripura.	3	12	63	5	5	39	Nil	1	2	1,57,889	7,329
South Tripura.	3	14	68	10	5	24	1	1	2	1,34,047	2,478

Source : Animal Resources Development Department.
Govt. of Tripura.

TABLE NO-2.16.
Production of Fish in Tripura

(Production in M. T.
Value Rs. in Lakhs)

Year/District	PRODUCTION				FISH CURING (SUNDRYING)	
	Inland Fish (1)	(Subsistence Fish (2)	Total	Value of Fish	Production	Value
1	2	3	4	5	6	7
1987-88	13,842	170	14,012	3082.64	31	3.12
1988-89	16,152	259	16,411	4097.57	40	4.80
1989-90	17,874	310	18,184	4903.48	70	10.50
1990-91	21,100	95	21,195	5931.75	22	3.74
1991-92	21,640	1,604	23,244	6973.20	11	3.96
1992-93	21,730	1,636	23,366	7009.80	14	5.82
1993-94	22,542	1,960	24,502	7.840	15	6.17
<u>1993-94 (By District) :--</u>						
West Tripura	8,498	739	9,237	2,956	5.54	2.33
North Tripura.	6,511	566	7,077	2,265	4.25	1.79
South Tripura.	7,533	655	8,188	2,621	4.91	2.05

Note :— (1) Excluding Subsistence fish.
(2) Catch of fish by Non-Professional fisherman

Source :— Directorate of Fisheries.
Govt. of Tripura.

TABLE NO - 3.1
HEALTH STATISTICS

Year/District	Hospital/ Primary Health Centres(I) (Allopathic)	Dispensaries Sub-Centres (Allopathic) Ayurvedic Homeopathic	Bed Available	Doctors	Nurses (Female)	Mid-wives Dhai	Pharmacist (Allopathic) Ayurvedic & Homeopathic	Number of Patients treated ('000 Number)		
								Indoor	Outdoor	Total
1	2	3	4	5	6	7	8	9	10	11
1988-89	67	411	1810	539	618	167	266	47	275	322
1989-90	67	509	1830	645	675	135	246	199	1406	1525
1990-91	70	537	1830	692	671	135	268	189	1358	1547
1991-92	70	538	1918	781	586	148	290	199	1388	1587
1992-93	77	547	2086	792	592	148	337	48	292	340
1993-94	77	473	2086	809	761	152	345	48	291	340
1993-94 (By District)										
West Tripura	27	224	1202	519	560	118	170	29	164	193
North Tripura	23	136	442	156	96	15	74	8	57	65
South Tripura	27	113	442	134	105	19	101	11	70	82

Note :— Hospital Including Rural Hospital and Police Hospital and Jail Hospital.

Source :— Directorate of Health Services,
Tripura.

TABLE NO. 3.2
Family Planning Clinics in Tripura

Year	No. of Family Planning Clinics			I. U. D. Insertion		No. of Sterilisation		C. C.	Oral Pill	M. T. P.
	URBAN	RURAL	TOTAL	During the year	Cumulative since inception of programme	During the year	Cumulative since inception of programme	Users during the year	Users during the year	During the year
1	2	3	4	5	6	7	8	9	10	11
1987-88	11	55	66	1748	11959	6764	82497	2999	2291	2898
1988-89	11	58	69	1830	13789	6722	89219	2999	2439	1772
1989-90	13	54	67	2560	16349	7331	96550	4420	2650	2001
1990-91	12	54	67	2731	19080	8066	104616	4445	3073	2752
1991-92	12	55	67	2502	21582	7573	112189	2654	3527	2997
1992-93	12	55	67	2175	23757	7347	119536	2663	3105	3957
1993-94	12	55	67	3123	26880	13369	132905	3352	3359	4726

Source :—State Family Welfare Bureau
Tripura.

TABLE NO. 3.3

ESTIMATED ANNUAL LIVE BIRTH RATES AND DEATH RATES
IN TRIPURA.

(PER MILLE)

YEAR	BIRTH RATES			DEATH RATES		
	RURAL	URBAN	COMBINED	RURAL	URBAN	COMBINED
1	2	3	4	5	6	7
1985	27.6	24.5	27.3	10.1	8.0	9.9
1986	29.1	22.4	28.5	10.5	9.2	10.3
1987	29.1	19.5	28.2	9.5	6.3	9.2
1988	27.5	17.2	26.6	8.5	4.6	8.1
1989	26.6	16.8	25.7	7.9	5.7	7.7
1990(a)	24.9	7.1
1991(a)	24.4	7.6
1992	24.4	11.9	23.1	7.9	4.3	7.6
1993	24.0	19.9	23.3	6.7	4.7	6.4

Note :—(a) Birth & Death Rate Separately for
Rural & Urban not available.

Source :—Sample Registration Bulletin
(Office of the Registrar General of India)

Immunization of Children against special Diseases in Tripura

Year/District	D.P.T. (All dose)	O.P.V. (All dose)	B.C.G.	Measles	D.T. (5 Years) (All dose)	T.T. (P.W.) (All dose)	T.T. (10 years) (All dose)	T.T. (16 years) (All dose)
1	2	3	4	5	6	7	8	9
1986-87	24,931	22,292	29,449	11,736	9,584
1987-88	27,131	25,474	47,757	11,364	12,275	13,827	2,589	1,296
1988-89	33,709	34,622	55,948	14,292	29,275	14,794	6,259	3,256
1989-90	44,344	45,718	61,335	22,726	43,569	22,697	12,132	6,600
1990-91	43,028	43,442	78,020	36,334	40,421	26,590	27,786	18,245
1991-92	1,40,683	1,43,842	61,240	33,549	76,915	56,423	53,732	35,127
1992-93	1,60,949	1,65,404	64,715	45,647	99,043	71,344	75,837	53,239
1993-94	1,67,673	1,70,568	78,202	52,305	63,121	78,553	48,142	41,014

45

- Note :—
1. D.P.T.=Diphtheria, Pertussis, Tetanus.
 2. O.P.V.=Oral Polio Vaccine.
 3. B.C.G.=Bacillus Calmette Guairon.
 4. T.T. (P.W.)=Tetanus Toxide (Pregnant Women)
 5. T.T. (10 years) Tetanus Toxide at 10 years of Age.
 6. T.T. (16 years)= do ... at 16 yrs. of Age.

Source :—Office of the State M.C.H. Officer, -
AGARTALA.

TABLE NO : 4.1 (A)

NUMBER OF PUPILS RECEIVING SCHOOL EDUCATION BY STAGE POPULATION OF CORRESPONDING AGE GROUP AND PERCENTAGE COVERAGE—TRIPURA.

(A) Enrolment In School Classes I to V Estimated Population School Going Children
In the Age Group 6—II Years and the Corresponding Enrolment Ratio.

YEAR	Enrolment In Classes I TO V.			Estimate Population (00) Age Group 6—II Years.			In the Gross Enrolment Ratio In Class I To V.		
	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
	1	2	3	4	5	6	7	8	9
1985-86	197034	158147	355181	1336	1302	2638	147.48	121.46	134.64
1986-87	202244	162525	364769	1326	1294	2620	152.52	125.60	139.22

(B) enrolment In School Classes VI To VIII, Esimated Population of the School Going Children
In the age Croup 11—14 Years and Corresponding enrolment Ratio.

YEAR	Enrolment In Classes VI To VIII,			Estimated Population (00) Group 11—14Years			In the Age Gross Enrolment Ratio Classes VI To VIII.		
	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
	1	2	3	4	5	6	7	8	9
1985-86	58430	43122	101552	861	836	1697	6786	51.58	59.84
1989-87	63049	45980	109029	874	848	1722	72.14	54.22	63.32

(C) Enrolment in School Classes IX and Above, Estimated Population of the School Going Children
In the Age Group 14—18 Years and the Corresponding Enrolment—Ratio.

YEAR	Enrolment In School Classes IX And Above			Enrolment Population (00) In the Group 14—18 Years			Gross Enrolment Ratio in School Classes IX And Above		
	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
I	2	3	4	5	6	7	8	9	10
1985-86	31798	20892	52690	1112	1068	2180	28.60	19.56	24.17
1986-87	33142	22024	55166	1146	1097	2243	28.92	20.08	24.59

NOTE :—Gross Enrolment Ratio here is meant Percentage Enrolment
Ratio to the Corresponding age gr^oup Population.

SOURCE :—Publication (Education in India)
1986-87 (vol-1 (S)).

TABLE NO. 4.1 (B)

Projected Population—School Going age-groups

(In hundred)

As on	Age Groups	Total Projected Population			Estimated Population of Scheduled Castes			Estimated Population of Scheduled Tribes,		
		Persons	Male	Female	Persons	Male	Female	Persons	Male	Female
1	2	3	4	5	6	7	8	9	10	11
1-3-89	6-11 years	2819	1435	1384	427	217	210	801	408	303
„	11-14 „	1590	808	782	240	122	118	452	230	222
1-3-90	6-11 „	2868	1461	1407	434	221	213	815	415	400
„	11-14 „	1560	794	766	236	120	116	444	226	218

Note :—Population projected are based on 1981 Census.

Source :—Selected Educational Statistics 1988-89 & 1989-90
(Studies in Educational Statistics on 1-1991 of
Ministry of Human Resource Development
Department of Education.
GOVERNMENT OF INDIA.

TABLE NO. 4.2 (A)

EDUCATION

Number of Educational Institutions Enrolment and Teachers (As on—30-9-93)
(Number)

District	Primary/Junior Basic School			Middle/Senior Basic School			High School			Higher Secondary		
	Institutions	Enrolment	Teachers	Institutions	Enrolment	Teachers	Institutions	Enrolment	Teachers	Institutions	Enrolment	Teachers
1	2	3	4	5	6	7	8	9	10	11	12	13
TRIPURA (W)	675	203843	4104	193	62737	2735	162	36897	4317	74	11932	3361
TRIPURA (N)	675	103431	2548	105	27769	1058	89	12959	1511	36	4573	1036
TRIPURA (S)	679	108416	2381	136	30691	1537	87	14034	1575	41	5180	1343
T RIPURA	2029	415690	9033	434	121197	5330	338	57890	7403	151	21685	5740

Sources :— Directorate of School Education,
Govt. of Tripura.

TABLE NO. :-4. 2 (B)
 NUMBER OF EDUCATIONAL INSTITUTIONS, ENROLMENT &
 TEACHER AS ON—1993-94 Contd...2/

(NUMBER)

DISTRICT	UNIVERSITY			GENERAL COLLEGE			ENGINEERING COLLEGE			LAW COLLEGE		
	Institutions	Enrolment	Teachers	Institution	Enrolment	Teachers	Institutions	Enrolment	Teachers	Institution	Enrolment	Teachers
1	2	3	4	5	6	7	8	9	10	11	12	13
WEST TRIPURA	1	703	47	6	6651	305 (12)	1	448	53	1	275	2 (3)
NORTH TRIPURA	4	1320	64 (11)
SOUTH TRIPURA	4	1980	83 (4)
ALL TRIPURA :-	1	703	47	14	9951	452 (27)	1	448	53	1	275	2 (3)

DISTRICT	MUSIC & ART COLLEGE			SANSKRIT COLLEGE			REGIONAL PHYSICAL COLLEGE			POLYTECHNIC COLLEGE		
	Institution	Enrolment	Teachers	Institution	Enrolment	Teachers	Institution	Enrolment	Teachers	Institution	Enrolment	Teachers
O	14	15	16	17	18	19	20	21	22	23	24	25
WEST TRIPURA	2	361	41	1	632	3	1	220	28
NORTH TRIPURA	1	50	6 (2)
SOUTH TRIPURA
ALL TRIPURA	2	361	41	1	632	3	1	50	6 (2)	1	220	28

DISTRICT	NURSING TRAINING INSTITUTION			REGIONAL PHARMACY			INDUSTRIAL TRAINING INSTITUTION		
	Institution	Enrolment	Teachers	Institution	Enrolment	Teachers	Institution	Enrolment	Teachers
O	26	27	28	29	30	31	32	33	34
WEST TRIPURA	1	140	19	1	83	8 (4)	2	266	30
NORTH TRIPURA	1	18	5	1	130	14
SOUTH TRIPURA	1	23	7	1	67	9
ALL TRIPURA	3	181	31	1	83	8 (4)	4	463	53

TABLE NO. :- 4.2 (B)

**NUMBER OF EDUCATIONAL INSTITUTIONS ENROLMENT
& TEACHERS AS ON-30-9-93 (1993-94)**

DISTRICT	TEACHER TRAINING COLLEGE			OTHERS		
	Institu- tion	Enrolment	Teachers	Institu- tion	Enrolment	Teachers
0	35	36	37	38	39	40
TRIPURA (W)	2	313	28 (1)
TRIPURA (N)
TRIPURA (S)	1	135	7 (4)
ALL TRIPURA :-	3	448	35 (14)

N. B. :-Figures in break indicate part
time Teachers.

Source :-Directorate of
Higher Education
Govt. of Tripura.

TABLE NO :-4.3
SOCIAL EDUCATION
NUMBER OF INSTITUTIONS ENROLMENT AND TEACHERS IN TRIPURA AS ON 30-09-93.

YEAR/DISTRICT & AGENCIES	PRE-SCHOOL EDUCATION UNDER SOCIAL WELFARE & SOCIAL EDUCATION (BALWADI CENTRE)			PRE-SCHOOL EDUCATION UNDER ICDS PROJECT (ANGANWADI CENTRE)			SOCIAL EDUCATION (ADULT CENTRE)		
	Institutions	Enrolment	Teachers	Institutions	Enrolment	Teachers	Institutions	Enrolment	Teachers
1	2	3	4	5	6	7	8	9	10
1989-90	1170	54859	1348	1396	66579	1395	2479	48451	2566
1990-91	1291	57859	1677	1308	55106	1278	2389	41044	2429
1991-92	1336	60074	1677	1298	55776	1274	2622	40739	2485
1992-93	1351	56958	1788	2055	106678	2017	2414	43323	2624
1993-94	1224	N. A.	1660	2055	97145	1924	2414	38372	2414
1993-94 :-									
WEST TRIPURA	340	N. A.	553	969	50582	862	645	13611	645
NORTH TRIPURA	248	N. A.	311	486	19115	465	501	4807	501
SOUTH TRIPURA	234	N. A.	249	600	27448	597	416	9708	416
T. T. A. A. D. C.	402	N. A.	547	852	10246	852
PRIVATE	N. A.	N. A.	N. A.
LABOUR D+E	N. A.	N. A.	N. A.

SOURCE :- Directorate of Social Welfare
and Social Education,
Govt. of Tripura.

TABLE NO :-4,4
EDUCATION

Number of Scheduled Caste (SC) & Scheduled Tribe
(ST) Students by different level of
Education, 1993-94

SL. NO.	PARTICULARS	MEMBER OF STUDENTS	
		SCHEDULED CASTE	SCHEDULED TRIBE
1	2	3	4
1.	Primary/Jr. Basic School.	75035	136608
2.	Middle/Sr. Basic School.	19387	27261
3.	High School.	8986	12270
4.	Higher Secondary School	2687	2422
5.	Graduation.	1122	392
6.	Post Graduation.	79	5

Source :- Directorate of Higher Education &
School Education, Government of Tripura.

TABLE. 4.5 (A)
Percentage of literates to total population aged 7 years
and above (1991 census)

District/Sub-Division	Literate Population as percentage of Total Population (1991 Census)		
	Male	Female	Total
1	2	3	4
WEST TRIPURA	75.87	55.15	65.83
Sadar	89.57	67.58	69.84
Khowai	73.61	52.40	63.27
Sonamura	64.40	40.29	52.59
NORTH TRIPURA	69.74	50.31	60.37
Dharmanagar	71.86	53.31	62.90
Kailashahar	66.66	46.34	56.84
Kamalpur	70.71	51.00	61.25
SOUTH TRIPURA	62.84 62.34	39.75	51.35
Udaipur	72.05	50.68	61.63
Amarpur	50.49	27.58	39.26
Gandachhara	36.65	13.96	25.68
Belonia	68.72	46.10	57.78
Sabroom	58.72	34.67	47.06
TOTAL TRIPURA :—	70.58	49.65	60.44

Note :—(1) Population* 7 years above.

Source :— 1991 Census Data (NIC),

TABLE NO. 4.5(B)
LITERACY IN TRIPURA (1991 CENSUS) BY
RURAL AND URBAN.

District/Sub-Division	Literate Population as percentage of Total Population (1991 census)		
	Rural	Urban	Total
1	2	3	4
WEST TRIPURA	60.15	82.30	65.83
Sadar	62.37	83.22	69.84
Khowai	60.57	78.18	63.27
Sonamura	51.58	71.81	52.59
NORTH TRIPURA	57.89	84.52	60.37
Dharmanagar	60.37	87.59	62.90
Kailashahar	53.31	81.02	56.84
Kamalpur	60.28	90.18	61.25
SOUTH TRIPURA	48.98	86.69	51.35
Udaipur	58.92	87.75	61.63
Amarpur	36.56	84.06	39.26
Gandaehhara	25.68	...	25.68
Belonia	55.88	86.58	57.78
Sabroom	45.24	87.54	47.06
TOTAL TRIPURA :—	56.08	83.09	60.34 60.44

Note :— (1) Population 7 years above.

Source :—1991 Census Data (NIC).

TABLE NO :— 4.5(c)
 Percentage of Scheduled Caste population by
 Literacy in Tripura (1991 Census) by
 Rural and Urban.

District/Sub-Division	Literate population as percentage of total population (1991 Census)		
	Rural	Urban	Total
1	2	3	4
WEST TRIPURA	54.94	61.90	56.62
Sadar	55.95	62.05	57.85
Khowai	52.95	61.39	54.61
Sonamura	54.41	60.76	54.65
NORTH TRIPURA	54.83	70.83	56.05
Dhārmanagar	54.56	70.70	55.73
Kanchanpur	55.37	...	55.37
Kailashahar	53.67	70.21	57.04
Longtharai	54.97	...	54.97
Kamalpur	55.57	79.93	55.84
SOUTH TRIPURA	56.05	73.90	57.24
Udaipur	58.31	73.29	59.38
Amarpur	55.96	77.07	58.42
Gandachhara	39.63	...	39.63
Belonia	55.02	67.80	55.62
Sabroom	56.59	80.03	58.05
TRIPURA :—	55.24	64.06	56.66

NOTE :— Population aged 7 years
 and above.

SOURCE :— 1991 Census Data.

TABLE NO. 4.5 (D)

Percentage of Scheduled Tribe population by Male and Female Literacy in Tripura
(1991 Census).

District/Sub-Division	Literate population as percentage of total population (1991 Census)		
	Male	Female	Total
1	2	3	4
West Tripura :	66.00	38.56	52.53
Sadar	66.35	38.27	52.56
Khowai	68.50	42.65	55.80
Sonamura	48.39	17.71	33.56
North Tripura :	50.95	25.59	38.65
Dharmanagar	56.92	29.50	43.98
Kanchanpur	51.90	26.17	39.44
Kailashahar	52.68	27.06	40.15
Longtharai	44.49	18.71	32.00
Kamalpur	56.33	32.71	44.84
South Tripura :	41.15	17.39	29.47
Udaipur	54.05	29.25	41.68
Amarpur	39.57	16.46	28.12
Gandachhara	30.07	8.21	19.40
Belonia	43.74	18.71	31.56
Sabroom	38.27	13.72	26.35
TRIPURA :	52.88	27.34	40.37

SOURCE :—1991 Census Data.

NOTE :—Population aged 7 years and above.

TABLE NO. 4.5(E)

Percentage of Scheduled Tribe Population by literacy in Tripura (1991 Census)
by Rural and Urban.

District/Sub-Division	Literate population as percentage of total population (1991 Census)		
	Rural	Urban	Total
1	2	3	4
WEST TRIPURA :-	51.13	88.28	52.53
Sadar	50.38	90.06	52.56
Khowai	55.56	74.30	55.80
Sonamura	33.30	88.73	33.56
NORTH TRIPURA :-	38.28	72.17	38.65
Dharmanagar	41.93	87.54	43.98
Kanchanpur	39.44	—	39.44
Kailashahar	38.30	66.77	40.15
Longtharai	32.00	—	32.00
Kamalpur	44.67	92.37	44.84
SOUTH TRIPURA :-	29.28	92.39	29.47
Udaipur	41.34	93.04	41.68
Amarpur	27.98	88.48	28.12
Gandachhara	19.40	—	19.40
Belonia	31.48	90.16	31.56
Sabroom	26.04	95.98	26.35
TRIPURA :-	39.52	86.27	40.39 40.37

SOURCE : 1991 Census Data.

NOTE :- Population aged 7 years and above.

TABLE NO. 4.5 (F)

Percentage of literates to total population of Scheduled Caste aged 7 years and above
(1991 Census)

District/Sub-Division	Literate population as percentage to total population (1991 Census)		
	Male	Female	Total
1	2	3	4
West Tripura :	67.13	45.51	56.62
Sadar	68.21	46.92	57.85
Khowai	65.11	43.52	54.61
Sonamura	65.72	42.86	54.65
North Tripura :	65.77	45.66	56.05
Dharmanagar	65.94	45.03	55.73
Kanchanpur	64.56	45.01	55.37
Kailashahar	66.05	47.42	57.04
Langtharai	65.66	43.47	54.97
Kamalpur	65.70	45.26	55.84
South Tripura :	63.67	45.14	57.24
Udaipur	70.07	48.16	59.38
Amarpur	69.96	46.04	58.42
Gandachhara	50.16	27.91	39.63
Belonia	67.32	43.27	55.62
Sabroom	71.11	44.15	58.05
TRIPURA :	67.25	45.45	56.66

SOURCE :—1991 Census Data.

TABLE NO. 5.1

Generation & Consumption of Electricity in Tripura

Year	Installed Capacity	Power Generated	Electricity Purchased	Power Consumption	Rural Electrification		
					No. of Village (1971 census)	% of Village Electrification	No. of Pumpset Energize on 31st March.
1	2	3	4	5	6	7	8
1986-87	31.00	75.47	2.44	48.11	2147	45.99	85
1987-88	31.00	100.80	26.03	92.41	2329	49.00	85
1988-89	30.85	98.93	52.51	107.44	2454	51.91	N.A.
1989-90	45.30	83.89	89.77	121.07	2628	55.60	1318
1990-91	45.35	135.98	52.29	131.24	2828	59.83	1408
1991-92	54.95	138.97	66.25	140.03	3028	64.05	1508
1992-95	53.35	176.094	71.076	167.61	3228	68.29	1598
1993-94	53.35	153.75	103.52	178.24	3428	72.52	1698

Note :— (i) N.A. Not Available.

(ii) Col. 5 :—Including 8.27 M.U. 7.77 M.U. 2.82 M.U. 4.24 M.U. and 1.34 M.U. Sold to ~~her~~ states during the year 1987-88, 1988-89, 1989-90, 1990-91 & 1991-92 respectively.

Source :—Office of the Chief Engineer, (Electrical) Govt. of Tripura.

TABLE NO. 6.1.
Number of Applicants on live Register at the end of year.

Year/District	Number of Applicants Registered during the year		Number of Applicants on the live Registered at the end of the year.						All Categories.			
	Male	Female	Super visory	Skilled and sami skilled	Clerical	Educa- tional	Domestic services	Un- skilled	Other	Male	Female	Total 11+11
1	2	3	4	5	6	7	8	9	10	11	12	13
1985	9,220	4,901	127	19,231	1,107	1,339	6,587	30,255	43,685	69,079	33,252	1,02,331
1986	7,357	2,824	216	3,474	343	425	346	30,279	29,686	42,833	21,936	64,769
1987	15,450	7,323	645	5,306	1,615	971	423	34,192	81,837	84,214	40,775	1,24,989
1988	18,957	9,762	734	6,413	2,123	1,179	452	40,168	94,479	98,373	47,175	1,45,548
1989	12,047	6,674	820	6,767	992	1,462	612	67,301	78,768	104,782	51,940	1,56,722
1990	10,510	5,363	786	8,833	4,040	1,239	681	52,151	109,012	113,291	63,451	1,76,742
1991	11,036	6,695	980	11,002	19,972	6,481	712	76,159	76,558	122,250	69,614	1,91,864
1992	12,656	6,028	1,052	12,075	21,133	7,278	786	82,134	80,047	130,374	74,131	2,04,505
1993	10,617	54,65	3,185	21,460	18,241	17,036	4,627	56,271	90,932	135,371	76,381	2,11,752
1993 :— (By District)												
West Tripura	5,224	2,984	2,806	19,963	8,890	10,000	3,445	25,186	51,310	74,641	46,959	1,21,600
North Tripura	2310	1,229	181	990	7,314	2,577	859	11,969	22,924	30,040	16,000	46,040
South Tripura	3083	1,252	198	507	2,037	4,459	1,087	19,116	16698	30,690	13,422	44,112

Source :— Directorate of Employment service and Manpower Planning Tripura.

TABLE NO—6.2

Number of Applicants in Employment through the Employment Exchanges
in Tripura.

Year/District		Central Govt.	State Govt.	Quasi Govt. Local Bodies	Other Establishment	Total Placing		
						Male	Female	Total
1	1	2	3	4	5	6	7	8
1986		46	1,252	10	7	968	347	1,315
1987		113	3,676	41	41	2,773	1,098	3,871
1988		72	1,697	49	30	1,541	307	1,848
1989		...	1,079	401	...	1,042	438	1,480
1990		46	762	43	7	667	191	858
1991		7	2,117	126	...	1,474	776	2,250
1992		17	3,459	132	...	2,570	1,038	3,608
1993		...	1,810	1,298	512	1,810
1993 (BY DISTRICT.) :-								
	West Tripura.	...	1,176	837	339	1,176
	North Tripura.	...	307	215	92	307
	South Tripura.	...	327	246	81	327

Source :- Directorate of Employment and Manpower Planning,
Tripura.

TABLE NO. 6.3

Total number of Employees in Tripura
as on 31. 12. 88

SECTOR	EMPLOYEES
1. Government	1,11,026
2. Government undertaking	11,328
TOTAL :	1,22,354

Source : Finance Department.

TABLE NO. 7.1
Transport :- Motor Vehicles on Road in Tripura.

(In Number)

Year/District	PASSENGER VEHICLES			TOTAL GOODS		Others Vehicles	Grand Total (6+7+8)	
	Buses/ Mini Buses	Cars and Station Wagons	Jeeps Taxis Three Wheelers	Two Wheelers	Total		8	9
1	2	3	4	5	6	7	8	9
1986-87	675	2,364	1,557	3,632	8,228	3,415	972	12,615
1987-88	683	2,515	1,719	4,488	9,405	3,542	1,016	13,963
1988-89	696	2,602	2,419	5,475	11,192	3,653	1,122	15,967
1989-90	741	2,678	3,142	7,022	13,583	3,981	1,294	18,856
1990-91	844	2774	3,629	8,277	15,524	4,140	1,380	21,044
1991-92	894	2935	3,828	9,754	17,411	4,207	1,441	23,059
1992-93	937	3116	4073	11,323	19,449	4325	1476	25,250
1993-94	1126	3235	4999	14556	23916	4637	1414	29967
1993-94 :-By District								
West Tripura	1084	3146	4344	13,105	21679	4417	1309	27405
North Tripura	10	41	356	786	1193	132	53	1378
South Tripura	32	48	299	665	1044	88	52	1184

64

Source : Office of the Deputy Transport
Commissioner, Tripura.

TABLE NO :- 7. 2.

Road Length Classified by Category and Railway Route length.
in Tripura.

(In KM.)

Year	National	State	Other P. W. D. Road				Grand Total (2+3+7)	Rail way Route length
	High way (B. T.)	High way (B. T.)	Surfaced	Other P. W. D. Road unsurfaced Motorable	Non- Motorable	Total (4+5+6)		
1	2	9	4	5	6	7	8	9
1986-87	198	136	3320	2121	—	5441	5775	35
1987-88	198	136	3613	1650	—	5263	5597	35
1988-89	198	136	3615	1785	—	5400	5734	35
1989-90	198	136	3519	1055	800	5374	5708	45
1990-91	198	136	3714	1055	645	5414	5748	45
1991-92	198	136	3666	1055	575	5296	5630	45
1992-93	198	136	3666	1055	575	5630	5675 (a)	45
1993-94	198	136	3666	1095	555	5316	5695 (a)	45

Note :- (a) Including 45 Km (Unclassified)

Source :- State P- W- D. and
Railway Authority.

TABLE NO. 8.1
RURAL DEVELOPMENT & COOP.
Selected Statistics of all Co-operative Societies in Tripura.

ITEMS	Unit	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92
1	2	3	4	5	6	7	8	9
1. Societies	Number	1199	1241	1266	1321	1351	1372	1393
2. Membership	Lakh	2.98	3.07	3.45	3.56	3.67	3.82	3.83
3. Share Capital	Rs. Crores	7.16	7.22	13.03	16.02	17.73	20.38	22.54
4. Owned Fund	„	13.51	13.85	26.16	27.63	32.11	37.30	38.42
5. Working Capital	„	44.72	45.82	95.68	109.43	119.85	137.93	146.41
6. Population*	Lakh	23.00	23.50	24.08	24.59	25.09	27.57	27.94
7. No. of Societies per lakh of Population	Number	52	53	53	54	54	50	50
8. No. of Member of all Societies per thousands inhabitants	„	130	131	143	145	146	139	137
9. Average Working Capital per head of population	Rs.	194	195	397	445	478	500	524

* Estimated Population.

Sources :— Registrar of Co-operative Societies,
Govt. of Tripura.

TABLE NO—8,2

PERFORMANCE UNDER J. R. Y. IN TRIPURA DURING THE YEAR—1993-94.

NAME OF THE DIST/DEPT.	ALLOCATION OF FUND (Rs. in Lakhs)	EXPENDITURE INCURRED- INCLUDING SPILL OVER (Rs. in Lakhs)	FOODGRAINS UTILISED (In MT.)	MANDAYS OF EMPLOYMENT GENERATED (in Lakhs)					
				S. C.	S. T.	OTHERS	TOTAL 5+6+7	LAND LESS	WOMEN
1	2	3	4	5	6	7	8	9	10
WEST TRIPURA	292.366	352.68	1440.000	1.842	4.431	3.042	9.315	3.160	2.800
SOUTH TRIPURA	246.168	253.366	877.612	1.457	3.166	2.712	7.335	3.553	2.192
NORTH TRIPURA	228.786	231.994	1107.098	1.656	2.988	2.113	6.757	1.378	2.028
ADMINISTRATIVE									
EXPENSES (RD)—HQ.	0.822	0.822
TOTAL :—	768.142	838.862	3424.710	4.955	10.585	7,867	23.407	8.091	7.020

Source :—Rural Development Department.

TABLE NO. 8. 3.

Performance under State Rural employment Programme during 1993-94.

Name of the Implementing Agencies.	Fund released (Rs. in lakhs)	Expenditure incurred (Including spill over) (Rs. in lakhs)	Foodgrains Utilised (in MT.)	(Mandays of Employment generated in lakhs)
1	2	3	4	5
D.M. West	120.024	129.119	319.281	6.629
D. M. South	111.448	121.051	570.426	6.166
D.M. North	111.448	124.938	595.775	6.160
A.D.C.	94.810	97.000	...	3.111
TOTAL :-	437.730	472.108	1485.482	22.066

Source :- Rural Development Department.

TABLE NO. 8.4.

Performance under Employment Assurance Schemes year—1993-94.

Name of the District/Deptt.	Allocation of funds (Rs. in Lakhs)	Expenditure incurred including spil over (Rs. in Lakhs)	Quantity of Food grains utilised in M.T.	Mandays of Employment Generated (in lakhs)					
				S. C.	S. T.	Others	Total (5+6+7)	Landless	Women
1	2	3	4	5	6	7	8	9	10
West Tripura	297.50	248.034	526.000	0.776	2.409	1.339	4.524	0.382	1.357
South Tripura	253.75	200.064	1004.686	1.001	2.048	2.257	5.306	3.612	1.592
North Tripura	211.25	211.25	926.312	1.699	2.727	1.884	6.310	1.200	1.893
TOTAL :—	762.50	659.348	2456.998	3.476	7.184	5.480	16.140	5.194	4.842

Source :— Rural Development Department.

TABLE NO.— 8.5

Progress of IRDP Scheme in the State of Tripura During the year—1993-94.

District	Category	No. of families benefited (IRDP)			Amount of Loan Disbursed (Credit)Rs. in Lakhs	Amount of Subsidies (Rs. in Lakhs)	No. of Person trained under Trysem	DWCRA		Remarks
		OLD	NEW	TOTAL				Women Organised	Groups Formed	
1	2	3	4	5	6	7	8	9	10	11
WEST TRIPURA	Total	...	5186	5186	216.900	152.860	544	634	Member	59
	S.T.	...	1556	1556	54.460	54.460	175	240	Member	
	S.C.	...	830	830	24.900	24.900	109	90	"	
NORTH TRIPURA	Women	...	1296	1296	18.200	32.400	326	634	"	66
	Total	...	5074	5074	200.867	139.213	668	428	Member	
	S.T.	...	1686	1686	56.357	56.068	356	202	"	
	S.C.	...	708	708	23.232	22.693	135	44	"	
SOUTA TRIPURA	Women	3	1487	1487	55.089	37.210	525	428	"	
	Total	...	6034	6037	256.260	179.751	491	590	Member	74
	S.T.	...	1992	1992	70.080	69.440	152	241	"	
	S.C.	...	1174	1174	40.890	39.030	89	131	"	
TRIPURA	Women	1	1639	1640	66.860	46.310	196	590	"	
	Total	3	16294	16297	674.027	471.824	1703	(1652	Member)	199
	S.T.	...	5234	5234	180.897	179.968	683	683	"	
	S.C.	...	2712	2712	89.022	86.623	333	265	"	
	Women	1	4422	4423	140.149	115.920	1047	1652	"	

Source :— Rural Development, Govt. of Tripura,
State Level Monitoring Cell of I. R. D. P.

TABLE NO :-9.1.

Total Consolidated Fund (Receipt and Expenditure)

(Rs. in Lakhs).

Particulars	1985-86 (Actual)	1986-87 (Actual)	1987-88 (Actual)	1988-89 (Actual)	1989-90 (Actual)	1990-91 (Actual)	1991-92 (Actual)	1992-93 (Actual)
1	2	3	4	5	6	7	8	9
Total Receipt	26109.10	30589.21	35484.23	50585.50	50725.93	63337.70	63929.88	7,37,28,84
Total Expenditure	25931.29	30019.41	39269.83	54624.26	60366.66	65415.02	68458.78	7,24,34,63
Surplus (+) Deficit (-)	177.81	+569.80	-3785.60	-4038.87	-9640.73	-2077.32	-4528.90	+12,94,21

Source :- Book-Lets on Tripura Govt.
Budget.

TABLE NO. 9.2

COLLECTION OF SMALL SAVINGS.

(Rs. in Lakhs)

Year/District	GROSS	NET
1	2	3
1986-87	1470.73	668.22
1987-88	1947.29	931.00
1988-89	3406.18	1995.00
1989-90 (A)	4197.00	2502.00
1990-91	4651.98	2342.39
1991-92	5105.30	2132.30
1292-93	5174.23	648-04
1993-94	7338.42	2173 63
1993-94 (BY DISTRICT) :-		
WEST TRIPURA	4569.79	1406.22
NORTH TRIPURA	1554.84	331.89
SOUTH TRIPURA	1213.79	435.52

A = Final Audited.

Source :- Directorate of Small Savings, Group Insurance, Tripura and O/C the Regional Directorate National Savings. Gov. of India, (Tripura Region)

TABLE NO. 10.1
 APPROVED OUTLAY AND ACTUAL EXPENDITURE OF
 ANNUAL PLAN—1991-92.

(Rs. in lakhs)

Head of Development		Annual Plan—1991-92,		
		Approved Outlay	Actual Expenditure	% to Total Expenditure
1	2	3	4	5
I.	Agri. & Allied Activities	4434.00	4431.70	19.17
II.	Rural Development	1620.00	1634.76	7.07
III.	Spl. Area Programme	1682.00	1682.00	7.28
IV.	Irrigation & Flood Control	1900.00	1889.51	8.17
V.	Energy	2596.00	2762.08	11.95
VI.	Industries & Minerals	1326.00	1325.24	5.73
VII.	Transport	2056.00	2075.11	8.98
VIII.	Communication	30.00	31.00	0.13
IX.	Science Technology & Environment	96.00	92.52	0.40
X.	General Economic Services	156.00	160.50	0.69
XI. SOCIAL SERVICES :				
i)	Education (General Edu. sport Technical culture etc.	2601.00	2601.65	11.26
ii)	Medical & Public Health	749.00	744.29	3.22
iii)	Water supply & Sanitation	868.00	875.21	3.79
iv)	Housing	365.00	397.43	1.72
v)	Welfare of S/C, S/T & OBC	886.00	882.67	3.82
vi)	Labour & Employment	97.00	85.45	0.37
vii)	Urban Development	344.00	343.54	1.49
viii)	Information & Publicity	167.00	162.06	0.70
ix)	Social Welfare	130.00	129.68	0.56
x)	Nutrition	444.00	521.23	2.26
xi)	Legal Aid & Advice	5.00	5.00	0.02
xii)	General Service	248.00	281.15	1.22
GRAND TOTAL :—		22800-00	23113.78	100.00

Source :—Directorate of Planning.

TABLE NO.—10.2
APPROVED OUT-LAY AND ACTUAL EXPENDITURE OF
ANNUAL PLAN—1992-93

(Rs in Lakhs)

Head of Development	Annual Plan—1992-93		
	Approved Outlay (Revised)	Actual Expenditure	%to Total Expenditure
1	2	3	4
I. Agri & Allied Activities	4213.00	3957.93	18.16
II. Rural Development	1375.00	1314.36	6.03
III. Spl. Area programme	1757.00	1757.00	8.06
IV. Irrigation and Flood Control	1680.00	1728.63	7.93
V. Energy/Power	2665.00	2445.87	11.22
VI. Industries & Minerals	1408.00	1405.19	6.45
VII. Transport	2107.00	2190.91	10.05
VIII. Communication	25.00	25.00	0.11
IX. Science & Technology	55.00	55.11	0.25
X. General Economic Services	126.00	109.11	0.50
XI. <u>SOCIAL SERVICES</u>			
i) Education (Gen-Edun. Tec. Edn, Sports and Youth. i e. Total Education)	2532.00	2533.95	11.63
ii) Medical & Public health	750.00	703.06	3.23
iii) Water Supply & Sanitation	750.00	907.83	4.17
iv) Housing	420.00	393.96	1.81
v) Urban Development	291.00	337.69	1.55
vi) Information & Publicity	160.00	167.86	0.77
vii) Welfare of SC/ST/OBC	785.00	825.89	3.79
viii) Labour & Employment	87.00	81.80	0.38
ix) Social Welfare	125.00	112.14	0.51
x) Nutrition	470.00	468.45	2.15
xi) Legal Aid and Advice	4.00	2.40	0.01
xii) General Services	215.00	269.73	1.24
GRAND TOTAL :—	22000.00	21793.87	100.00

Source :— Directorate of Planning.

TABLE NO-10.3.
Approved out-lay and Actual Expenditure of
Annual Plan-1993-94.

Head of Development	Rs in lakhs		
	Approved out-lay	Actual Expenditure	Annual plan 1993-94 % Total Expenditure
1	2	3	4
I. Agri. & Allied Activities.	2845.00	2876.05	9.46
II. Rural Development.	1452.26	1557.78	5.12
III. Spl. Area Programme	1980.00	1980.00	6.51
IV. Irrigation & Flood Control	1210.00	1240.11	4.08
V. Energy/Power.	3262.00	3266.19	10.74
VI. Industries & Minerals	1000.00	996.53	3.28
VII. Transport.	2073.00	2075.00	6.82
VIII. Communication	20.00	20.00	0.07
IX. Science & Technology	69.00	65.03	0.21
X. General Economic Services	79.46	73.36	0.24
YI. Social Services.	7651.54	7992.87	26.28
I. Education (Genl. Edun. Tec. Edu. Sports and youth i. e. Total Education)	2595.37	2583.63	8.50
II. Medical & Public Health	800.00	810.01	2.66
III. Water supply & Sanitation	1539.00	1546.32	5.08
IV. Housing.	196.00	537.85	1.77
V. Urban Development	536.00	551.27	1.81
VI. Information & Publicity	142.17	142.17	0.47
VII. Welfare of SC/ST/OBC	1020.00	1001.25	3.29
VIII. Labour & Employment	78.00	78.56	0.26
IX. Social Welfare	100.00	93.41	0.31
X. Nutrition	640.00	643.40	2.12
XI. Legal Aid and Advice	5.00	5.00	0.02
XI. General Services	160.34	275.28	0.90
GRAND TOTAL :-	29454.14	30411.07	100.00

Note :-

1. Mid Term Appraisal of Eight Five year Plan-1992-97.
11. These figures are based on Preliminary reports by Deptt.

Source :- Directorate of planning, Tripura.

TABLE NO. 11.1
Bank-wise Branches in Tripura.

(As on 31st March 1994.)

Sl. No.	Name of Banks	District			
		Tripura West	Tripura North	Tripura South	Tripura State
1	2	3	4	5	6
STATE BANK OF INDIA GROUP.		16	9	7	32
1.	State Bank of India	16	9	7	32
NATIONALISED BANK GROUP(A)		32	12	11	55
1.	United Bank of India	18	12	11	41
2.	Allahabad Bank	1	—	—	1
3.	Bank of Baroda	2	—	—	2
4.	Central Bank of India	3	—	—	3
5.	Indian Bank	1	—	—	1
6.	Union Bank of India	1	—	—	1
7.	U. Co. Bank	5	—	—	5
8.	Indian Overseas Bank	1	—	—	1
NATIONALISED BANK GROUP II (B)		2	—	—	2
1.	Punjab & Sind Bank	1	—	—	1
2.	Vijaya-Bank	1	—	—	1
REGIONAL RURAL BANK		33	27	29	89
1.	Tripura Gramin Bank	33	27	29	89
CO-OPERATIVE BANK		20	8	9	37
1.	Tripura State Co-Operative Bank	16	7	8	31
2.	Tripura Co-Operative Land Development Bank	1	1	1	3
3.	Agartala Co-operative Urban Bank	1	—	—	1
4.	Canara Bank	1	—	—	1
5.	Bank of India	1	—	—	1
TOTAL (ALL BANKS) :-		103	56	56	215

SOURCE :- Regional Office,
Tripura Region,
United Bank of India.
Agartala.

TABLE NO.11.2

District—wise distribution of Number of reporting officers Aggregate Deposit and Gross Bank Credit of Scheduled Commercial Banks position as on March —1994.

DISTRICT	No. of Office	Deposit	Credit	(Rs. in Lakhs)								
				POPULATION PER BANK OFFICE (IN THOUSAND)								
				June 1969	June 1980	June 1987	June 1988	March 1989	March 1991	March 1992	March 1993	March 1994
1	2	3	4	5	6	7	8	9	10	11	12	13
WEST TRIPURA	85	245,47	107,43	...	—	16 (C)
NORTH TRIPURA	49	56,29	51,23	15 (C)
SOUTH TRIPURA	48	55,36	38,53	16 (C)
TOTAL TRIPURA :—	182	357,12	197,19	276(a)	27(b)	18 (b)	18(b)	17(b)	16 (C)	16(b)	16(b)	16(b)

NOTE:— (a) 1961 Census
(b) Mid—Year population.
(c) 1991—Census.

SOURCE :— R. B. I. Population Banking
Statistics Quarterly Handout
March—1994.

TABLE NO. 11.3

Banking Group and population Group-wise (1) distribution of the number of reporting of offices aggregate deposits and Gross Bank Credit (March—1994).

(Rs. in Lakhs)

BANKING GROUP	RURAL				SEMI-URBAN				URBAN-METROPOLITON				TOTAL			
	Office	Deposit	Credit	C. D.	Office	Deposit	Credit	C. D.	Office	Deposit	Credit	C. D.	Office	Deposit	Credit	C. D.
	Ratio				Ratio				Ratio				Ratio			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
STATE BANK OF INDIA																
AND ITS ASSOCIATES	19	25.15	11.16	44.37	6	26.03	10.42	40.03	7	35.10	6.27	17.86	32	86.29	27.86	32.29
NATIONALISED																
BANK (2)	32	38.20	26.59	69.61	9	37.35	24.45	65.46	18	120.10	42.38	35.29	59	195.66	93.43	47.76
REGIONAL RURAL BANKS	78	49.26	60.77	123.37	8	13.36	10.51	78.67	5	12.53	4.59	36.63	91	75.16	75.89	100.97
OTHER SCHEDULED																
COMMERCIAL BANK
ALL SCHEDULED																
COMMERCIAL BANK (3)	129	112.62	98.53	87.49	23	76.74	45.40	59.16	30	167.74	53.25	31.75	182	357.11	197.19	55.22

Note :— 1. The population groups of centres are being revised based on 1991 Census and each the population group-wise figures on the same can not be strictly comparable with those presented earlier.

2. Nationalised Banks comprise 14 Banks nationalised in July 1969 and 6 Banks nationalised in April 1980.

3. The Total in these statement may not exactly tally with the sum of the constituent on account of rounding off the figures.

Source :— R. B. I. publication Banking Statistics quarterly Handout March 1994.

TABLE NO. 11.4
 NUMBER OF POLICIES AND SUM
 ASSURED ON LIFE INSURANCE
 IN TRIPURA

(Rs. in Cores)

YEAR/DISTRICT	NUMBER OF PROPOSED	NUMBER OF POLICIES ASSURED	TOTAL SUM ASSURED
1	2	3	4
1986-87	7965	7933	15.09
1987-88	9078	9060	20.40
1988-89	13853	13794	43.16
1989-90	16270	16265	59.42
1990-91	18142	18020	59.22
1991-92	N. A.	18512	60.80
1992-93	N. A.	19936	68.87
1993-94	N. A.	22269	81.88
1993-94	(BY DISTRICT)		
WEST TRIPURA	N. A.	11462	45.95
NORTH TRIPURA	N. A.	5100	17.48
SOUTH TRIPURA	N. A.	5707	18.45

SOURCE :— LIFE INSURANCE CORPORATION OF INDIA
 BRANCHES IN TRIPURA.

TABLE NO. 12.1

Monthly Per Capita Quantity (0.00kg) of Consumption of Rice wheat
and total Cereals in Tripura (43 RD & 42 ND) ROUND-NSS
Consumption of (0.00kg)

State	Urban	Rural		Rice		Wheat		Total cereals	
		43rd round 1987-88	42nd round 1986-87	43rd round 1987-88	42nd round 1986-87	43rd round 1987-88	42nd round 1986-87		
1	2	3	4	5	6	7	8		
Tripura	Rural	14.99	15.14	0.24	0.41	15.23	15.55		
	Urban	13.40	13.15	0.50	0.81	13.90	13.96		

Source :—Report No. 374 (NSSO 43RD)
Round—July, 1987—June, 1988

TABLE NO. 12.2

Quantity and value of consumption of cereals per person for a period
of 30 days in Tripura (43rd ROUND NSS)

State	Rural Urban	Quantity (000kg) and value (Rs. 0.00)				Total monthly per			
		of consumption		Wheat		Total cereals		capital consumption	
		Quantity	Value	Quantity	Value	Quantity	Value	expenditure (Rs.)	
1	2	3	4	5	6	7	8	9	
Tripura	Rural	14.99	56.20	0.24	0.79	15.23	56.99	193.65	
	Urban	13.40	58.46	0.50	1.80	13.90	60.28	271.37	

Note :—Item under 'Cereals' reported
non-consumption in Tripura
not included.

Source :—Report No. 374 (NSSO-
RD ROUND July 1987
June 1988)

TABLE
National Sample Survey
Quantity (kg. 0.00) of Consumption
period of 30 days for each

Sl. No.	Item	Tripura		Urban			
		Monthly per capita					
		Less than 90	90-110	110-135	135-160	160-185	185-215
1	2	3	4	5	6	7	
1.	Rice	10.03	8.94	12.58	11.44	14.01	12.17
2.	Wheat	0.00	0.55	0.36	0.24	0.33	0.26
3.	Barly.	0.00	0.00	0.01	0.00	0.00	0.00
4.	Total cereals.	10.03	9.49	12.95	11.68	14.34	12.43
5.	Gram.	0.00	0.00	0.00	0.00	0.00	0.00
6.	Cereals substitute	0.00	0.00	0.02	0.00	0.00	0.00
7.	Arhar gram	0.00	0.00	0.00	0.00	0.00	0.00
8.	Gram (Spligam)	0.00	0.00	0.00	0.00	0.00	0.00
9.	Moog	0.00	0.01	0.14	0.00	0.07	0.08
10.	Masur,	0.63	0.33	0.35	0.50	0.42	0.52
11.	Urd.	0.00	0.00	0.00	0.00	0.00	0.00
12.	Khesari.	0.00	0.00	0.02	0.00	0.04	0.00
13.	Pea	0.00	0.00	0.00	0.00	0.00	0.00
14.	Sayabeen.	0.00	0.00	0.00	0.00	0.00	0.01
15.	Other pulses.	0.00	0.00	0.02	0.00	0.00	0.00
16.	Total pulses	0.63	0.35	0.53	0.51	0.53	0.62
17.	Baron.	0.00	0.00	0.00	0.00	0.00	0.00
18.	Other pulses Product.	0.00	0.00	0.00	0.00	0.00	0.00
19.	Total pulses and product.	0.63	0.35	0.53	0.51	0.53	0.62

Note :—Item under 'cereals' reported non-consumption in Tripura not included.

NO.— 12.3

43 Round : July 1987—June 1988
of Cereals and pulses per person for a monthly
per capita Expenditure class.

No. of Sample Blocks 16.

Expenditure class (Rs.)									
215-255	255-310	310-385	385-520	520-700	More than 700	All classes	No. of hhs. re- porting consump- tion per 1000 hhs.	No. of sample hhs. re- consump- tion.	Sl. No.
8	9	10	11	12	13	14	15	16	17
13.34	14.03	15.23	15.41	13.04	11.96	13.40	982	155	1
0.36	0.60	0.67	0.64	1.15	1.74	0.50	514	89	2
0.00	0.00	0.00	0.01	0.00	0.00	0.00	12	2	3
13.70	14.63	15.95	16.05	14.10	13.70	13.90	982	155	4
0.00	0.00	0.00	0.00	0.00	0.00	0.00	5
0.00	0.00	0.00	0.00	0.00	0.00	0.00	13	...	6
0.00	0.00	0.00	0.00	0.00	0.00	0.00	...	1	7
0.00	0.00	0.01	0.02	0.00	0.00	0.00	27	6	8
0.15	0.24	0.19	0.20	0.23	0.28	0.15	522	90	9
0.43	0.65	0.41	0.60	0.69	0.69	0.55	947	152	10
0.00	0.01	0.02	0.00	0.00	0.08	0.00	9	3	11
0.00	0.00	0.00	0.00	0.00	0.00	0.00	9	3	12
0.00	0.01	0.00	0.00	0.00	0.00	0.00	12	3	13
0.00	0.00	0.01	0.00	0.00	0.00	0.00	52	10	14
0.00	0.00	0.00	0.00	0.00	0.00	0.00	12	2	15
0.59	0.91	0.94	0.83	0.92	1.07	0.72	947	152	16
0.00	0.00	0.00	0.00	0.00	0.02	0.00	9	2	17
0.00	0.00	0.00	0.00	0.00	0.00	0.00	18
0.59	0.91	0.94	0.83	0.92	0.09	0.72	982	155	19

Source :— Report No. 374 (NSSO 43RD
ROUND—July 1987—June 1988.)

TABLE NO.—

National Sample survey 43 RD
Quantity of Consumption of
days for each Monthly Per
URBAN

TRIPURA

Sl. No.	Item	Unit	Monthly per capital					
			Less than 90	90-110	110-135	135-160	160-185	185-215
1			2	3	4	5	6	7
1.	Milk liquid	(Ltr)	0.00	0.00	0.25	0.57	0.27	0.64
2.	Vanaspati.	Kg.	0.00	0.00	0.00	0.00	0.00	0.00
3.	Mustard Oil,	„	0.25	0.21	0.19	0.35	0.33	0.39
4.	Ground Oil	„	0.00	0.00	0.00	0.00	0.00	0.00
5.	Coconut Oil	„	0.00	0.00	0.00	0.00	0.00	0.00
6.	Repseed Oil	„	0.00	0.00	0.04	0.00	0.00	0.02
7.	Meat.	„	0.00	0.02	0.02	0.02	0.09	0.09
8.	Eggs.	No.	0.00	1.77	0.60	3.24	2.16	3.52
9.	Fish (Fresh)	Kg.	0.13	0.30	0.22	0.37	0.39	0.53
10.	Potato	„	0.00	0.44	0.54	0.55	0.73	0.81
11.	Fruits Fresh	„	0.41	0.20	1.06	0.66	1.16	1.79
12.	Sugar crystal	„	0.00	0.11	0.39	0.35	0.49	0.54
13.	Gur (cane)	„	0.06	0.00	0.00	0.00	0.07	0.02
14.	Gur (Others)	„	0.00	0.00	0.00	0.00	0.00	0.00
15.	Tea (Cups)	No.	3.75	0.98	5.08	2.76	2.91	4.67
16.	Tea (Leaf)	Gm.	0.00	4.67	32.52	13.52	32.44	40.22
17.	Coffee (cups)	No.	0.00	0.00	0.00	0.00	0.00	0.00
18.	Leaf tobacco	Kg.	0.00	0.00	0.01	0.00	0.01	0.00

NB :— Items reported non-consumption in Tripura not included.

TABLE No. 12.4

Round-July 1987-June, 1988
 some selected Items Per person for a period of 30 days
 Capita expenditure class.

No. OF SAMPLE BLOCKS : 16

Expenditure class (Rs)										
215 255	255 310	310 385	385 520	520 700	More than 700	all classes	No. of hhs. reporting consump- tion per 100 hhs.	No. of Sl. sample No. hhs re- porting consump- tion.		
8	9	10	11	12	13	14	15	16	0	
1.09	1.58	3.16	5.31	5.21	3.69	18.96	3 91	68	1	
0.00	0.02	0.05	0.05	0.05	0.15	0.02	1.00	20	2	
0.38	0.43	0.51	0.52	0.73	0.32	0.41	9.35	151	3	
0.00	0.03	0.01	0.06	0.00	0.00	0.02	27	3	4	
0.00	0.00	0.00	0.00	0.00	0.00	0.00	6	1	5	
0.01	0.00	0.00	0.03	0.00	0.00	0.01	27	6	6	
0.08	0.09	0.17	0.21	0.35	0.58	0.12	384	67	7	
3.66	6.52	5.62	7.49	13.46	12.40	4.85	757	114	8	
0.74	1.15	1.07	1.66	1.67	1.34	0.68	937	150	9	
0.88	1.48	1.31	1.57	1.93	2.91	1.09	949	151	10	
11.88	3.56	3.67	3.37	5.60	5.43	2.46	815	131	11	
0.65	0.64	0.80	0.82	0.92	1.05	0.60	846	139	12	
0.00	0.02	0.00	0.01	0.00	0.03	0.01	60	10	13	
0.00	0.00	0.03	0.00	0.00	0.00	0.00	22	5	14	
4.72	4.00	3.22	3.59	16.14	35.70	4.48	453	78	15	
39.07	55.93	71.95	87.94	50.04	97.93	49.39	676	114	16	
0.34	0.00	0.00	0.00	0.00	0.00	0.03	6	1	17	
0.00	0.01	0.00	0.00	0.00	0.00	0.00	47	7	18	

Source—Report—No. 374 (NNO 43RD
 ROUND—July 1987—June 1988)

TABLE No. 12.5
National Sample Survey
Quantity of Consumption of some
30 Day's for each monthly per
Tripura Rural

		Monthly per capita					
		Less than 65	65 80	80 95	95 110	110 125	125 140
1		2	3	4	5	6	7
1.	Milk Liquid Ltr.	0.00	0.00	0.02	0.26	0.27	0.99
2.	Vanaspati Kg.	0.00	0.00	0.00	0.00	0.00	0.00
3.	Mustard Oil „	0.15	0.09	0.11	0.17	0.20	0.16
4.	Ground-nut Oil „	0.00	0.00	0.00	0.01	0.00	0.00
5.	Coconut Oil „	0.00	0.00	0.00	0.00	0.00	0.00
6.	Repseed Oil „	0.00	0.00	0.00	0.00	0.00	0.02
7.	Meat „	0.00	0.07	0.11	0.08	0.03	0.07
8.	Eggs No.	0.00	0.20	0.01	0.31	0.53	1.28
9.	Fish (fresh) kg.	0.08	0.19	0.20	0.34	0.34	0.44
10.	Potato „	0.00	0.07	0.14	0.26	0.35	0.53
11.	Fruits (fresh) „	0.78	0.42	0.32	0.83	0.74	0.73
12.	Suger-Cryst „	0.34	0.04	0.10	0.13	0.22	0.20
13.	Khandsari „	0.00	0.00	0.00	0.00	0.00	0.00
14.	Gur (Cane) „	0.00	0.02	0.01	0.03	0.02	0.05
15.	Gur (others) „	0.00	0.00	0.00	0.02	0.01	0.03
16.	Tea (Cups) No.	0.00	2.10	1.68	2.08	2.18	2.17
17.	Tea (Leaf) Gm.	17.15	0.09	6.14	8.89	18.74	18.76
18.	Coffee (powder) Gm.	0.00	0.00	0.00	0.00	0.00	0.00
19.	Leaf tobacco Kg.	0.00	0.00	0.01	0.01	0.00	0.01

N. B. —Item reported non-consumption in Tripura not-included.

43 Round, 1987—June 1988

Selected Items Person for a period of

Capita Expenditure class.

No. of Sample village : 74

Expenditure Class (Rs.)									
140	160	180	215	280	More than	All classes	No. of hhs.	No. of sample hhs.	Sl. No.
160	180	215	280	385	385		reporting consumption per 100 hhs.	reporting consumption	
8	9	10	11	12	13	14	15	16	0
1.22	1.43	2.45	2.43	2.62	4.95	1.70	3.94	336	1
0.00	0.00	0.00	0.00	0.00	0.00	0.00	22	18	2
0.21	0.25	0.30	0.36	0.50	0.56	0.28	957	710	3
0.00	0.00	0.00	0.00	0.00	0.00	0.00	9	5	4
0.00	0.00	0.00	0.00	0.00	0.00	0.00	22	23	5
0.01	0.01	0.01	0.00	0.00	0.02	0.01	30	28	6
0.07	0.07	0.08	0.11	0.16	0.32	0.09	307	225	7
1.69	2.33	2.77	4.57	5.32	7.21	2.64	518	376	8
0.38	0.51	0.65	0.81	1.11	1.38	0.60	921	683	9
0.58	0.69	0.87	1.13	1.40	1.20	0.76	880	650	10
1.19	1.81	1.26	2.33	3.38	4.31	1.62	702	545	11
0.30	0.35	0.37	0.51	0.62	0.82	0.36	802	600	12
0.00	0.00	0.00	0.00	0.00	0.00	0.00	6	6	13
0.04	0.05	0.04	0.07	0.07	0.10	0.05	198	182	14
0.04	0.01	0.04	0.01	0.02	0.05	0.03	102	66	15
1.65	3.11	2.73	3.35	7.01	11.74	3.14	471	363	16
20.51	29.90	35.85	48.47	64.72	82.17	32.84	609	472	17
0.00	0.00	0.00	0.00	0.00	3.23	0.10	3	2	18
0.02	0.00	0.01	0.00	0.00	0.00	0.01	61	46	19

Source :— Report No.—374 (NSSO 43 RD Round
July 1987—June 1988)

TABLE NO.
National Sample Survey,
Quantity (kg. 0.00) of Consumption
50 days for each monthly

TRIPURA							
monthly per Capita							
Sl. No.	Item	Less than 65	65	80	95	110	125
0	1	2	3	4	5	6	7
1.	Rice	9.41	10.00	10.37	12.84	13.46	14.43
2.	Wheat	0.24	0.40	0.31	0.19	0.22	0.09
3.	Barley	0.00	0.00	0.00	0.00	0.00	0.00
4.	Total cereals	9.65	10.40	10.67	13.02	13.69	14.52
5.	Gram	0.00	0.00	0.00	0.00	0.00	0.00
6.	Cereal substitute	0.00	0.00	0.00	0.02	0.07	0.01
7.	Arhar	0.00	0.00	0.00	0.00	0.00	0.00
8.	Gram (split gram)	0.00	0.00	0.00	0.00	0.00	0.00
9.	Moog	0.07	0.01	0.10	0.00	0.05	0.05
10.	Masur	0.15	0.16	0.16	0.34	0.33	0.33
11.	Urd	0.00	0.00	0.00	0.00	0.00	0.01
12.	Khesari	0.00	0.00	0.00	0.02	0.04	0.03
13.	Peas	0.00	0.00	0.00	0.00	0.00	0.00
14.	Soyabean	0.00	0.00	0.00	0.00	0.00	0.00
15.	Other Pulses	0.00	0.02	0.00	0.01	0.01	0.05
16.	Total pulses	0.22	0.19	0.26	0.37	0.43	0.47
17.	Bason	0.00	0.00	0.00	0.00	0.00	0.00
18.	Other pulses product	0.00	0.00	0.00	0.00	0.00	0.00
19.	Total pulses and product	0.22	0.19	0.26	0.37	0.43	0.47

Note :— Item under Cereals reported non-consumption in Tripura not included.

12.6

43 RD Round : 1987-June-1988

cereals and pulses per person for a period of
per capita expenditure class.

No of Sample Villages : 74

RURAL									
Expenditure Class (Rs.)									
140	160	—80	215	280	More	All	No. of	No. of	SL. NO
160	180	215	280	385	than	classes	hhs report-	hhs re-	
					385		ing consump-	porting	
							tion per	consum-	
							1000 hhs	ption	
8	9	10	11	12	13	14	15	16	0
14.51	15.52	16.13	16.12	16.26	13.25	14.99	983	731	1
0.20	0.27	0.17	0.25	0.37	0.76	0.24	284	242	2
0.00	0.00	0.00	0.00	0.00	0.00	0.00	...	1	3
14.71	15.80	16.31	16.37	16.63	14.02	15.23	983	731	4
0.00	0.00	0.00	0.01	0.00	0.01	0.00	12	11	5
0.02	0.14	0.02	0.04	0.06	0.23	0.05	57	54	6
0.00	0.00	0.00	0.00	0.01	0.00	0.00	8	8	7
0.00	0.00	0.00	0.00	0.02	0.01	0.00	14	14	8
0.05	0.08	0.09	0.13	0.18	0.17	0.08	334	252	9
0.34	0.44	0.45	0.55	0.58	0.55	0.43	901	670	10
0.00	0.00	0.00	0.00	0.00	0.01	0.00	2	2	11
0.03	0.02	0.04	0.03	0.03	0.02	0.03	135	124	12
0.00	0.00	0.00	0.00	0.01	0.00	0.00	8	7	13
0.00	0.00	0.00	0.00	0.00	0.02	0.00	36	26	14
0.06	0.04	0.02	0.02	0.01	0.02	0.03	113	100	15
0.47	0.59	0.61	0.74	0.83	0.80	0.58	901	670	16
0.00	0.00	0.00	0.00	0.00	0.00	0.00	...	1	17
0.00	0.00	0.00	0.00	0.00	0.00	0.00	18
0.47	0.59	0.61	0.75	0.83	0.80	0.58	959	715	19

Source :—Report No. 374 (NSSO 43 RD ROUND—
July 1987—June 1988).

TABLE NO. 12.7

CONSUMER PRICE INDEX NUMBERS.

(Monthly averages of Calendar Month)

YEAR/ MONTH.	Consumer Price Index Numbers for Middle Class Employees at Agartala (Base : 1961=100)	Consumer Price Index Numbers for Agricultural Labourers in Tripura (includ- ing Assam, Manipur & Meghalaya) (Base : 1960-61=100)	Consumer Price Index Numbers for Industrial workers (Tea plantation workers) in Tripura (Base : 1961=100)	All India Consumer Price Index Numbers for Industrial workers (Base : 1960=100)
1	2	3	4	5
1986	368	576	592	661
1987	703	633	642	719
1988	772	694	707	787
1989	880	760	797	843
1990	936	805	859	918
1991	1015	925	948	1049
1992	1154	1077	1046	1168
1993	1239	1142	1123	1244
1994	1350	1260	1192	1370
<u>1994 (By Month)</u>				
January	1276	1219	1136	1297
February	1311	1205	1132	1306
March	1303	1222	1145	1316
April	1331	1230	1193	1326
May	1340	1243	1197	1341
June	1341	1237	1189	1366
July	1381	1262	1189	1385
August	1380	1274	1193	1400
September	1380	1286	1210	1420
October	1396	1300	1228	1425
November	1378	1320	1250	1435
December	1388	1322	1245	1425

SOURCE :— DIRECTORATE OF STATISTICS.

TABLE NO. 13.1

STATE INCOME (NEW SERIES).

SL. NO.	ITEMS	1980-81	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92
I	2	3	4	5	6	7	8	9	10	11
<u>STATE INCOME</u>										
1.	At current Prices	26261	43930	47416	52375	59646	77038	84137	91565	102668
2.	At constant Prices (1980-81)	26261	28590	29335	30940	34450	39178	42127	45369	47193
3.	Per capita income (in Rs.)									
3.1.	At current Prices Tripura	1297	1933	2027	2174	2403	3011	3190	3365	3674
	At current Prices India	1727	2495	2745	2977	3319	3908 (P)	4313	4934	N.A.
3.2.	At current Prices Tripura	1297	1258	1254	1284	1388	1531	1597	1667	1689
	At current Prices India	1627	1804	1858	1889	1933	2105 (P)	2134	2199	N.A.

P=Provisional,

Source :- Directorate of Statistics, Tripura and C.S.O.'s
publication Estimates of State Domestic product and
Capital Formation—1991.

13 STATE INCOME
13.2 NET STATE DOMESTIC PRODUCT AT FACTOR COST BY KIND OF
ECONOMIC ACTIVITY (AT CURRENT PRICES)

(Rs. in lakhs)

SL. NO.	INDUSTRY	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
(A) PRIMARY SECTOR													
1.	Agriculture & A. H.	12122	13811	15231	17429	18563	18706	21684	24941	29051	32132	35189	41394
2.	Forestry & Logging	2276	3049	3182	2024	3049	3637	3264	3961	3869	3567	3548	3601
3.	Fishing	367	500	941	1065	1363	1187	1441	1718	2329	2813	3457	3772
4.	Mining & Quarring	3									106	790	924
(A) SUB-TOTAL (1+2+3+4)		14789	17390	19354	20518	22968	23530	26389	30620	35249	38618	42984	49691
(B) SECONDARY SECTOR													
6. Manufacturing													
5.1	Registered	210	410	418	470	607	853	879	557	933	1029	1224	1435
5.2	Un-registered	990	1386	1307	1534	2125	2537	2603	1768	1250	1082	1129	1610
6.	Construction	1187	1414	1722	2030	1990	2839	2945	2546	4175	4903	6243	6932
7.	Electricity, Gas & Water Supply	-576	-701	-881	-968	-1271	-1467	-1467	-1905	-2016	-2255	-2717	-3017
(B) SUB-TOTAL (5+6+7)		1811	2509	2566	3066	3451	4762	4960	2966	4342	4759	5869	6960
(C) TERTIARY SECTOR													
8.	Trade, Hotel & Resturants	1835	2155	2564	2416	3163	3410	3515	4154	5797	6404	6522	5695

9. Transport, Storage & Communication												
9.1 Railways	5	6	8	11	10	31	32	39	108	1	2	2
9.2 Transport by other means	377	445	606	711	909	970	1000	1174	1610	2040	2419	2190
9.3 Storage	8	10	13	12	15	18	21	19	21	38	34	36
9.4 Communications	123	156	193	276	197	212	304	460	501	649	567	754
10. Finance, Insurance, Realestate & Business												
10.1 Banking & Insurances	320	454	418	611	754	842	1313	1398	1639	2064	2329	2828
10.2 Realestate, Ownership of Dwelling, Business Service	2687	3014	3385	3679	3902	4227	4336	4724	6165	6904	1867	1956
11. Community, Social & personal services												
11.1 Public Administration	2215	2656	3179	3648	4315	4800	5358	6260	10200	10288	12607	14259
11.2 Other services	2091	2421	288	3613	4246	4614	5147	7832	11406	12372	16365	18297
(C) SUB-TOTAL (8+9+10+11)	9661	11317	13194	14927	17511	19124	21026	26060	37447	40760	42712	46017
TOTAL STATE DOMESTIC PRODUCT (A+B+C)	26261	31216	35114	38511	43930	47416	52375	59646	77038	84137	91565	102668
POPULATION ('00)	20241	20869	21466	22085	22729	23397	24094	24821	25582	26379	27214	27943
PER CAPITA INCOME IN Rs.	1297.00	1496.00	1636.00	1744.00	1933.00	2027.00	2174.00	2403.00	3011.00	3190.00	3365.00	3674

NOTE :—The table represents State Series Estimates on the basis of up dated data.

SOURCE :— DIRECTORATE OF STATISTICS,
GOVERNMENT OF TRIPURA,
AGARTALA.

13. STATE INCOME.

13.3 NET STATE DOMESTIC PRODUCT AT FACTOR COST BY KIND OF
ECONOMIC ACTIVITY AT CONSTANT (1980-81) PRICES (Rs. IN LAKHS)

SL. NO.	INDUSTRY	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
(A) PRIMARY SECTOR													
1.	Agriculture & A. H.	12122	11442	12911	12168	12310	12244	12943	14540	15503	16012	17272	16736
2.	Forestry & Logging	2276	2035	2477	1454	1622	1872	1288	1614	1279	1287	1098	733
3.	Fishing	388	476	447	490	566	580	716	826	974	1026	1236	1372
4.	Mining & Quarring	3											
(A) SUB-TOTAL (1+2+3+4)		14789	13953	15835	14112	14498	14696	14947	16980	17756	18395	19606	18841
(B) SECONDARY SECTOR													
5.	Manufacturing												
5.1	Registered	210	369	355	376	455	597	571	351	452	530	741	890
5.2	Un-registered	990	1014	1039	1064	1090	1115	1140	1114	1174	1327	1494	2138
6.	Construction	1187	1272	1291	1400	1194	1414	1472	1604	1419	1654	2129	2395
7.	Electricity, Gas & water supply	-576	-696	-875	-967	-1272	-1463	-1473	-1200	-1200	-1200	-1200	-1849
(B) SUB-TOTAL (5+6+7)		1811	1959	1810	1873	1467	1663	1713	1869	1845	2311	3164	3574
(C) TERTIARY SECTOR													
8.	Trade, Hotel & Resturants	1835	1817	1945	1963	1982	2073	2115	2547	2725	3010	2997 3279	2944

9	Transport, Storage & Communication												
9.1	Railways	5	6	6	5	5	16	10	18	47	1	1	1
9.2	Transport by other means	377	400	515	533	636	630	700	740	860	1148	1420	1399
9.3	Storage	8	8	9	9	11	14	15	12	12	22	22	23
9.4	Communications	123	133	130	149	166	165	166	197	179	184	193	539 509
10.	Finance, Insurance, Realestate & Business												
10.1	Banking & Insurance	320	406	357	467	597	616	991	1164	1415	1472	1426	1490
10.2	Realestate. Ownership of Dwelling, Business service	2687	2854	2865	2950	3062	3155	3245	3386	3521	3943	1226	1348
11.	Community, Social & personal services												
11.1	Public Administration	2215	2417	2702	2845	3107	3216	3590	3603	5107	5342	6682	7681
11.2	Other services	2091	2203	2404	2818	3059	3091	3448	3934	5711	6299	8350	9383
(C)	SUB-TOTAL (8+9+10+11)	9661	10144	10933	11739	12625	12976	14280	15601	19577	21421	22599	24778
TOTAL NET STATE DOMESTIC PRODUCT (A+B+C)		26261	26056	28578	27724	28590	29335	30940	34450	39178	42127	45369	47193
POPULATION ('00 NOS)		20241	20869	21466	22085	22729	23397	24094	24821	25582	26379	27214	27943
PER CAPITA INCOME IN Rs.		1297.00	1249.00	1331.00	1255.00	1258.00	1254.00	1284.30	1388.00	1531.00	1597.00	1669.00	1689.00

NOTE :- The table represents State Series Estimates on the basis of up dated data

SOURCE :- DIRECTORATE OF STATISTICS.
GOVT. OF TRIPURA
AGARTALA

TABLE NO—14.1.
Number of Accidents By Type of Vehicles Involved in
Tripura.

Year/ District	Type of Vehicles											Number of Persons		
	Two whe- lers	Auto Rick shaw	Cars	Jeeps	Buses	Trucks	Tractors	Tempos	Station wagons	Tractors with Tractors	Others	Total	Persons killed	Persons Injured
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1986	19	5	9	112	47	134	14	340	92	548
1987	3	...	6	19	9	45	6	88	82	432
1988	15	13	29	108	67	130	9	361	113	522
1989	19	33	64	122	61	144	6	449	136	599
1990	21	19	85	62	57	133	...	5	3	...	23	408	113	745
1991	20	23	50	83	63	111	21	371	94	665
1992	17	17	40	89	63	134	1	...	13	...	45	422	125	917
1993	17	16	28	72	63	80	...	5	11	...	48	340	96	632
<u>1993 (By District)</u>														
West Tripura	10	9	20	45	35	33	...	5	5	...	30	192	56	228
North Tripura	4	3	5	15	18	30	4	...	10	89	24	142
South Tripura	3	4	3	12	10	17	2	...	8	59	16	262

Source : Office of the Director General of Police,
Tripura.

TABLE NO. 14.2
Number of Fire out breaks, Loss of Property in Tripura

Year/District	Fire out-breaks (including Spl. Call)	Value of Property ('000 Rs.)			Loss to Humanlife (No.)		Loss in Cattle Wealth	
		Affected	Destroyed	Saved	Death	Injuries	Death	Injuries
1	2	3	4	5	6	7	8	9
1988	764	68824	42110	26714	30	40	10	...
1989	857	71181	44192	26989	26	110	36	...
1990	714	68963	44735	24228	23	388	612	...
1991	656	39535	26213	13322	36	139	2	144
1992	725	68582	35879	32703	38	262	43	...
1993	847	73622	44536	29088	33	208
<u>1993 (By District)</u>								
WEST TRIPURA	382	35076	24763	10314	6	46
NORTH TRIPURA	212	21624	10017	11607	21	100
SOUTH TRIPURA	253	16922	9756	7167	6	62

Source :—Office of the Director
General of Fire Services
Tripura.

TABLE NO-15.1

Election for Tripura Legislative Assembly
(General Election-1993)

Sub-Division	No. of Seats in Tripura lagislative Assembly.	Total Electorate	Number of Votes Polled		
			Valid	Total	% of Votes polled
1	2	3	4	5	6
Sadar	18	5,60,597	4,39,550	4,46,060	79.57
Sonamura	4	98,956	83,103	84,076	84.96
Khowai	7	1,69,696	1,38,497	1,40,183	82.61
Udaipur	5	1,29,852	1,09,931	1,09,338	84.20
Belonia	5	1,45,486	1,19,800	1,21,280	83.36
Sabroom	2	61,076	51,548	52,349	85.71
Amarpur	2	58,372	47,719	48,310	82.76
Gandacharra	1	31,202	24,760	25,119	80.50
Kamalpur	4	99,760	81,454	82,528	82.73
Kailashabar	4	1,10,164	87,938	89,175	80.95
Longthorai	1	23,540	17,156	17,573	74.65
Dharmanagar	6	1,57,523	1,20,424	1,21,993	77.44
Kanchanpur	1	27,025	19,653	19,944	73.80
TRIPURA :-	60	16,73,249	13,41,583	13,57,928	81.16

Source :—Office of the Chief
Electoral
Officer, Tripura.

TABLE NO.—15.2
Election of the House of Parliament—1991

No. of Seats in the House of Parliament	Electors who voted			Percentage of Electors who voted to total Electors
	Electors	Valid	Total	
1	2	3	4	5
LOKA SABHA—1991				
1. Tripura West (one)	8,18,228	5,56,772	5,73,121	70.04
2. Tripura East (one)	7,42,857	4,59,936	4,77,132	64.23

Source :—Election Department Govt. of Tripura.

TABLE No.—15.3
Summary of Tripura Tribal Areas Autonomous District
Council Election—1990

1	2
DESCRIPTION	
11. Number of Autonomous District Council Constituencies	28
2. Total Electors of Autonomous District Council Constituencies	4,69,989
3. Total Male Electors	2,38,780
4. Total Female Electors	2,31,209
5. Percentage of Votes polled in Autonomous District Council Constituencies.	79.8%

Source :—Office of the Chief Electoral Officer,
Tripura.

TABLE NO :-16.1
SELECTED CHARACTERISTICS OF FACTORIES IN TRIPURA
(VALUE FIGURES ARE IN RUPEES LAKHS. MANDAYS IN THOUSAND. OTHER IN NUMBER)

Characteristics	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
1	2	3	4	5	6	7	8
1. Number of Factories	250	225	233	258	266	322	242
2. Fixed Capital	1050	1114	2359	2385	7699	7105	7293
3. Working Capital	333	442	587	642	706	665	641
4. Invested Capital	1802	1852	3224	3442	8810	8345	8371
5. Outstanding Loan	1168	1651	1151	580	1527	1610	1674
6. Number of Workers	9983	10586	11726	14001	12055	13922	9869
7. Mandays of Workers	2387	2367	2511	2889	2892	3002	2247
8. Number of Employees	11809	12054	13400	15707	13776	15534	11506
9. Mandays of Employees	2835	2746	2906	3290	3376	3437	2643
10. Total persons Engaged	11996	12247	12591	15921	13969	15748	11670
11. Wages to Workers	469	554	666	839	995	1064	967
12. Total Employment	641	708	862	1089	1276	1363	1243
13. Old Age & Others Benefit	20	24	32	51	25	22	64
14. Social Security Benefit	3	3	3	26	46	48	43
15. Fuels Consumed	221	243	309	369	404	420	328
16. Materials Consumed	1296	1760	1733	2314	2538	2470	2489

1	2	3	4	5	6	7	8
17. Total Imputs.	1670	2153	2228	2914	3152	3102	3018
18. Products	2621	2840	3048	3770	4384	4255	4063
19. Value of Output	2836	2977	3494	4110	4949	4842	4723
20. Depreciation	107	158	194	209	873	909	933
21. Net Value Added	1059	666	1072	988	924	832	773
22. Rent Paid	8	9	12	13	14	8	9
23. Interest Paid	55	112	118	60	183	575	99
24. Net Income	996	544	943	915	726	248	665
25. Net Fixed Capital Formation	4	69	1382	66	5396	(-)802	413
26. Gross Fixed Capital Formation	111	227	1576	274	6269	105	1346
27. Additional Stocked of :—							
A) Materials Fuels Etc.	(-)6	(-)5	48	42	28	10	(-)29
B) Semi Finished Goods	15	(-)19	(-)9	29	34	(-)33	(-)7
C) Finished Goods	(-)4	61	(-)83	90	49	70	20
D) Total Physical Working Capital	5	38	121	160	112	49	(-)16
28. Gross Capital Formation	116	26	1697	435	6380	153	1330
29. Profit	332	(-)191	46	(-)251	(-)620	(-)1186	(-)685

Source : Annual Survey of Industries Summary Results for Factory, Sector of Central Statistical Organisation, Government of India.

TABLE NO.—16.2.

Incidence of Crime in Tripura.

Year/District	Murder	Dacoity	Burglary	Theft	Robbery	Kidnapping	Riot	Culpable Homicide	Counter feiting	Miscellaneous	Total Congnizable Crimes.
1	2	3	4	5	6	7	8	9	10	11	12
1986	127	119	748	896	135	57	369	1	...	2262	4714
1987	144	49	661	861	86	54	561	4	...	2211	4631
1988	140	61	821	987	111	61	576	5	...	2758	5520
1989	154	95	689	998	120	84	505	1	1	2716	5363
1990	159	93	739	1061	176	82	538	2	1	2801	5652
1991	204	140	844	1108	262	80	521	2	1	2473	5640
1992	266	163	616	1060	245	91	343	2	3	2305	5094
1993	255	206	520	913	292	101	440	...	1	2626	5394 ⁵
1993 (By- District)											
West Tripura	131	57	261	573	81	50	219	1335	2707
North Tripura	59	62	142	195	81	28	95	...	1	748	1411
South Tripura	65	87	117	145	130	23	126	543	1236

Source :—Director General of Police
Govt. of Tripura.

TABLE NO. :-16.3
Number Newspapers, Periodicals Published in Tripura.

Year	News Paper Periodical By Language						News Paper & Periodical By Periodicity.						
	Bengali	English	Manipuri	Tripuri	Chakma	Total	Daily	Weekly	Forth nightly	Monthly	By-Monthly	Quarterly	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1985	36	2	3	2	...	43	12	27	3	1	43
1986	40	2	3	4	...	49	12	31	4	2	49
1987	46	2	1	1	...	50	13	26	1	10	50
1988	47	2	1	1	...	51	14	26	1	10	51
1989	69	1	1	2	...	73	13	26	...	1	6	27	73
1990	67	1	1	2	...	71	14	22	1	6	1	27	71
1991	48	2	3	3	...	56	15	19	4	6	1	11	56
1992	33	4	3	2	1	43	15	19	4	2	1	2	43
1993	35	3	3	2	1	44	17	20	4	2	...	1	44

Source :—Directorate of Information, Cultural Affairs & Tourism, Tripura.

TABLE NO, 16.4

Number of Registered Printing Presses (Including)
Govt. Press in Tripura—By District.

Year	<i>NUMBER</i> MINISTER OF PRINTING PRESSES			
	TRIPURA WEST	TRIPURA NORTH	TRIPURA SOUEH	TOTAL TRIPURA
1	2	3	4	5
1987	49	6	9	64
1988	62	5	11	78
1989	63	5	11	79
1990	61	7	11	79
1991	77	8	10	95
1992	81	9	14	104
1993	83	16	13	112

Source :—Factories and Boilers Organisation,
Tripura,

TABLE NO. 16.5

Number of Tourist spots and Tourist visited those spots in Tripura.

Year/District	No. of Tourist spots	Number of Tourist visited			Name of Tourist spots.
		Foreign	Indian	Total	
1	2	3	4	5	6
<u>1990-91</u>	19	286	6,68,400	6,68,686	TOURIST SPOTS IN WEST DISTRICT
West Tripura	12	286	4,08,600	4,08,886	Neermahal, Sepahijala, Kamalasagar, Brahma-
North Tripura	2	...	40,000	40,000	kunda, Jagannath Temple, Ujjayanta Palace,
South Tripura	5	...	2,19,800	2,19,800	Purbassa, State Museum, Bauddhabihar, M.B.B. Collage, Rabindra Kanan, Kunjaban, Old Agartala and Umamaheswari Temple.
<u>1991-92</u>	19	422	6,87,157	6,87,579	TOURIST SPOTS IN NORTH TRIPURA
West Tripura	12	422	4,25,950	4,26,372	Unakuti, Jampa'hill, Bhavatarini Mandir,
North Tripura	2	...	40,972	40,972	Siva Temple.
South Tripura	5	...	2,20,235	2,20,235	
<u>1992-93</u>	24	...	1,33,679	1,33,679	TOURIST SPOTS IN SOUTH TRIPURA DISTRICT
West Tripura	14	...	80,500	80,500	Matabari, Bhubaneswari Temple, Dumboor
North Tripura	4	...	12,725	12,725	Lake, Pilak, Deotamura and Trishna wild
South Tripura	6	...	40,454	40,454	Life sanctuary.
<u>1993-94</u>	23	36	1,70,623	1,70,659	
West Tripura	14	36	87,980	88,016	
North Tripura	4	...	17,553	17,553	
South Tripura	5	...	65,090	65,090	

Source : Directorate of Information Cultural

-ff- -sa-

affairs and Tourism Tripura.

LIBRARY & DOCUMENTATION
National Institute of Educational
Planning and Administration,
17-B, Sri Aurobindo Marg,
New Delhi-110016
DOC, No.
D-9309
22-10-96

TABLE NO. 16.6
Economic Census—1990 All Enterprise Rural and
Urban (1) Number of Enterprise and Number of persons usually working

District	Enterprises			Persons usually working		
	Total	Agricultural	Non Agricultural	All Enterprises	Agricultural Enterprise	Non-Agricultural Enterprises
1	2	3	4	5	6	7
West Tripura	40558	1566	38992	117656	2,697	114959
North Tripura	24333	685	23648	55,336	984	54352
South Tripura	20626	919	19707	47,596	1561	46035
All District	85517	3170	82347	2,20,588	5,242	2,15,346

(11) Percentage Distribution of Enterprises and persons usually working.

District	Enterprises			Persons usually working		
	Total	Agricultural	Non Agricultural	All Enterprises	Agricultural	Non Agricultural
1	2	3	4	5	6	7
West Tripura	47.4	49.4	47.4	53.3	51.4	53.4
North Tripura	28.5	21.6	28.7	25.1	18.8	25.2
South Tripura	24.1	29.0	53.9	21.6	29.8	21.4
All District	100.0	100.0	100.0	100.0	100.0	100.0

Source :—Directorate of Statistics.

