

STATISTICAL ABSTRACT OF ORISSA

VOL. II

GOVT. OF ORISSA

Issued by
BUREAU OF STATISTICS AND ECONOMICS
FINANCE DEPARTMENT

PRINTED AT GOSWAMI PRESS
CUTTACK-2
1958

Price Rs. 5.00

I.G.D. 44

SS

1956

V.2

INTRODUCTION

Statistical Abstract of Orissa—Vol. 11 contains abstract statistical information in respect of the State for the period from 1945-46 to 1955-56. Every attempt has been made by the Bureau of Statistics and Economics to ensure accuracy of the data presented here. However, readers are requested to bring to the notice of the Bureau any discrepancies or defects they observe while referring to this publication.

2. The Bureau acknowledges with gratitude the co-operation of all Departments and Organisations who have made available most of the statistical data presented here.

3. Departments of Government and interested public are requested to make their needs known to the Bureau and put forward comments and suggestions relating to the improvement of this publication. Such suggestions are always welcome and will be carefully considered in planning future Volumes.

C. Mishra

DEPUTY DIRECTOR OF STATISTICS
Bureau of Statistics & Economics

CONTENTS

Subjects		Table No.		Page No.
I. Climate				
1.1 Normal and actual rainfall	...	1	...	1
1.2 Temperature and humidity	...	2	...	2
II. Population				
2.1 Estimated Mid-year Population of Orissa	...	3	...	3
2.2 Employers, Employees and Independent workers in Industries and Services by Divisions and Sub-Divisions	...	4	...	5
2.3 Population by Literacy in the State of Orissa	...	5	...	9
2.4 Population by Civil Condition in the State of Orissa	...	6	...	10
2.5 Backward population in Districts of Orissa	...	7	...	11
2.6 Population by Livelihood Classes and Sub-classes (Agricultural Classes)	...	8(a)	...	11
2.7 Population by Livelihood Classes and Sub-classes (Non-agricultural classes)	...	8(b)	...	12
2.8 Population by Livelihood Classes in different districts (Agricultural classes)	...	9(a)	...	13
III. Vital Statistics				
3.1 Number of births and deaths, birth and death-rates and infant mortality	...	10	...	15
3.2 Incidence of chief diseases and their ratio of mortality per 1,000 of population	...	11	...	19
3.3 Occurrence of deaths due to various diseases	...	12	...	22
3.4 Deaths by age-groups	...	13	...	27
IV. Medical Statistics				
4.1 Strength of Hospitals and Dispensaries, Beds and Medical personnel	...	14	...	30
4.2 Number of Hospitals, Dispensaries, Beds, Patients treated daily average attendance total receipts and expenditure	...	15	...	30
4.3 Number of Medical Practitioners, Nurses, Midwives and Dhais registered	...	16	...	32
4.4 Sickness of Prisoners in District Jails	...	17	...	33
V. Education				
5.1 Number of Institutions in the State	...	18	...	36
5.2 Number of Scholars attending Institutions	...	19	...	37
5.3 Classification of Schools and Colleges	...	20	...	38
5.4 Number of Primary Schools and teachers in different Districts	...	21	...	39
VI. Printing Presses				
6.1 Number of printing Presses and Publications in the State	...	22	...	41
VII. Judicial and Administrative Statistics				
7.01 Number of Judicial Divisions and Number of officers exercising appellate or original Jurisdiction	...	23	...	42
7.02 Number of Cases decided in the Courts of Orissa	...	24	...	43

Subjects	Table No.	Page No.
7.03 Criminal Justice—Nature of offences reported and number of persons tried, convicted and acquitted	25	413
7.04 The Strength and cost of Police Force	26	414
7.05 Number and distribution of Prisoners	27	415
7.06 Distribution of convicts by religions	28	51
7.07 Age and State of Education of Convicts	29	55
7.08 Nature and Length of Sentences of convicts admitted into Jails	30	61
7.09 Area and Population served by Police Stations	31	67
7.10 The Strength and Cost of the Village Watch	32	67
7.11 Crimes and Conviction	33	68
7.12 Crimes detected in Railways	34	69
7.13 Incidence of Crimes in the State	35	70
VIII. State Finance		
8.1 Net Revenue and Expenditure charged against Revenue, Annual surplus or deficit and cash balances	36	71
8.2 General Statement of Headwise Ordinary Revenue (net)	37	71
8.3 Interest Receipts	38	72
8.4 Head-wise Expenditure	39	74
8.5 Revenue and Expenditure Distribution of the expenditure on Famine Relief	40	75
IX. Excise		
9.1 Consumption of Country-Spirit and the total Revenue derived from it	41 (a)	76
9.2 Consumption of Ganja and the total revenue derived from it	41 (b)	77
9.3 Consumption of Opium and the total revenue derived from it	41 (c)	7
9.4 Consumption of Bhang and the total revenue derived from it	41 (d)	79
X. Taxation—Income Tax		
10.1 Sales Tax and Agricultural Income Tax	42	80
10.2 Revenue derived from Motor Spirit Taxation	43	81
10.3 Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assesses	44 (a)	82
10.4 Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessee	44 (b)	96
10.5 Classification of assessees according to the grade of net income for the year ended 31-3-55	45 (a)	110
10.6 Classification of assessees to the grade of net income for the year ended 31-3-56	45 (b)	113
10.7 Group of trade classification of business and professional incomes assessed to Income Tax and Super Tax in the year ended 31-3-55	46 (a)	116

Subjects	Table No.	Page No.
10.8 Group of trade classification of business and professional incomes assessed to Income Tax and Super Tax in the year ended 31-3-56 ...	46 (b)	... 116
XI. Currency and Coinage		
11.1 Currency in Circulation	47	... 117
11.2 Spot prices of 8 billion	48	... 117
XII. Wages and Prices		
12.0 Index number of Retail prices (Unweighted)	49	... 118
12.01 Index number of wholesale prices (Unweighted)	50	... 119
12.02 Prosperity Index of the Farmers	51	... 120
12.04 Working class consumer price index numbers for Cuttack	52 (a)	... 121
12.05 Working class consumer price index numbers for Berhampur	52 (b)	... 121
12.06 Comparative Statement of working class consumer price index numbers for various centres	53	... 122
12.07 The average retail price of common rice	54	... 123
12.08 The harvest prices of certain important crops per maund of 40 standard seers	55	... 123
12.09 Cost of selected Items of Farm cultivation...	56	... 125
12.10 Kural wages of different classes of labour	57	... 127
XIII. Banking		
13.1 Schedule Banks operating in Orissa	58	... 129
XIV. Agriculture		
14.1 Classification of area	59	... 130
14.2 Area of different crops	60	... 132
14.3 Yield of different crops	61	... 136
14.4 Area under cultivation of coconut in the State of Orissa	62	... 140
14.5 Area in acres irrigated from different sources and the percentage of the total irrigated area to the net cropped area	63	... 141
KV. Forests		
15.1 Area of Forest Lands (in sq. miles)	64	... 143
15.2 Out turn of Forest Produce	65	... 143
15.3 Protection of forests—Results of protection from fire and cattle	66	... 144
15.4 Revenue realised from the sale of forest produce	67	... 145
XVI. Co-operation		
16.1 Number, Membership and Financial position of Co-operative Societies	68	... 146
16.2 Number, Membership and Financial position of Provincial Co-operative Institutions	69	... 150
16.3 Number of Co-operative Societies and its members and working capital	70	... 154
XVII. Live-Stock		
17.1 Seizures and deaths of cattle from various contagious diseases	71	... 156
17.2 Number of animals treated and castrated at the Veterinary Institutions	72	... 157

Subjects		Table No.		Page No.
XVIII. Industry and Mining				
18.01	Trend of Industrial production in selected Industries	...	73	...
18.02	Summary of Statistics of Manufacturing Industries in the State of Orissa	...	74	...
18.03	Number of factories in different Industries of the State of Orissa during 1950	...	75	...
18.04	Productive Capital employed in different Industries of the State of Orissa	...	76	...
18.05	Number of persons employed and man-hours worked in different Industries of the State of Orissa	...	77	...
18.06	Salaries and wages paid in different Industries of the State of Orissa	...	78	..
18.07	Cost of Materials consumed in different industries in the State of Orissa	...	79	...
18.08	Ex-factory value of Products and By-products and work done for customers in different Industries in the State of Orissa	...	80	...
18.09	Value added by manufacture in different Industries of the State of Orissa	...	81	...
18.10	Output and value of minerals	...	82	...
18.11	Number of Mines and Mine-owners	...	83	...
18.12	Employment in mines for the year 1953-54	...	84	...
XIX. Transport				
19.1	Number of Motor vehicles in the districts	...	85	...
XX. Fuel and Power				
20.1	Production and distribution of coal and its despatches by rail by class of consumers	...	86	...
20.2	Generation and consumption of electricity in the State of Orissa	...	87	...
XXI. Labour and Employment				
21.1	Accidents in factories by selected industries for the year 1952 to 56	...	88	...
21.2	Number of working factories and workers employed and the license fee realised	...	89	...
21.3	Number of accidents in Factories	...	90	...
21.4	Distribution of workers and Factories according to the number of working days	...	91	...
21.5	Industrial Absenteesm in Orissa	...	92	...
21.6	Working of Employment Exchange in Orissa	...	93	...
XXII. Export and Import				
22.1	Export of fish from Chilka lake	...	94	...
22.2	Quantity, Value and Tollage of Different cargoes carried by inland water transprt in Orissa	...	95	...
22.3	Articles exported from and imported to Orissa by rail	...	96	...
XXIII. Posts and Telegraphs				
23.1	Postal traffic in Orissa	...	97	...
23.2	Postal Revenue	...	98	...
23.3	Small Savings	...	99	...

Subjects		Table No.		Page No.
XXIV. Amusements				
24.1 Number of Broadcasting Receiver licenses in force in Orissa	...	100	...	213
24.2 Cinema Statistics	...	101	...	214
XXV. Local Bodies				
25.1 Income and Expenditure of District Boards ...		102	...	215
25.2 Income and expenditure of Municipalities containing population of 50,000 and above ...		103	...	217
25.3 Constitution of Municipalities, Notified area Councils, Union Boards and Gram Panchayats with their income and Expenditure	...	104	...	218
25.4 Income of Municipalities, Notified Area Councils, Union Boards & Gram Panchayats in the State of Orissa	...	105	...	219
25.5 Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa	...	106	...	257
XXVI. MISCELLANEOUS				
26.1 Incidence of fire in different districts of Orissa during 1954	...	107	...	295
26.2 Amount of loans advanced by the State Bank of India	...	108	...	297
26.3 House building activities in different Municipalities	...	109	...	299
26.4 Number of animals slaughtered and Prices by variety of meat in selected municipal markets	...	110	...	300
26.5 Quantity and price of fish sold in municipal markets	...	111	...	303
26.6 Number of seats, Nominations filed, Persons contested and Votes polled etc., in different constituencies in the election to the Orissa Legislative Assembly, 1957	...	112	...	304
26.7 Votes polled by different parties in the election to the Orissa Legislative Assembly, 1957	...	113	...	308
26.8 Number of seats, Nominations filed, Persons contested and Votes polled in different constituencies in the election to the House of the People, 1957	...	114	...	312
26.9 Votes polled by Different parties in the election to the House of People, 1957	...	115	...	313

I. CLIMATE

Normal and actual rainfall

TABLE No. 1

Period and Districts	Normal Rainfall (inches)	Actual Rainfall during the period (inches)	Departure of rainfall from Normal	
			Actual (inches)	Percent
1	2	3	4	5
1945	58.25	54.54	- 3.71	- 6.4
1946	58.25	67.56	+ 9.31	+16.0
1947	58.25	54.69	- 3.56	- 6.1
1948	58.25	56.09	- 2.16	- 3.7
1949	58.25	55.26	- 2.99	- 5.1
1950	57.61
1951	57.61	53.15	- 4.46	- 7.7
1952	57.61	61.99	+ 4.38	+ 7.6
1953	57.61	57.35	- 0.26	- 0.5
1954	57.61	47.68	- 9.93	-17.2
1955	57.61	59.44	+ 1.83	+ 3.2
1956	57.61	72.23	+14.62	+25.4
Balasore	50.38	81.57	+31.19	+61.9
Bolangir	59.64	55.92	- 3.72	- 6.2
Cuttack	48.91	76.24	+27.33	+55.9
Dhenkanal	55.68	72.58	+16.90	+30.4
Ganjam	50.36	63.05	+12.69	+25.2
Kalashandi	55.92	74.58	+18.66	+33.4
Keonjhar	61.66	65.18	+ 3.52	+ 5.7
Koraput	59.58	76.62	+17.04	+28.6
Mayurbhanj	63.58	91.80	+28.22	+44.4
Phulbani	62.64	70.47	+ 7.83	+12.5
Puri	57.83	68.20	+10.37	+17.9
Sambalpur	62.02	67.34	+ 5.32	+ 8.6
Surdargarh	60.78	75.49	+14.71	+24.2

Source—Director of Agriculture and Food Production, Orissa

I. CLIMATE

Temperature and humidity

TABLE No. 2

Period and Stations	Maximum temperature (Degrees Fahrenheit)	Minimum temperature (Degrees Fahrenheit)	Mean temperature (Degrees Fahrenheit)	Mean relative humidity at	
				08-30 hrs	17-30 hrs
1	2	3	4	5	6
1945	88·86	71·38	80·12	78·49	63·14
1946	88·49	72·06	80·27	80·20	66·33
1947	89·28	72·72	81·00	78·89	64·21
1948	88·82	72·86	80·84	78·52	65·15
1949	89·35	71·55	80·45	73·50	62·26
1950	81·40	71·20	76·30	73·10	61·60
1951	88·60	70·90	79·75	73·70	63·40
1952	80·70	70·90	75·80	73·90	62·60
1953	89·60	72·50	81·05	74·40	63·20
1954	89·10	71·40	80·25	73·20	61·70
1955	88·70	70·80	79·75	74·60	63·00
1956	88·05	70·15	79·10	74·75	63·44
1956					
Angul	89·15	70·51	79·83	76·25	53·66
Balasore	86·50	68·92	77·71	73·55	72·66
Bhubaneswar	89·26	71·77	80·51	74·41	67·33
Cuttack	90·58	72·28	81·43	79·41	64·33
Chandbali	84·84	72·25	78·55	79·08	74·92
Gopalpur	86·67	72·86	79·76	79·41	77·58
Jharsuguda	89·96	68·73	79·34	67·42	51·58
Koraput	81·38	63·71	72·54	78·58	59·08
Puri	—	—	—	—	—
Sambalpur	90·99	70·48	80·73	75·00	62·80
Titilagarh	91·19	70·00	80·59	69·41	50·50

Source—Regional Meteorological Department, Calcutta

3

II. POPULATION
Estimated Mid-year Population of Orissa

TABLE No. 3

(Figures in thousands)

District	Year	1951			1952		
		M	F	T	M	F	T
1	2	3	4	5	6	7	
Balasore		555	549	1,104	555	544	1,099
Bolangir		458	461	919	460	463	923
Cuttack		1,251	1,280	2,531	1,257	1,280	2,537
Dhenkanal		417	424	841	422	428	850
Ganjam		770	856	1,626	773	856	1,629
Kalahandi		426	435	861	429	437	866
Keonjhar		296	294	590	299	296	595
Koraput		640	633	1,273	645	639	1,284
Mayurbhanj	-	514	515	1,029	516	517	1,033
Phulbani		227	230	457	227	230	457
Puri		777	798	1,575	786	801	1,587
Sambalpur		649	655	1,304	654	658	1,312
Sundargarh		275	279	554	278	282	560
Orissa		7,255	7,409	14,664	7,301	7,431	14,732

TABLE No. 3 (Contd.)

District	Year	1953			1954		
		M	F	T	M	F	T
1	8	9	10	11	12	13	
Balasore		554	539	1,093	554	533	1,087
Bolangir		461	465	926	463	466	929
Cuttack		1,263	1,280	2,543	1,269	1,281	2,550
Dhenkanal		427	432	859	431	437	868
Ganjam		778	855	1,633	780	855	1,635
Kalahandi		431	439	870	434	440	874
Keonjhar		302	298	600	304	300	604

II. POPULATION
Estimated Mid-year Population of Orissa

TABLE No. 3 (Contd.)

(Figures in thousands)

District	Year	1953			1954		
		M	F	T	M	F	T
1	8	9	10	11	12	13	
Koraput		651	645	1,296	657	651	1,308
Mayurbhanj		517	518	1,035	518	519	1,037
Phulbani		227	230	457	227	230	457
Puri		795	804	1,599	804	807	1,611
Sambalpur		659	661	1,320	664	663	1,327
Sundargarh		281	285	566	285	288	573
Orissa		7,346	7,451	14,797	7,390	7,470	14,860

TABLE No. 3 (Concl'd.)

District	Year	1955			1956		
		M	F	T	M	F	T
1	14	15	16	17	18	19	
Balasore		553	527	1,080	551	521	1,071
Bolangir		465	467	932	467	469	936
Cuttack		1,275	1,281	2,556	1,281	1,281	2,562
Dhenkanal		436	441	877	440	443	883
Ganjam		783	854	1,637	783	854	1,637
Kalahandi		436	442	878	439	444	883
Keonjhar		307	302	609	310	304	614
Koraput		662	656	1,318	667	662	1,329
Mayurbhanj		519	520	1,039	520	521	1,041
Phulbani		228	230	458	228	230	458
Puri		813	810	1,623	823	813	1,636
Sambalpur		668	666	1,334	673	668	1,341
Sundargarh		288	291	579	290	293	584
Orissa		7,433	7,487	14,920	7,474	7,503	14,977

Source—Bureau of Statistics and Economics, Orissa

II. POPULATION

Employers, Employees and Independent workers in Industries and Services by Divisions and Sub-Divisions

TABLE No. 4

Divisions and Sub-Divisions 1	Employers 2	Employees 3	Independent workers 4	Total 5
0. Primary Industries not elsewhere specified	1,364	13,101	52,338	66,803
0.1 Stock-raising	927	9,705	19,072	29,704
0.2 Rearing of small animals and insects	3	50	463	516
0.3 Plantation-Industries	21	81	842	944
0.4 Forestry and wood-cutting	182	2,467	8,856	11,505
0.5 Hunting (including trapping and Game Propagation)	2	4	55	61
0.6 Fishing	229	794	23,050	24,073
1. Mining and quarrying	60	8,557	2,599	11,216
1.0 Non-metallic mining and quarrying not otherwise classified	3	56	53	112
1.1 Coal mining	...	4,549	9	4,549
1.2 Iron ore mining	...	3,404	...	3,404
1.3 Metal mining except Iron-ore mining	52	324	546	922
1.4 Stone-quarrying, clay and sand pits	5	222	1,566	1,793
1.5 Salt, Saltpetre and saline substances	...	2	434	446
2. Processing and manufacture—Food stuffs, Textiles, Leather and products thereof	3,678	13,324	1,13,612	1,30,614
2.0 Food Industries otherwise unclassified	79	192	2,511	2,782
2.1 Grains and pulses	956	3,731	39,103	43,790
2.2 Vegetable oil and dairy products	135	100	5,265	5,500
2.3 Sugar Industries	27	307	417	751
2.4 Beverages	31	174	730	935
2.5 Tobacco	208	1,901	4,744	6,853
2.6 Cotton textiles	1,176	2,745	33,958	37,879
2.7 Wearing apparel (except foot wear) and made up textile goods	784	1,691	9,042	11,517
2.8 Textile Industries otherwise unclassified	175	2,324	14,906	17,405
2.9 Leather, leather-products and foot wear	107	159	2,936	3,202

II. POPULATION

Employers, Employees and Independent workers in Industries and Services by Divisions and Sub-divisions

TABLE No. 4 (Contd.)

Divisions and Sub-Divisions	Employers	Employees	Independent workers	Total
	1	2	3	4
3. Processing and manufacture—metals chemicals and products there of	549	2,674	18,197	21,420
3.0 Manufacture of metal products, otherwise unclassified	375	828	14,773	15,976
3.1 Iron and Steel (Basic Manufacture)	46	732	1,672	2,450
3.2 Non-Ferrous Metals (Basic Manufacture)	20	61	264	345
3.3 Transport Equipment	92	620	748	1,460
3.4 Electrical machinery, apparatus, appliances and supplies	6	353	152	511
3.5 Machinery (other than electrical machinery) including Engineering workshops	4	14	211	229
3.6 Basic Industrial Chemicals, Fertilisers, and power alcohol	1	11	104	116
3.7 Medical and pharmaceutical preparations	1	13	30	44
3.8 Manufacture of Chemical products otherwise unclassified	4	42	243	289
4. Processing and Manufacture—not elsewhere specified	1,390	5,198	64,788	71,376
4.0 Manufacturing Industries otherwise unclassified	452	964	11,873	13,289
4.1 Bricks, tiles and other structural clay products	29	334	1,814	2,177
4.2 Cement—Cement pipes and other Cement products	...	59	...	59
4.3 Non-metallic mineral products	288	546	15,925	163,759
4.4 Rubber Products	6	6
4.5 Wood and wood-products other than furniture and fixtures	571	1,491	33,847	355,909
4.6 Furniture and Fixtures	40	258	1,249	11,547
4.7 Paper and paper products	...	1,088	...	11,088
4.8 Printing and Allied Industries	10	458	74	542
5. Construction & utilities	202	15,424	20,128	355,754
5.0 Construction and maintenance of works. (otherwise unclassified)	11	517	6,397	66,925

II. POPULATION

Employers, Employees and Independent workers in Industries and Services by Divisions and Sub-divisions

TABLE No. 4 (Contd.)

Divisions and Sub-divisions	Employers	Employees	Independent workers	Total
	1	2	3	4
5·1 Construction and maintenance of Buildings	92	4,963	7,500	12,555
5·2 Construction and maintenance of Roads, Bridges and other Transport works	93	1,583	2,524	4,200
5·3 Construction and maintenance of Telegraph and Telephone lines	...	478	...	478
5·4 Construction and maintenance of Irrigation and other agricultural works	6	685	3,432	4,123
5·5 Electric power and gas supply (works & services)	...	330	17	347
5·6 Domestic and Industrial water supply (works and services)	...	162	198	360
5·7 Sanitary works and services including scavengery	...	6,706	60	6,766
6. Commerce	3,239	7,627	1,27,673	1,38,539
6·0 Retail trade otherwise unclassified	1,017	2,753	39,416	43,186
6·1 Retail trade in food stuffs (including beverages and narcotics)	1,123	1,941	50,253	53,317
6·2 Retail trade in fuel (Including petrol)	133	336	13,886	14,355
6·3 Retail trade in textile and leather goods	228	532	6,489	7,240
6·4 Wholesale trade in food stuffs	116	326	5,717	6,159
6·5 Wholesale trade in commodities other than food stuffs	259	589	8,838	9,686
6·6 Real Estate	10	25	317	352
6·7 Insurance	1	24	42	67
6·8 Moneylending, banking and other financial business	352	1,101	2,715	4,168
7. Transport, Storage and Communications	114	18,287	7,499	25,900
7.0 Transport, and Communications otherwise unclassified and incidental Services	4	158	750	912
7.1 Transport by Road	81	3,977	4,793	8,851
7·2 Transport by water	29	646	1,915	3,590
7·3 Transport by Air	...	39	...	39

II. POPULATION

Employers, Employees and Independent workers in industries and Services by Divisions and Sub-divisions

TABLE No. 4 (Concl.)

Divisions and Sub-Divisions	Employers	Employees	Independent workers	Total
	1	2	3	4
7.4 Railway transport	...	9,948	...	9,948
7.5 Storage and ware housing	...	807	41	848
7.6 Postal services	...	2,332	...	2,332
7.7 Telegraph services	...	73	...	73
7.8 Telephone services	...	151	...	151
7.9 Wireless services	...	156	...	156
8. Health education and public administration	82	54,630	5,197	59,909
8.1 Medical and other Health services	79	3,307	3,571	6,957
8.2 Educational services and Research	3	12,749	1,626	14,378
8.3 Police (other than village watchmen)	...	10,057	...	10,057
8.4 Village officers and servants including village watchmen	...	8,157	...	8,157
8.5 Employees of Municipalities & L. Boards	...	2,579	...	2,579
8.6 Employees of State Government	...	14,165	...	14,165
8.7 Employees of the Union Government	...	3,616	...	3,616
9. Services not else where specified	633	1,20,005	2,36,080	3,56,718
9.0 Services otherwise unclassified	...	44,763	1,63,284	2,08,047
9.1 Domestic services (but not including services rendered by members of family household to one another)	...	64,067	13,565	77,632
9.2 Barbers and beauty shops	75	410	13,154	13,639
9.3 Laundries and Laundry services	98	851	20,690	21,639
9.4 Hotels, restaurants and eating houses	394	1,331	1,626	3,351
9.5 Recreation services	40	955	2,396	3,391
9.6 Legal and business services	14	6,239	7,155	13,408
9.7 Arts, letters and journalism	8	62	1,653	1,723
9.8 Religions, Charitable and Welfare Services	4	1,327	12,557	13,888

Source—Census Report of India, 1951

II POPULATION

Population by Literacy in the State of Orissa

TABLE No. 5

Districts	Agricultural Classes			Non-Agricultural Classes	
	Males	Females	Total	Males	Females
1	2	3	4	5	6
Balasore	1,81,323	22,740	2,04,063	43,105	15,437
Bolangir	48,676	4,448	53,124	35,243	4,094
Cuttack	3,53,955	62,995	4,16,950	1,33,276	39,315
Dhenkanal	1,06,380	12,689	1,19,069	32,626	5,249
Ganjan	1,46,365	19,909	1,66,274	75,743	20,767
Kalahandi	35,700	2,178	37,878	13,935	2,331
Keonjhar	52,549	7,065	59,614	10,552	980
Koraput	26,854	3,574	30,428	31,660	5,700
Mayubhanj	71,101	4,922	76,023	16,882	5,706
Phulbani	34,362	2,248	36,610	8,257	1,094
Puri	2,39,450	38,892	2,78,342	48,024	16,476
Sambalpur	97,894	10,737	1,08,631	86,081	17,296
Sundargarh	41,492	6,234	47,726	7,220	1,740
Orissa	14,36,101	1,98,631	16,34,732	5,42,604	1,36,095

TABLE No. 5 (Contd.)

Districts	Non-Agricultural classes	All classes			Total
		Total	Male	Females	
1	7	8	9	10	
Balasore	58,542	2,24,428	38,177	2,62,605	
Bolangir	39,337	83,919	8,542	92,461	
Cuttack	1,72,591	4,87,231	1,02,310	5,89,541	
Dhenkanal	37,875	1,39,006	17,938	1,56,944	
Ganjam	96,510	2,22,108	40,676	2,62,784	
Kalahandi	16,266	49,635	4,509	54,144	
Keonjhar	11,532	63,101	8,045	71,146	

II. POPULATION

Population by Literacy in the State of Orissa

TABLE No. 5 (Concl'd.)

Districts	Non-Agricultural classes		All classes		Total
	Total		Males	Females	
1	7	8	9	10	
Koraput	37,360	58,514	9,274	67,7888	
Mayurbhanj	22,588	57,983	10,628	68,6111	
Phulbani	9,351	42,619	3,342	45,9631	
Puri	64,500	2,87,474	55,368	3,42,8422	
Sambalpur	1,03,287	1,83,975	27,943	2,11,918	
Sundargarh	8,960	48,712	7,974	56,6886	
Orissa	6,78,699	19,78,705	3,34,726	23,13,4331	

† Population by Civil Condition in the State of Orissa

TABLE No. 6

Districts	Unmarried	Married	Widowed or divorced	Total
1	2	3	4	5
Balasore	40,503	62,100	7,755	1,10,358
Bolangir	39,562	44,448	7,312	91,322
Cuttack	1,01,814	1,29,748	20,935	2,52,497
Dhenkanal	38,826	39,429	6,811	85,066
Ganjam	63,459	74,177	18,786	1,62,422
Kalahandi	42,713	36,903	5,940	86,556
Keonjhar	28,645	25,413	4,710	58,768
Koraput	60,289	55,105	9,971	1,25,365
Mayurbhanj	44,492	51,801	5,975	1,02,268
Phulbani	20,016	21,616	4,028	45,660
Puri	64,562	78,099	14,200	1,56,861
Sambalpur	51,636	66,412	13,996	1,32,044
Sundargarh	23,817	26,250	4,649	54,716
Orissa	6,26,334	7,11,501	1,25,068	14,62,903

† The table has been prepared on the basis of a one in one thousand sample of households in the National Register of Citizens

Source—Census Report of India, 1951

II. POPULATION

Backward population in District of Orissa

TABLE No. 7

Districts	Scheduled castes	Scheduled tribes	Other backward classes	Total
1	2	3	4	5
Balasore	2,17,339	62,975	3,09,442	5,89,756
Bolangir	1,83,032	1,86,147	4,33,292	8,02,471
Cuttack	4,94,460	80,194	6,21,404	11,96,058
Dhenkanal	1,44,793	1,04,383	2,44,659	4,93,835
Ganjam	3,02,736	1,12,006	3,31,090	7,45,832
Kalahandi	1,76,753	2,43,699	3,56,775	7,77,227
Keonjhar	90,244	2,28,090	1,70,710	4,89,044
Koraput	2,09,955	5,22,841	3,08,243	10,41,039
Mayurbhanj	1,74,228	5,04,679	1,85,710	8,64,617
Phulbani	86,380	1,95,179	1,14,132	3,95,691
Puri	2,55,276	62,714	4,87,785	8,05,775
Sambalpur	2,22,976	3,51,788	4,95,782	10,70,546
Sundargarh	72,591	3,12,639	1,10,441	4,95,671
Orissa	26,30,763	29,67,334	41,69,465	97,67,562

Source—Census Report of India, 1951

Population by Livelihood Classes and Sub-classes

(i) Agricultural Classes

TABLE No. 8 (a)

Districts	Self supporting persons	Non-earning dependents	Earning dependents	Total
1	2	3	4	5
Balasore	2,47,187	6,21,315	74,241	9,42,743
Bolangir	1,99,196	4,31,330	1,28,494	7,59,020
Cuttack	5,28,267	12,42,650	1,22,612	18,93,529
Dhenkanal	1,92,286	4,32,583	77,331	7,02,200
Ganjam	2,96,814	7,06,197	70,919	10,73,930
Kalahandi	2,00,730	4,21,104	1,03,135	7,24,969
Keonjhar	1,47,247	3,60,913	20,812	5,28,972

II. POPULATION

Population by livelihood Classes and Sub-classes (i) Agricultural Classes

TABLE No. 8 (a) (Contd.)

Districts	Self-supporting persons	Non-earning dependents	Earning dependents	Total
1	2	3	4	5
Koraput	2,51,332	6,69,830	60,334	9,81,4496
Mayurbhanj	2,69,457	4,85,236	1,42,772	8,97,4465
Phulbani	1,07,067	2,32,944	20,729	3,60,7773
Puri	3,24,410	8,23,364	88,957	12,36,7731
Sambalpur	3,31,230	5,29,107	1,70,791	10,31,1128
Sundergarh	1,29,364	2,60,961	60,070	4,79,4415
Orissa	32,24,607	72,37,564	11,50,197	1,16,12,3368

Population by livelihood Classes and Sub.classes (ii) Non-agricultural Classes

TABLE No. 8 (b)

Districts	Self supporting persons	Non-earning dependents	Earning dependents	Total
1	2	3	4	5
Balasore	55,010	99,016	9,243	1,63,3,269
Bolangir	50,181	83,396	25,278	1,58,3,855
Cuttack	2,09,446	3,82,042	44,227	6,35,3,715
Dhenkanal	43,479	80,141	13,421	1,37,3,041
Ganjam	16,079	3,58,958	31,862	5,50,3,899
Kalahandi	40,222	69,571	24,019	1,33,3,812
Keonjhar	20,511	37,380	1,578	59,3,469
Koraput	61,436	1,97,790	28,812	2,88,3,038
Mayurbhanj	47,108	70,982	13,270	1,31,1,360
Phulbani	30,587	61,076	4,462	96,3,125
Puri	1,09,410	2,06,833	19,288	3,35,3,531
Sambalpur	1,05,436	1,27,021	38,219	2,70,3,676
Sundergarh	24,944	38,234	9,610	72,2,788
Orissa	9,57,849	18,12,440	2,63,289	30,333,578

Source—Census Report of India, 1951.

II POPULATION

Population by Livelihood classes in different districts (i) Agricultural classes

TABLE No 9 (a)

Districts	Cultivators of land wholly or mainly owned and their dependants	Cultivators of land wholly or mainly unowned and their dependants	Cultivating labours and their dependants	Non-cultivating owners of lands, agricultural rent receivers and their dependants	Total
	1	2	3	4	5
Balasore	7,42,239	89,042	93,199	18,263	9,42,743
Bolangir	5,62,643	29,876	1,63,894	2,607	7,59,020
Cuttack	13,76,464	1,67,612	2,68,793	80,660	18,93,529
Dhenkanal	5,67,522	19,261	97,765	17,652	7,02,200
Ganjam	7,30,163	1,17,773	1,88,592	37,402	10,73,930
Kalahandi	5,08,533	47,971	1,65,319	3,146	7,24,969
Keonjhar	4,51,647	13,715	58,831	4,779	5,28,972
Koraput	7,54,358	86,909	1,31,783	8,446	9,81,496
Mayurbhanj	7,12,876	39,144	1,38,161	7,284	8,97,465
Phulbani	2,90,900	15,092	53,269	1,509	3,60,770
Puri	8,27,019	1,72,070	2,10,986	26,656	12,36,731
Sambalpur	7,79,240	56,235	1,85,627	10,026	10,31,128
Sundargarh	4,15,218	15,051	47,749	1,397	4,79,415
Orissa	87,18,822	8,69,751	18,03,968	2,19,827	1,16,12,368

II. POPULATION

Population by Livelihood classes in different districts (ii) Non-Agricultural classes

TABLE No 9 (a) (Concl'd.)

Districts	Production other than cultivation	Commerce	Transport	Other services and miscellaneous sources	Total
1	2	3	4	5	6
Balasore	40,381	22,080	6,560	94,248	1,63,,269
Bolangir	62,529	15,680	5,185	75,461	1,58,,855
Cuttack	1,63,915	89,692	19,168	3,62,940	6,35,,715
Dhenkanal	62,938	14,261	2,682	57,160	1,37,041
Ganjam	1,38,441	1,09,256	12,324	2,90,878	5,50,899
Kalahandi	38,732	15,562	1,008	78,510	1,33,812
Keonjhar	23,142	5,166	542	30,619	59,469
Koraput	55,768	30,957	3,068	1,98,245	2,88,038
Mayurbhanj	49,186	11,005	2,369	68,800	1,31,360
Phulbani	33,730	17,167	526	44,702	96,125
Puri	1,14,155	61,913	14,632	1,44,831	3,35,531
Sambalpur	1,18,566	25,354	7,148	1,19,608	2,70,676
Sundargarh	25,305	7,759	2,326	37,398	72,788
Orissa	9,26,788	4,25,852	77,538	16,03,400	30,33,578

Source—Census report of India, 1951

III. VITAL STATISTICS

Number of births and deaths, birth & death-rates and infant mortality

TABLE No. 10

Period	Number of births registered					
	Total	Rural	Urban	Males	Females	No. of males born to every 100 females born
1	2	3	4	5	6	7
1945	2,13,655	2,08,840	6,815	1,10,665	1,02,990	107·45
1946	2,16,391	2,08,828	7,563	1,11,865	1,04,526	107·02
1947	2,11,639	2,04,712	6,927	1,08,990	1,02,649	106·18
1948	2,10,390	2,02,028	8,362	1,08,807	1,01,583	107·11
1949	2,08,816	1,99,867	8,949	1,08,463	1,00,353	108·08
1950	2,16,531	2,07,730	8,801	1,12,651	1,03,880	108·44
1951	1,97,937	1,88,423	9,514	1,03,167	94,770	108·86
1952	3,75,404	3,64,313	11,091	1,93,397	1,82,007	106·26
1953	3,58,679	3,46,325	12,354	1,85,624	1,73,055	107·26
1954	3,68,252	3,53,848	14,404	1,91,091	1,77,161	107·86
1954						
Balasore	26,275	25,603	672	13,732	12,543	109·48
Bolangir	31,994	31,635	359	16,514	15,480	106·68
Cuttack	79,987	73,108	6,879	41,719	38,268	109·02
Dhenkanal	25,169	25,169	...	13,144	12,025	109·31
Ganjam	38,905	35,543	3,362	20,149	18,756	107·43
Kalahandi	25,055	24,967	83	12,854	12,201	105·35
Keonjhar	18,993	18,790	203	9,819	9,474	107·03
Koraput	631	456	175	333	298	111·74
Mayurbhanj	23,498	23,217	281	12,169	11,329	107·41
Phulbani	5,184	5,184	...	2,710	2,474	109·54
Puri	40,562	38,517	2,045	21,097	19,465	108·38
Sambalpur	36,311	36,098	213	18,824	17,487	107·64
Sundargarh	15,688	15,561	127	8,027	7,661	104·78

III. VITAL STATISTICS

Number of births and deaths, birth & death-rates and infant mortality

TABLE No. 10 (Contd.)

Period and Districts	Number of deaths registered				
	Total	Rural	Urban	Males	Females
1	8	9	10	11	12
1945	2,17,612	2,10,760	6,852	1,09,966	11,07,646
1946	1,87,348	1,81,319	6,029	95,522	91,826
1947	2,13,162	2,07,928	5,234	1,07,997	11,05,165
1948	1,79,829	1,74,586	5,243	89,684	90,145
1949	1,76,964	1,71,216	5,748	89,528	87,436
1950	1,65,246	1,58,964	6,282	84,834	80,412
1951	1,66,385	1,60,572	5,813	84,439	81,946
1952	2,76,703	2,70,888	5,815	1,39,147	11,37,556
1953	2,56,817	2,50,678	6,139	1,31,707	11,25,110
1954	2,15,187	2,09,219	5,968	1,11,000	11,04,187
Balasore	16,209	15,995	214	8,113	8,096
Bolangir	19,025	18,864	161	10,007	9,018
Cuttack	42,885	40,287	2,598	22,160	20,725
Dhenkanal	13,248	13,248	...	6,753	6,495
Ganjam	21,963	20,860	1,103	11,113	10,850
Kalahandi	15,667	15,583	84	8,428	7,239
Keonjhar	9,865	9,793	92	5,154	4,726
Koraput	441	309	132	236	205
Mayurbhanj	13,934	13,826	108	7,519	6,415
Phulbani	4,169	4,169	...	2,184	1,958
Puri	24,195	22,901	1,294	11,967	12,223
Sambalpur	23,985	23,874	111	12,313	11,672
Sundargarh	9,581	9,510	71	5,048	4,533

III. VITAL STATISTICS

Number of births and deaths, birth & death-rates and infant mortality

TABLE No. 10 (Contd.)

Period and Districts	Ratio of births per 1,000 population			Infant mortality rate per 1,000 births		
	Rural	Urban	Total	Males	Females	Total
1	13	14	15	16	17	18
1945	27.35	27.34	27.35	182.18	173.73	178.10
1946	27.43	30.08	27.52	177.27	164.73	171.21
1947	26.72	27.29	26.74	207.83	192.91	200.60
1948	26.20	32.65	26.41	177.96	172.43	175.29
1949	25.76	34.69	26.05	179.15	171.74	175.59
1950	26.60	33.72	26.83	86.40	85.48	85.96
1951	25.46	30.99	25.69	87.04	190.64	188.76
1952	27.91	29.97	27.96	162.09	156.19	159.23
1953	26.50	32.59	26.68	156.64	149.47	153.18
1954	27.07	34.79	27.31	137.20	128.50	133.01
Balasore	23.66	29.21	23.78	127.95	122.30	125.25
Bolangir	35.03	17.09	34.62	174.10	158.66	166.62
Cuttack	30.33	53.33	31.50	150.41	134.05	142.59
Dhenkanal	29.54	...	29.54	144.12	138.54	141.48
Ganjam	20.91	38.64	21.77	98.37	102.74	100.48
Kalahandi	29.20	7.34	28.90	111.33	102.70	107.12
Keonjhar	32.01	22.55	31.86	120.99	104.64	110.46
Koraput	11.12	8.33	10.18	36.04	43.62	39.62
Mayurbhanj	22.63	31.22	22.70	84.07	76.35	80.35
Phulbani	20.25	...	20.25	187.08	179.87	183.64
Puri	25.34	30.52	25.56	146.85	145.54	146.22
Sambalpur	28.09	7.10	27.61	172.28	165.27	168.90
Sundargarh	28.09	21.17	28.01	122.34	103.51	113.14

III. VITAL STATISTICS

Number of births and deaths, birth and death rates and Infant mortality

TABLE No. 10 (Concl'd.)

Period and Districts	Ratio of deaths per thousand population				
	Total	Males	Females	Rural	Urban
1	19	20	21	22	23
1945	27·86	29·18	26·63	27·87	27·49
1946	23·83	25·16	25·58	23·82	23·97
1947	26·93	28·23	25·72	27·14	20·62
1948	22·57	23·27	21·92	22·64	20·47
1949	22·08	23·11	21·11	22·07	22·28
1950	20·48	21·70	19·33	20·36	21·07
1951	21·59	22·29	20·92	21·70	18·93
1952	20·39	20·96	19·82	20·52	15·22
1953	19·10	16·81	18·41	19·19	16·20
1954	15·96	16·63	15·30	16·01	14·42
1954					
Balasore	14·67	14·57	14·77	14·78	9·30
Bolangir	20·59	21·75	19·44	20·89	7·67
Cuttack	16·89	17·60	16·19	17·46	20·14
Dhenkanal	15·55	15·96	15·14	15·55	...
Ganjam	12·29	13·03	11·62	12·27	12·68
Kalahandi	18·07	19·60	16·57	18·23	7·00
Keonjhar	16·59	17·25	15·91	16·68	10·22
Koraput	7·11	7·38	6·83	7·54	6·29
Mayurbhanj	13·46	14·54	12·38	13·48	12·83
Phulbani	16·29	17·06	15·51	16·29	...
Puri	15·25	15·26	15·23	15·07	19·31
Sambalpur	18·24	18·80	17·68	18·58	3·70
Sundargarh	17·11	18·16	16·07	17·17	11·83

Source—Director of Health Services, Orissa

III. VITAL STATISTICS

Incidence of chief diseases and their ratio of mortality per 1,000 of population

TABLE No. 11

Period and District	Cholera			Smallpox			Fever		
	Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total
1	2	3	4	5	6	7	8	9	10
1945	1.37	0.81	1.36	1.54	1.54	1.54	15.83	7.61	15.56
1946	0.39	0.46	0.92	0.78	0.39	0.79	13.14	6.89	12.94
1947	0.62	0.14	0.60	0.22	0.09	0.21	16.06	5.69	15.73
1948	0.85	0.45	0.83	0.20	0.09	0.20	13.44	4.98	13.17
1949	0.83	0.48	0.82	0.17	0.02	0.17	12.32	5.42	12.09
1950	0.45	0.10	0.44	0.34	1.58	6.37	10.90	7.23	10.78
1951	0.53	0.18	0.54	0.82	1.46	6.85	10.72	4.40	10.47
1952	0.38	0.12	0.37	0.26	1.01	0.25	9.88	3.16	9.57
1953	0.32	0.06	0.31	0.14	0.02	0.13	12.13	3.91	11.88
1954	0.07	0.01	0.06	0.07	0.002	0.07	9.98	3.90	9.80
1954									
Balasore	.1010	.0303	11.04	2.26	10.86
Bolangir	.0202	.1111	14.26	4.24	14.03
Cuttack	.06	.01	.06	.04	.01	.04	7.97	3.66	7.75
Dhenkanal	.0101	.0202	10.51	...	10.51
Ganjam	.01	.01	.01	.0910	5.86	2.60	5.70
Kalahandi	.0929	.2423	15.67	4.83	15.52
Keonjhar	.0606	.0505	13.87	8.78	13.79
Koraput1006	4.32	3.86	4.16
Mayurbhanj	.01	.11	.01	.0101	11.17	3.11	11.10
Phulbani	.0101	14.30	...	14.30
Puri	.06	...	<u>.06</u>	.0303	6.96	6.34	<u>6.93</u>
Sambalpur	.0302	.1313	10.61	2.33	10.43
Sundargarh0202	11.73	5.33	11.66

III. VITAL STATISTICS

Incidence of chief diseases and their ratio of mortality per 1,000 of population

TABLE No. 11 (Contd.)

Period and Districts	Dysentery			Respiratory			Injuries		
	Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total
1	11	12	13	14	15	16	17	18	19
1945	2.15	3.28	2.19	0.53	1.69	0.56	0.32	0.24	0.32
1946	1.77	2.75	1.80	0.57	1.63	0.60	0.33	0.31	0.33
1947	2.18	2.84	2.20	0.56	1.56	0.60	0.26	0.27	0.26
1948	1.56	2.10	1.58	0.54	1.39	0.56	0.32	0.25	0.32
1949	1.74	2.92	1.78	0.71	1.30	0.73	0.28	0.34	0.28
1950	1.57	3.21	1.62	0.56	1.82	0.60	0.24	0.34	0.25
1951	1.17	1.73	1.20	0.55	1.11	0.58	0.28	0.19	0.27
1952	0.68	0.92	0.69	0.35	0.49	0.37	0.24	0.11	0.23
1953	1.01	2.03	1.04	0.53	1.00	0.54	0.23	0.25	0.23
1954	0.81	1.39	0.83	0.47	1.11	0.49	0.23	0.23	0.23
Balasore	0.26	0.78	0.27	0.04	0.52	0.05	0.24	0.26	0.24
Bolangir	.54	.14	.53	.65	.48	.65	.29	.38	.29
Cuttack	1.94	1.91	1.94	.85	1.16	1.40	.32	.20	.31
Dhenkanal	.4545	.2121	.3939
Ganjam	.47	1.57	.53	.30	1.25	.34	.10	.23	.11
Kalahandi	.4241	.1312	.26	.17	.26
Keonjhar	.2828	.1212	.21	.11	.21
Koraput	.66	.14	.48	.61	2.10	1.11	.20	...	0.13
Mayurbhanj	.39	.22	.40	.28	1.89	.29	.17	.11	.17
Phulbani	.1818	.1818	.18	...	0.18
Puri	.75	2.07	.81	.41	1.40	.45	.13	.49	0.15
Sambalpur	.94	.20	.92	.94	.30	.92	.2121
Sundargarh	1.05	2.33	1.07	.72	.17	.73	.29	...	0.29

III. VITAL STATISTICS

Incidence of Chief diseases and the ratio of mortality per 1,000 of population

TABLE No. 11 (Conld.)

Period	Other causes			All causes		
	Rural	Urban	Total	Rural	Urban	Total
1	20	21	22	23	24	25
1945	6·13	12·32	6·33	27·87	27·49	27·86
1946	6·31	11·54	6·47	23·82	23·97	23·83
1947	7·23	10·03	7·32	27·14	20·62	26·93
1948	5·72	11·21	5·90	22·64	20·47	22·57
1949	6·02	11·83	6·20	22·07	22·28	22·08
1950	5·29	9·80	6·41	20·36	24·07	20·48
1951	7·60	9·87	7·67	21·70	18·93	21·59
1952	5·12	7·31	5·82	15·51	7·83	15·17
1953	4·83	7·56	4·91	19·18	14·83	19·04
1954	4·38	7·78	4·49	16·01	14·42	15·96
Balasore	3·06	5·48	3·11	14·78	9·30	14·67
Bolangir	5·02	2·43	4·96	20·89	7·67	20·59
Cuttack	5·54	13·19	5·93	17·46	20·14	16·89
Dhenkanal	3·98	...	3·98	15·55	...	15·55
Ganjam	5·26	7·00	5·33	12·27	12·68	12·29
Kalahandi	1·43	2·00	1·43	18·28	7·00	18·07
Keonjhar	2·07	1·33	2·06	16·68	10·22	16·52
Koraput	1·66	0·19	1·16	7·54	6·29	7·11
Mayurbhanj	1·44	5·56	1·48	13·48	12·00	13·46
Phulbani	1·44	...	1·44	16·29	...	16·29
Puri	6·72	9·0	6·82	15·07	19·31	15·25
Sambalpur	5·72	0·87	5·61	13·58	3·70	13·24
Sundargarh	3·35	2·00	3·34	17·17	11·83	17·11

Source—Director of Health Services, Orissa

III. VITAL STATISTICS

Occurrence of deaths due to various diseases (a) Cholera

TABLE No. 12

Period	Total deaths			Ratio of deaths per 1,000 of population			Total
	Males	Females	Total	Males	Females		
1	2	3	4	5	6	7	
1945	5,066	5,521	10,587	1.34	1.36	1.38	
1946	3,469	3,740	7,209	0.91	0.92	0.92	
1947	2,269	2,503	4,772	0.59	0.61	0.60	
1948	3,258	3,393	6,651	0.84	0.82	0.83	
1949	3,260	3,316	6,576	0.84	0.80	0.82	
1950	1,832	1,700	3,532	0.41	0.41	0.44	
1951	2,101	2,091	4,192	0.55	0.53	0.54	
1952	3,308	3,446	6,754	0.50	0.51	0.57	
1953	2,184	2,036	4,220	0.33	0.30	0.32	
1954	448	410	858	0.07	0.06	0.06	
1954							
Balasore	60	56	116	0.11	0.10	0.10	
Bolangir	7	9	16	0.01	0.02	0.02	
Cuttack	86	63	149	0.07	0.05	0.06	
Dhenkanal	3	2	5	0.01	...	0.01	
Ganjam	170	152	322	0.26	0.19	0.22	
Kalahandi	45	29	74	0.10	0.07	0.08	
Keonjhar	15	23	38	0.05	0.08	0.06	
Koraput	
Mayurbhanj	2	8	10	...	0.01	0.01	
Phulbani	2	...	2	0.02	...	0.01	
Puri	40	53	93	0.05	0.07	0.06	
Sambalpur	18	15	33	0.03	0.02	0.02	
Sundargarh	

III. VITAL STATISTICS

Occurrence of deaths due to various diseases (b) Smallpox

TABLE No. 12 (Contd.)

Period	Total deaths			Ratio of deaths per 1,000 of population		
	Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7
1945	5,830	6,188	12,018	1.55	1.53	1.54
1946	2,954	3,106	6,060	0.78	0.76	0.79
1947	850	839	1,689	0.22	0.20	0.21
1948	814	767	1,581	0.21	0.19	0.20
1949	651	679	1,330	0.17	0.16	0.17
1950	1,507	1,516	3,023	0.38	0.36	0.37
1951	3,269	3,258	6,527	0.86	0.83	0.85
1952	5,309	0.57
1953	885	896	1,781	0.13	0.13	0.13
1954	459	420	879	0.07	0.06	0.07
1954						
Balasore	15	16	31	0.03	0.03	0.03
Bolangir	52	46	98	0.11	0.10	0.11
Cuttack	52	55	107	0.04	0.04	0.04
Dhenkanal	12	3	15	0.03	0.01	0.02
Ganjam	82	71	153	0.12	0.09	0.10
Kalabandi	105	97	202	0.24	0.22	0.23
Keonjhar	18	14	32	0.06	0.05	0.05
Koraput	2	2	4	0.06	0.07	0.06
Mayurbhanj	7	5	12	0.01	0.01	0.01
Khulbani	—	—	—	—	—	—
Puri	22	23	45	0.03	0.03	0.03
Sambalpur	88	81	169	0.13	0.12	0.13
Sundargarh	4	7	11	0.01	0.03	0.02

III. VITAL STATISTICS

Occurrence of deaths due to various diseases (c) Fevers

TABLE No. 12 (Contd.)

Period	Total deaths			Ratio of deaths per 1000 of population		
	Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7
1945	60,711	60,874	1,21,585	16·11	15·36	15·56
1946	51,340	50,380	1,01,720	13·52	13·39	12·94
1947	61,635	62,866	1,24,501	16·11	15·37	15·73
1948	51,337	53,584	1,04,921	13·32	13·03	13·17
1949	48,681	48,279	96,960	12·03	11·67	12·09
1950	44,225	42,767	86,992	11·31	10·28	10·78
1951	40,605	40,039	80,644	10·72	10·22	10·47
1952	1,61,693	11·98
1953	81,019	79,178	1,60,197	12·18	11·65	11·92
1954	67,237	64,751	13,201	10·07	9·52	9·80
1954						
Balasore	6,007	5,995	12,002	10·78	10·94	10·86
Bolangir	6,699	6,267	12,966	14·56	13·51	14·03
Cuttack	9,827	9,848	19,675	7·80	7·69	7·75
Dhenkanal	4,461	4,490	8,951	10·55	10·47	10·50
Ganjam	5,091	5,095	10,186
Kalahandi	7,203	6,253	13,456	16·75	14·31	11·52
Keonjhar	4,284	3,936	8,220	14·33	13·25	13·79
Koraput	142	116	258	4·44	3·87	4·16
Mayurbhanj	6,114	5,377	11,491	11·82	10·38	11·10
Phulbani	1,904	1,756	3,660	14·87	13·72	14·30
Puri	5,349	5,652	11,001	6·82	7·04	6·93
Sambalpur	6,807	6,813	13,620	10·39	10·32	10·36
Sundergarh	3,349	3,183	6,532	12·05	11·29	11·66

III. VITAL STATISTICS

Occurrence of deaths due to various diseases (d) Dysentery and Diarrhoea

TABLE No. 12 (Contd.)

Period and Districts	Total deaths			Ratio of deaths per 1,000 of population		
	Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7
1945	9,177	7,916	17,093	2.43	1.96	2.19
1946	7,774	6,383	14,157	2.45	1.57	1.80
1947	9,485	7,964	17,449	2.48	1.95	2.20
1948	6,698	5,909	12,607	1.74	1.44	1.58
1949	7,447	6,838	14,285	1.92	1.65	1.78
1950	6,893	6,173	13,066	1.76	1.48	1.62
1951	4,818	4,396	9,214	1.27	1.12	1.20
1952	15,539	1.15
1953	7,329	6,657	13,986	1.10	0.98	1.04
1954	5,937	5,202	11,139	0.89	0.76	0.83
Balasore	163	136	299	0.29	0.25	0.27
Bolangir	274	216	490	0.59	0.46	0.53
Cuttack	2,542	2,380	4,922	2.02	1.86	1.94
Dhenkanal	220	163	383	0.52	0.38	0.45
Ganjam	511	431	942
Kalabandi	202	156	358	0.47	0.36	0.41
Keonjhar	91	74	165	0.30	0.25	0.28
Koraput	17	13	30	0.81	0.65	0.73
Mayurbhanj	271	142	413	0.52	0.28	0.40
Phulbani	25	22	47	0.19	0.17	0.18
Puri	655	629	1,284	0.83	0.78	0.81
Sambalpur	643	565	1,208	0.98	0.86	0.92
Sundargarh	323	275	598	1.07

III. VITAL STATISTICS

Occurrence of deaths due to various diseases (e) Respiratory disease

TABLE No. 12 (Concl'd.)

Period	Total deaths			Ratio of deaths per 1,000 of population		
	Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7
1945	2,605	1,802	4,407	0·60	0·45	0·56
1946	2,684	2,047	4,731	0·71	0·50	0·60
1947	2,729	1,997	4,726	0·71	0·49	0·60
1948	2,543	1,950	4,493	0·68	0·47	0·56
1949	3,139	2,708	5,847	0·81	0·65	0·78
1950	2,688	2,192	4,880	0·69	0·53	0·60
1951	2,396	2,046	4,442	0·63	0·52	0·58
1952	4,015	3,020	7,035	0·60	0·44	0·52
1953	4,262	3,023	7,285	0·64	0·44	0·54
1954	3,847	2,730	6,577	0·58	0·40	0·49
1954						
Balasore	32	22	54	0·06	0·04	0·05
Bolangir	378	221	599	0·82	0·48	0·65
Cuttack	1,217	976	2,193	0·97	0·76	0·86
Dhenkanal	91	85	176	0·21	0·20	0·21
Ganjam	329	287	616
Kalahandi	85	23	108	0·20	0·05	0·12
Keonjhar	51	22	73	0·17	0·04	0·12
Koraput	39	30	69	1·22	1·00	1·11
Mayurbhanj	196	108	304	0·38	0·21	0·29
Phulbani	28	17	45	0·22	0·13	0·17
Puri	384	331	715	0·49	0·41	0·45
Sambalpur	745	470	1,215	1·14	0·71	0·92
Sundargarh	272	138	410	0·98	0·49	0·73

Source—Director of Health Services, Orissa

III. VITAL STATISTICS

Deaths by age groups

TABLE No. 13

Period	0—1		1—5		5—10		10—15	
	M	F	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9
1945	20,161	17,892	16,575	16,452	7,437	6,803	4,644	4,110
1946	19,830	17,219	12,618	12,367	5,185	4,767	3,261	3,012
1947	22,652	19,803	13,665	13,282	5,880	5,602	4,080	3,762
1948	19,364	17,516	10,150	9,931	5,103	4,958	3,759	3,647
1949	19,431	17,235	9,219	8,640	5,176	4,757	3,957	3,890
1950
1951
1952	31,348	28,427	15,931	17,796	8,666	8,297	6,914	6,703
1953	29,077	25,866	16,619	15,366	8,502	7,852	6,638	6,263
1954	26,201	22,753	13,866	12,557	6,355	5,829	5,104	4,612
Balasore	1,757	1,534	631	630	433	431	467	454
Bolangir	2,875	2,456	1,504	1,359	589	500	469	338
Cuttack	6,275	5,130	2,158	2,036	1,207	1,126	1,154	1,064
Dhenkanal	1,895	1,666	1,086	1,014	425	393	263	245
Ganjam	1,965	1,915	658	638	654	617	642	642
Kalahandi	1,431	1,253	2,087	1,701	498	408	322	252
Keonjhar	1,138	960	929	840	331	312	192	140
Koraput	12	13	16	17	7	6	6	8
Mayurbhanj	1,023	865	835	693	567	521	427	337
Phulbani	507	445	319	282	129	87	93	59
Puri	3,098	2,833	1,306	1,293	551	557	385	461
Sambalpur	3,243	2,890	1,605	1,442	655	586	458	393
Sundargarh	982	793	732	612	309	285	226	219

III. VITAL STATISTICS**Deaths by age-groups**

TABLE No. 13 (Contd.)

Period	15—20		20—30		30—40		40—50	
	M	F	M	F	M	F	M	F
1	10	11	12	13	14	15	16	17
1945	4,826	5,246	10,213	11,414	10,901	10,370	9,846	8,309
1946	3,750	4,021	8,700	9,770	8,707	8,247	8,584	6,753
1947	4,613	4,883	9,006	10,431	10,015	9,467	9,990	8,370
1948	4,065	4,634	7,364	9,041	8,240	8,239	8,279	7,255
1949	4,408	4,831	7,117	8,349	7,795	7,507	8,327	7,269
1950	—	—	—	—	—	—	—	—
1951	—	—	—	—	—	—	—	—
1952	7,374	8,013	10,115	11,501	11,373	11,141	12,977	11,876
1953	6,814	7,342	9,696	10,790	11,049	10,416	11,807	10,582
1954	5,083	5,644	7,737	8,458	8,846	8,563	9,848	8,801
1954								
Balasore	499	621	781	824	763	333	867	890
Bolangir	432	380	688	710	773	624	735	630
Cuttack	1,223	1,231	1,465	1,619	1,609	1,703	1,788	1,783
Dhenkanal	258	297	367	391	416	410	455	416
Ganjam	711	741	959	935	1,062	1,080	1,193	1,187
Kalahandi	282	248	407	391	600	455	719	557
Keonjhar	207	232	371	436	454	433	425	354
Koraput	4	7	22	21	26	19	35	19
Mayurbhanj	399	428	711	627	666	609	778	529
Phulbani	82	84	158	168	184	199	230	201
Puri	397	602	678	992	784	816	1,045	995
Sambalpur	423	533	769	975	1,018	936	1,016	834
Sundargarh	166	240	361	369	491	446	562	406

III. VITAL STATISTICS

Deaths by age-groups

TABLE No. 13 (Concl'd.)

Period	50—60		60 and up words		All ages		Total
	Males	Females	Males	Females	Males	Females	
1	18	19	20	21	22	23	24
1945	9,915	9,781	15,448	17,260	1,09,966	1,07,646	2,17,612
1946	9,096	8,554	15,791	17,111	95,522	91,826	1,87,348
1947	10,602	10,327	17,494	19,238	1,07,997	1,05,165	2,13,162
1948	8,819	8,896	14,541	16,038	89,684	90,145	1,79,829
1949	8,874	9,105	15,224	15,853	89,528	87,436	1,76,964
1950	84,834	80,412	1,65,246
1951	84,439	81,946	1,66,385
1952	14,775	14,181	19,674	19,621	1,39,147	1,37,556	2,76,703
1953	13,791	13,111	17,714	17,522	1,31,707	1,25,110	2,56,817
1954	11,724	10,853	16,236	16,117	1,11,000	1,04,187	2,15,187
1954							
Balasore	986	898	929	981	8,113	8,096	16,209
Bolangir	780	828	1,162	1,193	10,007	9,018	19,025
Cuttack	2,178	2,019	3,103	3,014	22,160	20,725	42,885
Dhenkanal	650	657	938	1,006	6,753	6,495	13,248
Ganjam	1,426	1,352	1,843	1,743	11,113	10,850	21,963
Kalahandi	955	868	1,127	1,106	8,428	7,239	15,667
Keonjhar	437	426	675	593	5,159	4,726	9,885
Koraput	34	27	74	68	236	205	441
Mayurbhanj	765	584	1,348	1,222	7,519	6,415	13,934
Phulbani	275	266	207	194	2,184	1,985	4,169
Puri	1,370	1,336	2,353	2,343	11,967	12,228	24,195
Sambalpur	1,265	1,113	1,861	1,970	12,313	11,672	23,985
Sundargarh	603	479	616	684	5,048	4,533	9,581

Source—Director of Health Services, Orissa.

IV. MEDICAL STATISTICS

Strength of Hospitals & Dispensaries, Beds and Medical personnels

TABLE No. 14

Period	No. of Hospitals and Dispensaries		No. of beds		No. of Doctors		No. of Nurses	
	Total	Per 10,000 of population	Total	Per 10,000 of population	Total	Per 10,000 of population	Total	Per 10,000 of population
1	2	3	4	5	6	7	8	9
1945	184	0·21	1,416	1·62	214	0·25	55	0·06
1946	189	0·25	1,300	1·60	250	0·33	47	0·06
1947	208	0·27	1,377	1·81	269	0·35	61	0·08
1948	320	0·42	2,514	3·31	371	0·49	78	1·03
1949	344	0·45	3,010	3·97	417	0·55	102	1·34
1950	366	...	2,900
1951	365	0·25	2,814	1·92	1,036	0·71	146	0·10
1952	369	0·25	2,869	1·95	1,074	0·73	158	0·11
1953	377	0·25	1,133	0·77	178	1·12
1954	384	0·26	1,180	0·79	204	0·14
1955	392	0·26	1,236	0·83	230	0·16

Source—Director of Health Services, Orissa

Number of Hospitals, Dispensaries, Beds, Patients treated, daily average attendance, total receipts and expenditure

TABLE No. 15

Period	Number of Hospitals and Dispensaries							No. of beds available			
	State public	State special fund	Local fund	Private aided	Private non-aided	Rail-way	Subsidised	Total	Males	Females	Total
1	2	3	4	5	6	7	8	9	10	11	12
1945	43	6	104	7	6	8	10	184	915	501	1,416
1946	48	7	105	7	6	8	8	189	933	532	1,465
1947	53	7	112	7	6	8	12	208	963	552	1,515
1948	152	13	124	7	10	9	5	302	1,439	864	2,303
1949	170	13	126	8	12	9	6	344	1,752	1,057	2,809
1950	179	25	127	6	13	9	7	366	1,775	1,125	2,900
1951	185	21	130	4	11	9	5	365	1,711	1,103	2,814
1952	188	22	130	4	11	9	5	369	1,714	1,155	2,869

IV. MEDICAL STATISTICS

Number of Hospitals, Dispensaries, Beds, Patients treated, daily average attendance, total receipts and expenditure

TABLE No. 15 (Contd.)

Period	Total Number of Patients treated								
	INDOOR PATIENTS								
	Males	Females	Total	Cured	Relieved	Discharged otherwise	Died	Death % to total treated	
1	13	14	15	16	17	18	19	20	
1944	21,109	10,422	31,531	20,240	4,359	2,163	2,345	8·00	
1945	20,092	10,528	30,620	20,428	4,242	1,806	1,887	7·00	
1946	20,747	13,081	33,828	20,698	4,647	2,571	1,646	4·87	
1947	21,291	15,180	36,471	25,190	3,540	2,792	1,748	4·79	
1948	32,128	21,460	53,588	38,058	5,036	4,337	2,285	4·26	
1949	36,128	23,588	59,176	40,644	5,829	4,635	2,474	4·18	
1950	32,452	19,499	* 62,991	46,632	6,280	975	3,622	5·7	
1951	30,849	20,275	* 62,414	45,408	7,088	6,132	2,868	4·5	
1952	34,274	22,215	* 68,857	49,856	7,204	6,317	3,219	4·7	

TABLE No. 15 (Concl'd.)

Period	Total No. of patients treated			Daily average attendance of patients		Total Receipts (in 1,000 Rs.)	Total Expenditure (in 1,000 Rs.)		
	OUTDOOR PATIENTS								
	Males	Females	Total	Indoor	Outdoor				
1	21	22	23	24	25	26	27		
1944	13,04,998	6,18,947	19,23,945	944	9,347	1,155	1,067		
1945	12,57,858	4,90,466	17,48,324	1,065	9,186	1,194	1,193		
1946	13,38,125	6,24,421	19,62,546	1,189	9,440	1,438	1,426		
1947	13,17,808	6,75,281	19,93,089	1,298	9,733	1,996	1,803		
1948	23,08,384	11,25,226	34,33,610	1946	14,702	3,447	3,250		
1949	24,62,083	12,96,546	37,58,629	1,977	13,885	4,287	4,119		
1950	22,54,809	6,89,424	*37,59,972	2,229	15,788	4,544	4,385		
1951	22,77,207	7,16,333	*38,19,380	2,298	16,607	4,451	4,288		
1952	24,53,043	7,91,132	*41,51,874	2,438	16,982	4,424	4,268		

* Total figs. from 1950 include children.

Source—Director of Health Services, Orissa

IV. MEDICAL STATISTICS

Number of Medical Practitioners, Nurses, Midwives and Dhais, registered
TABLE No. 16

Period and Districts	Graduates			Licentiates			Nurses			Health Visitors	Midwives	Trained Dhais
	M	F	T	M	F	T	M	F	T			
1	2	3	4	5	6	7	8	9	10	11	12	13
1947	11	1	12	16	...	16	...	8	8	...	9	39
1948	15	...	15	34	2	36	...	14	14	...	10	39
1949	29	1	30	72	4	76	...	16	16	1	15	14
1950	36	2	38	28	...	28	1	15	16	3	9	15
1951	24	10	34	34	...	34	...	9	9	...	12	9
1952	19	3	22	18	...	18	1	11	12	...	10	18
1953	34	13	47	4	1	5	4	16	20	2	13	10
1954	28	5	33	15	2	17	3	22	24	4	11	29
1955	40	5	45	11	...	11	2	34	36	3	34	37
1956	39	5	44	11	...	11	3	20	23	1	34	11
1956												
Balasore	2	1	3	2	...	2	3	...
Bolangir	3	...	3
Cuttack	16	2	18	1	...	1	1	5	6	...	10	...
Dhenkanal	1	...	1	1	2
Ganjam	5	...	5	1	...	1	2	4	6	...	6	3
Kalahandi	2	...	2	1	1	...	1	...
Koraput	...	1	1	1	1
Mayurbhanj	1	...	1	2	2
Phulbani	1	1	2	...
Puri	5	...	5	1	...	1	1	2	3	1	3	1
Sambalpur	2	...	2	2	...	2	...	1	1	...	3	3
Sundargarh	...	1	1	3	...	3	2	1
Furnea (Bihar)	1	...	1
Travancore-Cochin	2	...	2
Jessore	1	...
Nogang (Assam)	1	...
Nagpur (Bombay)	1	1
Waltair (Andhra)	2	2

Source—Registrar of Orissa Council of Medical Registration

IV. MEDICAL STATISTICS

Sickness of Prisoners in District Jails

TABLE No. 17

Period and District Jails	Daily average strength	Influenza		Enteric fever		Malaria		Pyrexia of uncertain Origin	
		A	D	A	D	A	D	A	D
1	2	3	4	5	6	7	8	9	10
1949	2,835·71	56	...	90	...	485	2	26	...
1950	2,455·14	92	...	136	1	453	4	37	...
1951	2,705·35	30	...	26	1	587	...	64	...
1952	2,559·82	35	...	4	...	714	5	76	1
1953	2,508·17	19	...	3	...	751	3	68	...
1954	2,682·19	17	689	2	31	...
1955	2,808·82	38	...	2	...	689	...	87	...
1956	3,039·45	187	...	5	...	880	2	122	...
1956									
Augul	65·93	2	...	1	...	20	...	16	...
Balasore	259·10	4	52	...	17	...
Baripada	246·59	2	65
Berhampur	481·47	3	55	...	3	...
Bhawani patna	135·09	2	56	...	4	...
Rolangir	109·04	1	...	11
Cuttack	533·91	25	...	1	...	137	...	3	...
Dhenkanal	80·17	147	172	...	25	...
Keonjhar	151·22	2	...	34	1	3	...
Koraput	381·78	105	1	37	...
Puri	266·43	148	...	7	...
Sambalpur	286·67	2	...
Sundargarh	92·05	2	25	...	5	...

A—Admission
D—Deaths

IV. MEDICAL STATISTICS

Sickness of Prisoners In District Jails

TABLE No. 17 (Contd.)

Period and District Jails	Tubercle of lungs		Respiratory diseases excluding Tubercle of lungs & Pneumonia				Dysentery		Diarrhoea		Anaemia		Abscesses of areolar tissue	
	A	D	A	D	A	D	A	D	A	D	A	D	A	D
1	11	12	13	14	15	16	17	18	19	20	21	22		
1949	18	2	50	...	160	...	139	...	12	...	60	...		
1950	24	4	81	1	152	1	241	3	23	1	54	...		
1951	20	2	112	...	79	1	204	1	34	...	31	...		
1952	13	4	101	1	115	1	253	4	27	...	24	...		
1953	20	1	51	1	166	1	196	...	25	...	35	...		
1954	26	3	100	2	166	1	195	2	33	...	29	...		
1955	46	...	80	...	170	...	179	...	71	...	91	...		
1956	44	2	123	1	372	5	511	3	80	1	94	...		
Angul	1	...	5		8	...	9	11	...		
Balasore	7	...	26	1	40	...	1	...	22	...		
Baripada	2	...	2	...	5	...	1	...	19	...		
Berhampur	22	...	4	...	27	3	17	1	5	1	2	...		
Bhawanipatna	2	3	...	6	9	...		
Bolangir	2	...	3	...	3	...	8	...	2	...		
Cuttack	5	1	18	1	42	1	130	...	6	...	6	...		
Dhenkanal	53	...	55	...	104	...	44	...	7	...		
Keonjhar	3	...	18	...	4	1	2	...	2	...		
Koraput	4	1	5	...	63	...	61	1	1	...	21	...		
Puri	1	...	8	...	95	...	122	...	7	...	6	...		
Sambalpur	2	...	1	...	6	3	...	3	...		
Sudargarh	7	...	15	...	24	...	10	...	2	...	14	...		

A—Admissions
D—Deaths

IV. MEDICAL STATISTICS

Sickness of Prisoners in District Jails

TABLE No. 17 (Concl.)

Period and District Jails	Boil		Debility		Ulcer		All other causes		All causes		Daily average sick
	A	D	A	D	A	D	A	D	A	D	
1	23	24	25	26	27	28	29	30	31	32	33
1949	35	...	25	...	46	...	801	4	2,010	9	71·16
1950	25	...	25	1	58	1	724	4	2,134	21	78·97
1951	36	...	23	...	57	...	890	7	2,214	14	96·37
1952	42	...	37	...	57	...	721	5	2,298	22	88·30
1953	70	...	41	1	52	...	927	4	2,426	11	104·95
1954	38	...	23	1	31	...	919	3	2,297	14	101·59
1955	68	...	29	...	66	1	963	5	2,702	8	141·71
1956	89	...	78	2	71	...	1,440	4	4,096	20	165·52
1956											
Angul	2	...	1	...	4	...	9	...	79	...	2·28
Balasore	6	...	4	...	4	...	60	...	223	1	17·87
Baripada	1	29	...	130	...	4·82
Berhampur	1	...	11	2	10	...	76	2	236	9	26·55
Bhawanipatna	9	5	...	38	...	120	...	19·76
Bolangir	16	34	1	80	1	5·15
Cuttack	10	...	12	...	4	...	204	1	603	4	34·13
Dhenkanal	10	...	43	...	18	...	202	...	880	...	10·69
Keonjhar	2	...	1	...	1	...	25	...	97	2	3·17
Koraput	25	...	3	...	18	...	319	...	662	3	18·99
Puri	5	...	1	...	2	...	342	...	744	...	9·19
Sambalpur	4	...	63	...	84	...	9·64
Sundargarh	2	...	2	...	1	...	39	...	148	...	3·27

A—Admissions
D—Deaths

Source—Inspector General Prisoners, Orissa

V. EDUCATION
Number of Institutions in the State

TABLE No. 18

Period	Recognised Institutions							Total Recognised		
	Colleges			Schools			Institutions			
	Males	Females	Total	Males	Females	Total	Males	Females	Total	
1	2	3	4	5	6	7	8	9	10	
1945-46	12	1	13	6,746	245	6,991	6,758	246	7,004	
1946-47	13	1	14	6,892	236	7,128	6,905	237	7,142	
1947-48	15	1	16	8,695	280	8,975	8,710	281	8,991	
1948-49	18	1	19	10,064	292	1,056	10,082	293	10,375	
1949-50	20	1	21	11,064	283	11,347	11,084	284	11,368	
1950-51	20	1	21	11,380	272	11,652	11,400	273	11,673	
1951-52	20	1	21	11,230	277	11,507	11,250	278	11,528	
1952-53	20	1	21	12,436	273	12,709	12,456	274	12,730	
1953-54	20	1	21	14,271	270	14,541	14,291	271	14,562	
1954-55	21	1	22	17,461	312	17,773	17,482	313	17,795	
1955-56	23	1	24	17,940	317	18,257	17,963	318	18,281	

TABLE No. 18 (Concl'd.)

Period	Un-recognised Institutions			All Institutions		
	Males	Females	Total	Males	Females	Total
1	11	12	13	14	15	16
1945-46	775	2	777	7,533	248	7,781
1946-47	822	4	826	7,727	241	7,968
1947-48	909	4	913	9,619	285	9,904
1948-49	1,448	4	1,452	11,530	297	11,827
1949-50	1,329	1	1,330	12,413	285	12,698
1950-51	1,588	4	1,592	12,988	277	13,265
1951-52	1,832	4	1,836	13,082	282	13,364
1952-53	1,470	4	1,474	13,926	278	14,204
1953-54	1,606	3	1,609	15,897	273	16,170
1954-55	1,350	4	1,354	18,832	317	19,149
1955-56	963	7	970	18,926	325	19,251

Source—Director of Public Instructions, Orissa

V. EDUCATION

Number of Scholars attending Institutions

TABLE No. 19 (Contd.)

Period	Scholars attending recognised institutions					
	Colleges			Schools		
	Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7
1946-47	3,212	168	3,380	2,46,245	69,985	3,06,230
1947-48	3,930	221	4,151	3,47,543	93,738	4,41,281
1948-49	4,915	301	5,216	4,04,373	1,01,900	5,06,273
1949-50	6,296	178	6,474	4,36,660	1,07,674	5,44,334
1950-51	6,574	189	6,763	4,75,899	1,14,865	5,90,764
1951-52	6,424	166	6,590	4,87,869	1,24,221	6,12,090
1952-53	6,420	124	6,544	5,18,572	1,35,867	6,54,435
1953-54	6,296	155	6,451	7,05,867	19,317	7,25,184
1954-55	6,177	164	6,341	7,90,529	21,165	8,11,694
1955-56	6,594	197	6,791	8,40,342	22,515	62,857

Period	Total number of scholars attending recognised institutions			Scholars attending un-recognised institutions		
	Males	Females	Total	Males	Females	Total
	8	9	10	11	12	13
1						
1946-47	2,39,457	70,153	3,09,610	16,251	4,299	20,550
1947-48	3,51,473	93,959	4,45,432	18,344	5,032	23,376
1948-49	4,09,288	1,02,201	5,11,489	28,786	7,017	35,803
1949-50	4,42,956	1,07,852	5,50,808	28,724	6,399	35,123
1950-51	4,82,473	1,15,054	5,97,527	35,793	7,121	42,914
1951-52	4,94,293	1,24,387	6,18,680	35,395	8,675	44,070
1952-53	5,24,992	1,35,991	6,60,983	30,925	7,982	38,907
1953-54	7,12,163	19,472	7,31,635	40,109	150	40,239
1954-55	7,96,706	21,329	8,18,035	32,425	168	32,593
1955-56	8,46,936	22,712	8,69,648	21,959	341	22,300

V. EDUCATION

Number of Scholars attending Institutions

TABLE No. 19 (Concl.)

Period	Total number of Scholars attending recognised & unrecognised Institutions		
	Males	Females	Total
1	14	15	16
1946-47	2,55,708	74,452	3,30,160
1947-48	3,69,817	98,991	4,68,808
1948-49	4,38,074	1,09,218	5,47,292
1949-50	4,71,680	1,14,251	5,85,931
1950-51	5,18,316	1,22,178	6,40,491
1951-52	5,29,688	1,33,062	6,62,750
1952-53	5,55,917	1,43,973	6,89,890
1953-54	7,52,272	19,602	7,71,874
1954-55	8,29,131	21,497	8,50,628
1955-56	8,68,895	23,053	8,91,948

Source—Director of Public Instructions, Orissa
Classification of Schools and Colleges

TABLE No. 20

Period	Government		Aided		Unaided		Total	
	Schools	Colleges	Schools	Colleges	Schools	Colleges	Schools	Colleges
1	2	3	4	5	6	7	8	9
1944-45	150	8	5,956	5	793	...	6,899	13
1945-46	150	8	5,936	5	756	...	6,842	13
1946-47	151	8	6,036	6	790	...	6,977	14
1947-48	1,610	12	6,388	5	788	...	8,186	17
1948-49	2,025	13	6,876	5	867	1	9,768	19
1949-50	3,486	12	7,028	7	820	...	11,334	19
1950-51	3,320	13	6,536	8	698	...	10,554	21
1951-52	3,527	13	6,306	8	591	...	10,424	21
1952-53	4,169	13	6,943	8	515	...	11,627	21
1953-54	4,695	14	9,553	7	328	...	14,576	21
1954-55	5,575	15	11,829	7	368	...	17,772	22
1955-56	6,258	17	11,876	7	302	...	18,436	24

V. EDUCATION

Number of Primary Schools and teachers in different Districts

TABLE No. 21

Period	CUTTACK		BALASORE		PURI	
	Schools	Teachers	Schools	Teachers	Schools	Teachers
1	2	3	4	5	6	7
1946-47	2,232	3,269	783	1,389	841	1,325
1947-48	2,326	3,513	802	1,408	856	1,344
1948-49	2,371	3,667	866	1,441	843	1,402
1949-50	2,961	4,289	935	1,638	1,031	1,786
1950-51	2,500	4,323	979	1,719	987	1,761
1951-52	2,522	4,407	991	1,732	997	1,810
1952-53	2,628	4,609	1,017	1,756	1,030	1,874
1953-54	2,750	4,961	1,310	1,962	1,105	2,045
1954-55	2,821	4,960	1,499	2,271	1,300	2,265
1955-56	3,004	5,238	1,324	2,133	1,364	2,452
1956-57	3,127	5,459	1,358	2,203	1,441	2,654

Period	GANJAM		KORAPUT		SAMBALPUR	
	Schools	Teachers	Schools	Teachers	Schools	Teachers
1	8	9	10	11	12	13
1946-47	1,318	2,140	299	410	556	1,076
1947-48	1,314	2,102	333	444	588	1,169
1948-49	1,325	2,124	350	465	627	1,213
1949-50	1,496	2,363	380	462	723	1,496
1950-51	1,318	2,132	423	555	680	1,438
1951-52	1,355	2,141	427	563	701	1,449
1952-53	1,379	2,168	491	572	720	1,477
1953-54	1,489	2,274	508	672	846	1,644
1954-55	1,608	2,325	677	768	968	1,790
1955-56	1,966	2,784	646	855	1,079	1,959
1956-57	2,027	3,163	722	973	1,088	2,030

V. EDUCATION

Number of Primary Schools and teachers in different Districts

TABLE No. 21 (Concl.)

Period	MAYURBHANJ		KEONJHAR		SUNDARGARH		DHENKANAL	
	Schools	Teachers	Schools	Teachers	Schools	Teachers	Schools	Teachers
1	14	15	16	17	18	19	20	21
1946-47	663	743	126	223	332	660	489	899
1947-48	653	768	132	221	350	686	507	934
1948-49	747	829	135	235	438	800	509	947
1949-50	1,092	1,203	246	361	488	868	551	1,017
1950-51	883	972	243	403	246	476	556	1,039
1951-52	795	945	325	490	250	447	569	1,054
1952-53	805	1,021	321	489	291	550	604	1,083
1953-54	869	1,112	437	651	349	645	758	1,328
1954-55	942	1,192	593	783	456	803	941	1,527
1955-56	1,057	1,328	708	956	[515	916	1,030	1,709
1956-57	1,163	1,459	741	997	537	939	1,057	1,770

Period	BOLANGIR		KALAHANDI		BOUDH-PHULBANI		TOTAL	
	Schools	Teachers	Schools	Teachers	Schools	Teachers	Schools	Teachers
1	22	23	24	25	26	27	28	29
1946-47	174	457	84	271	452	898	8,319	13,760
1947-48	176	466	118	316	468	903	8,623	14,274
1948-49	191	464	118	316	483	915	9,003	14,868
1949-50	212	481	131	342	486	920	10,772	17,226
1950-51	222	482	131	342	496	781	9,664	17,283
1951-52	230	482	257	417	487	746	9,906	16,684
1952-53	297	610	256	412	544	830	10,313	17,451
1953-54	352	704	323	460	484	750	11,580	19,208
1954-55	453	851	340	489	551	863	13,149	20,957
1955-56	545	985	398	646	559	902	14,195	22,863
1956-57	623	1,082	493	772	586	941	14,963	24,442

Source—District Inspector of Schools

VI. PRINTING PRESSES

Number of Printing Presses and Publications in the State

TABLE No. 22

Period and Districts	Nos. of Printing Press	Nos. of Newspapers	Nos. of Periodicals	Books	
				English & European	Oriya and other Indian languages
1	2	3	4	5	6
1947-48	89	...	* 67	14	206
1948-49	99	...	* 89	12	255
1949-50	100	...	* 105	3	323
1950-51	140	..	* 110	11	515
1951-52	143	17	88	13	448
1952-53	154	20	73	25	460
1953-54	163	15	96	22	560
1954-55	171	23	106	12	484
1955-56	181	12	148	22	335
1956					
Balasore	8	...	2	2	31
Bolangir	3	8
Cuttack	78	9	75	17	251
Dhenkanal	3	...	1
Ganjam	38	...	37	3	37
Kalahandi	1	...	1	...	2
Keonjhar	4
Koraput	4	...	11
Mayurbhanj	5
Phulbani	1
Puri	23	3	12	...	2
Sambalpur	12	...	7
Sundargarh	1	...	2

* Includes Newspapers also

Source—Home Department, Orissa

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Number of Judicial Divisions and Number of officers exercising appellate or original Jurisdiction

TABLE No. 23

Period	CIVIL					
	Judges of the Chief Courts of the State	Number of Districts	District Judges	Other Judges		
				Stipendary	Honorary	
1	2	3	4	5	6	
1947	12	4	6	50	52	
1948	4	8	10	79	52	
1949	4	8	11	98	52	
1950	4	8	11	89	52	
1951	3	8	12	83	51	
1952	4	8	9	75	51	
1953	4	7	9	52	51	
1954	5	6	10	48	51	
1955	4	6	10	55	51	

Period	CRIMINAL						
	Number of Sessions Division	Number of Districts	Sessions Judges	Other Judges	District Magistrates	Other Magistrates	
						Stipendary	Honorary
1	7	8	9	10	11	12	13
1947	4	4	7	5	10
1948	8	8	11	5	21
1949	8	19	13	9	26	243	13
1950
1951	8 ^{**}	18	13	10	29	296	2
1952	8 ^{**}	18	10	10	28	288	...
1953	7	17	(a)10	11	26	279	...
1954	6	16	10	11	26	276	...
1955	6	16	11	12	27	298	...

(a)—Includes 2 Agency Sessions Judges and one Additional Agency Sessions Judge who also work as District Magistrates and Additional District Magistrates, to do both civil and criminal work

Source—Law Department, Govt. of Orissa

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS
Number of Cases decided in the Courts of Orissa

TABLE No. 24

Period	No. of cases decided								
	Civil				Criminal				
	Original		Appellate		Original		Appellate		
	Regular	Miscellane-	Regular	Miscellane-	Regular	Miscellane-	Regular	Miscellane-	
1	2	3	4	5	6	7	8	9	
1946	12,914	3,168	812	119	23,835	995	1,270	331	
1947	12,596	2,969	1,002	209	26,043	1,149	1,446	389	
1948	17,990	3,490	1,367	311	37,498	1,881	1,514	588	
1949	23,124	4,515	2,266	491	49,241	3,066	1,999	832	
1950	19,580	4,429	2,110	350	47,883	3,408	1,846	718	
1951	18,307	4,324	1,728	470	54,319	3,502	1,964	695	
1952	15,886	4,281	1,261	253	55,970	3,906	1,978	730	
1953	14,891	4,706	1,114	390	52,607	4,052	2,218	642	
1954	14,187	4,950	934	384	45,730	3,223	1,985	604	
1955	14,009	5,155	1,249	450	43,314	3,250	1,630	610	

Criminal Justice—Nature of offences reported and number of persons tried, convicted and acquitted

Period	No. of cases			No. of persons				Died or escaped transferred to another State	Remain- ing under trial
	Offences reported	Returned as true	Brought to trial	Under trial pending including from pre- vious year	Acquitted or discharged	Convicted			
1	2	3	4	5	6	7		8	9
1946	33,005	25,258	25,457	48,759	19,466	20,127	302	8,894	
1947	53,175	42,734	42,781	94,716	41,944	27,891	954	23,927	
1948	36,328	29,327	28,094	55,403	23,255	21,316	554	10,278	
1949	67,427	42,196	52,101	1,18,529	55,970	35,369	912	26,278	
1950	64,793	42,012	49,805	1,19,018	55,128	36,140	784	26,965	
1951	71,966	51,970	56,898	1,25,097	56,811	38,181	534	29,871	
1952	70,670	45,184	53,527	1,22,249	55,800	38,968	1,573	25,908	
1953	67,616	45,781	51,340	1,15,766	50,117	39,716	517	25,416	
1954	62,416	38,658	45,737	1,11,870	44,547	37,847	210	20,266	
1955	60,260	38,735	47,739	1,14,380	39,567	36,461	284	88,068	

Source—Law Department, Govt. of Orissa.

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

The Strength and Cost of Police Force

TABLE No. 26

Period 1	Number of Inspector General & Deputy Inspector General 2	Number of Superintendents 3	Number of Asst. Superintendents 4	Number of Dy. Superintendents 5	Number of Inspectors 6	Number of Surgeon majors 7	Number of Sub-Inspectors 8
1946	2	11	3	12	57	9	414
1947	3	11	4	14	57	9	421
1948	4	20	4	31	107	15	737
1949	4	23	6	35	116	17	798
1950	4	33	6	35	119	16	791
1951	4	31	6	37	120	17	799
1952	4	32	6	32	119	17	797
1953	4	32	6	36	120	17	803
1954	4	31	7	36	120	17	803
1955	4	32	6	38	120	17	803

Period 1	Number of Sergeants 9	Number of Asst. Sub-Inspectors 10	Number of Havildars & Havildar major (Foot) 11	Number of Constables (Foot) 12	Total Strength 13	Total Cost (Amounts in thousand Rs.) 14
1946	13	367	248	4,525	5,661	5,243
1947	13	374	248	4,571	5,725	6,416
1948	21	776	475	8,172	10,358	12,310
1949	23	826	540	8,719	11,101	12,883
1950	22	830	532	8,741	11,129	13,193
1951	23	834	553	8,920	11,338	13,352
1952	23	833	557	8,929	11,349	13,996
1953	23	836	564	9,026	11,467	14,484
1954	23	836	516	9,026	11,419	14,693
1955	23	836	562	9,022	11,463	16,389

Source—Inspector General of Police

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Number and distribution of Prisoners

TABLE No. 27

Period and Districts	Prisoners at the beginning of the year			Received during the year		
	Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7
1952	3,517	67	3,584	23,359	858	24,217
1953	3,697	85	3,782	23,131	913	24,044
1954	3,628	73	3,701	20,783	697	21,480
1955	3,699	75	3,774	20,273	767	21,040
1952						
Balasore	229	3	232	1,860	67	1,927
Bolangir	129	7	136	1,007	39	1,046
Cuttack	444	10	454	2,624	37	2,661
Dhenkanal	195	2	197	963	17	980
Ganjam	635	9	644	3,971	217	4,188
Kalahandi	250	4	254	877	47	924
Keonjhar	188	4	192	575	11	586
Koraput	356	2	358	3,005	55	3,090
Mayurbhanj	212	5	217	1,642	87	1,729
Phulbani	159	...	59	554	23	577
Puri	242	3	245	2,139	51	2,190
Mambalpur	405	11	416	2,815	90	2,905
Sundargarh	173	8	180	1,327	117	1,444
1953						
Balasore	228	3	231	1,935	35	1,970
Bolangir	134	2	136	922	28	950
Cuttack	662	11	673	2,421	44	2,465
Dhenkanal	184	6	190	1,014	15	1,029
Ganjam	563	11	574	4,416	290	4,706
Kalahandi	149	4	153	804	35	839
Keonjhar	244	2	246	478	12	490
Koraput	385	4	389	3,129	139	3,268
Mayurbhanj	248	2	250	1,981	78	2,059
Phulbani	107	4	111	515	18	533
Puri	193	3	196	2,073	51	2,124

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Number and distribution of Prisoners

TABLE No. 27 (Contd.)

Period and Districts	Prisoners at the beginning of the year			Received during the year		
	Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7
Sambalpur	384	13	397	2,528	74	2,602
Sundargarh	216	20	236	915	94	1,009
1954						
Balasore	213	4	217	2,026	62	2,088
Bolangir	139	...	139	972	48	1,020
Cuttack	661	12	673	2,250	37	2,287
Dhenkanal	224	...	224	1,003	25	1,028
Ganjam	468	13	481	3,381	168	3,849
Kalahandi	167	1	168	753	20	773
Keonjhar	186	3	189	495	7	502
Koraput	485	2	487	3,002	51	3,053
Mayurbhanj	277	8	285	1,630	122	1,752
Phulbani	50	7	57	256	18	274
Puri	224	5	229	2,176	32	2,208
Sambalpur	381	9	390	2,024	60	2,084
Sundargarh	149	9	158	815	47	862
1955						
Balasore	293	6	299	2,128	42	2,170
Bolangir	112	4	116	1,185	50	1,235
Cuttack	593	9	602	1,979	68	2,047
Dhenkanal	206	2	208	1,028	17	1,045
Ganjam	572	12	584	2,532	62	2,504
Kalahandi	170	1	171	793	22	815
Keonjhar	221	3	224	704	73	777
Koraput	495	6	501	3,008	90	3,098
Mayurbhanj	259	13	272	1,850	154	2,004
Phulbani	57	1	58	528	20	548
Puri	198	...	198	1,636	39	1,675
Sambalpur	368	8	376	1,996	65	2,061
Sundargarh	155	10	165	906	65	971

VII. JUDICIAL & ADMINISTRATIVE STATISTICS

Number and distribution of Prisoners

TABLE No. 27 (contd.)

Period and Districts	Discharged from all Causes			Remained at the end of the year		
	Males	Females	Total	Males	Females	Total
1	8	9	10	11	12	13
1952	23,179	840	24,019	3,697	85	3,782
1953	23,200	925	24,125	3,628	73	3,701
1954	20,712	695	21,407	3,699	75	3,774
1955	20,009	741	20,750	3,963	101	4,064
Balasore	1,861	67	1,928	228	...	231
Bolangir	1,002	44	1,046	134	2	136
Cuttack	2,406	36	2,442	662	11	673
Dhenkanal	974	13	987	184	6	190
Ganjam	4,031	215	4,246	575	11	586
Kalahandi	978	47	1,025	149	4	153
Keonjhar	519	13	532	244	2	246
Koraput	2,956	53	3,009	405	4	409
Mayurbhanj	1,606	90	1,696	248	2	250
Phulbani	538	19	557	75	4	79
Puri	2,188	51	2,239	193	3	196
Sambalpur	2,836	88	2,924	384	13	397
Sundargarh	1,284	104	1,388	216	20	236
1953						
Balasore	1,948	34	1,982	215	4	219
Bolangir	917	30	947	139	...	139
Cuttack	2,424	43	2,467	659	12	671
Dhenkanal	970	21	991	228	...	228
Ganjam	4,511	290	4,801	468	11	479
Kalahandi	783	38	821	170	1	171
Keonjhar	536	11	547	186	3	189
Koraput	3,066	141	3,207	448	2	450
Mayurbhanj	1,950	70	2,020	276	10	289
Phulbani	549	15	564	73	7	80
Puri	2,042	49	2,091	224	5	229

VII. JUDICIAL & ADMINISTRATIVE STATISTICS

Number and distribution of Prisoners.

TABLE No. 27 (contd.)

Period and Districts	Discharged from all Causes			Remained at the end of the year		
	Males	Females	Total	Males	Females	Total
1	8	9	10	11	12	13
Sambalpur	2,522	78	2,600	390	19	399
Sundargarh	982	105	1,087	149	9	158
1954						
Balasore	1,925	60	1,986	313	6	319
Bolangir	999	42	1,941	112	6	118
Cuttack	2,323	40	2,363	588	9	597
Dhenkanal	1,025	23	1,048	206	2	208
Ganjam	3,273	171	3,444	576	10	586
Kalahandi	750	20	770	170	1	171
Keonjhar	460	7	467	221	3	224
Koraput	2,992	47	3,039	495	6	501
Mayurbhanj	1,638	118	1,756	269	12	281
Phulbani	274	23	297	32	2	34
Puri	2,202	37	2,239	198	...	198
Sambalpur	2,041	61	2,102	364	8	372
Sundargarh	809	46	855	155	10	165
1955						
Balasore	2,195	42	2,237	226	6	232
Bolangir	1,117	43	1,160	170	11	181
Cuttack	1,955	59	2,014	617	8	635
Dhenkanal	999	17	1,016	235	2	237
Ganjam	2,390	65	2,455	714	9	723
Kalahandi	809	22	831	154	1	155
Keonjhar	740	74	814	185	2	187
Koraput	2,948	90	3,038	555	6	561
Mayurbhanj	1,842	151	1,993	267	16	283
Phulbani	522	17	539	63	4	67
Puri	1,545	35	1,580	289	4	293
Sambalpur	2,004	63	2,067	360	10	370
Sundargarh	933	63	996	128	12	140

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Number and distribution of Prisoners

TABLE No. 27 (Contd.)

Period and Districts	Total			Daily average of prisoners		
	Males	Females	Total	Males	Females	Total
1	14	15	16	17	18	19
1952	26,876	925	27,801	3,723·28	89·05	3,817·30
1953	26,828	998	27,826	3,736·48	82·25	3,818·73
1954	24,411	770	25,181	3,746·49	82·67	3,829·16
1955	23,972	842	24,814	3,737·13	102·08	3,836·21
1952						
Balasore	2,089	70	2,159	270·10	7·09	277·19
Bolangir	1,136	46	1,182	124·46	5·45	129·91
Cuttack	3,086	47	3,115	606·90	9·41	616·31
Dhenkanal	1,158	19	1,177	182·44	2·65	185·09
Ganjam	4,606	226	4,832	582·71	17·84	600·55
Kalahandi	1,127	51	1,178	200·02	3·41	203·43
Keonjhar	763	15	778	189·72	1·52	191·24
Koraput	3,361	57	3,418	433·89	9·55	443·44
Mayurbhanj	1,854	92	1,946	235·23	6·18	241·41
Phulbani	613	23	636	63·37	1·39	64·76
Puri	2,381	54	2,435	235·55	4·51	240·06
Sambalpur	3,220	101	3,321	424·74	11·81	436·55
Sundargarh	1,500	124	1,624	179·12	8·24	187·36
1953						
Balasore	2,163	38	2,201	285·05	3·08	288·13
Bolangir	1,056	30	1,086	153·42	2·01	155·43
Cuttack	3,083	55	3,138	644·32	13·28	657·60
Dhenkanal	1,198	21	1,219	280·01	2·85	282·92
Ganjam	4,606	226	4,832	537·68	6·01	543·69
Kalahandi	953	39	992	166·92	1·87	168·79
Keonjhar	722	14	736	171·68	2·43	174·11
Koraput	3,514	143	3,657	420·65	4·50	425·15
Mayurbhanj	2,229	80	2,309	266·76	5·79	272·55
Phulbani	622	22	644	62·67	5·88	68·55
Puri	2,266	54	2,320	227·66	5·82	233·48

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Number and distribution of Prisoners

TABLE No. 27 (Concl'd.)

Period and Districts	Total			Daily average of prisoners		
	Males	Females	Total	Males	Females	Total
1	14	15	16	17	18	19
Sambalpur	2,912	87	2,999	354.44	14.92	369.36
Sundargarh	1,131	114	1,245	165.16	13.81	178.97
1954						
Balasore	2,239	66	2,305	296.22	9.89	306.11
Bolangir	1,111	48	1,159	146.38	5.29	151.67
Cuttack	2,911	49	2,960	606.82	11.19	618.01
Dhenkanal	1,231	25	1,256	221.12	1.54	222.66
Ganjam	3,849	181	4,030	618.53	5.79	624.32
Kalahandi	920	21	941	157.73	2.14	159.87
Keonjhar	681	10	691	175.75	3.93	179.68
Koraput	3,487	53	3,540	440.20	3.70	443.90
Mayurbhanj	1,907	130	2,037	277.06	10.81	287.87
Phulbani	306	25	331	38.43	2.40	40.83
Puri	2,400	37	2,437	244.43	5.60	250.03
Sambalpur	2,405	69	2,474	380.46	10.33	390.79
Sundargarh	964	56	1,020	143.36	10.06	153.42
1955						
Balasore	2,421	48	2,469	342.02	6.08	348.10
Bolangir	1,297	54	1,351	167.07	7.68	174.75
Cuttack	2,572	77	2,649	610.59	16.79	627.38
Dhenkanal	1,234	19	1,253	194.22	2.17	196.39
Ganjam	3,104	74	3,178	513.64	6.45	520.09
Kalahandi	963	23	986	165.36	1.66	167.02
Keonjhar	925	76	1,001	274.29	4.89	179.18
Koraput	3,503	96	3,599	498.06	8.76	506.82
Mayurbhanj	2,109	167	2,276	291.31	16.94	308.25
Phulbani	585	21	606	66.87	3.07	69.94
Puri	1,834	39	1,873	199.78	3.02	202.80
Sambalpur	2,364	73	2,437	371.84	10.91	382.75
Sundargarh	1,061	75	1,136	139.08	13.66	152.74

Source—Inspector General of Prisons, Orissa

VII. JUDICIAL & ADMINISTRATIVE STATISTICS

Distribution of convicts by religions

TABLE No. 28

Period and Districts	Hindu & Sikhs		Christians		Mohamadans	
	Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7
1952	7,087	300	274	6	242	3
1953	7,622	319	201	7	257	16
1954	5,571	205	292	3	291	5
1955	5,102	253	231	6	214	4
1952						
Balasore	543	17	1	...	41	1
Bolangir	442	29	2	...	7	...
Cuttack	677	12	6	1	43	...
Dhenkanal	437	5	6	...
Ganjam	1,008	61	23	...	24	...
Kalahandi	242	13	1	...
Keonjhar	170	4
Koraput	936	22	164	4	9	...
Mayurbhanj	464	44	2	...	17	...
Phulbani	88	3
Puri	818	23	8	1	18	...
Sambalpur	860	40	6	...	39	...
Sundargarh	402	27	62	...	37	2
1953						
Balasore	481	7	25	1
Bolangir	438	27	1	...	3	...
Cuttack	775	16	12	...	45	1
Dhenkanal	393	7	3	...	7	...
Ganjam	1,696	105	24	2	26	...
Kalahandi	256	6	2	...
Keonjhar	140	3	1	...
Koraput	1,233	62	126	...	14	4
Mayurbhanj	589	24	2	1	16	...
Phulbani	71	2
Puri	794	24	3	...	28	1

VII. JUDICIAL & ADMINISTRATIVE STATISTICS

Distribution of convicts by religions

TABLE No. 28^a(Contd.)

Period and Districts	Hindus & Sikhs		Christians		Mohamadans	
	Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7
Sambalpur	659	31	8	1	31	...
Sundargarh	97	5	22	3	60	9
1954						
Balasore	528	12	4	...	58	1
Bolangir	200	10	16	...	4	...
Cuttack	553	8	2	...	50	3
Dhenkanal	342	8	6	...
Ganjam	1,095	46	30	...	66	...
Kalahandi	115	6	3	...
Keonjhar	113	2
Koraput	693	17	198	1	19	...
Mayurbhanj	385	54	11	...
Phulbani	82	7
Puri	773	11	18	...	33	...
Sambalpur	429	7	7	2	28	1
Sundargarh	263	17	17	...	13	...
1955						
Balasore	359	7	3	...	64	...
Bolangir	253	19	3	...	9	...
Cuttack	329	4	34	3
Dhenkanal	231	2	2	...	5	...
Ganjam	749	25	3	...	9	...
Kalahandi	179	7
Keonjhar	11	6
Koraput	789	32	96	1	16	...
Mayurbhanj	597	83	7	...
Phulbani	212	15	2
Puri	442	13	1	...	7	...
Sambalpur	415	17	98	4	36	...
Sundargarh	336	23	23	1	27	1

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Distribution of Convicts by religions

TABLE No. 28 (Contd.)

Period and Districts	All other classes		All classes		
	M	F	M	F	T
1	8	9	10	11	12
1952	383	5	7,986	314	8,330
1953	412	34	8,492	376	8,868
1954	692	53	6,866	266	7,112
1955	378	17	5,925	280	6,205
1952					
Balasore	31	1	616	19	635
Bolangir	451	29	480
Cuttack	3	...	729	13	742
Dhenkanal	2	...	445	5	450
Ganjam	110	2	1,165	63	1,227
Kalahandi	63	1	306	14	320
Keonjhar	170	4	174
Koraput	5	...	1,114	26	1,140
Mayurbhanj	46	...	529	44	573
Phulbani	92	...	180	3	183
Puri	6	...	850	24	874
Sambalpur	905	40	945
Sundargarh	25	1	526	30	556
1953					
Balasore	16	1	522	9	531
Bolangir	1	...	443	27	470
Cuttack	832	17	849
Dhenkanal	3	...	406	7	413
Ganjam	23	7	1,769	114	1,883
Kalahandi	63	1	321	7	328
Keonjhar	141	3	144
Koraput	6	...	1,379	66	1,445
Mayurbhanj	22	1	628	26	654
Phulbani	65	3	136	5	141
Puri	15	...	840	25	865

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Distribution of Convicts by religions

TABLE No. 28 (Concl.)

Period and Districts	All other classes		All classes		
	M	F	M	F	T
1	8	9	10	11	12
Sambalpur	698	32	730
Sundargarh	198	21	377	38	415
1954					
Balasore	33	...	623	13	636
Bolangir	102	18	322	28	350
Cuttack	1	...	606	11	617
Dhenkanal	14	...	362	8	370
Ganjam	133	20	1,324	66	1,390
Kalahandi	92	3	210	9	219
Keonjhar	12	...	125	2	127
Koraput	25	1	935	19	954
Mayurbhanj	38	4	434	58	492
Phulbani	82	7	89
Puri	97	...	921	11	932
Sambalpur	145	7	609	17	626
Sundargarh	293	17	310
1955					
Balasore	15	...	441	7	448
Bolangir	21	1	286	20	306
Cuttack	24	4	387	11	398
Dhenkanal	29	2	267	4	271
Ganjam	81	5	842	80	872
Kalahandi	32	...	211	7	218
Keonjhar	211	6	217
Koraput	8	...	909	33	942
Mayurbhanj	604	83	687
Phulbani	214	15	229
Puri	52	2	502	15	517
Sambalpur	116	3	665	24	689
Sundargarh	386	25	411

Source—I. G. P., Orissa

VII. JUDICIAL & ADMINISTRATIVE STATISTICS

Age and State of Education of Convicts

TABLE No. 29

Period and Districts	Age under 16		Age 16 to 18		Age 19 to 21		Age 22 to 30	
	M	F	M	F	M	F	M	F
	1	2	3	4	5	6	7	8
1952		134	12	346	18	697	16	3,557
1953		152	17	251	20	854	29	3,854
1954		147	3	205	7	504	6	2,953
1955		145	7	325	3	621	21	2,259
1952								68
Balasore	14	...	21	...	42	...	358	8
Bolangir	1	...	10	1	11	...	297	21
Cuttack	15	...	36	...	66	3	398	5
Dhenkanal	15	...	49	...	47	...	148	1
Ganjam	19	3	60	11	162	6	364	26
Kalahandi	3	1	9	...	17	...	126	4
Keonjhar	2	1	7	...	12	...	82	...
Koraput	1	...	6	...	84	1	415	12
Mayurbhanj	8	2	15	2	27	1	241	10
Phulbani	1	...	6	...	6	...	37	1
Puri	32	...	81	...	111	...	409	4
Sambalpur	6	3	26	...	62	1	433	14
Sundargarh	17	2	21	4	50	4	249	11
1953								
Balasore	6	...	20	2	35	1	343	3
Bolangir	5	...	2	...	17	...	292	21
Cuttack	9	...	26	2	63	...	454	8
Dhenkanal	14	...	25	1	19	1	160	2
Ganjam	49	5	58	4	255	10	803	48
Kalahandi	1	...	10	1	19	...	128	...
Keonjhar	7	...	3	...	7	...	69	...
Koraput	27	10	6	3	257	7	458	15
Mayurbhanj	9	...	23	1	25	1	213	4
Phulbani	1	...	4	...	3	...	39	1
Puri	16	1	29	...	76	...	420	10

VII. JUDICIAL & ADMINISTRATIVE STATISTICS

Age and State of Education of Convicts

TABLE No. 29 (Contd.)

Period and Districts	Age under 16		Age 16 to 20		Age 19 to 21		Age 22 to 30	
	M	F	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9
Sambalpur	2	...	25	3	33	1	327	10
Sundargarh	6	1	20	3	45	8	148	14
1954								
Balasore	5	...	9		25	...	238	4
Bolangir	5	1	28	...	173	6
Cuttack	8	...	19	...	37	...	284	3
Dhenkanal	12	...	29	...	33	...	147	2
Ganjam	48	...	64	3	114	2	563	32
Kalahandi	1	...	1	...	12	...	80	1
Keonjhar	1	...	2	...	7	...	50	1
Koraput	18	...	17	...	95	...	375	9
Mayurbhanj	1	...	5	...	23	...	174	12
Phulbani	10	1	1	21	3
Puri	26	...	29	...	65	...	395	3
Sambalpur	13	...	11	...	48	2	316	9
Sundargarh	4	2	14	3	20	1	137	3
1955								
Balasore	7	...	12	...	66	...	153	4
Bolangir	1	...	4	...	22	...	91	2
Cuttack	10	1	15	1	28	...	196	2
Dhenkanal	13	...	35	1	17	...	95	3
Ganjam	18	3	48	1	89	2	316	8
Kalahandi	3	...	4	...	12	...	87	2
Keonjhar	3	1	11	...	9	...	93	...
Koraput	8	...	33	...	82	...	376	9
Mayurbhanj	7	1	15	...	20	3	205	7
Phulbani	6	...	1	...	56	9	102	5
Puri	3	...	26	...	69	3	209	6
Sambalpur	64	...	104	...	114	3	137	8
Sundargarh	2	...	17	...	37	1	199	12

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Age and State of Education of Convicts

TABLE No. 29 (Contd.)

Period and Districts	Age 31 to 40		Age 41 to 60		Age Above 60	
	Males	Females	Males	Females	Males	Females
1	10	11	12	13	14	15
1952	1,886	81	1,186	64	180	6
1953	2,132	102	1,129	70	126	2
1954	1,827	89	1,130	73	80	1
1955	1,686	88	807	92	82	1
1952						
Balasore	113	4	64	6	4	-
Bolangir	86	5	44	2	2	...
Cuttack	137	2	63	3	14	...
Dhenkanal	114	3	71	1	1	...
Ganjam	311	12	173	5	76	
Kalahandi	101	1	49	8	1	...
Keonjhar	35	2	29	1	3	...
Koraput	270	5	328	6	10	...
Mayurbhanj	158	19	67	8	13	2
Phulbani	66	1	50	1	15	2
Puri	133	11	68	8	16	...
Sambalpur	238	11	115	11	25	1
Sundargarh	124	5	65	4
1953						
Balasore	70	1	45	2	3	...
Bolangir	88	6	36	...	3	...
Cuttack	160	4	103	3	3	17
Dhenkanal	128	1	55	2	5	...
Ganjam	390	35	202	12	12	...
Kalahandi	113	4	46	2	4	...
Keonjhar	29	...	25	3	1	...
Koraput	409	18	215	13	7	...
Mayurbhanj	208	7	133	12	17	1
Phulbani	39	1	37	3	13	...
Puri	197	8	88	6	14	...

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Age and State of Education of Convicts

TABLE No. 29 (Contd.)

Period and Districts	Age 31 to 40		Age 41 to 60		Age Above 60	
	Males	Females	Males	Females	Males	Females
1	10	11	12	13	14	15
Sambalpur	194	9	101	9	16	...
Sundargarh	107	8	43	3	8	1
1954						
Balasore	229	4	104	5	13	...
Bolangir	67	15	48	6	1	...
Cuttack	145	3	102	4	11	...
Dhenkanal	79	4	62	2	3	...
Ganjam	285	19	237	10	13	...
Kalahandi	69	5	42	3	5	...
Keonjhar	38	1	25	1	2	...
Koraput	285	7	136	3	9	...
Mayurbhanj	142	15	86	31	3	...
Phulbani	22	...	26	2	3	...
Puri	247	5	153	3	6	...
Sambalpur	140	4	72	2	9	...
Sundargarh	79	7	37	1	2	...
1955						
Balasore	155	1	44	2	4	...
Bolangir	106	10	53	7	9	1
Cuttack	78	5	46	2	14	...
Dhenkanal	72	...	31	...	4	...
Ganjam	239	10	103	6	29	...
Kalahandi	76	3	28	2	1	...
Keonjhar	59	3	33	2	3	...
Koraput	266	13	144	11
Mayurbhanj	208	23	148	49	1	...
Phulbani	43	1	6
Puri	125	3	65	3	5	...
Sambalpur	182	11	53	2	11	...
Sundargarh	77	5	53	6	1	...

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Age and State of Education of Convicts

TABLE No. 29 (Contd.)

Period and Districts	AGE			EDUCATION			
	All ages			Literate		Illiterate	
	Males	Females	Total	Males	Females	Males	Females
1	16	17	18	19	20	21	22
1952	7,986	314	8,300	1,299	15	6,687	299
1953	8,492	376	8,868	1,517	18	6,975	358
1954	6,846	266	7,112	2,039	6	4,807	260
1955	5,925	280	6,205	1,569	20	4,356	260
1952							
Balasore	616	19	635	113	11	503	8
Bolangir	451	29	480	79	...	372	29
Cuttack	729	13	742	202	...	527	13
Dhemkanal	445	5	450	126	...	319	5
Ganjam	1,165	63	1,228	108	2	1,057	61
Kalahandi	306	14	320	58	...	248	14
Keonjhar	170	4	174	23	...	147	4
Koraput	1,114	26	1,140	103	...	1,011	26
Mayurbhanj	529	44	573	69	...	460	44
Phulbani	180	3	183	11	...	169	3
Puri	850	24	874	165	1	685	23
Samibalpur	905	40	945	97	...	808	40
Sundargarh	526	30	556	145	...	381	30
1953							
Balasore	522	9	531	36	...	486	9
Bolangir	443	27	470	78	...	365	27
Cuttack	832	17	849	221	...	611	17
Dhemkanal	406	7	413	143	1	263	6
Ganjam	1,769	14	1,883	257	15	1,512	99
Kalahandi	321	7	328	65	...	256	7
Keonjhar	141	3	144	14	...	127	3
Koraput	1,379	66	1,445	308	...	1,072	66
Mayurbhanj	628	26	654	89	1	539	25
Phulbani	136	5	141	23	...	113	5
Puri	840	25	865	80	...	760	25

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Age and State of Education of Convicts

TABLE No. 29 (Concl'd.)

Period and Distrcts	AGE			EDUCATION			
	All ages			Literate		Illiterate	
	Males	Females	Total	Males	Females	Males	Females
1	16	17	18	19	20	21	22
Sambalpur	698	32	730	99	...	600	31
Sundargarh	377	38	415	104	1	273	37
1954							
Balasore	623	13	636	246	...	377	13
Bolangir	322	28	350	107	...	215	28
Cuttack	606	11	617	143	1	663	10
Dhenkanal	362	8	370	107	...	255	8
Ganjam	1,324	66	1,390	304	...	1,020	66
Kalahandi	210	9	219	46	...	164	9
Keonjhar	125	2	127	37	...	88	2
Koraput	935	19	954	146	...	789	19
Mayurbhanj	434	58	492	81	...	353	58
Phulbani	82	7	89	12	...	70	7
Puri	921	11	932	353	3	568	8
Sambalpur	609	17	626	393	2	216	15
Sundargarh	293	17	310	64	...	229	17
1955							
Balasore	441	7	448	137	...	304	7
Bolangir	286	20	306	98	2	188	18
Cuttack	387	11	398	119	1	268	10
Dhenkanal	267	4	271	116	1	151	3
Ganjam	842	30	872	118	5	724	25
Kalahandi	211	7	218	33	...	178	7
Keonjhar	211	6	217	108	1	103	5
Koraput	909	33	942	192	...	717	33
Mayurbhanj	604	83	687	61	...	543	83
Phulbani	214	15	229	55	2	159	13
Puri	502	15	517	211	2	291	13
Sambalpur	665	24	689	215	6	450	18
Sundargarh	286	25	411	106	...	280	25

Source—Inspector General of Prisons, Orissa

VII. JUDICIAL & ADMINISTRATIVE STATISTICS

Nature and length of sentences of convicts admitted into Jails

TABLE No. 30

Period and Districts	Not exceeding one month		Above 1 month but not exceeding 3 months		Above 3 months & not exceeding 6 months		Above 6 months & not exceeding 1 year	
	M	F	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9
1952	3,746	160	1,931	107	1,092	23	623	19
1953	4,626	299	1,852	43	934	14	616	9
1954	3,137	124	1,498	85	953	30	595	8
1955	2,855	177	1,150	55	804	33	510	4
1952								
Balasore	416	15	70	3	34	...	42	...
Bolangir	41	...	229	26	80	1	47	2
Cuttack	419	11	119	2	80	...	58	...
Dhenkanal	59	...	168	3	93	1	70	1
Ganjam	660	28	330	28	90	4	47	2
Kalahandi	115	5	52	4	32	...	65	4
Keonjhar	52	2	56	...	31	1	18	1
Koraput	613	18	143	5	195	1	85	1
Mayurbhanj	262	27	164	17	57	...	23	...
Phulbani	37	...	78	...	28	1	18	2
Puri	513	20	153	1	102	3	39	...
Sambalpur	341	20	229	10	177	9	97	1
Sundargarh	222	14	140	8	93	2	41	5
1953								
Balasore	316	6	95	2	52	...	36	...
Bolangir	151	27	202	...	80	...	8	...
Cuttack	402	15	120	1	171	...	66	1
Dhenkanal	90	2	108	1	59	1	133	...
Ganjam	1,348	92	300	13	87	5	23	3
Kalahandi	117	4	51	3	45	...	84	...
Keonjhar	61	3	45	...	7	...	9	...
Koraput	743	63	281	...	154	1	80	1
Mayurbhanj	321	19	222	7	36	...	15	...
Phulbani	37	...	75	...	28	1	18	2
Puri	563	20	121	3	70	1	50	...

VII. JUDICIAL & ADMINISTRATIVE STATISTICS

Nature and length of sentences of convicts admitted into Jails

TABLE No. 30 (Contd.)

Period and Districts	Not exceeding one month		Above 1 month but not exceeding 3months		Above 3months & not exceeding 6 months		Above 6months & not exceeding 1 year	
	M	F	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9
Sambalpur	315	19	164	6	81	2	61	2
Sundargarh	162	26	108	5	50	4	33	2
1954								
Balasore	313	7	100		72	1	33	...
Bolangir	118	3	88	16	68	4	26	4
Cuttack	328	3	107	6	70	...	49	1
Dhenkanal	125	5	65	...	85	1	45	...
Ganjam	657	36	371	14	99	7	97	...
Kalahandi	70	5	52	3	48	1	26	...
Keonjhar	52	...	26	...	22	...	5	1
Koraput	327	12	214	2	170	1	103	1
Mayurbhanj	193	30	85	22	95	5	40	...
Phulbani	42	4	20	1	10	1	2	1
Puri	538	4	159	4	115	3	77	...
^a Sambalpur	246	9	149	7	82	1	70	...
Sundargarh	130	6	62	6	47	5	22	...
1955								
Balasore	196	4	66	...	37	...	43	...
Bolangir	124	12	59	4	47	4	34	...
Cuttack	157	4	90	3	72	4	32	...
Dhenkanal	67	4	74	...	55	...	46	...
Ganjam	516	17	173	12	54	1	53	...
Kalahandi	50	5	51	...	44	...	36	2
Keonjhar	64	4	44	1	44	...	19	...
Koraput	465	25	153	5	131	2	81	...
Mayurbhanj	347	60	120	16	51	3	25	1
Phulbani	135	12	42	2	12	...	9	1
Puri	258	8	92	4	57	1	38	...
Sambalpur	226	12	121	6	159	6	77	...
Sundargarh	250	10	65	2	41	12	17	...

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Nature and length of sentences of convicts admitted into Jails

TABLE No. 30 (Contd.)

Period and Districts	Above one year & not exceeding 2 years		Above 2 years & not exceeding 5 years		Above 5 years & not exceeding 10 years		Above 10 years	
	M	F	M	F	M	F	M	F
1	10	11	12	13	14	15	16	17
1952	242	4	204	1	62	...	16	...
1953	189	4	152	4	36	1	13	...
1954	317	1	186	3	67	...	21	2
1955	249	1	169	4	86	...	20	3
1952								
Balasore	16	...	24	...	14
Bolangir	23	...	15	...	11
Cuttack	29	...	19	...	2
Dhenkanal	18	...	22	...	4
Ganjam	24	1	10	...	2	...	1	...
Kalahandi	21	1	20	5	...
Keonjhar	8	...	1
Koraput	30	1	23	...	12	...	4	...
Mayurbhanj	14	...	3	1
Phulbani	2	...	5	...	12
Puri	13	...	30
Sambalpur	29	...	23	...	3	...	6	...
Uundargarh	15	1	9	...	2
53								
Balasore	5	...	16	1	2
Bolangir
Cuttack	42	...	11	...	16
Dhenkanal	9	2	7	1
Ganjam	5	1	5
Kalahandi	8	...	13	...	1	...	2	...
Keonjhar	9	...	4
Koraput	47	...	28	1	1	...	8	...
Mayurbhanj	7	...	16	...	1
Phulbani	2	...	1
Puri	18	1	14	...	4

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Nature and length of sentences of convicts admitted into Jails

TABLE No. 30 (Contd.)

Period and Districts	Above one year & not exceeding 2 years		Above 2 years & not exceeding 5 years		Above 5 years & not exceeding 10 years		Above 10 years	
	M	F	M	F	M	F	M	F
1	10	11	12	13	14	15	16	17
Sambalpur	29	...	26	2	11
Sundargarh	8	...	11	3	...
1954								
Balasore	45	...	30	1	26
Bolangir	15	...	2
Cuttack	18	...	19	...	13	...	3	1
Dhenkanal	21	1	12	...	1	...	4	...
Ganjam	54	...	27	1	13	...	13	1
Kalahandi	12	...	1	1	...
Keonjhar	4	...	4	...	1
Koraput	62	...	28	1	3
Mayurbhanj	23	...	10	...	2
Phulbani	5
Puri	15	...	16
Sambalpur	32	...	22	...	4
Sundargarh	11	...	15	...	4
1955								
Balasore	44	1	13	...	26	...	4	1
Bolangir	18	...	2
Cuttack	18	...	13	...	1
Dhenkanal	10	...	9	...	1	...	3	...
Ganjam	18	...	6	...	5
Kalahandi	21	...	3	...	3
Keonjhar	18	...	13	...	2
Koraput	29	...	17	...	18
Mayurbhanj	11	...	25	2	5	...	13	1
Phulbani	7	...	6	...	1
Puri	12	...	34	1	10	1
Sambalpur	36	...	25	...	14
Sundargarh	7	...	3	1

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Nature and length of sentences of convicts admitted into Jails

TABLE No. 30 (Contd.)

Period and Districts	Sentence to transport beyond seas						Sentence to death			Total		
	For life		For a Term		M		F		M		F	
	M	F	M	F	22		23		24		25	26
1	18	19	20	21								
1952	56	...	1	...	13	...	7,986	314	8,300			
1953	67	2	7	...	8,492	376	8,868			
1954	73	5	6	...	6,846	266	7,112			
1955	79	3	3	...	5,925	280	6,205			
1952												
Balasore	616	19	635			
Bolangir	1	...	1	...	3	...	451	29	480			
Cuttack	3	729	13	742			
Dhenkanal	8	3	...	445	5	450			
Ganjam	1	...	1,165	63	1,228			
Kalahandi	306	14	320			
Keonjhar	4	170	4	174			
Koraput	32	4	...	1,114	26	1,140			
Mayurbhanj	4	2	...	529	44	573			
Phulbani	180	3	183			
Puri	850	24	874			
Sambalpur	905	40	945			
Sundargarh	4	526	30	556			
1953												
Balasore	522	9	531			
Bolangir	2	...	443	27	470			
Cuttack	2	2	...	832	17	849			
Dhenkanal	406	7	413			
Ganjam	1	...	1,769	114	1,883			
Kalahandi	321	7	328			
Keonjhar	6	141	3	144			
Koraput	35	2	...	1,379	66	1,445			
Mayurbhanj	10	628	26	654			
Phulbani	1	136	5	141			
Puri	840	25	865			

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS
Nature and length of sentences of convicts admitted into Jails

TABLE No. 30 (Concl.)

Period and Districts	Sentence to transport beyond seas						Sentence to death		Total		
	For life		For a term				M	F	M	F	T
	M	F	M	F	22	23	24	25	26		
1	18	19	20	21							
Sambalpur	11	1	698	32	730		
Sundargarh	2	1	377	38	415		
1952											
Balasore	4	623	13	636		
Bolangir	3	1	2	...	322	28	350		
Cuttack	1	...	606	11	617		
Dhenkanal	2	2	...	362	8	370		
Ganjam	1,324	66	1,390		
Kalahandi	210	9	219		
Keonjhar	11	1	125	2	127		
Koraput	28	2	935	19	954		
Mayurbhanj	15	1	1	...	434	58	492		
Phulbani	3	82	7	89		
Puri	1	921	11	932		
Sambalpur	4	609	17	626		
Sundargarh	2	293	17	310		
1953											
Balasore	12	1	441	7	448		
Bolangir	2	286	20	306		
Cuttack	2	2	...	387	11	398		
Dhenkanal	2	267	4	271		
Ganjam	17	842	30	872		
Kalahandi	3	211	7	218		
Keonjhar	7	1	211	6	217		
Koraput	15	1	909	33	942		
Mayurbhanj	7	604	83	687		
Phulbani	2	214	15	229		
Puri	1	502	15	517		
Sambalpur	6	1	...	665	24	689		
Sundargarh	3	386	25	411		

Source—Inspector General of Prisons, Orissa

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Area and Population served by Police Stations

TABLE No. 31

Period	Area of Province in square miles	Total Population	Total urban Population	No. of Police Stations	No. of out posts & beat houses etc.	Proportion of Police	
						Area in sq. miles per police	No. of persons per police
1	2	3	4	5	6	7	8
1947	32,891	87,28,544	3,20,377	166	67	5.80	1,533
1948	56,543	1,27,77,137	3,38,501	270	135	5.40	1,229
1949	62,467	1,37,96,570	4,02,891	297	157	5.62	1,243
1950	62,467	1,37,96,570	4,19,168	297	162	5.60	1,236
1951	60,127	1,46,45,946	5,94,131	297	178	5.30	1,292
1952	60,127	1,46,45,946	5,94,131	297	184	5.30	12,911
1953	60,127	1,46,45,946	5,94,070	298	188	5.31	1,278
1954	60,127	1,46,45,946	5,94,070	300	191	5.31	1,277
1955	60,127	1,46,45,946	5,94,070	306	188	5.24	1,278

Source—Inspector General of Police, Cuttack

The Strength and Cost of the Village Watch

TABLE No. 32

Period	No. dismissed including departmental dismissals	No. fined departmentally	Percentage of Choukidars punished	No. rewarded by Judicial officers	No. departmentally rewarded	Percentage of Choukidars rewarded	Total amount distributed in rewards from all sources (Rs.)
							8
1	2	3	4	5	6	7	
1947	52	4,129	30.70	..	1,323	12.6	9,304
1948	95	6,232	30.10	...	1,769	8.4	6,228
1949	126	5,366	23.90	81	2,684	12	10,231
1950	167	6,177	26.19	5	4,112	17	9,424
1951	183	9,074	33.30	46	5,383	19.1	14,448
1952	161	6,843	28.60	2	7,714	31.4	17,235
1953	94	8,191	33.83	2	3,653	14.9	9,221
1954	73	8,367	34.56	...	4,227	17.3	13,326
1955	143	4,948	21.50	...	4,481	19.0	16,298

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

The Strength and Cost of the Village Watch

TABLE No. 32 (Concl'd.)

Period	No. of inhabitants according to the last census	Total No. of Choukidars	Estimated value of annual emoluments of all Choukidars	Total No. of Police Stations & Out Posts at which muster parades are held	Total No. of Choukidars Shelters in existence	Total No. of Dafadar Choukidars freed from watch & ward & used as paripatetic Supervisors	No. judicially punished
	1	9	10	11	12	13	15
1947	57,66,917	10,629	10,33,547	105	21	230	36
1948	1,27,60,792	21,130	10,10,451	244	236	1,265	40
1949	1,11,14,229	23,021	5,35,002	249	246	290	20
1950	1,11,14,229	24,266	4,38,844	257	138	309	2
1951	1,17,51,583	24,754	5,82,923	261	56	308	6
1952	1,12,43,423	24,536	5,00,362	253	57	308	31
1953	1,12,43,423	24,514	6,00,307	216	59	246	10
1954	1,12,43,423	24,429	8,59,171	256	47	166	5
1955	1,12,43,423	23,806	8,52,739	271	47	166	34

Source—Inspector General of Police, Orissa

Crimes and Conviction

TABLE No. 33

Period	Total number of crimes detected as								Total of Cols. 3-8
	True cognizable crime	True burglary	True theft including cattle theft	True riots	True murder	True dacoity	True robbery		
1	2	3	4	5	6	7	8	9	
1947	17,947	2,609	5,285	156	61	24	...	8,135	
1948	22,894	3,683	7,300	334	103	44	...	11,464	
1949	25,350	3,619	8,063	414	149	35	...	12,280	
1950	26,937	3,762	8,258	382	123	45	...	12,570	
1951	29,540	4,622	8,811	467	175	58	...	14,133	
1952	36,908	5,080	10,892	1,227	252	114	231	17,797	
1953	37,789	4,861	10,630	1,297	230	79	228	17,325	
1954	36,016	4,883	10,361	1,370	279	87	254	17,234	
1955	31,791	4,870	10,117	1,206	255	83	202	16,733	

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Crimes and Conviction

TABLE No. 33 (Concl'd.)

Period	Percentage of conviction in						
	Cognizable crime	Burglary	Thefts	Riots	Murder	Dacoity	Robbery
1	10	11	12	13	14	15	16
1947	52	12.3	25.3	37.7	45.9	12.5	...
1948	47.1	15.2	26.3	32.3	38.8	22.7	...
1949	45.7	15.1	26.6	32.6	47.8	17.6	...
1950	46	12.5	25.4	40.8	41.1	44.4	...
1951	44.7	13.1	25.4	37.9	40	47.6	...
1952	24.5	13.7	25.3	39.9	28.5	9.2	20.3
1953	23.4	11.7	29.9	34.3	37.7	15.8	28.7
1954	21.8	13.0	21.4	29.4	35.8	13.2	29.6
1955	21.8	12.5	22.2	24.0	38.9	13.0	34.5

Source—Inspector General of Police, Orissa

Crimes detected in Railways

TABLE No. 34

Period	Murder	Daccity	Robbery	Burglary	Theft	Total
1	2	3	4	5	6	7
1945	2	...	1	45	512	560
1946	2	1	1	40	623	667
1947	1	2	3	33	940	979
1948	1	...	6	72	1,098	1,177
1949	4	...	2	61	1,146	1,213
1950	1	...	6	58	980	1,045
1951	1	1	17	86	946	1,051
1952	2	...	3	88	817	909
1953	1	2	7	50	897	957
1954	4	54	759	817
1955	1	...	2	53	653	709
1956	2	...	3	44	723	772

Source—Superintendent of Police, Railways

VII. JUDICIAL AND ADMINISTRATIVE STATISTICS

Incidence of Crimes in the State

TABLE No. 35

Period & Districts 1	Murder 2	Dacoity 3	Robbery 4	Burglary 5	Theft 6	Total 7
1947	113	41	65	2,790	4,007	7,016
1948	186	50	91	3,598	5,384	9,309
1949	176	34	84	3,371	5,931	9,596
1950	203	42	102	3,248	5,871	9,468
1951	184	58	161	3,780	6,113	10,296
1952	253	106	158	4,764	7,727	13,008
1953	248	70	126	4,247	6,817	11,508
1954	277	82	164	4,301	6,857	11,681
1955	268	79	148	4,318	6,637	11,450
1956	288	47	144	4,218	7,114	11,811
1956						
Balasore	8	8	17	387	528	948
Bolangir	15	2	8	229	278	532
Cuttack	21	2	16	724	1,360	2,123
Dhenkanal	10	...	2	240	419	671
Ganjam	31	4	15	410	565	1,025
Kalahandi	26	3	3	140	371	543
Keonjhar	16	...	5	135	231	387
Koraput	46	1	24	316	613	1,000
Mayurbhanj	34	12	17	305	540	908
Phulbani	16	...	2	159	223	400
Puri	19	6	19	583	1,096	1,723
Sambalpur	25	5	15	410	625	1,080
Sundargarh	21	4	1	180	265	471

Source—Superintendent of Police, Orissa

VIII. STATE FINANCE

Net Revenue & Expenditure charged against Revenue, Annual surplus or deficit and cash balances

TABLE No. 36

(Thousands of Rs.)

Period	Revenue	Expenditure	Surplus (+) or Deficit (-)	Opening balance	Closing balance
1	2	3	4	5	6
1946-47	46,041	44,894	(+) 1,147	3,750	9,887
1947-48	60,434	58,445	(+) 1,988	9,887	16,865
1948-49	61,992	73,410	(-) 11,423	16,865	21,384
1949-50	1,08,245	1,14,651	(-) 8,916	21,384	26,816
1950-51	1,03,111	1,20,089	(-) 16,978	26,816	(-) 11,249
1951-52	1,19,634	1,08,578	(+) 11,065	(-) 11,249	12,105
1952-53	1,26,209	1,15,156	(+) 11,053	12,105	43,660
1953-54	1,22,698	1,32,073	(-) 9,375	23,660	18,971
1954-55	1,39,904	1,54,917	(-) 15,013	18,971	28,492
1955-56	1,61,137	2,31,950	(-) 70,813	28,492	(-) 10,671

Source—Finance Department

General Statement of Headwise Ordinary Revenue (net)

TABLE No. 37

Period	Land Revenue	State Excise Duty	Stamps	Forests	Registration	Irrigation, Navigation, Embankment & Drainage Works	Administration of Justice
1	2	3	4	5	6	7	8
1946-47	5,065	11,083	2,606	1,770	458	(-) 650	307
1947-48	5,004	13,535	2,804	2,189	507	(-) 640	377
1948-49	5,138	13,618	3,502	1,996	579	(-) 655	364
1949-50	9,807	18,189	5,470	7,311	716	(-) 611	523
1950-51	10,315	21,316	6,525	9,982	834	(-) 439	686
1951-52	10,337	20,040	6,896	9,701	1,210	233	671
1952-53	11,379	18,062	7,626	8,878	1,212	47	642
1953-54	14,847	16,660	7,746	11,112	1,291	(-) 656	586
1954-55	12,637	15,694	7,626	14,288	1,252	(-) 1,130	519
1955-56	12,394	14,289	4,711	15,866	1,179	(-) 2,477	471

VIII. STATE FINANCE

General Statement of Headwise Ordinary Revenue (net)

TABLE No. 37 (Concl'd.)

Period	Jails and Convict Settlements	Police	Education	Medical	Public Health	Agriculture	Veterinary	Co-operation
	1	9	10	11	12	13	14	15
1945-46	66	98	304	247	17	714	76	30
1946-47	74	159	332	201	70	427	146	34
1947-48	77	130	697	156	13	826	93	38
1948-49	55	140	436	178	17	411	106	33
1949-50	105	2,287	911	274	46	663	172	70
1950-51	108	462	981	161	40	865	318	43
1951-52	90	244	1,120	191	94	635	234	60
1952-53	99	232	1,437	208	95	698	264	66
1953-54	108	234	1,385	264	37	848	290	84
1954-55	125	250	2,241	214	127	1,186	330	69
1955-56	100	179	2,555	265	115	578	329	150

Period	Industries and Supplies	Civil works	Receipts from Electricity schemes	Miscellaneous	Total Revenue
	1	17	18	19	20
1945-46	1,197	407	...	11,990	36,071
1946-47	831	413	...	22,715	46,041
1947-48	577	1,246	6	32,799	60,434
1948-49	292	942	A	34,840	61,992
1949-50	1,206	4,344	(—) 25a	57,012	1,08,245
1950-51	729	2,945	(—) 156	47,396	1,03,111
1951-52	641	5,615	(—) 312	61,943	1,19,643
1952-53	928	6,875	(—) 430	67,891	1,26,209
1953-54	1,326	1,885	19	64,832	1,22,698
1954-55	1,185	1,995	124	81,172	1,39,904
1955-56	1,360	2,902	568	1,05,603	1,61,137

Source—Finance Department

VIII. STATE FINANCE

Interest Receipts

TABLE No. 38

(Figures in thousand Rs.)

Period	Loans and Advances				Investment of cash balances	Arrear due to Govern- ment
	Muni- cipali- ties	Cultivators	Other items	Total		
1	2	3	4	5	6	7
1945-46	2	55	16	133	197	1
1946-47	2	69	63	134	204	3
1947-48	2	92	147	241	218	1
1948-49	2	135	72	209	217	...
1949-50	2	109	325	436	208	19
1950-51	...	158	160	318	620	44
1951-52	3	139	40	182	309	95
1952-53	4	170	279	453	390	90
1953-54	3	182	201	386	712	69
1954-55	4	175	280	459	603	49
1955-56	10	177	295	482	712	59

Period	Sundry Account			Deduct refunds	Total interest receipts
	Irrigation Capi- tal outlay in- curred before the 1st. April, 1937	Other items	Total		
1	8	9	10	11	12
1945-46	1,068	...	1,068	...	1,399
1946-47	1,068	...	1,068	...	1,409
1947-48	1,068	...	1,068	...	1,528
1948-49	1,068	...	1,068	...	1,494
1949-50	1,068	27	1,095	...	1,758
1950-51	1,068	26	1,094	...	2,076
1951-52	1,068	17	1,085	...	1,671
1952-53	1,068	67	1,135	...	2,068
1953-54	1,068	...	1,068	...	2,235
1954-55	1,068	26	1,094	(-) 1	2,204
1955-56	1,069	7	1,076	...	2,329

Source:—Finance Department

VIII. STATE FINANCE
Head-wise Expenditure

TABLE No. 39

Period	Land Revenue	State Excise duty	Stamps	Forests	Registration	Construction of irrigation, navigation, embankment	General Administra-tion	Administra-tion of Justice
1	2	3	4	5	6	7	8	9
1945-46	340	1,095	61	3,418	211	13	4,070	865
1946-47	455	1,453	75	1,160	233	122	5,089	953
1947-48	507	1,878	93	1,222	250	149	5,749	976
1948-49	1,101	1,630	103	1,319	314	4,163	7,586	1,601
1949-50	1,719	1,877	124	2,907	345	10	11,707	2,115
1950-51	2,227	1,994	158	3,240	358	...	11,798	2,095
1951-52	2,202	1,632	165	3,177	358	...	12,249	2,116
1952-53	3,491	2,129	177	3,798	378	8,196	12,033	2,347
1953-54	8,910	1,989	203	3,830	446	6,443	14,854	2,418
1954-55	10,346	1,975	184	4,337	441	4,579	21,748	2,521
1955-56	12,964	2,000	156	4,969	472	4,408	37,465	2,631

Period	Jails & convict settlement	Police	Education	Medical	Public Health	Agriculture	Veterinary	Co-operation
1	10	11	12	13	14	15	16	17
1945-46	772	3,651	3,623	1,640	494	1,414	393	273
1946-47	817	5,454	6,315	2,342	1,182	1,116	528	364
1947-48	919	6,534	7,784	2,668	1,528	3,146	771	514
1948-49	1,055	7,366	9,128	3,095	3,716	4,239	984	1,021
1949-50	2,084	13,037	13,342	4,967	2,073	5,702	1,913	1,219
1950-51	2,015	13,555	13,751	4,959	2,016	6,238	1,885	912
1951-52	2,172	13,740	12,545	4,977	1,842	5,404	1,758	796
1952-53	2,178	13,996	14,763	5,466	2,453	4,971	2,032	874
1953-54	2,146	14,480	17,362	5,929	3,140	4,068	2,335	941
1954-55	2,272	14,769	19,037	6,205	2,965	5,667	2,475	1,064
1955-56	2,276	16,466	25,089	6,799	4,513	6,547	3,580	2,608

VIII. STATE FINANCE

Head-wise Expenditure

TABLE No. 39(Concl.)

Period	Industries and Supplies	Civil works	Capital outlay on Elec- tricity schemes	Privy pur- ses and allowances of Indian rulers	Capital outlay on Rail road Co-ordination scheme and Road Trans- port scheme	Expenditure connected with the post war planning and Development	Com- munity Develop- ment Projects	Misce- llan- eous
	18	19	20	21	22	23	24	25
1945-46	890	3,421	814	...	6,943
1946-47	1,050	5,551	246	...	10,389
1947-48	1,667	9,111	509	445	...	12,125
1948-49	2,246	11,223	2,086	694	...	8,740
1949-50	2,735	27,809	4,901	494	...	13,571
1950-51	2,836	24,995	5,618	...	765	263	...	18,441
1951-52	2,476	17,356	5,855	...	223	186	...	17,349
1952-53	2,285	16,414	1,247	546	1,228	175	503	13,476
1953-54	1,926	18,093	1,364	489	...	156	2,388	18,164
1954-55	2,635	18,572	1,819	1,473	371	1,812	5,372	22,273
1955-56	3,085	18,811	2,081	2,222	219	392	12,602	59,595

Revenue and Expenditure Distribution of the expenditure on Famine Relief

TABLE No. 40

Period	Salaries and establishment	Gratuitous Relief	Amount trans- ferred from or to	Total expendi- ture under Famine Relief
			Famine Relief fund [from (-) to (+)]	
1	2	3	4	5
1945-46	1,487	39,695	(-) 25,000	16,182
1946-47	777	48,654	(-) 25,000	24,431
1947-48	1,000	98,475	(-) 25,000	74,475
1948-49	1,279	16,951	(-) 16,713	1,517
1949-50	1,242	9,596	(-) 9,216	1,622
1950-51	110	37,749	(-) 37,749	110
1951-52	...	6,830	(-) 6,830	...
1952-53	...	28,640	(-) 28,640	...
1953-54	...	33,363	(+) 1,25,000	1,58,363
1954-55	...	4,86,981	...	4,86,981
1955-56	92	26,208	...	26,300

Source—Finance Department, Government of Orissa

IX. EXCISE**Consumption of Country Spirit and the total Revenue derived from it****TABLE No. 41 (a)**

Period and Districts	Consumption in gallons	Revenue (in Rs.)		Total
		Licence fee	Duty	
1	2	3	4	5
1948	4,37,300	13,93,864	24,78,554	38,79,418
1949	7,09,098	12,84,478	24,84,204	37,68,682
1950	3,69,506	19,78,669	27,62,748	47,41,417
1951	13,86,165	31,68,851	30,46,504	62,15,355
1952	21,34,385	35,22,769	23,45,117	58,67,886
1953	2,09,008	25,46,050	20,28,363	45,74,413
1954	2,43,206	22,48,067	20,93,281	43,41,348
1955	1,86,139·9	30,45,705	18,25,969	48,71,674
1955				
Balasore	1,176·0	4,705	...	4,705
Bolangir	...	10,05,439	...	10,05,439
Cuttack	70·0	9,485	...	9,485
Dhenkanal	...	2,54,800	...	2,54,800
Ganjam	31,350·2	2,48,829	6,16,425	8,65,254
Kalahandi	3,775·2	25,809	34,104	59,913
Keonjhar	...	3,85,480	...	3,85,480
Koraput	44,667·0	3,79,184	4,46,798	8,25,982
Mayurbhanj	23,524·5	1,28,713	1,00,580	2,29,293
Phulbani	...	1,25,264	...	1,25,264
Puri	1,935·3	7,655	6,210	13,865
Sambalpur	69,040·7	3,76,469	5,68,968	9,45,437
Sundargarh	10,601·0	93,873	52,884	1,46,757

IX. EXCISE

Consumption of Ganja and the total revenue derived from it

TABLE No. 41 (b)

Period and Districts	Consumption in Maunds	Revenue (in Rs.)		
		Licence fee	Duty	Total
1	2	3	4	5
1948	203	5,18,898	9,45,920	14,64,818
1949	189	5,93,904	10,69,212	16,63,116
1950	183	9,51,818	9,32,887	18,84,705
1951	129	11,18,761	7,25,688	1,87,449
1952	114	14,78,503	6,46,133	21,24,636
1953	126	8,47,214	7,17,432	15,64,646
1954	170	10,46,291	9,48,843	20,05,184
1955	169	12,31,166	9,61,854	21,93,020
1955				
Balasore	14	58,597	73,278	1,36,875
Bolangir	12	52,069	64,120	1,16,189
Cuttack	35	3,32,420	2,00,248	5,32,668
Dhenkanal	7	50,456	48,379	98,835
Ganjam	14	1,33,794	79,730	2,13,524
Kalahandi	2	19,870	11,690	31,560
Keonjhar	5	21,120	27,370	48,490
Koraput	2	38,561	9,710	48,271
Mayurbhanj	6	32,453	39,465	71,918
Phulbani	3	24,387	19,590	43,977
Puri	29	2,41,374	1,63,979	4,05,353
Sambalpur	34	1,86,509	1,88,722	3,75,231
Sundargarh	6	39,556	30,573	70,129

IX. EXCISE**Consumption of Opium and the total revenue derived from it****TABLE No. 41 (c)**

Period and Districts	Consumption in Maunds	Revenue (in Rs.)		
		Licence fee	Duty	Total
1	2	3	4	5
1948	467	8,05,432	67,02,987	75,08,419
1949	306	7,26,751	61,01,172	68,27,923
1950	467	12,53,406	83,35,891	95,89,297
1951	464	14,28,405	81,34,376	95,62,781
1952	367	12,91,080	64,89,889	77,80,969
1953	305	8,87,877	63,28,938	72,43,815
1954	256	6,56,238	56,70,047	63,26,585
1955	199	4,85,307	46,23,022	51,08,329
1955				
Balesore	8	17,498	1,79,838	1,97,336
Bolangir	6	10,871	1,17,026	1,27,897
Cuttack	54	1,34,750	12,67,408	14,02,158
Dhenkanal	13	29,629	2,96,633	3,26,262
Ganjam	38	96,359	8,86,766	9,83,125
Kalahandi	3	6,828	72,635	79,463
Keonjhar	2	5,056	53,467	58,523
Koraput	15	35,890	3,39,068	3,74,958
Mayurbhanj	6	16,055	1,41,922	1,57,977
Phulbani	5	11,656	1,13,821	1,25,477
Puri	36	89,355	8,46,559	9,35,914
Sambalpur	9	22,900	2,20,332	2,43,232
Sundargarh	4	8,460	87,547	96,007

IX. EXCISE

Consumption of Bhang and the total revenue derived from it

TABLE No. 41 (d)

Period and Districts	Consumption in Maunds	Revenue (in Rs.)		
		Licence fee	Duty	Total
1	2	3	4	5
1948	78	73,673	1,22,032	1,95,705
1949	72	90,431	1,18,165	2,08,596
1950	99	1,13,211	1,58,833	2,72,044
1951	134	1,47,651	2,10,831	3,58,482
1952	152	2,13,706	2,41,797	4,55,503
1953	115	2,34,128	2,39,622	4,73,750
1954	83	2,63,802	1,93,532	4,57,334
1955	58	2,54,188	1,44,409	3,98,597
1955				
Balasore	4	10,952	8,580	19,532
Bolangir	1	5,353	1,560	6,913
Cuttack	16	1,02,115	37,326	13,944
Dhenkanal	4	13,342	15,155	28,497
Ganjam	4	16,946	8,160	25,106
Kalahandi	...	760	570	1,330
Keonjhar	1	10,374	2,800	13,174
Koraput
Mayurbhanj	2	2,012	3,507	5,519
Phulbani	...	772	810	1,582
Puri	24	81,058	58,880	1,39,938
Sambalpur	1	8,715	5,670	14,385
Sundargarh	1	1,789	1,391	3,180

Source—Revenue Department (Excise)

X. TAXATION

Sales Tax and Agricultural Income Tax

TABLE No. 42

(Tax figures in Rs.)

Period and Circles	Sales Tax		Agricultural Income Tax	
	Number of Assessees	Tax realised	Number of Assessees	Tax realised
1	2	3	4	5
1948	...	26,73,427
1949	...	46,95,853
1950	14,550	72,00,658	2,696	5,57,794
1951	14,766	96,44,144	2,256	12,13,922
1952	15,705	1,01,37,406	1,813	11,83,085
1953	16,188	1,00,96,474	1,624	5,93,708
1954	12,550	1,06,36,023	1,553	4,54,740
1955	12,818	1,22,32,478	1,408	3,30,558
1956	14,217	1,10,74,820	1,388	2,49,635
1956				
Balasore	973	9,86,141	112	11,117
Bolangir	1,186	8,01,811	165	12,459
Cuttack	4,381	38,78,296	133	44,703
Central *	644	1,03,768
Ganjam	1,686	11,53,760	267	32,125
Koraput	1,030	4,56,704	141	44,729
Meyurbhanj	586	4,37,846	124	11,423
Puri	1,809	13,46,291	246	66,577
Sambalpur	1,922	19,10,203	200	26,502

* Includes figures from March to December Source :—Collector, Commercial taxes, Orissa

X. TAXATION - INCOME TAX

Revenue derived from Motor Spirit Taxation

TABLE No. 43

(Sale figures in gallons and Tax figures in Rs.)

Period and Districts	No. of depots		Sale and Tax realised					
	Rural	Urban	Rural		Urban		Total	
			Sales	Tax	Sales	Tax	Sales	Tax
1	2	3	4	5	6	7	8	9
1950	29	35	5,94,490	2,22,934	16,93,435	6,35,038	22,87,925	8,57,97
1951	32	37	12,26,188	4,59,821	34,92,992	13,09,872	47,19,180	17,69,69
1952	36	39	11,84,332	4,44,124	26,94,888	10,10,583	38,79,220	14,54,707
1953	44	45	15,14,348	5,69,038	29,14,206	10,42,300	44,28,554	16,11,338
1954	46	48	18,30,413	6,92,075	25,96,462	9,80,173	44,65,860	16,72,248
1955	74	53	26,99,689	10,08,375	27,80,456	10,70,972	55,80,145	20,79,347
1956	85	59	31,35,163	12,05,313	29,87,882	11,68,344	61,23,045	23,73,657
Balasore	2	1	2,78,404	1,02,743	2,27,987	1,06,074	5,06,391	2,08,817
Bolangir	5	1	50,938	20,342	75,340	43,102	1,26,278	63,444
Cuttack	11	13	3,69,521	1,38,590	7,20,537	2,70,206	10,90,058	4,08,790
Dhenkanal	3	7	11,015	4,121	1,45,296	54,496	1,56,311	58,617
Ganjam	3	9	1,26,169	47,299	5,02,522	1,88,442	6,28,691	2,35,741
Kalahandi	7	2	82,810	31,078	76,958	29,148	1,59,768	60,226
Keonjhar	6	2	4,56,819	17,1309	48,605	18,227	5,05,424	1,89,536
Koraput	...	8	2,50,909	96,894	2,50,909	96,894
Mayurbhanj	4	2	1,24,069	44,396	1,46,050	58,886	2,70,119	1,03,282
Phulbani	...	1	30,260	11,347	30,260	11,347
Puri	13	3	3,08,962	1,46,605	65,648	31,255	3,74,610	1,77,860
Sambalpur	20	8	9,29,083	3,49,815	6,37,244	2,37,345	15,66,327	5,87,160
Sundargarh	11	2	3,97,373	1,49,015	60,526	22,922	4,57,899	1,71,937

Source—District Excise Officers

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a)

Grade of total income (Rs.)	Individual-Salaries			Total demand payable (Total of Col. 5,6&7) (Rs.)
	No. of assessees	Total income assessed (Rs.)	1	
1	2	3	4	
Below 4,200	54	1,58,515	2,332	
4,201 — 5,000	88	4,07,777	8,018	
5,001 — 8,400	171	10,83,470	29,844	
8,401 — 10,000	39	3,50,928	15,050	
10,001 — 15,000	55	6,58,896	32,268	
15,001 — 25,000	24	4,39,834	37,105	
25,001 — 40,000	5	1,35,727	19,594	
40,001 — 55,000	1	42,000	10,014	
55,001 — 70,000	
70,001 — 85,000	
85,001 — 1,00,000	
1,00,001 — 1,50,000	
1,50,001 — 2,00,000	
2,00,001 — 2,50,000	
2,50,001 — 3,00,000	
3,00,001 — 3,50,000	
3,50,001 — 4,00,000	
4,00,001 — 4,50,000	
4,50,001 — 5,00,000	
Over 5,00,000	
Total	437	32,77,147	1,54,225	
Unclassified demand on account of revisions, appeals etc.	
Unclassified refund on account of revisions appeals etc.	
Annexure for refundees	5	20,462	402	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Individuals—Salaries				Net income (Rs.)	
	Demand payable			Surcharge (Rs.)		
	Income tax (Rs.)	Super tax (Rs.)				
1	5	6	7	8		
Below	4,200	2,332	1,56,183	
4,201 —	5,000	8,018	3,99,759	
5,001 —	8,400	29,448	...	398	10,53,828	
8,401 —	10,000	14,608	...	444	3,35,878	
10,001 —	15,000	31,128	...	1,140	6,26,628	
15,001 —	25,000	35,935	...	1,170	4,02,729	
25,001 —	40,000	16,249	2,413	932	1,16,133	
40,001 —	55,000	6,230	3,312	472	31,986	
55,001 —	70,000	
70,001 —	85,000	
85,001 —	1,00,000	
1,00,001 —	1,50,000	
1,50,001 —	2,00,000	
2,00,001 —	2,50,000	
2,50,001 —	3,00,000	
3,00,001 —	3,50,000	
3,50,001 —	4,00,000	
4,00,001 —	4,50,000	
4,50,001 —	5,00,000	
Over	5,00,000	
Total		1,48,946	5,725	4,554	31,22,922	
Unclassified demand on account of revisions, appeals etc.	
Unclassified refund on account of revisions, appeals etc.	
Annexure for refundees	402	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Individual—Salaries and other sources				
	No. of assessees	Total income assessed		Total demand payable (Total of Col. 14,15,&16) (Rs.)	
		Salaries (Rs.)	Other sources (Rs.)		
1	9	10	11	12	
Below 4,200	2	3,856	4,093	170	
4,201 — 5,000	31	1,05,005	34,752	2,684	
5,001 — 8,400	86	3,95,210	1,65,265	17,390	
8,401 — 10,000	18	1,09,452	53,446	7,765	
10,001 — 15,000	50	3,86,848	2,26,008	34,033	
15,001 — 25,000	26	3,34,952	1,77,081	52,818	
25,001 — 40,000	13	2,37,564	1,54,415	70,085	
40,001 — 55,000	1	18,000	36,100	17,527	
55,001 — 70,000	2	3,972	1,14,949	41,966	
70,001 — 85,000	
85,001 — 1,00,000	1	19,800	78,296	43,372	
1,00,001 — 1,50,000	
1,50,001 — 2,00,000	1	1,800	1,49,050	89,517	
2,00,001 — 2,50,000	1	19,800	2,06,436	1,51,976	
2,50,001 — 3,00,000	1	15,300	2,55,512	1,88,542	
3,00,001 — 3,50,000	
3,50,001 — 4,00,000	
4,00,001 — 4,50,000	
4,50,001 — 5,00,000	
Over 5,00,000	1	10,800	6,35,273	4,73,398	
Total	234	16,62,359	22,90,776	11,91,243	
Unclassified demand on account of revisions, appeals etc.	
Unclassified refund on account of revisions appeals etc.	
Annexure for refundees	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Individuals—Salaries and other sources				Net income (Rs.)	
	Demand payable					
	Income tax (Rs.)	Super tax (Rs.)	Surcharge (Rs.)			
1	13	14	15	16		
Below	4,200	170	7,779	
4,201	—	5,000	2,684	...	1,37,073	
5,001	—	8,400	17,052	...	5,43,185	
8,401	—	10,000	7,477	...	1,55,133	
10,001	—	15,000	32,707	...	5,78,823	
15,001	—	25,000	51,090	...	4,59,215	
25,001	—	40,000	54,910	11,957	3,21,894	
40,001	—	55,000	10,354	6,338	36,573	
55,001	—	70,000	24,549	16,473	944	76,955
70,001	—	85,000
85,001	—	1,00,000	19,146	22,352	1,874	54,724
1,00,001	—	1,50,000
1,50,001	—	2,00,000	34,577	50,677	4,263	61,333
2,00,001	—	2,50,000	53,457	91,282	7,237	74,260
2,50,001	—	3,00,000	64,601	1,14,963	8,978	82,270
3,00,001	—	3,50,000
3,50,001	—	4,00,000
4,00,001	—	4,50,000
4,50,001	—	5,00,000
Over	5,00,000	1,59,078	3,14,320	...	1,72,676	
Total		5,31,852	6,28,362	31,029	27,61,892	
Unclassified demand on account of revisions, appeals etc.	
Unclassified refund on account of revisions, appeals etc.	
Annexure for refundees	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Individuals—All other sources		
	No. of assessee	Total income assessed (Rs.)	Total demand payable (Total of Col. 20,21, & 22 (Rs.)
1	17	18	19
Below	4,200	42	1,60,880
4,201 — 5,000	293	13,49,675	27,576
5,001 — 8,400	531	35,19,794	1,36,247
8,401 — 10,000	158	14,47,142	69,307
10,001 — 15,000	216	25,97,009	1,57,526
15,001 — 25,000	192	36,22,408	3,40,777
25,001 — 40,000	81	24,71,265	4,68,553
40,001 — 55,000	16	7,59,268	2,26,887
55,001 — 70,000	13	8,05,983	2,85,185
70,001 — 85,000	3	2,29,190	98,307
85,001 — 1,00,000	2	1,82,612	88,055
1,00,001 — 1,50,000	4	4,90,343	2,66,518
1,50,001 — 2,00,000	4	7,22,507	4,65,196
2,00,001 — 2,50,000
2,50,001 — 3,00,000
3,00,001 — 3,50,000
3,50,001 — 4,00,000
4,00,001 — 4,50,000
4,50,001 — 5,00,000
Over	5,00,000
Total	1,555	1,83,58,076	26,32,960
Unclassified demand on account of revisions, appeals etc.	3,13,375
Unclassified refund on account of revisions, appeals etc.	2,50,172
Annexure for refundees	48	56,678	15,012

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Individuals—All other sources				Net income (Rs.)	
	Demand payable			Income tax (Rs.)		
	20	21	22			
1	20	21	22	23		
Below 4,200	2,826		1,58,054	
4,201 — 5,000	27,576		13,22,099	
5,001 — 8,400	1,22,970	10,289	2,988		33,83,547	
8,401 — 10,000	66,236	...	3,071		13,77,835	
10,001 — 15,000	1,50,890	...	6,636		24,39,483	
15,001 — 25,000	3,25,943	...	14,834		32,81,631	
25,001 — 40,000	3,68,908	80,685	18,960		20,02,712	
40,001 — 55,000	1,43,152	74,886	8,849		5,32,381	
55,001 — 70,000	1,60,985	1,13,621	10,579		5,20,798	
70,001 — 85,000	52,667	42,381	3,259		1,30,883	
85,001 — 1,00,000	40,450	43,412	4,193		94,557	
1,00,001 — 1,50,000	1,06,454	1,47,374	12,690		2,23,825	
1,50,001 — 2,00,000	1,80,472	2,67,322	17,402		2,57,331	
2,00,001 — 2,50,000	
2,50,001 — 3,00,000	
3,00,001 — 3,50,000	
3,50,001 — 4,00,000	
4,00,001 — 4,50,000	
4,50,001 — 5,00,000	
Over 5,00,000	
Total	17,49,529	7,79,970	1,03,461		1,57,25,116	
Unclassified demand on account of revisions, appeals etc.	1,96,257	96,663	20,455		...	
Unclassified refund on account of revisions, appeals etc.	1,82,512	55,574	12,086		...	
Annexure for refundees	14,435	...	577		...	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Hindu Undivided Families		
	No. of assessees	Total income assessed (Rs.)	Total demand payable (Total of Col. 27,28, & 29 (Rs.)
1	24	25	26
Below	4,200	9	34,851
4,201 —	5,000	78	3,46,749
5,001 —	8,400	160	10,95,929
8,401 —	10,000	333	30,07,798
10,001 —	15,000	315	37,82,156
15,001 —	25,000	211	40,12,569
25,001 —	40,000	70	21,39,825
40,001 —	55,000	20	9,05,424
55,001 —	70,000	5	2,93,744
70,001 —	85,000	6	4,65,289
85,001 —	1,00,000	5	4,68,900
1,00,001 —	1,50,000	2	2,27,731
1,50,001 —	2,00,000
2,00,001 —	2,50,000
2,50,001 —	3,00,000
3,00,001 —	3,50,000
3,50,001 —	4,00,000
4,00,001 —	4,50,000
4,50,001 —	5,00,000
Over	5,00,000
Total	1,214	1,67,90,965	20,40,060
Unclassified demand on account of revisions, appeals etc.	3,44,910
Unclassified refund on account of revisions, appeals etc.	5,39,747
Annexure for refundees	3	1,593	419

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Hindu undivided Families				Net income (Rs.)	
	Demand payable			Surcharge (Rs.)		
	Income tax (Rs.)	Super tax (Rs.)	27			
1			28	29	30	
Below	4,200	573		...	34,278	
4,201	— 5,000	6,893		...	3,49,856	
5,001	— 8,400	34,383	389	622	10,60,535	
8,401	— 10,000	92,156	...	803	29,14,839	
10,001	— 15,000	2,21,083	...	3,003	35,58,065	
15,001	— 25,000	3,74,517	421	16,223	36,21,408	
25,001	— 40,000	3,08,479	65,876	16,335	17,49,135	
40,001	— 55,000	1,58,833	79,471	10,049	6,57,071	
55,001	— 70,000	57,039	39,577	2,987	1,94,141	
70,001	— 85,000	96,384	92,475	9,444	2,66,986	
85,001	— 1,00,000	1,01,717	1,14,329	10,801	2,42,053	
1,00,001	— 1,50,000	58,438	64,310	2,445	1,02,538	
1,50,001	— 2,00,000	
2,00,001	— 2,50,000	
2,50,001	— 3,00,000	
3,00,001	— 3,50,000	
3,50,001	— 4,00,000	
4,00,001	— 4,50,000	
4,50,001	— 5,00,000	
Over	5,00,000	
Total		15,10,495	4,56,848	72,717	1,47,50,905	
Unclassified demand on account of revisions, appeals etc.	2,27,479	1,02,715	14,716	
Unclassified refund on account of revisions, appeals etc.	3,84,364	1,28,879	26,504	
Annexure for refundees	402	...	17	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Individuals—Unregistered Firms and other association of persons			Total demand payable (Total of Col. 34,35, & 36) (Rs.)
	No. of assessee	Total income assessed (Rs.)	31	
1	31	32	33	
Below	4,200	2	8,101	202
4,201 — 5,000	25	1,17,586	2,342	
5,001 — 8,400	88	5,78,813	18,409	
8,401 — 10,000	31	2,84,668	13,641	
10,001 — 15,000	44	5,53,807	35,030	
15,001 — 25,000	44	8,54,461	85,959	
25,001 — 40,000	35	10,79,510	2,10,999	
40,001 — 55,000	7	3,42,001	1,04,718	
55,001 — 70,000	7	4,38,843	1,61,834	
70,001 — 85,000	1	76,501	32,609	
85,001 — 1,00,000	3	2,88,493	1,39,388	
1,00,001 — 1,50,000	
1,50,001 — 2,00,000	2	3,34,036	2,06,796	
2,00,001 — 2,50,000	
2,50,001 — 3,00,000	
3,00,001 — 3,50,000	
3,50,001 — 4,00,000	
4,00,001 — 4,50,000	
4,50,001 — 5,00,000	
Over 5,00,000	
Total	289	49,56,883	10,11,927	
Unclassified demand on account of revisions, appeals etc.	19,119	
Unclassified refund on account of revisions, appeals etc.	6,95,240	
Annexure for refundees	1	2,878	735	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Individuals—Unregistered Firms and other association of persons				Net income (Rs.)	
	Demand payable			Surcharge (Rs.)		
	Income tax (Rs.)	Super tax (Rs.)				
1	34	35	36	37		
Below	4,200	202	7,899	
4,201	—	5,000	2,342	...	1,15,244	
5,001	—	8,400	18,071	...	5,60,404	
8,401	—	10,000	13,079	...	2,71,027	
10,001	—	15,000	33,490	...	5,18,840	
15,001	—	25,000	82,851	...	7,68,502	
25,001	—	40,000	1,64,003	38,119	8,68,511	
40,001	—	55,000	67,548	34,196	2,37,283	
55,001	—	70,000	87,999	66,129	2,77,009	
70,001	—	85,000	16,024	15,032	1,553	
85,001	—	1,00,000	62,818	71,950	4,620	
1,00,001	—	1,50,000	
1,50,001	—	2,00,000	77,305	1,19,644	9,847	
2,00,001	—	2,50,000	
2,50,001	—	3,00,000	
3,00,001	—	3,50,000	
3,50,001	—	4,00,000	
4,00,001	—	4,50,000	
4,50,001	—	5,00,000	
Over	5,00,000	
Total		6,25,732	3,45,070	41,125	39,44,956	
Unclassified demand on account of revisions, appeals etc.		14,923	3,325	871	...	
Unclassified refund on account of revisions, appeals etc.		3,61,307	3,05,301	28,632	...	
Annexure for refundees		735	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Companies and other concerns assessable at company rate			Total demand payable (Total of Col. 41,42, & 43) (Rs.)
	No. of assessee	Total income assessed (Rs.)	38	
1	38	39	40	
Below 4,200	11	18,199		7,574
4,201 — 5,000	2	9,322		3,581
5,001 — 8,400	8	57,699		25,045
8,401 — 10,000	1	8,500		3,692
10,001 — 15,000	4	50,288		21,083
15,001 — 25,000	2	34,153		13,878
25,001 — 40,000
40,001 — 55,000	2	99,636		42,305
55,001 — 70,000
70,001 — 85,000	2	1,50,208		64,692
85,001 — 1,00,000	1	94,005		40,917
1,00,001 — 1,50,000	6	6,51,951		3,02,222
1,50,001 — 2,00,000	1	1,56,468		65,471
2,00,001 — 2,50,000
2,50,001 — 3,00,000
3,00,001 — 3,50,000	1	3,30,213		1,34,823
3,50,001 — 4,00,000
4,00,001 — 4,50,000
4,50,001 — 5,00,000
Over 5,00,000
Total	41	16,60,642		7,25,283
Unclassified demand on account of revisions, appeals etc.		15,544
Unclassified refund on account of revisions, appeals etc.		15,546

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	Companies and other concerns assessable at company rate				Net income (Rs.)	
	Demand payable					
	Income tax (Rs.)	Super tax (Rs.)	Surcharge (Rs.)			
1	41	42	43	44		
Below	4,200	4,339	3,035	200	10,625	
4,201 —	5,000	1,994	1,529	58	5,741	
5,001 —	8,400	13,865	10,534	646	32,654	
8,401 —	10,000	2,125	1,461	106	4,808	
10,001 —	15,000	12,233	8,409	441	29,205	
15,001 —	25,000	8,084	5,591	203	20,275	
25,001 —	40,000	
40,001 —	55,000	24,135	16,930	1,240	57,331	
55,001 —	70,000	
70,001 —	85,000	37,024	25,817	1,851	85,516	
85,001 —	1,00,000	23,581	16,157	1,179	53,088	
1,00,001 —	1,50,000	1,55,923	1,39,457	6,842	3,49,729	
1,50,001 —	2,00,000	36,741	26,893	1,837	90,997	
2,00,001 —	2,50,000	
2,50,001 —	3,00,000	
3,00,001 —	3,50,000	73,940	56,755	4,128	1,95,390	
3,50,001 —	4,00,000	
4,00,001 —	4,50,000	
4,50,001 —	5,00,000	
Over	5,00,000	
Total		3,93,984	3,12,568	18,731	9,35,359	
Unclassified demand on account of revisions, appeals etc.		13,735	1,681	128	...	
Unclassified refund on account of revisions, appeals etc.		3,732	11,758	58	...	
Annexure for refundees		

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Contd.)

Grade of total income (Rs.)	All classes of assessees		
	No. of assessee	Total income assessed (Rs.)	Total demand payable (Total of Col. 48,49, & 50) (Rs.)
1	45	46	47
Below 4,200	120	3,88,495	13,677
4,201 — 5,000	517	23,80,866	51,094
5,001 — 8,400	1,044	68,96,280	2,62,329
8,401 — 10,000	580	52,61,934	2,02,414
10,001 — 15,000	684	82,55,075	5,04,031
15,001 — 25,000	499	94,75,458	9,21,698
25,001 — 40,000	204	62,18,306	11,59,921
40,001 — 55,000	47	22,02,429	6,49,804
55,001 — 70,000	27	16,57,491	5,88,588
70,001 — 85,000	12	9,21,188	5,93,911
85,001 — 1,00,000	12	11,32,106	5,38,579
1,00,001 — 1,50,000	12	13,70,025	6,93,933
1,50,001 — 2,00,000	8	13,63,861	8,26,980
2,00,001 — 2,50,000	1	2,26,236	1,51,976
2,50,001 — 3,00,000	1	2,70,812	1,88,542
3,00,001 — 3,50,000	1	3,30,213	1,34,823
3,50,001 — 4,00,000
4,00,001 — 4,50,000
4,50,001 — 5,00,000
Over 5,00,000	1	6,46,073	4,73,398
Total	3,770	4,89,96,848	77,55,698
Unclassified demand on account of revisions, appeals etc.	6,92,948
Unclassified refund on account of revisions, appeals etc.	15,00,705
Annexure for refundees	57	81,611	16,568

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-55 according to the grade of total income and class of assessees

TABLE No. 44 (a) (Concl'd.)

Grade of total income (Rs.)	All classes of assessees				Net income (Rs.)	
	Demand payable					
	Income tax (Rs.)	Super tax (Rs.)	Surcharge (Rs.)			
1	48	49	50	51		
Below	4,200	10,442	3,035	200	3,74,818	
4,201 —	5,000	49,507	1,529	58	23,29,772	
5,001 —	8,400	2,35,789	21,212	5,328	66,33,951	
8,401 —	10,000	1,95,679	1,461	5,274	50,59,520	
10,001 —	15,000	4,81,531	8,409	14,091	77,51,044	
15,001 —	25,000	8,78,420	6,012	37,266	85,53,760	
25,001 —	40,000	9,12,549	1,99,050	48,322	50,58,385	
40,001 —	55,000	4,10,252	2,15,133	24,419	15,52,625	
55,001 —	70,000	3,30,572	2,35,800	22,216	10,68,903	
70,001 —	85,000	2,02,099	1,75,705	16,107	5,27,277	
85,001 —	1,00,000	2,47,712	2,68,200	22,667	5,93,527	
1,00,001 —	1,50,000	3,20,815	3,51,141	21,977	6,76,092	
1,50,001 —	2,00,000	3,29,095	4,64,536	33,349	5,36,881	
2,00,001 —	2,50,000	53,457	91,282	7,237	74,260	
2,50,001 —	3,00,000	64,601	1,14,963	8,978	82,270	
3,00,001 —	3,50,000	73,940	56,755	4,128	1,95,390	
3,50,001 —	4,00,000	
4,00,001 —	4,50,000	
4,50,001 —	5,00,000	
Over	5,00,000	1,59,078	3,14,320	...	1,72,675	
Total		49,55,538	25,28,543	2,71,617	4,12,41,150	
Unclassified demand on account of revisions, appeals etc.		4,52,394	2,04,384	36,170	...	
Unclassified refund on account of revisions, appeals etc.		9,31,915	5,01,510	67,280	...	
Annexure for refundees		15,974	...	594	...	

Source—Central Board of Revenue, Government of India

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessee

TABLE No. 44 (b)

Grade of total income (Rs.)	Individual—Pure Salary Earners			
	No. of assessee	Total income assessed (Rs.)	Total demand payable (Total of col. 5, 6 & 7) (Rs.)	4
1	2	3		
Below 4,200	17	59,845	324	
4,201 — 5,000	146	6,73,005	12,241	
5,001 — 7,500	206	13,58,136	33,676	
7,501 — 8,400	22	1,69,631	5,663	
8,401 — 10,000	36	3,52,990	14,553	
10,001 — 12,600	34	3,86,966	19,551	
12,601 — 15,000	17	2,35,617	24,521	
15,001 — 20,000	26	4,60,117	23,803	
20,001 — 25,000	4	86,991	8,115	
25,001 — 30,000	1	26,228	5,418	
30,001 — 35,000	4	1,28,957	23,568	
35,001 — 40,000	
40,001 — 45,000	
45,001 — 50,000	
50,001 — 55,000	1	53,136	11,502	
55,001 — 60,000	
60,001 — 65,000	
65,001 — 70,000	
70,001 — 75,000	
75,001 — 80,000	
80,001 — 85,000	
85,001 — 90,000	
90,001 — 95,000	
95,001 — 1,00,000	
1,00,001 — 1,50,000	
1,50,001 — 2,00,000	
2,00,001 — 3,00,000	
3,00,001 — 4,00,000	
Over 4,00,000	
Total	514	39,91,619	1,82,935	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of total Income (Rs.)	Individuals—Pure Salary Earners				Net Income (Rs.)	
	Demand Payable			Surcharge (Rs.)		
	Income Tax (Rs.)	Super Tax (Rs.)				
1	5	6	7	8		
Below	4,200	324	59,521	
4,201 —	5,000	12,241	6,60,764	
5,001 —	7,500	33,450	...	226	13,24,460	
7,501 —	8,400	5,433	...	230	1,63,968	
8,401 —	10,000	13,910	...	643	3,38,437	
10,001 —	12,600	18,775	...	776	3,67,415	
12,601 —	15,000	23,811	...	710	2,11,096	
15,001 —	20,000	21,943	...	1,860	4,36,314	
20,001 —	25,000	7,729	...	386	78,876	
25,001 —	30,000	4,180	980	258	20,810	
30,001 —	35,000	16,924	5,427	1,217	1,05,389	
35,001 —	40,000	
40,001 —	45,000	
45,001 —	50,000	
50,001 —	55,000	5,454	5,501	547	41,634	
55,001 —	60,000	
60,001 —	65,000	
65,001 —	70,000	
70,001 —	75,000	
75,001 —	80,000	
80,001 —	85,000	
85,001 —	90,000	
90,001 —	95,000	
95,001 —	1,00,000	
1,00,001 —	1,50,000	
1,50,001 —	2,00,000	
2,00,001 —	3,00,000	
3,00,001 —	4,00,000	
Over	4,00,000	
Total	1,64,174	11,908	6,853	38,08,684		

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of Total Income (Rs.)	No. of assessee	Individuals—Salary Earners with income from other sources			Total demand payable (total of col.13,14 & 15) (Rs.)
		Total income assessed Salaries (Rs.)	Other sources (Rs.)	11	
1	9	10	11	12	
Below 4,200	12	37,315	10,901	965	
4,201 — 5,000	47	1,66,350	65,251	4,196	
5,001 — 7,500	119	5,66,905	1,65,387	19,227	
7,501 — 8,400	31	1,68,387	77,326	9,506	
8,401 — 10,000	30	1,74,418	99,832	13,100	
10,001 — 12,600	32	2,76,351	84,280	18,460	
12,601 — 15,000	16	1,18,056	1,00,821	14,901	
15,001 — 20,000	25	2,24,027	1,90,366	36,881	
20,001 — 25,000	15	1,98,485	1,47,119	42,289	
25,001 — 30,000	6	1,18,791	42,765	23,549	
30,001 — 35,000	3	31,157	72,126	23,652	
35,001 — 40,000	2	49,501	28,568	20,470	
40,001 — 45,000	2	61,800	24,602	23,845	
45,001 — 50,000	5	1,29,595	1,05,961	71,279	
50,001 — 55,000	2	43,800	59,295	33,618	
55,001 — 60,000	
60,001 — 65,000	
65,001 — 70,000	
70,001 — 75,000	
75,001 — 80,000	
80,001 — 85,000	
85,001 — 90,000	
90,001 — 95,000	
95,001 — 1,00,000	
1,00,001 — 1,50,000	1	19,800	1,19,391	80,927	
1,50,001 — 2,00,000	
2,00,001 — 3,00,000	
3,00,001 — 4,00,000	
Over 4,00,000	
Total	348	23,84,738	13,94,491	4,36,865	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of total Income (Rs.)	Individuals—Salary Earners with income from other sources			Net Income (Rs.)	
	Demand payable				
	Income Tax (Rs.)	Super Tax (Rs.)	Surcharge (Rs.)		
1	13	14	15	16	
Below	4,201	965	...	47,251	
4,201	5,000	4,196	...	2,27,405	
5,001	7,500	19,090	...	7,13,565	
7,501	8,400	9,091	...	2,36,207	
8,401	10,000	12,526	...	2,61,150	
10,001	12,600	17,611	...	3,42,171	
12,601	15,000	14,193	...	2,03,976	
15,001	20,000	35,175	...	3,77,512	
20,001	25,000	39,437	956	3,03,315	
25,001	30,000	20,043	2,386	1,38,007	
30,001	35,000	16,924	5,602	1,126	
35,001	40,000	13,920	5,575	975	
40,001	45,000	15,580	7,684	581	
45,001	50,000	44,313	23,593	3,373	
50,001	55,000	19,493	12,525	1,600	
55,001	60,000	
60,001	65,000	
65,001	70,000	
70,001	75,000	
75,001	80,000	
80,001	85,000	
85,001	90,000	
90,001	95,000	
95,001	1,00,000	
1,00,001	1,50,000	31,696	45,377	3,854	
1,50,001	2,00,000	
2,00,001	3,00,000	
3,00,001	4,00,000	
Over	4,00,000	
Total	3,14,253	1,03,698	18,914	33,42,364	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of Total Income (Rs.)	Individuals—Non-Salary Earners		
	No. of assessee	Total income assessed (Rs.)	Total demand payable (total of Cols. 20, 21, 22) (Rs.)
1	17	18	19
Below 4,200	45	1,72,652	3,252
4,201 — 5,000	405	18,53,825	32,655
5,001 — 7,500	569	34,65,017	94,536
7,501 — 8,400	146	11,62,408	48,343
8,401 — 10,000	169	15,42,066	73,433
10,001 — 12,600	163	18,03,592	1,03,604
12,601 — 15,000	109	14,90,235	1,13,417
15,001 — 20,000	104	17,94,837	1,68,034
20,001 — 25,000	65	14,88,396	1,95,457
25,001 — 30,000	47	12,89,959	2,18,259
30,001 — 35,000	22	7,09,658	1,53,441
35,001 — 40,000	8	2,97,136	75,981
40,001 — 45,000	9	3,79,547	1,08,047
45,001 — 50,000	13	5,95,626	1,74,877
50,001 — 55,000	7	3,59,504	1,13,962
55,001 — 60,000	1	57,482	18,703
60,001 — 65,000	1	64,625	24,388
65,001 — 70,000	3	2,03,149	82,562
70,001 — 75,000	2	1,43,383	59,169
75,001 — 80,000	1	75,658	35,486
80,001 — 85,000	2	1,65,753	77,815
85,001 — 90,000	1	89,282	43,025
90,001 — 95,000	1	92,558	34,925
95,001 — 1,00,000	1	95,230	46,464
1,00,001 — 1,50,000	1	1,13,400	60,616
1,50,001 — 2,00,000
2,00,001 — 3,00,000
3,00,001 — 4,00,000	1	3,42,963	2,67,980
Over 4,00,000
Total	1,896	1,98,47,941	24,28,427

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of total income (Rs.)	Individuals—Non-Salary Earners			Net income (Rs.)	
	Demand payable				
	Income Tax (Rs.)	Super Tax (Rs.)	Surcharge (Rs.)		
1	20	21	22	23	
Below	4,201	3,252	...	1,69,400	
4,201 —	5,000	32,655	...	18,21,170	
5,001 —	7,500	94,081	...	33,70,481	
7,501 —	8,400	46,093	...	11,14,065	
8,401 —	10,000	70,011	...	14,68,633	
10,001 —	12,600	98,747	...	16,99,988	
12,601 —	15,000	1,08,066	...	13,76,818	
15,001 —	20,000	1,60,127	...	16,26,803	
20,001 —	25,000	1,80,768	5,446	12,92,939	
25,001 —	30,000	1,78,710	29,668	9,881	
30,001 —	35,000	1,15,139	30,995	7,307	
35,001 —	40,000	52,843	19,988	3,200	
40,001 —	45,000	70,476	32,426	5,145	
45,001 —	50,000	1,05,522	60,915	8,440	
50,001 —	55,000	68,722	39,813	5,427	
55,001 —	60,000	10,319	7,493	891	
60,001 —	65,000	13,055	10,172	1,161	
65,001 —	70,000	42,456	36,175	3,931	
70,001 —	75,000	30,497	25,855	2,817	
75,001 —	80,000	16,946	16,850	1,690	
80,001 —	85,000	36,100	38,009	3,706	
85,001 —	90,000	20,219	20,757	2,049	
90,001 —	95,000	17,026	16,232	1,663	
95,001 —	1,00,000	20,706	23,545	2,213	
1,00,001 —	1,50,000	25,248	32,481	2,887	
1,50,001 —	2,00,000	
2,00,001 —	3,00,000	
3,00,001 —	4,00,000	83,772	1,71,447	12,761	
Over	4,00,000	
Total	17,01,556	6,18,217	1,08,654	1,74,19,514	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of total income (Rs.)	Hindu Undivided Families		
	No. of assessees	Total income assessed (Rs.)	Total demand payable (Total of col. 27, 28 & 29 (Rs.)
1	24	25	26
Below 4,200	21	83,749	1,689
4,201 — 5,000	59	2,68,121	4,355
5,001 — 7,500	137	8,45,023	20,612
7,501 — 8,400	58	4,59,973	18,264
8,401 — 10,000	317	28,65,583	88,707
10,001 — 12,600	179	20,20,298	1,12,816
12,601 — 15,000	131	17,88,574	1,12,768
15,001 — 20,000	117	20,18,009	1,95,407
20,001 — 25,000	58	12,87,110	1,54,017
25,001 — 30,000	47	12,76,840	2,09,192
30,001 — 35,000	23	7,45,839	1,57,720
35,001 — 40,000	18	6,75,026	1,67,365
40,001 — 45,000	7	3,00,286	84,230
45,001 — 50,000	9	4,26,858	1,16,127
50,001 — 55,000	5	2,65,096	85,007
55,001 — 60,000	5	2,85,177	1,02,334
60,001 — 65,000	4	2,51,728	96,112
65,001 — 70,000
70,001 — 75,000	2	1,44,220	75,752
75,001 — 80,000
80,001 — 85,000
85,001 — 90,000	2	1,74,065	88,268
90,001 — 95,000	4	3,72,153	1,86,946
95,001 — 1,00,000
1,00,001 — 1,50,000
1,50,001 — 2,00,000
2,00,001 — 3,00,000
3,00,001 — 4,00,000
Over 4,00,000
Total	1,203	1,65,53,728	20,77,688

X. TAXATION - INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of total income (Rs.)	Hindu Undivided Families			Net income (Rs.)	
	Demand payable				
	Income Tax (Rs.)	Super Tax (Rs.)	Surcharge (Rs.)		
1	27	28	29	30	
Below	4,201	1,689	...	82,060	
4,201 —	5,000	4,355	...	2,63,766	
5,001 —	7,500	20,530	...	8,24,411	
7,501 —	8,400	17,585	...	4,41,709	
8,401 —	10,000	87,871	...	27,76,876	
10,001 —	12,600	1,11,277	...	19,07,482	
12,601 —	15,000	1,10,894	...	16,75,806	
15,001 —	20,000	1,87,538	...	18,22,602	
20,001 —	25,000	1,43,187	3,433	7,397	
25,001 —	30,000	1,75,592	23,892	9,708	
30,001 —	35,000	1,16,846	33,362	7,512	
35,001 —	40,000	1,18,078	41,797	7,490	
40,001 —	45,000	54,420	25,799	4,011	
45,001 —	50,000	75,368	35,349	5,410	
50,001 —	55,000	50,621	30,338	4,048	
55,001 —	60,000	60,583	37,786	3,965	
60,001 —	65,000	51,658	39,878	4,576	
65,001 —	70,000	
70,001 —	75,000	32,117	40,028	3,607	
75,001 —	80,000	68,468	
80,001 —	85,000	
85,001 —	90,000	39,579	44,533	4,156	
90,001 —	95,000	82,401	95,643	8,902	
95,001 —	1,00,000	1,85,207	
1,00,001 —	1,50,000	
1,50,001 —	2,00,000	
2,00,001 —	3,00,000	
3,00,001 —	4,00,000	
Over	4,00,000	
Total	15,42,189	4,51,838	83,661	1,44,76,040	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of total income (Rs.)	Unregistered firms and other associations of persons		
	No. of assessee	Total income assessed (Rs.)	Total demand payable (total of col.34,35&36 (Rs.))
1	31	32	33
Below 4,200	4	15,618	226
4,201 — 5,000	36	1,67,411	3,655
5,001 — 7,500	79	4,86,461	14,613
7,501 — 8,400	21	1,65,816	6,998
8,401 — 10,000	20	1,81,929	19,035
10,001 — 12,600	36	4,02,643	25,285
12,601 — 15,000	25	3,48,571	26,368
15,001 — 20,000	25	4,32,249	40,318
20,001 — 25,000	18	4,12,844	49,350
25,001 — 30,000	9	2,34,846	34,771
30,001 — 35,000	5	1,59,565	35,093
35,001 — 40,000	1	38,220	10,590
40,001 — 45,000	2	86,948	25,861
45,001 — 50,000	1	47,675	16,296
50,001 — 55,000
55,001 — 60,000	1	6,000	21,353
60,001 — 65,000
65,001 — 70,000
70,001 — 75,000	1	73,777	3,653
75,001 — 80,000
80,001 — 85,000	1	82,812	6,287
85,001 — 90,000
90,001 — 95,000
95,001 — 1,00,000
1,00,001 — 1,50,000	1	1,45,315	93,029
1,50,001 — 2,00,000
2,00,001 — 3,00,000
3,00,001 — 4,00,000
Over 4,00,000
Total	286	35,42,700	4,22,781

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of total income (Rs.)	Unregistered firms and other associations of persons				Net income (Rs.)	
	Demand payable			Income Tax (Rs.)		
	34	35	36			
1	34	35	36	37		
Below	4,200	226	15,392	
4,201 —	5,000	3,655	1,63,756	
5,001 —	7,500	14,503	...	110	4,71,848	
7,501 —	8,400	6,663	...	335	1,58,818	
8,401 —	10,000	8,623	...	412	1,72,894	
10,001 —	12,600	24,026	...	1,259	3,77,358	
12,601 —	15,000	25,111	...	1,257	3,22,203	
15,001 —	20,000	38,435	...	1,883	3,91,931	
20,001 —	25,000	46,150	1,175	2,025	3,63,494	
25,001 —	30,000	30,982	2,133	1,656	2,00,075	
30,001 —	35,000	26,004	7,419	1,670	1,24,472	
35,001 —	40,000	7,295	2,791	504	27,630	
40,001 —	45,000	16,656	7,973	1,232	61,087	
45,001 —	50,000	9,997	5,523	776	31,379	
50,001 —	55,000	
55,001 —	60,000	11,898	8,438	1,617	38,647	
60,001 —	65,000	
65,001 —	70,000	
70,001 —	75,000	3,479	...	174	70,124	
75,001 —	80,000	
80,001 —	85,000	5,987	...	300	76,525	
85,001 —	90,000	
90,001 —	95,000	
95,001 —	1,00,000	
1,00,001 —	1,50,000	34,359	54,240	4,430	52,286	
1,50,001 —	2,00,000	
2,00,001 —	3,00,000	
3,00,001 —	4,00,000	
Over	4,00,000	
Total	3,14,049	89,692	19,040	31,19,919		

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of total income (Rs.)	Companies and other concerns assessable at company rates		
	No. of assessee	Total income assessed (Rs.)	Total demand payable (Total of col.41,42&43 (Rs.)
1	38	39	40
Below 4,200	12	26,212	10,402
4,201 — 5,000	2	9,596	4,538
5,001 — 7,500	3	17,462	7,635
7,501 — 8,400	1	8,297	3,604
8,401 — 10,000	2	19,691	9,358
10,001 — 12,600	1	11,822	6,188
12,601 — 15,000	3	41,857	19,082
15,001 — 20,000	2	37,202	17,614
20,001 — 25,000
25,001 — 30,000
30,001 — 35,000	2	65,237	29,096
35,001 — 40,000
40,001 — 45,000	1	43,281	17,279
45,001 — 50,000	1	48,255	20,047
50,001 — 55,000
55,001 — 60,000
60,001 — 65,000
65,001 — 70,000
70,001 — 75,000	1	74,996	31,908
75,001 — 80,000
80,001 — 85,000
85,001 — 90,000
90,001 — 95,000
95,001 — 1,00,000
1,00,001 — 1,50,000	1	1,13,191	49,168
1,50,001 — 2,00,000	1	1,99,878	82,634
2,00,001 — 3,00,000	2	5,35,887	2,21,863
3,00,001 — 4,00,000	2	7,40,478	3,15,377
Over 4,00,000
Total	37	19,93,342	8,45,793

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of total income (Rs.)	Companies and other concerns assessable at company rate			Net income (Rs.)	
	Demand payable				
	Income Tax (Rs.)	Super Tax (Rs.)	Surcharge (Rs.)		
1	41	42	43	44	
Below	4,200	5,793	4,234	375	
4,201 —	5,000	2,484	1,929	125	
5,001 —	7,500	4,189	3,227	219	
7,501 —	8,400	2,074	1,426	104	
8,401 —	10,000	5,004	3,990	364	
10,001 —	12,600	2,217	3,860	111	
12,601 —	15,000	9,514	9,045	523	
15,001 —	20,000	8,436	8,713	465	
20,001 —	25,000	
25,001 —	30,000	
30,001 —	35,000	17,069	11,213	814	
35,001 —	40,000	
40,001 —	45,000	9,299	7,439	541	
45,001 —	50,000	11,159	8,294	594	
50,001 —	55,000	
55,001 —	60,000	
60,001 —	65,000	
65,001 —	70,000	
70,001 —	75,000	18,112	12,890	906	
75,001 —	80,000	
80,001 —	85,000	
85,001 —	90,000	
90,001 —	95,000	
95,001 —	1,00,000	
1,00,001 —	1,50,000	28,298	19,455	1,415	
1,50,001 —	2,00,000	45,806	34,354	2,474	
2,00,001 —	3,00,000	1,23,058	92,105	6,700	
3,00,001 —	4,00,000	1,78,851	1,27,269	9,257	
Over	4,00,000	
Total		4,71,363	3,49,443	24,987	
				11,47,549	

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Contd.)

Grade of total income (Rs.)	All classes of assessees		
	No. of assessee	Total income assessed (Rs.)	Total demand payable (Total of col.4,8,49&50 (Rs.)
1	45	46	47
Below 4,200	111	4,06,292	16,858
4,201 — 5,000	695	32,03,559	61,640
5,001 — 7,500	1,113	69,04,891	1,90,299
7,501 — 8,400	279	22,11,838	92,378
8,401 — 10,000	574	52,36,509	2,08,186
10,001 — 12,600	445	49,85,952	2,85,904
12,601 — 15,000	301	41,33,731	3,11,057
15,001 — 20,000	299	51,56,807	4,82,057
20,001 — 25,000	160	36,20,945	4,49,228
25,001 — 30,000	110	29,89,429	4,91,189
30,001 — 35,000	59	19,12,539	4,22,570
35,001 — 40,000	29	10,88,451	2,74,406
40,001 — 45,000	21	8,96,464	2,59,262
45,001 — 50,000	29	13,53,970	3,98,626
50,001 — 55,000	15	7,80,831	2,44,089
55,001 — 60,000	7	4,02,659	1,42,390
60,001 — 65,000	5	3,16,353	1,20,500
65,001 — 70,000	3	2,03,149	82,562
70,001 — 75,000	6	4,36,376	1,70,482
75,001 — 80,000	1	75,658	35,486
80,001 — 85,000	3	2,48,565	84,102
85,001 — 90,000	3	2,63,347	1,31,293
90,001 — 95,000	5	4,64,711	2,21,867
95,001 — 1,00,000	1	95,230	46,464
1,00,001 — 1,50,000	4	5,11,097	2,83,740
1,50,001 — 2,00,000	1	1,99,878	82,634
2,00,001 — 3,00,000	2	5,35,887	2,21,863
3,00,001 — 4,00,000	3	10,83,441	5,83,357
Over 4,00,000
Total	4,284	4,97,08,559	63,94,489

X. TAXATION—INCOME TAX

Classification of the demand payable for the year ended 31-3-56 according to the grade of total income and class of assessees

TABLE No. 44 (b) (Concl'd.)

Grade of total income (Rs.)	All classes of assessees				Net income (Rs.)	
	Demand payable			Surcharge (Rs.)		
	Income Tax (Rs.)	Super Tax (Rs.)				
1	48	49	50	51		
Below	4,200	12,249	4,234	375	3,89,434	
4,201 —	5,000	59,586	1,929	125	31,41,919	
5,001 —	7,500	1,85,843	3,227	1,229	67,14,592	
7,501 —	8,400	86,939	1,426	4,013	21,19,460	
8,401 —	10,000	1,97,945	3,990	6,251	50,28,323	
10,001 —	12,600	2,72,653	3,860	9,391	47,00,048	
12,601 —	15,000	2,91,589	9,045	10,423	38,12,674	
15,001 —	20,000	4,51,654	8,713	21,690	46,74,750	
20,001 —	25,000	4,17,271	11,010	20,947	31,71,717	
25,001 —	30,000	4,09,507	59,059	22,623	24,98,240	
30,001 —	35,000	3,08,906	94,018	19,646	14,89,969	
35,001 —	40,000	1,92,136	70,101	12,169	8,14,045	
40,001 —	45,000	1,66,431	81,321	11,510	6,37,202	
45,001 —	50,000	2,46,359	1,33,674	18,593	9,55,344	
50,001 —	55,000	1,44,290	88,177	11,622	5,36,742	
55,001 —	60,000	82,800	53,717	5,873	2,60,269	
60,001 —	65,000	64,713	50,050	5,737	1,95,853	
65,001 —	70,000	42,456	36,175	3,931	1,20,587	
70,001 —	75,000	84,205	78,773	7,504	2,65,894	
75,001 —	80,000	16,946	16,850	1,690	40,172	
80,001 —	85,000	42,087	38,009	4,006	1,64,463	
85,001 —	90,000	59,798	65,290	6,205	1,32,054	
90,001 —	95,000	99,427	1,11,875	10,565	2,42,844	
95,001 —	1,00,000	20,706	23,545	2,213	48,766	
1,00,001 —	1,50,000	1,19,601	1,51,553	12,586	2,27,357	
1,50,001 —	2,00,000	45,806	34,354	2,474	1,17,244	
2,00,001 —	3,00,000	1,23,058	92,105	6,700	3,14,024	
3,00,001 —	4,00,000	2,62,623	2,98,716	22,018	5,00,084	
Over	4,00,000	
Total	45,07,584	16,24,796	2,62,109	4,33,14,070		

Source—Central Board of Revenue, Government of India.

X. TAXATION—INCOME TAX

Classification of assessees according to the grade of net income for the year ended 31-3-55

TABLE No. 45 (a)

Grade of net income (Rs.)	Individuals						
	Salaries		Salaries with other sources		All other sources		
	No. of assessee	Total net income (Rs.)	No. of assessee	Total net income (Rs.)	No. of assessee	Total net income (Rs.)	
1	2	3	4	5	6	7	
Below	4,200	56	1,64,431	2	7,779	45	1,70,241
4,201 —	5,000	88	4,01,467	31	1,38,993	316	14,41,702
5,001 —	8,400	174	10,84,365	94	6,08,857	555	36,29,787
8,401 —	10,000	36	3,14,979	13	1,19,067	152	13,97,635
10,001 —	15,000	53	6,07,080	55	6,79,428	208	25,35,391
15,001 —	25,000	29	5,18,614	27	5,33,680	206	39,25,629
25,001 —	40,000	1	34,986	6	1,88,255	54	16,64,649
40,001 —	55,000	2	95,295	12	5,47,548
55,001 —	70,000	1	61,333	7	4,12,534
70,001 —	85,000	2	1,56,530
85,001 —	1,00,000
1,00,001 —	1,50,000
1,50,001 —	2,00,000	1	1,72,675
2,00,001 —	2,50,000
2,50,001 —	3,00,000
3,00,001 —	3,50,000
3,50,001 —	4,00,000
4,00,001 —	4,50,000
4,50,001 —	5,00,000
Over	5,00,000
Total	437	31,22,922	234	27,61,892	1,555	1,57,25,116	

X. TAXATION—INCOME-TAX

Classification of assessees according to the grade of net income for the year ended 31-3-55

TABLE No. 45 (a) (Contd.)

Grade of net income (Rs.)	Unregistered Firms and Associations of persons		Companies and other concerns assessable at Company rate	
	No. of assessee	Total net- income (Rs.)	No. of assessee	Total net income (Rs.)
1	8	9	10	11
Below 4,200	4,200	2	7,899	18
4,201 — 5,000	5,000	31	1,44,947	5
5,001 — 8,400	8,400	90	5,95,883	3
8,401 — 10,000	10,000	28	2,55,036	2
10,001 — 15,000	15,000	45	5,56,432	2
15,001 — 25,000	25,000	62	12,42,189	...
25,001 — 40,000	40,000	21	6,60,917	...
40,001 — 55,000	55,000	8	3,54,415	4
55,001 — 70,000	70,000	2	1,27,238	5
70,001 — 85,000	85,000
85,001 — 1,00,000	1,00,000	1
1,00,001 — 1,50,000	1,50,000
1,50,001 — 2,00,000	2,00,000	1
2,00,001 — 2,50,000	2,50,000
2,50,001 — 3,00,000	3,00,000
3,00,001 — 3,50,000	3,50,000
3,50,001 — 4,00,000	4,00,000
4,00,001 — 4,50,000	4,50,000
4,50,001 — 5,00,000	5,00,000
Over 5,00,000	5,00,000
Total	289	36,44,956	41	9,35,359

X. TAXATION—INCOME TAX

Classification of assessees according to the grade of net income for the year ended 31-3-55

TABLE No. 45 (a) (Concl'd.)

Grade of total income (Rs.)	Hindu Undivided Families			Total	
	Number of assessee	Total net income (Rs.)	Number of assessee	Total net income (Rs.)	
1	12	13	14	15	
Below 4,200	4,200	11	42,664	134	4,35,299
4,201 — 5,000	5,000	83	3,76,235	554	25,25,978
5,001 — 8,400	8,400	179	12,21,083	1,095	71,60,270
8,401 — 10,000	10,000	378	33,95,081	609	54,99,894
10,001 — 15,000	15,000	297	36,31,719	658	80,10,050
15,001 — 25,000	25,000	198	37,97,647	522	1,00,17,759
25,001 — 40,000	40,000	54	16,34,896	138	42,38,034
40,001 — 55,000	55,000	14	6,51,580	40	18,34,667
55,001 — 70,000	70,000	15	9,03,608
70,001 — 85,000	85,000	2	1,56,530
85,001 — 1,00,000	1,00,000	1	90,997
1,00,001 — 1,50,000	1,50,000
1,50,001 — 2,00,000	2,00,000	2	3,68,064
2,00,001 — 2,50,000	2,50,000
2,50,001 — 3,00,000	3,00,000
3,00,001 — 3,50,000	3,50,000
3,50,001 — 4,00,000	4,00,000
4,00,001 — 4,50,000	4,50,000
4,50,001 — 5,00,000	5,00,000
Over 5,00,000	5,00,000
Total	1,214	1,47,50,905	3,770	4,12,41,150	

Source—Central Board of Revenue, Government of India

X. TAXATION—INCOME TAX

Classification of assessees according to the grade of net income for the year ended 31-3-56

TABLE No. 45 (b)

Grade of net income (Rs.)	Individuals					
	Purely salary earners		Salary earners with income from other sources		Non-salary earners	
	No. of assessee	Total net income (Rs.)	No. of assessee	Total net income (Rs.)	No. of assessee	Total net income (Rs.)
1	2	3	4	5	6	7
Below	4,200	18	63,670	13	51,384	52
4,201 —	5,000	152	6,91,184	54	2,48,291	435
5,001 —	7,500	216	14,15,722	124	7,65,122	572
7,501 —	8,400	8	62,812	26	2,06,116	159
8,401 —	10,000	35	3,33,694	28	2,54,335	175
10,001 —	12,600	46	5,17,594	35	4,12,836	166
12,601 —	15,000	8	1,12,633	22	3,09,133	82
15,001 —	20,000	24	4,21,518	17	2,94,480	105
20,001 —	25,000	2	42,834	14	3,08,875	87
25,001 —	30,000	4	1,05,389	5	1,37,229	23
30,001 —	35,000	8	2,60,999	20
35,001 —	40,000	1	35,310	8
40,001 —	45,000	1	41,634	6
45,001 —	50,000	3
50,001 —	55,000	1
55,001 —	60,000	1	58,264	1
60,001 —	65,000
65,001 —	70,000
70,001 —	75,000	1
75,001 —	80,000
80,001 —	85,000
85,001 —	90,000
90,001 —	95,000
95,001 —	1,00,000
1,00,001 —	1,50,000
1,50,001 —	2,00,000
2,00,001 —	3,00,000
3,00,001 —	4,00,000
Over	4,00,000
Total	514	38,08,684	348	33,42,364	1,896	1,74,19,511

X. TAXATION—INCOME TAX
Classification of assessees according to the grade of net income
for the year ended 31-3-56

TABLE No. 44 (b) (Contd.)

Grade of net income (Rs.)	Unregistered firms and other associations of persons		Companies and other concerns assessable at company rate	
	No. of assessees 8	Total net-income (Rs.) 9	No. of assessees 10	Total net income (Rs.) 11
1	8	9	10	11
Below	4,200	3	11,072	26,247
4,201 —	5,000	44	2,02,806	13,459
5,001 —	7,500	79	4,88,281	20,004
7,501 —	8,400	22	1,73,500	7,697
8,401 —	10,000	26	2,42,754	17,382
10,001 —	12,600	33	3,76,531	10,762
12,601 —	15,000	24	3,30,798	...
15,001 —	20,000	25	4,41,644	36,139
20,001 —	25,000	20	4,43,738	...
25,001 —	30,000	3	78,739	52,377
30,001 —	35,000	3	92,467	...
35,001 —	40,000	1	38,647	...
40,001 —	45,000	43,089
45,001 —	50,000
50,001 —	55,000	1	52,294	...
55,001 —	60,000
60,001 —	65,000	64,024
65,001 —	70,000
70,001 —	75,000	1	70,122	...
75,001 —	80,000	1	76,526	...
80,001 —	85,001
85,001 —	90,000
90,001 —	95,000
95,001 —	1,00,000
1,00,001 —	1,50,000	2,60,576
1,50,001 —	2,00,000	3,69,678
2,00,001 —	3,00,000	2,26,116
3,00,001 —	4,00,000
Over	4,00,000
	Total	286	31,19,919	37 11,47,549

X. TAXATION-INCOME TAX

Classification of assessees according to the grade of net income for the year ended 31-3-56

TABLE No. 45 (b) (Concl.)

Grade of net income (Rs.)	Hindu undivided families		All classes of assessees	
	No. of assessee	Total net income (Rs.)	No. of assessee	Total net income (Rs.)
			12	14
1	12	13	14	15
Below 4,200	4,200	1	82,061	123 4,32,558
4,201 — 5,000	5,000	71	8,14,026	759 34,36,142
5,001 — 7,500	7,500	146	9,18,581	1,140 70,87,146
7,501 — 8,400	8,400	52	4,09,466	268 21,17,062
8,401 — 10,000	10,000	351	31,32,502	617 55,80,967
10,001 — 12,00	12,00	178	20,17,316	459 52,16,493
12,601 — 15,000	15,000	121	16,34,805	257 35,13,641
15,001 — 20,000	20,000	116	19,86,124	289 49,89,412
20,001 — 25,000	25,000	74	16,49,966	197 43,92,582
25,001 — 30,000	30,000	38	10,35,468	75 20,33,604
30,001 — 35,000	35,000	11	3,52,448	42 13,56,061
35,001 — 40,000	40,000	16	5,91,603	26 9,64,323
40,001 — 45,000	45,000	6	2,55,228	14 5,87,937
45,001 — 50,000	50,000	2	96,446	5 2,37,138
50,001 — 55,000	55,000	2 1,05,073
55,001 — 60,000	60,000	2 1,15,901
60,001 — 65,000	65,000	1 94,024
65,001 — 70,000	70,000
70,001 — 75,000	75,000	2 1,45,105
75,001 — 80,000	80,000	1 76,526
80,001 — 85,000	85,000
85,001 — 90,000	90,000
90,001 — 95,000	95,000
95,001 — 1,00,000	1,00,000
1,00,001 — 1,50,000	1,50,000	2 2,60,576
1,50,001 — 2,00,000	2,00,000	2 3,69,678
2,00,001 — 3,00,000	3,00,000	1 2,26,116
3,00,001 — 4,00,000	4,00,000
Over 4,00,000	4,00,000
Total	1,203	1,44,76,040	4,284	4,33,14,070

Source--Central Board of Revenue Government of India

X. TAXATION—INCOME TAX

Group of trade classification of business and professional incomes assessed to Income Tax and Super Tax in the year ended 31-3-55

TABLE No. 46 (a)

Sl. No.	Group of trade classification	Number of assessee in each category	Income (Rs.)	Income Tax (Rs.)	Super Tax (Rs.)
1	2	3	4	5	6
1.	Forestry, Mining and Quarrying	122	19,39,181	2,60,896	2,08,290
2.	Other primary industries and processing & manufacture of food stuffs (including beverages and narcotics)	123	31,04,173	5,08,314	3,40,535
3.	Processing and manufacture Textiles and Leather and products thereof	8	1,03,955	8,822	312
4.	Processing and manufacturing metals and chemicals and products thereof	25	2,59,782	24,246	6,343
5.	Processing and manufacture not elsewhere specified	46	4,50,409	48,292	19,387
6.	Constructions and utilities	283	35,13,608	3,51,849	1,26,574
7.	Commerce, Transport and Communications	2,163	2,59,63,537	25,77,838	13,06,369
8.	Finance	123	10,93,136	1,62,460	1,21,139
9.	Services not elsewhere specified	341	21,07,144	1,10,862	5,818
Total		3,234	3,85,34,925	40,53,579	21,34,767

Group of trade classification of business and professional incomes assessed to Income Tax and Super Tax in the year ended 31-3-56

TABLE No. 46 (b)

1	2	3	4	5	6
1.	Forestry, Mining and Quarrying	118	17,54,063	2,18,897	1,07,908
2.	Other primary industries and processing and manufacture of food stuffs (including beverages and narcotics)	106	25,05,528	4,63,322	3,92,078
3.	Processing and manufacture Textiles and Leather and products thereof	17	2,53,332	30,372	12,119
4.	Processing and manufacturing metals and chemicals and products thereof	11	1,35,299	15,661	9,804
5.	Processing and manufacture not elsewhere specified	34	3,20,431	25,602	12,849
6.	Constructions and utilities	306	33,43,490	2,88,940	87,229
7.	Commerce, Transport and Communications	2,486	2,66,82,049	24,37,916	8,17,035
8.	Finance	153	9,38,493	92,551	25,308
9.	Services not elsewhere specified	423	23,10,979	1,09,072	6,494
Total		3,654	3,82,43,664	36,82,333	14,70,825

Source—Central Board of Revenue, Government of India

XI. CURRENCY AND COINAGE

Currency in Circulation

TABLE No. 47

(Figures in lakhs of Rs.)

Period	Currency in Circulation in India (Average of Fridays)			
	Notes in Circulation	Notes held in Banking Department	Total	Rupee coin
1	2	3	4	5
1947	1,22,782	4,712	1,27,494	3,236
1948	1,23,184	2,202	1,25,386	4,296
1949	1,12,894	2,400	1,15,294	5,053
1950	1,15,091	1,882	1,16,913	5,621
1951	1,20,545	2,437	1,22,982	6,041
1952	1,12,271	2,734	1,15,005	7,650
1953	1,12,190	2,329	1,14,519	9,002
1954	1,17,881	2,323	1,20,209	9,996
1955	1,29,767	1,716	1,31,483	10,645
1956	1,45,203	1,818	1,47,021	11,159

Source—Reserve Bank of India

Spot Prices of Bullion

TABLE No. 48

(Figures in Rs.)

Period	Mint gold per total	Gold Acid per Total	one Sovereign	Silver per 100 tolas	Silver per tola
1	2	3	4	5	6
1949	115.56	114.75	75.81	170.37	1.50
1950	113.94	113.62	76.50	183.44	1.62
1951	112.87	113.37	77.94	192.81	2.44
1952	92.12	99.56	65.62	163.37	1.62
1953	87.12	86.62	58.94	156.56	1.56
1954	88.25	87.81	59.56	159.50	1.62
1955	93.94	93.25	61.12	163.94	1.65
1956	102.07	101.57	67.60	174.74	1.76

Source—The Berhampur Chamber of Commerce

XII. WAGES AND PRICES

Index number of Retail Prices (unweighted)

TABLE No. 49

(Base : August 1939 = 100)

Period Commodities	Rice	Wheat	Biri	Mung	Gram
	1	2	3	4	5
1945	271	289	244	285	284
1946	265	304	308	329	333
1947	283	306	339	382	378
1948	344	452	469	507	500
1949	471	491	444	493	550
1950	491	497	422	449	577
1951	558	478	577	554	611
1952	492	490	478	483	514
1953	454	520	495	553	525
1954	453	454	410	430	479
1955	457	391	331	348	372
1956	548	446	450	451	447

Period Commodities	Ragi	Arhar	Salt	Cloth	Kerosine
	1	7	8	9	10
1945	360	248	169	290	135
1946	361	270	156	330	127
1947	407	353	136	350	119
1948	402	327	229	412	193
1949	432	427	151	433	172
1950	526	361	128	485	150
1951	686	436	158	615	158
1952	559	348	153	544	171
1953	503	339	137	495	167
1954	446	296	121	508	161
1955	393	246	133	477	158
1956	594	290	159	507	158

Source--Bureau of Statistics & Economics

XII. WAGES AND PRICES
Index number of wholesale prices (unweighted)

TABLE No. 50

(Base: August 1939 = 100)

Commodities Period	Rice	Wheat	Pulses	Mung	Biri
1	2	3	4	5	6
1945	345	273	250	270	253
1946	329	313	263	274	274
1947	332	305	350	320	334
1948	476	428	412	432	438
1949	489	483	418	443	443
1950	542	475	487	446	446
1951	568	479	494	457	457
1952	517	503	513	487	487
1953	457	486	373	502	518
1954	421	441	335	329	340
1955	479	353	288	279	280
1956	616	409	406	374	479

Commodities Period	Arhar	Kulthi	Tobacco	Sugar	Gram
1	7	8	9	10	11
1945	266	213 ...	769	146	416
1946	242	320 ...	568 ..,	142	508
1947	427	320 ...	521 ..,	195	454
1948	415	364 ...	763	349	754
1949	415	377	875	341	750
1950	417	381	880 ...	358	749
1951	420	381 ...	943 ...	331	758
1952	410	427	1,012	299	684
1953	359	439	946 ...	261	...
1954	249	257	975	271	502
1955	235	268	851	259	362
1956	304	370	618	258	505

XII. WAGES AND PRICES

Index number of wholesale prices (unweighted)

TABLE No. 50 (Concl.)

(Base: August 1939)

Period Commodities	Ghee	Mustard	Gur	Salt	Jute
	1	12	13	14	15
1945	324	346	231	217	160
1946	320	339	278	233	200
1947	387	442	338	200	240
1948	403	422	299	200	303
1949	400	416	255	200	319
1950	400	417	355	200	...
1951	407	422	292	200	779
1952	393	357	213	144	...
1953	284	424	247	88	343
1954	289	436	276	86	428
1955	237	362	178	109	469
1956	263	493	175	113	447

Prosperity Index of the Farmers

TABLE No. 51

(Base: August 1939)

Period	Index number of price recei- ved by the farmer	Index no. of prices paid by the farmer			Paity Indices
		Domestic Expenditure	Farm Cultivation	Aggregate	
1	2	3	4	5	6
1945	296	335	88.36
1946	288	348	82.76
1947	330	391	84.40
1948	366	451	81.15
1949	447	511	87.90
1950	533	470	113.00
1951	561	525	106.45
1952	505	459	110.02
1953	443	430	103.02
1954	444	458	300	391	114
1955	451	405	292	357	126
1956	57	464	257	381	136

Source: Bureau of Statistics & Economics, Orissa

XII. WAGES AND PRICES

Working class consumer Price Index numbers for Cuttack

TABLE No. 52 (a)

(Base: 1949 = 100)

Period	Food	Fuel and lighting	House-rent	Clothing, Bedding etc.	Miscellane-ous	All items
1	2	3	4	5	6	7
1950	112	101	...	106	117	111
1951	127	101	...	131	115	122
1952	110	95	...	120	107	109
1953	108	96	...	98	112	107
1954	98	103	...	94	111	100
1955	97	101	...	96	112	99
1956	107	102	...	95	110	106

Source—Indian Labour Gazette

Working class consumer Price Index numbers for Berhampur

TABLE No. 52 (b)

(Base: 1949 = 100)

Period	Food	Fuel & lighting	House-rent	Clothing, Bedding etc.	Miscellane-ous	All items
1	2	3	4	5	6	7
1950	105	102	...	103	107	105
1951	123	138	...	134	111	123
1952	94	106	...	133	111	101
1953	93	102	...	124	113	101
1954	95	116	...	114	114	101
1955	90	110	...	99	115	97
1956	106	112	...	94	122	108

Source—Indian Labour Gazette

XII. WAGES AND PRICES

Comparative Statement of working class consumer price index numbers for various centres

TABLE No. 53

Base : 1949 = 100

States and Centres	1950	1951	1952	1953	1954	1955	1956	
	1	2	3	4	5	6	7	8
ORISSA								
Cuttack	111	122	109	107	100	997	106	
Berhampur	105	123	101	101	101	95	108	
ASSAM								
Gauhati	98	110	111	102	95	87	96	
Silcher	106	115	102	95	93	86	99	
Tinsukia	104	113	106	108	103	99	110	
WEST BENGAL								
Calcutta	100	106	101	100	94	92	99	
Kharagpur	100	99	97	101	93	92	102	
BIHAR								
Jamshedpur	105	116	112	112	102	98	106	
Jharia	114	116	110	104	82	77	87	
Mungir & Jampaipur	113	110	101	91	78	89	88	
Jabalpur	101	111	99	100	93	88	100	
UTTER PRADESH								
Derionsone	109	116	111	102	85	82	95	
Kanpur	91	94	92	95	85	78	89	
PUNJAB								
Ludhiana	101	102	92	90	90	84	92	
DELHI								
Delhi	100	108	108	106	105	99	109	
Akola	96	98	93	96	89	79	94	
BOMBAY								
Bombay	102	108	110	118	117	110	115	
MADRAS								
Madras	101	103	102	109	105	99	111	
ALL INDIA	101	105	103	106	101	96	105	

Source—Bureau of Statistics and Economics, Orissa

XII. WAGES AND PRICES

The average retail price of common rice

TABLE No. 54

Period	Seers per rupees	Period	Seers per rupee
1	2	3	4
1914	9·5	1935	17·0
1915	9·0	1936	13·3
1916	10·0	1937	13·7
1917	12·0	1938	14·4
1918	12·4	1939	12·7
1919	6·5	1940	10·1
1920	5·0	1941	8·5
1921	7·6	1942	7·9
1922	10·4	1943	4·5
1923	11·5	1944	3·9
1924	9·5	1945	4·2
1925	8·0	1946	4·6
1926	7·6	1947	4·2
1927	8·6	1948	3·18
1928	9·0	1949	3·10
1929	10·5	1950	2·67
1930	12·0	1951	2·4
1931	12·0	1952	2·78
1932	19·0	1953	2·84
1933	20·0	1954	2·90
1934	17·4	1955	2·85

The harvest prices of certain important crops per maund of 40 standard seers

TABLE No. 55

Period and Districts	Rice (Rs.)	Wheat (Rs.)	Ragi (Rs.)
1	2	3	4
1948-49	13·87	17·25	6·69
1949-50	14·31	18·95	6·69
1950-51	9·79	18·75	6·25
1951-52	12·08	20·00	6·25
1952-53	—	—	—
1953-54	10·39	19·10	9·84
1954-55	11·21	17·39	11·19
Balasore	6·56
Bolangir	12·00	16·00	10·00
Cuttack	13·00	16·00	10·00
Dhenkanal	—	—	—
Ganjam	9·00	20·00	6·00
Kalahandi	12·50	16·00	...
Keonjhar	10·00	21·50	8·00
Koraput	—	—	—
Mayurbhanj	13·50	22·50	16·00
Phulbani	12·00	12·00	12·00
Puri	6·31	12·56	7·75
Sambalpur	13·50	20·00	15·00
Sundargarh	15·00	...	16·00

Source—Director of Agriculture, and Food Production, Orissa

XII. WAGES AND PRICES

The harvest prices of certain important crops per maund of 40 standard seers

TABLE No. 55. (Concl'd.)

(Price figures in Rupees)

Period and Districts	Maize	Gram	Rape & Mustard	Jute	Tobacco	Sugar-cane	Cotton cleaned	Linseed	
	1	5	6	7	8	9	10	11	12
1948-49		11·25	20·44	24·04	26·67	93·33	17·57	40·00	50·00
1949-50		9·50	18·99	30·49	28·33	100·00	27·63	40·00	50·00
1950-51		13·50	21·33	30·50	33·60	93·00	28·33	40·00	60·00
1951-52		13·50	20·00	29·67	28·60	99·00	26·17	40·00	50·00
1952-53		—	—	—	—	—	—	—	—
1953-54		12·25	15·75	20·89	23·42	100·00	21·93	45·25	17·00
1954-55		10·44	15·20	20·56	24·25	98·80	17·72	45·44	17·71
1954-55									
Balasore	...	23·00	35·00	30·00	...	16·00	38·00	...	
Bolangir	8·00	15·00	21·00	35·00	80·00	15·00	25·00	...	
Cuttack	12·00	18·00	20·00	25·00	95·00	22·50	80·00	16·00	
Dhenkanal	—	—	—	—	—	—	—	—	
Ganjam	18·00	...	30·00	...	75·00	30·00	40·00	18·00	
Kalahandi	6·50	12·00	12·00	16·00	100·00	20·00	...	10·00	
Keonjhar	6·00	13·00	19·00	22·00	80·00	20·00	30·00	15·00	
Koraput	—	—	—	—	—	—	—	—	
Mayurbhanj	16·00	18·00	20·00	30·00	168·00	15·00	40·00	20·00	
Phulbani	3·12	10·00	15·00	10·00	80·00	10·00	
Puri	9·37	16·00	22·25	26·00	40·00	13·50	56·00	15·00	
Sambalpur	15·00	13·00	18·00	...	120·00	13·00	40·00	30·00	
Sundargarh	...	14·00	14·00	...	150·00	20·00	60·00	...	

Source—Director of Agriculture, Orissa

XII. WAGES AND PRICES**Cost of Selected Items of Farm Cultivation**

TABLE No. 56 (Concl'd.)

(Figures in Rupees)

Period and Districts	Price of seeds per standard maund			Price of cattle food per standard maund		
	Paddy	Mung	Biri	Bran	Straw	
	1	9	10	11	12	13
1952		7.54	18.49	18.68	1.68	1.22
1953		7.45	21.01	19.00	1.86	1.41
1954		7.49	16.61	15.40	1.63	1.39
1955		8.32	15.62	14.78	1.93	3.33
1956		8.73	18.63	16.85	2.25	2.17
1956						
Cuttack		9.05	13.00	17.00	...	3.00
Puri		9.50	16.63	16.00	2.25	3.61
Balasore		7.78	18.54	16.00	2.56	2.13
Sambalpur		—	—	—	—	—
Ganjam	
Koraput		10.00
Dhenkanal		2.50	...
Keonjhar		—	—	—	—	—
Mayurbhanj		10.00	...	20.00	1.50	3.00
Sundargarh		—	—	—	—	—
Kalahandi		8.00	3.00	1.62
Bolangir		9.20	20.20	16.60	1.50	1.88
Boudh-Phulbani		—	—	—	—	—

Source—Bureau of Statistics and Economics, Orissa

XII. WAGES AND PRICES

Rural wages of different classes of labour

TABLE No. 57

Period and Districts	No. of Centres	Skilled Labour						Agricultural labour			
		Carpenter		Cobbler		Blacksmith		Men		Women	
		W.	H.	W.	H.	W.	H.	W.	H.	W.	H.
1	2	3	4	5	6	7	8	9	10	11	12
1952	...	7	2.68	8	2.53	7	2.85	8	1.11	8	0.73
1953	..	8	2.77	8	2.72	7	2.68	8	0.99	8	0.68
1954	...	8	2.82	8	2.47	8	2.60	8	1.01	8	0.69
1955	...	8	2.92	8	2.54	8	2.32	8	0.92	8	0.61
1956	...	8	2.83	8	3.01	8	2.53	8	1.07	8	0.79
1956											
Cuttack	1	8	2.67	8	2.65	8	1.09	8	0.83
Puri	2	8	3.25	8	3.00	8	2.50	8	1.00	8	0.75
Balasore	4	8	2.81	8	2.70	8	2.65	8	1.23	8	0.93
Sambalpur	—	—	—	—	—	—	—	—	—	—	—
Ganjam	1	8	3.00	8	3.50	8	1.00	8	0.62
Koraput	1	8	3.00	8	2.50	8	2.50	8	1.50	8	1.00
Dhenkanal	1	6	2.50	8	2.00	8	0.75	8	0.50
Keonjhar	1	8	2.60	8	2.50	8	2.10	8	1.00	8	0.75
Mayurbhanj	2	8	2.83	8	3.00	8	2.16	8	0.75	8	0.50
Sundargarh	—	—	—	—	...	—	—	—	—	—	—
Bolangir	3	8	2.80	8	2.27	8	2.34	8	0.87	8	0.70
Kalahandi	2	8	3.00	3	2.87	8	1.02	8	0.87
Boudh-Phulbani	—	—	—	—	—	—	—	—	—	—	—

W. H.—Working Hours.

XII. WAGES AND PRICES

Rural wages of different classes of labour

TABLE No. 57 Concl'd.)

Period and Districts	Agricultural labour		Other Agricultural labour						Herdsmen	
	Children		Men		Women		Children			
	W. H.	Wages (Rs.)	W. H.	Wages (Rs.)	W. H.	Wages (Rs.)	W. H.	Wages (Rs.)	W. H.	Wages (Rs.)
1	13	14	15	16	17	18	19	20	21	22
1952	8	0·56	8	1·03	8	0·73	8	0·52	9	1·07
1953	8	0·50	8	1·05	8	0·66	7	0·59	9	1·05
1954	7	0·51	8	1·03	8	0·72	7	0·54	8	0·99
1955	8	0·56	8	1·03	8	0·70	8	0·58	8	0·94
1956	8	0·64	8	1·06	8	0·76	8	0·63	8	0·91
1956										
Cuttack	8	0·65	8	1·09	8	0·81	8	0·66	8	0·59
Puri	8	0·56	8	0·94	8	0·75	8	0·56
Balasore	8	0·72	8	1·24	8	1·01	8	0·76	8	1·14
Sambalpur	—	—	—	—	—	—	—	—	—	—
Ganjam	8	0·50	8	1·00	8	0·50	8	0·37	10	1·00
Koraput	8	0·75	8	1·00	8	0·75	8	0·62	8	0·87
Dhenkanal	5	0·37	8	0·75	8	8	0·87
Keonjhar	8	0·50	8	1·00	8	0·75	8	0·50	8	0·75
Mayurbhanj	8	0·37	8	0·75	8	0·50	8	0·37	9	1·00
Sundargarh	—	—	—	—	—	—	—	—	—	—
Bolangir	8	0·51	8	0·91	8	0·70	8	0·53	9	0·84
Kalahandi	8	0·49	8	1·02	8	0·87	8	0·49	8	0·75
Boudh-Phulbani	—	—	—	—	—	—	—	—	—	—

W. H...Working Hours.

Source: Bureau of Statistics and Economics, Orissa

XIII. BANKING

Scheduled Banks operating in Orissa

TABLE No. 58

Period and Banks	No. of reporting Banks	Liabilities in India (Rs.)		
		Demand	Time	Total
1	2	3	4	5
1948	5	1,38,952	27,567	1,66,519
1949	5	1,57,759	41,580	1,99,339
1950	5	9,26,680	30,354	9,57,034
1951	5	5,94,687	2,47,025	8,41,712
1952	5	4,16,259	3,94,994	8,11,253
1953	6	4,15,970	4,51,661	8,67,631
1954	7	4,49,800	4,97,288	9,47,088
1955	7	5,17,934	6,21,704	11,39,638
1956	7	5,66,166	7,32,558	12,98,724
U. B. I	1	1,70,042	1,10,044	2,80,086
C. B. I	1	2,006	228	2,234
S. B. I	4	16,860	3,494	20,354
P. N. B	1	3,77,258	6,18,792	9,96,050
Period and Banks	Cash (Rs.)	Balance with reserve Bank of India (Rs.)	Advances (Rs.)	Bills discounted
1	6	7	8	9
1948	53,138	...	3,40,893	28,559
1949	1,11,390	...	2,18,489	16,614
1950	2,62,590	17,116	34,377	88,717
1951	1,08,624	25,835	3,23,130	14,471
1952	34,919	36,118	3,50,023	6,527
1953	35,152	32,771	3,72,826	21,693
1954	39,955	38,003	3,78,120	52,545
1955	41,543	41,899	4,80,106	70,836
1956	48,513	47,096	5,81,836	95,831
U. B. I	14,037	12,323	1,57,599	27,736
C. B. I	562	...	566	311
S. B. I	364	...	1,693	433
P. N. B	33,550	34,773	4,21,978	67,351

Source—Different Scheduled Banks

XIV. AGRICULTURE
Classification of Area

TABLE No. 59

(in acres)

Period & Districts 1	Total Area 2	Area under forest 3	Area not available for cultivation 4	Cultivable waste other than fallow 5	
1945-46	2,01,41,921	26,05,653	66,09,037	32,24,747	
1946-47	2,01,41,921	26,05,653	65,56,067	33,06,819	
1947-48	2,01,41,921	26,05,653	65,55,550	32,18,447	
1948-49	1,80,52,921	24,12,060	47,75,317	29,96,702	
1949-50	3,75,34,375	73,71,109	1,00,29,120	61,41,474	
1950-51	3,84,98,406	71,62,918	74,34,652	74,36,797	
1951-52	3,84,98,406	71,62,918	74,34,652	74,27,542	
1952-53	3,84,00,819	99,49,000	54,68,000	59,90,297	
1953-54	3,84,00,819	1,01,85,341	53,28,689	61,03,807	
1954-55	3,84,00,819	87,98,757	62,73,511	64,66,384	
1954-55					
Balasore	15,24,006	97,682	1,70,387	1,44,696	
Eoiangir	21,83,712	3,45,842	1,75,129	7,35,224	
Cuttack	26,94,400	2,19,968	2,52,322	2,77,586	
Dhenkanal	27,04,640	12,82,707	2,04,589	1,73,228	
Ganjam	30,24,013	5,16,857	4,88,675	9,07,705	
Kalahandi	32,36,480	3,15,436	10,79,755	4,81,037	
Keonjhar	20,58,451	6,91,301	2,65,632	3,88,862	
Koraput	63,20,000	7,78,625	18,73,470	8,19,462	
Mayurbhanj	25,73,504	5,71,142	5,22,384	1,40,830	
Phulbani	27,40,480	12,16,000	2,43,064	4,31,919	
Puri	25,87,520	7,57,517	3,01,607	3,93,944	
Sambalpur	43,29,293	11,18,000	2,85,251	13,26,712	
Sundargarh	24,24,320	8,87,680	4,11,246	2,45,179	

XIV. AGRICULTURE
Classification of Area

TABLE No. 59 (Concl'd.)

(in acres)

Period and Districts	Fallow lands	Net area sown	Area sown more than once	Total cropped area
	1	6	7	8
1945-46	12,49,500	64,52,934	8,01,146	72,54,130
1946-47	11,58,225	65,15,157	10,47,456	75,62,613
1947-48	12,45,147	65,17,124	10,55,795	75,72,919
1948-49	14,15,007	64,53,835	10,40,136	74,93,971
1949-50	18,38,668	1,21,54,004	32,82,045	1,54,36,049
1950-51	24,83,954	1,39,80,085	8,23,547	1,48,03,639
1951-52	24,76,728	1,39,96,566	10,95,843	1,50,92,409
1952-53	28,06,732	1,41,86,790	8,57,268	1,50,44,058
1953-54	26,67,101	1,41,15,881	9,62,744	1,50,78,625
1954-55	30,07,843	1,38,54,324	11,08,938	1,49,63,262
1954-55				
Balasore	1,28,676	9,82,565	20,203	10,02,768
Bolangir	76,849	8,50,668	55,250	9,05,918
Cuttack	4,08,724	15,35,800	4,37,497	19,73,297
Dhenkanal	59,000	9,85,116	56,574	10,41,690
Ganjam	2,75,076	8,35,700	10,260	8,45,960
Kalahandi	3,78,514	9,81,738	1,88,182	11,69,920
Keonjhar	62,300	6,50,356	9,500	6,59,856
Keraput	4,64,616	23,83,827	3,384	23,87,211
Mayurbhanj	5,50,559	7,88,589	6,200	7,94,789
Phulbani	42,211	8,07,286	21,621	8,28,907
Puri	73,512	10,60,940	2,50,367	13,11,307
Sambalpur	3,34,890	12,64,440	49,900	13,14,340
Sundargarh	1,52,916	7,27,299	...	7,27,299

Source—Director of Agriculture, and Food Production Orissa

XIV. AGRICULTURE**Area of different Crops**

TABLE No. 60

(in acres)

Period & Districts	Rice	Wheat	Barley	Jowar
1	2	3	4	5
1945-46	54,59,477	6,650	840	39,310
1946-47	54,03,561	6,378	960	38,300
1947-48	53,98,078	6,256	960	38,619
1948-49	94,76,700	11,600	1,000	64,700
1949-50	95,16,300	11,900	1,000	54,200
1950-51	94,45,500	12,900	1,000	54,200
1951-52	94,40,600	11,500	1,000	17,100
1952-53	96,02,000	11,500	1,000	17,000
1953-54	96,18,600	11,500	...	17,200
1954-55	95,19,000	12,800	800	17,300
1955-56	93,11,000	12,000	700	17,100
1955-56				
Balasore	9,39,000	(20)
Bolangir	5,64,400	2,000	...	600
Cuttack	12,80,400	3,100	700	...
Dhenkanal	5,11,500	300	...	100
Ganjam	5,94,200	500
Kalahandi	5,34,200	2,000	...	6,600
Keonjhar	5,38,400	400	...	300
Koraput	7,67,300	1,100	...	7,500
Mayurbhanj	8,16,500	400	...	(10)
Phulbani	2,31,400	500
Puri	8,83,300	800	...	(30)
Sambalpur	11,76,500	1,800	...	500
Sundargarh	4,73,900	600	...	1,000

Figures within brackets are not included in the total

XIV. AGRICULTURE
Area of different Crops

TABLE No. 60 (Contd.)

(in acres)

Period & Districts 1	Bazra 6	Maize 7	Gram 8	Ragi 9
1945-46	4,648	29,765	5,886	3,55,834
1946-47	4,487	26,959	1,68,618	2,67,715
1947-48	4,440	25,212	1,29,864	2,70,790
1948-49	9,600	56,200	77,600	30,08,800
1949-50	10,900	58,500	79,900	3,54,900
1950-51	11,000	57,400	66,600	3,55,200
1951-52	10,800	62,100	61,500	1,66,100
1952-53	11,200	60,700	61,700	1,66,600
1953-54	10,700	60,800	60,900	3,05,000
1954-55	10,900	61,700	63,700	3,05,300
1955-56	10,900	62,900	56,800	3,03,500
1955-56				
Balasore	(9)	200	(40)	...
Bolangir	100	2,200	9,800	12,400
Cuttack	100	4,500	2,600	12,000
Dhenkanal	200	5,400	2,500	3,100
Ganjam	...	4,300	100	30,100
Kalahandi	...	4,500	15,000	33,700
Keonjhar	300	5,000	6,300	500
Koraput	7,500	11,200	8,100	1,92,000
Mayurbhanj	100	3,700	900	200
Phulbani	...	11,400	9,300	3,000
Puri	(5)	3,300	100	14,500
Sambalpur	200	1,800	600	1,200
Sundargarh	2,400	5,400	1,500	800

Figures within bracket are not included in the State figures

XIV. AGRICULTURE
Area of different Crops

TABLE No. 60 (Contd.)

(in acres)

Period and Districts	Pulses	Linseed	Til	Rape & Mustard	Ground- nut
	10	11	12	13	14
1945-46	6,57,491	9,913	1,11,310	29,587	19,885
1946-47	8,30,918	8,890	86,997	25,188	23,447
1947-48	13,51,046	5,684	82,976	23,028	32,043
1948-49	9,36,514	16,500	2,25,500	63,500	52,400
1949-50	27,27,601	18,200	2,38,400	64,700	62,500
1950-51	...	16,800	2,52,400	63,900	62,500
1951-52	9,25,500	54,500	2,74,100	1,24,500	61,500
1952-53	* 7,88,600	54,500	2,73,900	1,22,800	63,200
1953-54	...	26,000	...	1,26,600	60,700
1954-55	10,26,800	26,200	2,56,600	1,26,000	61,300
1955-56	11,65,800	26,200	2,55,700	1,26,000	57,400
1955-56					
Balasore	1,000	300	100	1,000	100
Bolangir	1,54,300	...	67,600	5,300	1,800
Cuttack	2,08,800	1,000	15,000	9,800	7,000
Dhenkanal	1,09,200	7,500	24,700	17,100	11,600
Ganjam	92,000	...	15,400	7,400	13,500
Kalahandi	75,800	14,500	42,500	7,900	700
Keonjhar	9,900	500	4,200	14,800	600
Koraput	29,800	...	15,200	9,600	2,300
Mayurbhanj	5,700	300	3,500	1,700	200
Phulbani	46,500	...	10,800	42,000	100
Puri	2,71,700	1,000	11,700	5,700	600
Sambalpur	71,200	1,000	31,200	2,000	10,200
Sundargarh	89,000	100	13,800	1,700	8,700

* Relates to Rabi pulses only

XIV. AGRICULTURE
Area of different Crops

TABLE No. 60 (Concl'd.)

(in acres)

Period & Districts	Castor	Tobacco	Sugarcane	Cotton	Jute
1	15	16	17	18	19
1945-46	21,799	32,197	35,171	8,948	19,890
1946-47	24,799	31,360	31,423	8,920	23,955
1947-48	22,246	30,775	33,143	8,923	22,239
1948-49	24,200	32,200	62,100	26,842	36,000
1949-50	64,500	32,500	62,500	24,200	52,700
1950-51	63,200	32,500	62,800	24,200	1,10,162
1951-52	42,200	10,400	61,400	62,800	1,61,340
1952-53	42,400	10,000	61,100	26,200	1,15,670
1953-54	52,400	11,500	59,800	25,900	...
1954-55	52,700	10,900	59,300	25,200	87,400
1955-56	52,500	11,000	56,100	24,100	1,11,250
1955-56					
Balasore	300	(17)	1,400	...	16,420
Bolangir	4,000	700	5,300	1,500	35
Cuttack	7,500	1,900	8,000	5,500	81,774
Dhenkanal	10,900	600	4,900	5,600	50
Ganjam	1,600	1,000	2,500	200	384
Kalahandi	2,600	2,100	4,000	1,300	88
Keonjhar	300	100	1,500	1,100	5,900
Koraput	20,400	2,600	11,800	2,300	150
Mayurbhanj	200	500	1,600	600	3,654
Phulbani	1,300	200	700
Puri	1,000	100	5,300	400	2,675
Sambalpur	1,700	1,000	7,900	700	11
Sundargarh	700	200	1,200	4,900	4

Figures within bracket are not included in the total

Source—Director of Agriculture and
Food Production, Orissa

XIV. AGRICULTURE**Yield of different Crops**

TABLE No. 61

Period and Districts	Rice	Wheat	Barley	Gowar
1	2	3	4	5
1945-46	13,18,053	2,114	166	8,339
1946-47	14,49,743	2,022	284	8,833
1947-48	13,16,737	1,993	296	7,321
1948-49	13,35,174	1,974	284	7,295
1949-50	20,39,300	3,018	296	10,396
1950-51	21,67,641	3,225	296	10,419
1951-52	21,31,949	2,742	296	3,136
1952-53	22,18,349	2,766	296	3,090
1953-54	22,63,388	2,761	...	3,281
1954-55	21,79,309	3,227	158	3,281
1955-56	20,68,464	3,274	138	3,237
1955-56				
Balasore	1,81,575
Bolangir	1,29,295	486	...	109
Cuttack	3,09,512	956	138	...
Dhenkanal	1,00,856	63	...	13
Ganjam	1,19,933	66
Kalahandi	99,566	386	...	981
Keonjhar	1,03,584	86	...	50
Keraput	2,37,400	318	...	1,653
Mayurbhanj	1,52,182	77
Phulbani	54,092	81
Puri	2,02,550	154
Sambalpur	2,45,428	521	...	169
Sundargarh	1,32,491	146	...	196

XIV. AGRICULTURE
Yield of different Crops

TABLE No. 61 (Contd.)

Period and Districts	Bazra	Maize	Gram	Ragi
	1	6	7	8
1945-46	787	6,665	9,902	60,216
1946-47	863	5,960	10,009	60,580
1947-48	773	6,069	3,525	58,627
1948-49	726	6,049	3,543	58,007
1949-50	1,233	10,509	8,594	75,882
1950-51	1,231	10,677	7,219	75,916
1951-52	1,826	9,661	6,928	28,764
1952-53	1,882	9,253	7,860	29,026
1953-54	1,770	9,401	7,808	63,243
1954-55	1,778	9,631	6,328	63,309
1955-56	1,788	9,879	5,798	62,657
1955-56				
Balasore	...	46
Bolangir	18	365	875	2,436
Cuttack	25	1,240	688	2,777
Dhenkanal	18	361	201	221
Ganjam	...	575	11	5,743
Kalahandi	...	723	1,339	6,047
Keonjhar	20	670	709	80
Koraput	897	2,250	911	41,078
Mayurbhanj	7	664	80	28
Phulbani	...	763	614	427
Puri	...	763	20	3,355
Sambalpur	49	548	217	294
Sundargarh	754	911	133	171

XIV. AGRICULTURE**Yield of different Crops**

TABLE No. 61 (Contd.)

Period and Districts	Pulses	Linseed	Til	Rape & Mustard	Ground- nut
	10	11	12	13	14
1945-46	1,18,957	1,009	13,038	6,017	6,588
1946-47	1,43,929	971	9,213	3,989	8,680
1947-48	1,40,086	707	8,720	4,937	12,986
1948-49	...	807	8,208	4,322	11,720
1949-50	...	2,078	21,753	10,758	21,724
1950-51	...	1,944	22,968	10,791	20,902
1951-52	2,09,938	7,117	22,912	20,849	16,888
1952-53	* 1,78,993	4,887	21,133	18,863	17,035
1953-54	...	2,519	...	20,537	16,830
1954-55	2,27,364	3,420	20,533	20,386	17,009
1955-56	2,57,908	2,535	20,373	20,386	15,662
1955-56					
Balasore	136	39	14	508	36
Bolangir	17,883	...	5,070	641	667
Cuttack	61,810	83	1,735	2,016	2,905
Dhenkanal	25,431	930	1,556	1,891	2,436
Ganjam	18,322	...	635	951	2,228
Kalahandi	14,955	1,198	3,187	1,016	175
Keonjhar	2,235	41	485	2,898	225
Koraput	10,932	...	1,140	1,234	867
Mayurbhanj	1,093	25	331	245	63
Phulbani	9,099	...	1,215	7,560	25
Puri	62,945	83	1,237	732	222
Sambalpur	16,707	124	2,733	309	2,550
Sundargarh	16,360	12	1,035	385	3,263

* Relates to Rabi pulses only

XIV. AGRICULTURE

Yield of different Crops

TABLE No. 61 (Concl'd.)

Period & Districts	Castor	Tobacco	Sugarcane	Cotton (Bales of 400 lbs. each)	Jute (Bales of 392 lbs. each)
				18	19
1	15	16	17		
1945-46	2,281	10,164	68,264	1,151	42,844
1946-47	2,393	9,915	61,082	1,081	57,921
1947-48	2,166	9,654	63,347	1,055	44,397
1948-49	2,305	9,722	69,662	989	56,129
1949-50	16,740	10,247	1,10,788	1,887	88,723
1950-51	15,973	10,247	1,12,737	1,910	2,42,356
1951-52	3,274	2,067	1,00,317	2,411	3,87,216
1952-53	3,318	2,447	97,692	2,276	2,55,796
1953-54	4,099	2,829	1,01,527	2,247	...
1954-55	4,134	2,679	1,00,998	2,186	1,92,280
1955-56	4,116	2,682	91,755	2,050	2,44,750
1955-56					
Balasore	29	...	1,225	...	36,124·0
Bolangir	243	175	8,613	96	77·0
Cuttack	781	570	9,592	688	1,79,902·8
Dhenkanal	486	134	8,958	357	110·0
Ganjam	70	112	1,842	26	884·8
Kalahandi	145	469	7,318	104	193·6
Keonjhar	18	45	2,742	92	12,980·0
Koraput	1,890	580	28,420	232	330·0
Mayurbhanj	11	125	2,321	29	8,038·8
Phulbani	67	34	390
Puri	111	32	6,672	45	5,885·0
Sambalpur	216	350	11,050	67	255·2
Sundargarh	49	56	2,612	314	8·8

Source—Director of Agriculture and Food Production, Orissa

XIV. AGRICULTURE**Area under cultivation and yield of coconut in the State of Orissa ***

TABLE No. 62

Districts	1951-52	1952-53	1953-54	1954-55	1955-56
	1	2	3	4	5
BALASORE					
Area	248	263	263	215	...
Yield	14,32,944	15,19,614	3,94,500	90,840	...
CUTTACK					
Area	2,500	2,500	2,500	2,600	2,610
Yield	62,50,000	62,50,000	62,50,000	57,60,000	75,00,000
DHENKANAL					
Area	20	20	14	14	...
Yield	56,000	56,000	15,000	1,54,000	...
GANJAM					
Area	536	361	687	651	660
Yield	29,48,000	1,57,144	4,17,894	59,89,620	60,66,870
KEONJHAR					
Area	6	6	6	6	...
Yield	31,500	28,850	28,850	28,850	...
KORAPUT					
Area	19	56	33	33	...
Yield	47,500	1,40,000	66,000	66,000	...
PURI					
Area	7,549	7,594	7,594	7,594	7,600
Yield	2,33,89,520	2,27,82,000	2,27,82,000	2,33,89,520	1,88,78,400
TOTAL					
Area	10,923	1,08,000	11,098	11,113	10,870
Yield	3,41,55,464	3,09,33,608	2,99,54,244	3,53,40,230	3,24,45,270

* Area in acres cultivated: yield in number of coconuts produced

N. B. There is no coconut cultivation in the rest of the districts of the State

Source—Director of Agriculture and Food Production, Orissa

XIV. AGRICULTURE

Area in acres irrigated from different sources and the percentage of the total irrigated area to the net cropped area

TABLE No. 68

Period & Districts	Government Canals	Private Canals	Tanks	Wells
1	2	3	4	5
1945-46	3,84,991	55,890	4,58,985	36,422
1946-47	3,90,371	61,050	4,67,123	31,513
1947-48	3,72,757	61,133	4,66,668	35,241
1948-49	3,73,846	60,615	4,84,118	35,836
1949-50	3,98,337	76,343	8,76,539	1,01,233
1950-51	3,57,705	72,342	13,65,344	1,04,118
1951-52	3,63,384	72,342	13,64,279	1,18,409
1952-53	4,72,478	75,093	7,69,521	66,627
1953-54	4,71,322	69,918	6,59,295	70,295
1954-55	4,85,922	3,06,370	3,63,484	56,853
1954-55				
Balasore	26,570	930	2,500	1,400
Bolangir	32,005	7,841
Cuttack	2,14,000	19,000	65,000	6,000
Dhenkanal	3,540	...	57,087	14,890
Ganjam	1,81,262	34,251	75,916	3,441
Malahandi	1,068	8,784
Keonjhar	1,600	100	8,201	530
Koraput	100	575	8,995	410
Mayurbhanj	34,555	4,562	3,230	10,000
Phulbari	550	...	508	...
Puri	10,000	5,000	71,007	3,557
Sambalpur	3,745	2,39,152	29,504	...
Sundargarh	10,000	2,800	8,453	...

XIV. AGRICULTURE

Area in acres irrigated from different sources and the percentage of the total irrigated area to the net cropped area

TABLE No. 63 (Concl.)

Period 1	Other sources 6	Total Irrigated area 7	Net area cropped 8	Percentage of area irrigated to net cropped area 9
1945-46	7,28,157	16,64,425	64,52,984	25·8
1946-47	7,41,024	16,91,081	65,15,157	27·5
1947-48	7,56,764	16,92,563
1948-49	7,29,705	16,84,120	64,53,835	26·1
1949-50	8,75,991	23,28,443	72,14,596	32·3
1950-51	6,03,360	25,02,869	1,39,30,085	18·0
1951-52	6,03,876	25,22,200	1,39,96,566	18·0
1952-53	14,36,142	28,19,861	1,41,84,790	19·9
1953-54	4,68,710	17,39,540	1,41,15,881	12·3
1954-55	6,92,213	19,06,842	1,38,54,324	13·7
Balasore	60,010	91,410	9,82,565	9·3
Bolangir	2,33,770	2,73,616	8,50,668	32·1
Cuttack	45,000	3,49,000	15,35,800	22·8
Dhenkanal	95,790	1,71,307	9,85,116	17·3
Ganjam	35,286	3,30,156	8,35,700	39·5
Kalahandi	5,834	15,686	9,81,738	1·6
Keonjhar	17,522	27,953	6,60,356	4·3
Koraput	4,751	14,831	23,83,827	0·6
Mayurbhanj	10,500	62,847	7,88,589	7·9
Phulbani	75	1,133	8,07,286	0·1
Puri	1,73,477	3,63,041	10,60,940	24·8
Sambalpur	10,198	2,12,599	12,64,440	22·3
Sundargarh	...	21,263	7,27,299	2·9

Notes—Figures prior to 1950-51 relate to old districts only.

Source—Director of Agriculture and Food Production Orissa

XV. FORESTS

Area of Forest lands (in sq. miles)

TABLE No. 64

Period	Area of State	Forest Area			Proportion of Forests to the whole area of the State
		Reserved Forests	Protected Forests	Total area under Forest Department	
1	2	3	4	5	6
1945-46	...	2,415	247	2,662	8·1
1946-47	...	2,616	247	2,863	8·8
1947-48	...	2,665	247	2,912	8·9
1948-49	60,136	8,284	8,350	16,634	27·7
1949-50	...	8,538	8,259	16,797	27·9
1950-51	...	8,871	8,780	17,651	29·4
1951-52	...	8,598	8,427	17,025	28·3
1952-53	...	10,167	13,622	23,789	39·6
1953-54	...	10,015·54	7,121·13	17,136·67	28·5
1954-55	...	10,170·12	7,067·87	17,237·99	28·7

Out-turn of Forest Produce

TABLE No. 65

Period	Out-turn of produce				Revenue Total (value) in Rs.
	Timber in 000' cft. solid	Bamboos in 000' no. solid	Fuel in 000' cft. solid	Minor Forest produce in Rs.	
1	2	3	4	5	6
1945-46	4,160	12,868	5,015	3,39,652	43,21,662
1946-47	3,960	1,75,425	4,931	4,74,324	17,70,054
1947-48	3,556	2,27,671	4,899	4,70,154	21,89,479
1948-49	4,093	2,06,665	5,386	4,18,240	68,37,417
1949-50	9,174	68,712	14,236	28,85,849	86,14,885
1950-51	10,456	91,914	15,092	30,84,164	99,82,113
1951-52	9,843	45,479	15,931	28,34,701	97,01,255
1952-53	6,852	42,683	15,749	25,71,228	88,77,876
1953-54	8,871	4,23,16,114	17,200	33,57,869	1,11,12,107·28
1954-55	8,148	4,32,53,591	15,255	44,47,332	1,42,87,545·00

Source—Director of Forests, Orissa

XV. FORESTS**Protection of forests—Results of protection from fire and cattle**

TABLE No. 66

Period	Total area of all forests under Forest Deptt. (sq. miles)	Protection from fire		Percentage of forests protected from fire to the total area of forests
		Area attempted (sq. miles)	Area protected (sq. miles)	
1	2	3	4	5
1945-46	2,662	2,041	1,898	71·2
1946-47	2,863	1,716	1,713	59·8
1947-48	2,912	2,298	1,964	67·4
1948-49	16,634	9,695	8,962	52·2
1949-50	16,797	10,036	8,889	52·9
1950-51	17,651	9,742	8,865	50·2
1951-52	17,025	9,861	9,395	55·2
1952-53	23,789	9,839	9,151	58·6
1953-54	17,136·67	10,026·99	9,188·55	53·62
1954-55	17,244·94	9,650·72	8,634·72	50·07

Period	Protection from cattle			Number of animals grazing
	Area closed to all animals (sq. miles)	Area closed to browsers only (sq. miles)	Area opened to grazing (sq. miles)	
1	6	7	8	9
1945-46	512	873	2,107	2,82,111
1946-47	440	757	2,163	2,69,508
1947-48	476	656	2,372	2,63,034
1948-49	6,446	2,278	7,062	7,95,322
1949-50	2,024	3,527	7,079	5,68,650
1950-51	1,718	4,864	7,666	8,08,522
1951-52	1,875	4,162	8,558	6,29,872
1952-53	2,122	5,688	7,091	4,79,370
1953-54	2,055·78	6,290·14	905·11	4,03,691
1954-55	1,949·89	6,558·44	921·82	4,97,753

Source—Director of Forests, Orissa

XV. FORESTS

Revenue realised from the sale of forest produce

TABLE No. 67

(thousand of Rs.)

Period and Districts	Timber	Fire wood and charcoal	Bamboos	Other minor forest produce	Miscellaneous	Grand Total for the State
1	2	3	4	5	6	7
1951	4,411	1,638	724	2,567	894	10,234
1952	3,632	1,164	790	2,128	973	8,687
1953	3,437	1,162	653	2,351	924	8,527
1954	3,878	1,561	794	3,270	1,007	10,510
1955	4,986	1,626	767	3,339	947	11,665
1956	7,037	2,058	815	2,990	1,096	13,996
1952						
Berhampur	1,538	375	212	511	257	2,893
Sambalpur	1,271	562	424	1,258	479	3,994
Baripada	823	227	154	359	237	1,820
1953						
Berhampur	1,283	362	164	482	270	2,561
Sambalpur	1,366	572	369	1,434	390	4,131
Baripada	788	228	120	435	264	1,835
1954						
Berhampur	1,362	516	176	509	198	2,761
Sambalpur	1,597	805	436	2,273	536	5,647
Baripada	919	240	182	488	273	2,102
1955						
Berhampur	1,543	491	119	349	322	2,824
Sambalpur	1,754	739	488	2,510	398	5,889
Baripada	1,689	396	160	480	237	2,962
1956						
Berhampur	1,920	578	146	276	380	3,300
Sambalpur	2,956	998	482	2,428	385	7,249
Baripada	2,161	482	187	286	331	3,447

Source—Conservators of Forests

XVI. CO-OPERATION

Number, Membership and financial position of Co-operative Societies (i) Central Bank

TABLE No. 68

Period	Number of Societies	Number of members	Loans from private persons, other societies and banks etc.	Share capital (Rs.)
1	2	3	4	5
1945-46	15	3,898	43,72,496	7,85,471
1946-47	15	3,972	48,25,928	8,28,427
1947-48	15	4,001	47,58,369	8,70,041
1948-49	18	5,186	72,11,746	9,84,477
1949-50	22	5,226	86,13,752	11,38,336
1950-51	22	5,998	97,96,175	14,58,876
1951-52	23	6,497	1,08,44,763	17,34,327
1952-53	23	6,853	1,11,02,700	19,34,089
1953-54	23	7,322	1,37,80,000	22,24,000
1954-55	23	7,904	1,61,53,000	25,92,000
1955-56	25	8,978	2,11,87,000	34,05,000

Period	State aid (Rs.)	Reserves and other funds (Rs.)	Total working capital (Rs.)	Loans issued to members and other societies (Rs.)
1	6	7	8	9
1945-46	4,18,291	6,80,151	62,56,409	66,78,656
1946-47	7,28,216	7,12,599	70,95,170	-
1947-48	9,26,025	7,41,067	72,95,502	91,94,840
1948-49	7,37,977	8,38,173	97,72,373	68,55,667
1949-50	5,46,131	15,42,094	1,18,40,313	76,66,742
1950-51	2,21,228	17,28,274	1,31,94,553	1,04,42,363
1951-52	1,24,241	18,76,395	1,45,79,726	1,22,88,620
1952-53	4,68,438	17,88,445	1,52,93,672	81,48,488
1953-54	...	17,91,000	1,77,95,000	89,05,000
1954-55	9,08,000	23,28,000	2,19,81,000	1,02,73,000
1955-56	23,35,000	26,56,000	2,95,83,000	1,95,19,000

XVI. CO-OPERATION

Number, Membership and financial position of Co-operative Societies

(ii) Agriculture Societies

TABLE No. 68 (Contd.)

Period	Number of societies	Number of members	Loans from private persons, other societies & banks etc.	Share capital (Rs.)
1	2	3	4	5
1945-46	2,733	11,644	28,00,517	6,06,234
1946-47	2,784	1,15,588	31,81,409	6,46,407
1947-48	2,782	1,20,986	37,53,640	71,19,226
1948-49	3,535	1,52,695	45,20,634	8,90,243
1949-50	3,869	1,68,085	60,95,135	10,61,564
1950-51	4,211	1,80,675	71,46,480	12,66,937
1951-52	4,515	1,89,684	77,62,161	14,77,940
1952-53	4,937	2,03,290	88,41,728	17,57,284
1953-54	5,408	2,27,056	1,02,77,000	10,08,000
1954-55	6,514	3,42,240	1,55,25,000	28,22,000
1955-56	7,329	4,97,521	2,36,73,000	46,61,000

Period	State aid (Rs.)	Reserves and other funds (Rs.)	Total working capital (Rs.)	Loans issued to members and other societies (Rs.)
1	6	7	8	9
1945-46	2,90,072	12,53,341	49,50,164	14,83,783
1946-47	2,74,366	12,63,116	53,65,298	98,68,593
1947-48	4,19,244	12,56,610	64,48,720	20,15,389
1948-49	3,53,111	18,78,264	74,42,252	53,42,259
1949-50	33,319	19,38,508	91,28,526	1,42,67,621
1950-51	91,089	20,57,576	1,05,62,082	48,76,825
1951-52	1,83,954	21,76,970	1,16,01,025	50,58,618
1952-53	11,11,835	56,87,894	1,73,98,741	54,52,604
1953-54	8,92,000	59,40,000	1,81,17,000	77,65,000
1954-55	5,28,000	46,16,000	2,34,91,300	1,54,23,000
1955-56	17,57,000	65,74,000	3,66,83,000	1,59,00,000

XVI. CO-OPERATION

Number, Membership and financial position of Co-operative Societies (iii) Non-agricultural Societies

TABLE No. 68 (Contd.)

Period	Number of Societies	Number of members	Loans from private persons, other societies and banks etc.	Share capital (Rs.)
1	2	3	4	5
1945-46	425	42,444	5,28,387	22,87,135
1946-47	508	5,41,154	2,34,553	29,83,799
1947-48	613	65,076	40,79,071	31,48,172
1948-49	775	77,748	66,12,428	25,52,837
1949-50	837	88,343	64,21,844	25,80,722
1950-51	904	1,01,806	73,18,474	29,49,527
1951-52	1,009	1,08,825	73,21,544	32,43,342
1952-53	1,061	1,16,971	67,46,959	32,43,941
1953-54	1,107	1,23,755	37,91,000	32,55,000
1954-55	1,221	1,30,039	96,55,000	32,58,000
1955-56	1,262	1,29,068	1,12,44,000	32,52,000

Period	State aid (Rs.)	Reserves and other funds (Rs.)	Total working capital (Rs.)	Loans issued to members and other societies (Rs.)
1	6	7	8	9
1945-46	5,94,135	3,09,010	57,18,667	10,37,773
1946-47	34,19,425	4,06,151	70,43,928	11,81,062
1947-48	22,24,207	6,87,602	1,01,39,052	14,89,034
1948-49	2,47,927	6,33,516	1,00,46,708	29,74,079
1949-50	2,88,206	9,07,575	1,01,98,347	24,34,873
1950-51	8,11,410	10,77,843	1,21,57,254	25,93,951
1951-52	11,01,125	15,63,431	1,32,29,442	29,31,842
1952-53	9,10,852	48,22,890	1,57,24,642	31,65,539
1953-54	20,54,000	44,49,000	1,35,49,000	36,50,000
1954-55	5,24,000	34,45,000	1,68,82,000	36,92,000
1955-56	6,92,000	24,09,000	1,84,97,000	36,92,000

XVI. CO-OPERATION

Number, Membership and financial position of Co-operative Societies (iv) All types

TABLE No. 68 (Concl.)

Period	Number of societies	Number of members	Loans from private persons, other societies & banks etc. (Rs.)	Share capital (Rs.)
1	2	3	4	5
1945-46	3,173	57,986	97,01,400	36,78,840
1946-47	3,307	6,60,714	82,41,890	44,58,663
1947-48	3,410	1,90,073	1,25,91,080	47,37,439
1948-49	4,328	2,35,629	1,83,44,808	44,27,557
1949-50	4,728	2,61,954	2,11,30,731	47,80,622
1950-51	5,137	2,88,479	2,42,61,129	56,75,340
1951-52	5,547	3,05,006	2,59,28,468	64,55,609
1952-53	6,021	3,27,114	2,66,91,387	69,35,314
1953-54	6,538	3,58,133	2,78,48,000	64,87,000
1954-55	7,758	4,80,183	4,13,33,000	86,72,000
1955-56	8,616	6,35,567	5,70,04,000	1,13,18,000

Period	State aid (Rs.)	Reserves and other funds (Rs.)	Total working capital (Rs.)	Loans issued to members and other societies (Rs.)
1	6	7	8	9
1945-46	13,02,498	22,42,502	1,69,25,240	9,20,00,212
1946-47	44,22,007	23,81,866	1,95,04,426	1,71,52,895
1947-48	35,69,476	26,85,279	2,35,83,274	1,26,99,263
1948-49	13,39,015	33,49,953	2,74,61,333	1,51,72,005
1949-50	8,67,656	43,88,177	3,11,67,186	2,43,69,236
1950-51	11,13,727	48,63,653	3,59,13,849	1,79,13,139
1951-52	14,09,320	56,16,796	3,94,10,193	2,02,79,080
1952-53	24,91,125	1,22,99,229	4,84,17,055	1,67,66,091
1953-54	29,46,000	1,21,80,000	4,94,61,000	2,03,20,000
1954-55	19,60,000	1,03,89,000	6,23,54,000	2,93,88,000
1955-56	48,02,000	1,16,39,000	8,47,63,000	3,91,11,000

Source—Registrar, Co-operative Societies, Orissa.

XVI. CO-OPERATION**Number, Membership and financial position of Provincial
Co-operative Institutions**

TABLE No. 69

Institutions	Period	Number of societies	Number of members	Loans from private persons, other societies & banks etc. (Rs.)	Share capital (Rs.)
1	2	3	4	5	6
State Co-operative Bank					
	1948-49	...	55	8,22,117	1,76,200
	1949-50	1	122	12,31,329	3,52,980
	1950-51	1	138	39,30,199	4,59,720
	1951-52	1	157	35,46,677	4,99,720
	1952-53	1	159	41,12,817	5,23,680
	1953-54	1	158	46,92,000	5,28,000
	1954-55	1	156	52,69,000	5,53,000
	1955-56	1	158	95,10,000	6,08,000
Orissa Provincial Land Mortgage Bank					
	1948-49	...	2,201	4,03,523	1,01,515
	1949-50	1	3,733	42,025	1,11,441
	1950-51	1	4,346	5,06,508	1,19,762
	1951-52	1	4,835	10,27,862	1,28,641
	1952-53	1	5,273	10,49,101	1,33,937
	1953-54	1	5,825	10,74,000	1,42,000
	1954-55	1	6,671	10,76,000	1,57,000
	1955-56	1	9,377	10,43,000	1,94,000
State Co-operative Union Bank					
	1948-49	...	638	...	3,420
	1949-50	3	121	42,108	16,890
	1950-51	3	130	2,79,056	14,270
	1951-52	3	130	1,70,273	14,470

XVI. CO-OPERATION

Number, Membership and financial position of Provincial Co-operative Institutions

TABLE No. 69 (Contd.)

Institutions	Period	State aid (Rs.)	Reserves and other funds (Rs.)	Total working capital (Rs.)	Loans issued to members and other societies (Rs.)
1	6	7	8	9	10
State Co-operative Bank					
	1948-49	25,50,000	27,350	35,75,667	33,41,873
	1949-50	26,50,000	55,465	42,89,774	70,12,416
	1950-51	9,10,000	82,606	53,82,525	1,26,46,997
	1951-52	14,00,000	1,36,666	55,83,063	1,33,42,068
	1952-53	4,00,000	2,18,364	52,54,861	54,21,568
	1953-54	10,44,000	2,39,000	65,03,000	55,26,000
	1954-55	15,99,000	2,86,000	77,07,000	54,15,000
	1955-56	16,88,000	2,90,000	1,20,96,000	78,10,000
Orissa Provincial Land Mortgage Bank					
	1948-49	4,00,000	15,778	9,20,816	7,76,434
	1949-50	4,00,000	18,270	5,71,736	1,81,863
	1950-51	5,00,000	21,711	11,47,981	19,12,686
	1951-52	1,50,000	31,976	13,38,479	1,86,020
	1952-53	2,50,000	44,703	14,77,741	1,47,735
	1953-54	3,75,000	59,000	16,50,000	1,90,000
	1954-55	9,00,000	73,000	22,06,000	2,81,000
	1955-56	13,00,000	94,000	26,31,000	6,36,000
State Co-operative Union Bank					
	1948-49	13,405	6,744	23,569	...
	1949-50	14,839	823	74,660	15,482
	1950-51	2,339	5,992	3,01,657	25,000
	1951-52	2,339	5,149	1,92,231	2,200

XVI. CO-OPERATION**Number, Membership and financial position of Provincial Co-operative Institutions**

TABLE No. 69 (Contd.)

Institutions	Period	Number of Societies	Number of members	Loans from private persons, other societies & banks etc. (Rs.)	Share capital (Rs.)
1	2	3	4	5	6
State Co-operative Union Bank (Contd.)	1952-53	3	138	74,407	14,750
	1953-54	1	956
	1954-55	1	1,092
	1955-56	1	1,116
State Co-operative Marketing Society	1953-54	1	115	60,000	14,000
	1954-55	1	139	47,000	15,000
	1955-56	1	157	69,000	15,000
All Types					
	1948-49	...	2,894	12,25,640	2,81,135
	1949-50	5	3,976	13,15,462	4,81,311
	1950-51	5	4,614	47,15,763	5,93,752
	1951-52	5	5,122	47,44,812	6,42,831
	1952-53	5	5,570	52,36,325	6,72,367
	1953-54	4	7,054	58,26,000	6,84,000
	1954-55	4	8,058	63,92,000	7,25,000
	1955-56	5	10,863	1,06,39,000	9,26,000

XVI. CO-OPERATION

Number, Membership and financial position of Provincial Co-operative Institutions

TABLE No. 69 (Concl'd.)

Institutions	Period	State aid (Rs.)	Reserves and other funds (Rs.)	Total working capital (Rs.)	Loans issued to members and other societies (Rs.)
1	2	7	8	9	10
State Co-operative Union Bank (Contd.)	1952-53	2,339	12,708	1,04,204	...
	1953-54	—	—	—	—
	1954-55	—	—	—	—
	1955-56	—	—	—	—
State Co-operative Marketing Society	1953-54	...	22,000	96,000	...
	1954-55	2,000	13,000	77,000	...
	1955-56	50,000	15,000	1,49,000	...
	All Types				
	1948-49	29,63,405	49,872	45,20,052	41,18,307
	1949-50	30,64,839	74,558	54,36,200	72,09,761
	1950-51	14,12,339	1,10,309	68,32,163	1,45,84,683
	1951-52	15,52,339	1,73,791	1,11,13,776	1,35,30,288
	1952-53	6,52,339	2,75,775	68,36,806	55,69,303
	1953-54	14,19,000	3,20,000	82,49,000	57,16,000
	1954-55	25,01,000	3,72,000	99,90,000	56,96,000
	1955-56	39,88,000	3,99,000	1,59,52,000	84,61,000

Source—Registrar, Co-operative Societies, Orissa

XVI. CO-OPERATION
Number of Co-operative Societies and its members and working capital
TABLE No. 70

Description and class of Co-operative Societies	No. of Societies 1	No. of members 2	Share Capital (Rs.) 4	Deposits by members (Rs.) 5	Loans from other societies & banks (Rs.) 6
CENTRAL	32	19,866	38,97,466	1,97,58,653	1,70,51,929
Orissa State Co-operative Bank	1	158	3,07,800	69,06,171	42,91,843
Central Co-operative Bank	25	8,978	32,70,066	1,28,05,025	1,07,17,884
Orissa State Co-operative Housing Corporation	1	55	1,09,104	...	9,67,086
Orissa State Co-operative Marketing Society	1	157	15,129	41,461	65,274
Central Non-credit Co-operative Societies	2	25	1,450	400	6,666
Orissa Provincial Co-operative Land Mortgage Bank	1	9,377	1,93,917	...	*10,00,000
State Co-operative Union Bank	1	1,116	...	5,596	3,176
AGRICULTURAL CREDIT SOCIETIES	7,244	4,85,460	45,07,074	63,19,056	1,86,23,034
Multipurpose Co-operative Societies	176	22,946	5,45,087	22,88,482	13,64,226
Pure Grain Societies	372	85,368	6,66,233	14,11,751	8,13,985
Cash, Cash and Grain Societies	6,696	3,77,146	32,95,754	26,18,823	1,64,44,823
AGRICULTURAL NON-CREDIT SOCIETIES	85	12,061	1,53,954	62,822	4,43,940
Production Marketing Societies	18	4,649	92,065	8,993	1,91,375
Production Societies	15	167	3,923	33	950
Production, Sale and other Societies	52	7,252	57,966	53,796	2,51,615
NON-AGRICULTURAL CREDIT SOCIETIES	231	36,283	12,12,026	49,64,963	5,26,598
NON-AGRICULTURAL NON-CREDIT SOCIETIES	1,031	92,493	20,39,280	22,29,574	51,13,853
Co-operative Housing Societies	46	1,827	77,070	3,11,411	5,03,182
Production and Sale Societies	531	46,842	6,10,286	4,74,440	28,84,273
Purchase and Sale Societies	423	41,791	11,32,072	14,18,845	16,14,648
Social Services Societies	2	961	76,512	998	58,279
Labour and Transport Co-operative Societies	8	580	6,640	20,005	53,471
Insurance Societies	2	524	1,36,700	3,875	...
Grand Total	8,623	6,46,163	1,18,09,800	3,33,35,068	4,17,59,354

All sorts of deposits have been included in the col. "Deposits by members". All sorts of loans including loans from Government and other sources, debentures etc. have been included in col. "Loans from other societies and banks."

XVI. CO-OPERATION

Number of Co-operative Societies and its members and working Capital
 TABLE No. 70 (Concl.)

Description and class of Co-operative Societies	State aid	Borrowings of land mortgage banks and other societies	Reserves	Total working Capital	Loans issued to members
1	7	8	9	10	11
CENTRAL	4,43,500	13,42,713	30,67,679	4,55,61,940	2,43,81,039
Orissa State Co-operative Bank	3,00,000	...	2,89,862	1,20,95,676	78,10,125
Central Co-operative Bank	1,35,000	...	26,55,151	2,95,83,126	1,59,19,032
Orissa State Co-operative Housing Corporation	10,76,190	14,920
Orissa State Co-operative Marketing Society	26,935	1,48,799	...
Central Non-credit Co-operative Societies	1,601	10,117	450
Orissa Provincial Co-operative Land Mortgage Bank	...	13,42,713	94,130	26,30,760	6,36,512
State Co-operative Union Bank	8,500	17,272	...
AGRICULTURAL CREDIT SOCIETIES	61,55,181	3,56,04,345	1,58,24,339
Multipurpose Co-operative Societies	5,05,730	47,03,525	8,17,782
Pure Grain Societies	9,59,363	38,51,332	21,11,378
Cash, Cash and Grain Societies	46,90,088	2,70,49,488	1,28,95,179
AGRICULTURAL NON-CREDIT SOCIETIES	4,18,743	10,79,459	76,053
Production Marketing Societies	3,71,872	6,64,305	24,130
Production Societies	13032	17,938	1,667
Production, Sale and other Societies	33,839	3,97,216	50,256
NON-AGRICULTURAL CREDIT SOCIETIES	8,02,069	75,05,656	30,64,798
NON-AGRICULTURAL NON-CREDIT SOCIETIES	16,07,655	1,09,90,362	6,27,519
Co-operative Housing Societies	21,143	9,12,806	1,78,459
Production and Sale Societies	6,74,985	46,43,984	4,17,322
Purchase and Sale Societies	7,42,139	49,07,704	31,738
Social Services Societies	310	1,36,099	...
Labour and Transport Co-operative Societies	113	80,229	...
Insurance Societies	1,68,965	3,09,540	...
Grand Total	4,43,500	13,42,713	1,20,51,327	10,07,41,762	4,39,73,748

Total of cols. 4 to 9 is working capital.

Government contributions towards share capital have been shown as State-aid

Source—Registrar, Co-operative Societies, Orissa

XVII. LIVE STOCK

Seizures and deaths of cattle from various contagious diseases

TABLE No. 71

Period	Rinder pest		Haemorrhagic septicaemia		Anthrax septicaenia	
	Seizures	Deaths	Seizures	Deaths	Seizures	Deaths
1	2	3	4	5	6	7
1945-46	2,553	1,140	449	331
1946-47	1,196	733	908	686	46	41
1947-48	650	313	956	724	27	13
1948-49	3,800	1,509	1,446	1,072	72	72
1949-50	5,996	2,411	1,997	1,564	47	40
1950-51	18,605	8,460	1,971	1,133	724	296
1951-52	9,989	4,452	2,447	1,641	389	260
1952-53	5,503	2,505	1,487	1,078	232	173
1953-54	6,653	2,705	2,347	945	188	127
1954-55	4,965	2,723	2,720	1,979	301	232
1955-56	2,115	1,211	4,370	3,095	264	186

Period	Black Quarter		Foot & Mouth disease	
	Seizures	Deaths	Seizures	Deaths
1	8	9	10	11
1945-46	97	84	29,074	164
1946-47	210	129	10,428	14
1947-48	372	328	13,205	64
1948-49	699	613	93,581	220
1949-50	178	158	2,26,101	675
1950-51	446	388	23,961	65
1951-52	659	553	44,533	185
1952-53	555	520	1,16,338	719
1953-54	331	282	96,921	307
1954-55	1,347	1,242	44,347	58
1955-56	1,666	1,362	80,164	467

XVII. LIVE STOCK

Seizures and deaths of cattle from various contagious diseases

TABLE No. 71 (Concl'd.)

Period	Other contagious diseases		Total	
	Seizures	Deaths	Seizures	Deaths
1	12	13	14	15
1945-46	299	185	32,472	1,904
1946-47	367	208	13,155	1,811
1947-48	74	64	15,284	1,506
1948-49	748	138	1,00,346	3,704
1949-50	335	240	2,34,654	5,088
1950-51	479	302	46,186	10,644
1951-52	706	443	58,723	7,534
1952-53	387	197	1,24,502	5,192
1953-54	382	253	1,06,818	4,619
1954-55	1,381	327	55,061	6,561
1955-56	392	95	88,971	6,416

Number of animals treated and castrated at the Veterinary Institutions

TABLE No. 72

Period	Number of Veterinary Hospitals & Dispensaries	Number of Veterinary Surgeons	Number of patients treated	Number of inoculations	Number of castration done	Number of artificial insemination
1	2	3	4	5	6	7
1945-46	33	...	2,32,558	3,18,778	58,277	...
1946-47	33	...	2,19,705	3,10,464	56,695	...
1947-48	31	...	2,33,402	3,16,843	62,004	...
1948-49	41	...	4,86,942	9,79,292	83,654	...
1949-50	69	...	7,43,196	12,68,853	1,27,922	...
1950-51	79	...	7,53,740	13,72,150	1,76,760	870
1951-52	79	90	8,86,020	14,58,473	2,18,626	3,158
1952-53	81	...	10,20,211	10,20,643	2,03,068	6,062
1953-54	84	...	10,53,180	12,21,632	2,19,121	13,152
1954-55	98	98	4,46,965	20,66,670	67,692	16,953
1955-56	378	378	4,99,466	92,420	68,645	33,988

Source—Director of Animal Husbandry and Veterinary Services, Orissa

XVIII. INDUSTRY AND MINING**Trend of Industrial production in selected Industries****TABLE No. 73**

Period & Industry	Total number of factories	Number of factories reporting	Percentage coverage	Installed capacity		Units of installed capacity & production
				In thousands	Production In thousands	
1	2	3	4	5	6	7
RICE						
1952	94	46	49·0	6,742	2,229	Mds.
1953	96	71	74·0	9,723	4,218	Mds.
1954	96	54	56·3	6,403	3,331	Mds.
1955	94	17	18·0	2,007	597	Mds.
1956	94	37	39·3	4,018	1,162	Mds.
BISCUIT						
1952	Mds.
1953	1	1	100	3	2	Mds.
1954	1	1	100	3	1	Mds.
1955	1	1	100	3	1	Mds.
1956	1	1	100	2	1	Mds.
OIL						
1952	9	6	67·0	293	51	Mds.
1953	6	4	66·6	130	42	Mds.
1954	7	5	...	46	7	Mds.
1955	6	1	16·7	71	26	Mds.
1956	5	1	20	12	1	Mds.
TANNING						
1952	2	1	50·0	144	83	Lbs.
1953	2	1	50·0	121	74	Lbs.
1954	2	1	50·0	126	69	Lbs.
1955	2	1	...	53	51	Lbs.
1956	2	1	50	126	83	Lbs.

XVIII. INDUSTRY AND MINING
Trend of Industrial production in selected Industries

TABLE No. 73 (Contd.)

Period and Industry	Total number of factories	Number of factories reporting	Percentage coverage	Installed capacity	Production	Units of Installed capacity & production
				In thousands	In thousands	
1	2	3	4	5	6	7
IRON & STEEL						
1952	2	1	50	3	1	Tons
1953	4	1	25	14	1	Tons
1954	4	2	50	80	2	Tons
1955	5	1	20	42	* 42	Tons
1956	1	1	100	12	2	Tons
BRICKS AND TILES						
1952	5	1	20	1,300	815	Tons
1953	5	3	60	2,165	949	Tons
1954	5	2	40	1,836	1,193	Tons
1955	4	1	25	773	556	Tons
1956	4	2	50	1,836	1,151	Tons
SAW MILLING						
1952	35	4	14	49	32	Cft.
1953	35	3	9	154	57	Cft.
1954	43	4	9.3	508	210	Cft.
1955	42	4	7.1	126	78	Cft.
1956	36	3	8.3	258	211	Cft.
PRINTING						
1952	20	3	15	8,815	9,467	Imp.
1953	21	7	33.3	11,647	43,699	Imp.
1954	17	7	41.2	1,06,143	32,461	Imp.
1955	18	4	22.2	1,41,184	1,02,887	Imp.
1956	15	4	26.6	19,839	1,61,110	Imp.
CEMENT						
1952	1	1	100	183	115	Tons
1953	1	1	100	185	131	Tons
1954	1	1	100	152	171	Tons
1955	1	1	100	107	112	Tons
1956	1	1	100	159	150	Tons

* Star marked figures are not given in thousands

XVIII. INDUSTRY AND MINING
Trend of Industrial production in selected Industries

TABLE No. 73 (Concl'd.)

Period and Industry	Total number of factories	Number of factories reporting	Percentage coverage	Installed capacity in thousands	Production in thousands	Units of Installed capacity & production
1	2	3	4	5	6	7
CERAMICS						
1952	1	1	100	* 156	* 56	Tons
1953	2	1	50	2	1	Tons
1954	2	2	100	3	1	Tons
1955	2	1	50	* 150	* 59	Tons
1956	2	1	50	* 180	* 71	Tons
PAPER						
1952	1	1	100	36	28	Tons
1953	1	1	100	37	29	Tons
1954	1	1	100	37	30	Tons
1955	1	1	100	33	33	Tons
1956	1	1	100	31	25	Tons
WEAVING AND DYEING						
1952	4	1	25	23	22	Bales
1953	3	3	100	28	27	Bales
1954	2	2	100	9	24	Bales
1955	6	2	33·3	5	13	Bales
1956	6	2	33·3	173	94	Bales
HOSIERY						
1952	3	2	66·6	60	23	Dozs.
1953	3	3	100	130	50	Dozs.
1954	4	2	50	76	54	Dozs.
1955	3	1	33·3	15	9	Dozs.
1956	5	1	20	28	10	Dozs.
ELECTRICITY						
1952	21	3	14·2	...	2,517	K.W.H.
1953	4	4	100·0	2,869	5,478	K.W.H.
1954	5	4	80·0	2,655	20,293	K.W.H.
1955	6	1	16·7	1,037	941	K.W.H.
1956	6	2	33·3	2,887	1,409	K.W.H.

* Represent actual figures

Source—Bureau of Statistics and Economics, Orissa

XVIII. INDUSTRY AND MINING

Summary of Statistics of Manufacturing Industries in the State of Orissa

TABLE No. 74

Items	1946	1947	1948	1949	
	1	2	3	4	5
I. NUMBER OF FACTORIES :—					
(i) Number of registered factories in existence		97	104	109	127
(ii) Number of factories reported		96	101	106	124
(iii) Percentage of the factories reported		99	97	98	98
(iv) Number of factories remained closed throughout the year		7	6	7	8
(v) Average number of working days of the reporting factories		319	271	268	240
II. PRODUCTIVE CAPITAL :—					
(i) Fixed Capital Rs.	66,24,809	84,22,231	1,22,09,374	2,11,29,573	
(ii) Working Capital Rs.	45,60,960	73,21,283	94,46,255	1,16,46,866	
Total Rs.	1,11,85,769	1,57,43,514	2,16,55,629	3,27,76,439	
III. NUMBER OF PERSONS EMPLOYED :—					
(i) Workers	5,724	5,884	6,104	7,170	
(ii) Persons other than workers	1,821	1,650	1,525	1,692	
Total	7,545	7,534	7,629	8,862	
IV. SALARIES & WAGES :—					
(i) Wages to workers Rs.	15,55,101	19,85,889	24,62,478	28,18,070	
(ii) Salaries and wages paid to persons other than workers Rs.	15,13,153	19,05,453	24,90,403	23,49,901	
(iii) Money value of other benefits or privileges Rs.	83,958	1,42,298	1,32,184	2,23,628	
Total Rs.	31,52,212	40,33,640	50,85,065	53,91,599	

XVIII. INDUSTRY AND MINING

Summary of Statistics of Manufacturing Industries In the State of Orissa
TABLE No. 74 (Contd.)

Items	1950	1951	1952	1953	
	1	6	7	8	9
I. NUMBER OF FACTORIES :—					
(i) Number of registered factories in existence	135	196	134	131	
(ii) Number of factories reported	129	128	125	126	
(iii) Percentage of the factories reported	96	94	93	96	
(iv) Number of factories remained closed throughout the year	10	16	21	9	
(v) Average number of working days of the reporting factories	202	191	211	208	
II. PRODUCTIVE CAPITAL :—					
(i) Fixed Capital Rs.	4,43,32,124	6,42,75,616	6,49,90,428	6,50,24,019	
(ii) Working Capital Rs.	1,52,33,515	3,40,54,341	3,23,04,665	3,99,44,320	
Total Rs.	5,95,65,639	9,83,29,957	9,72,95,093	10,49,68,339	
III. NUMBER OF PERSONS EMPLOYED :—					
(i) Workers	9,203	10,272	12,977	14,141	
(ii) Persons other than workers	1,672	1,967	1,833	2,011	
Total	10,875	12,239	14,810	16,152	
IV. SALARIES & WAGES :—					
(i) Wages to workers Rs.	48,15,037	64,14,287	91,07,577	98,89,679	
(ii) Salaries and wages paid to persons other than workers Rs.	27,35,198	30,76,424	38,47,686	36,10,992	
(iii) Money value of other benefits or privileges Rs.	2,31,376	1,73,823	2,50,493	2,76,717	
Total Rs.	77,81,611	96,64,534	1,32,05,756	1,37,27,384	

XVIII. INDUSTRY AND MINING

Summary of Statistics of Manufacturing Industries in the State of Orissa

TABLE No. 74 (Contd.)

(Figures in Rs.)

Items	1946	1947	1948	1949
1	2	3	4	5

V. COST OF MATERIALS CONSUMED AND DEPRECIATION :—

(i) Value of Fuels, Electricity and Lubricants etc.	14,51,968	15,70,164	16,67,165	16,43,353
(ii) Value of Raw materials, Chemicals etc.	1,56,88,441	1,75,45,049	2,58,17,975	2,73,83,829
(iii) Value of work done for factories by other concerns	13,005	4,416	12,461	18,171
(iv) Other costs
(v) Depreciation	4,79,691	6,18,855	7,59,350	10,41,123
Total	1,76,33,105	1,97,38,484	2,82,56,981	3,09,81,476

VI. EX-FACTORY VALUE OF OUTPUT :—

(i) Product and By-products	2,23,86,563	2,60,79,424	3,58,27,551	3,72,29,336
(ii) Work done for customers	6,78,338	11,49,069	16,60,877	17,01,563
Total	2,30,64,901	2,72,28,493	3,74,88,428	3,89,30,899

VII. VALUE ADDED BY MANUFACTURE :—

(Item VI-V)	54,31,796	74,90,009	92,31,447	79,49,423
---------------	-----------	-----------	-----------	-----------

XVIII. INDUSTRY AND MINING

Summary of Statistics of Manufacturing Industries in the State of Orissa

TABLE No. 74 (Concl'd.)

(Figures in Rs.)

Items	1950	1951	1952	1953
	1	6	7	8

V. COST OF MATERIALS CONSUMED AND DEPRECIATION :—

(i) Value of Fuels, Electricity and Lubricants etc.	20,97,204	27,65,491	59,00,158	54,22,417
(ii) Value of Raw materials, Chemicals etc.	2,29,63,534	3,89,35,085	5,19,68,434	5,40,37,450
(iii) Value of work done for factories by other concerns	58,256	37,195	43,720	92,814
(iv) Other costs
(v) Depreciation	31,98,428	50,25,707	49,45,450	49,20,994
Total	2,83,17,422	4,67,63,478	6,28,57,762	6,44,73,675

VI. EX-FACTORY VALUE OF OUTPUT :—

(i) Product and By-products	4,04,61,447	6,60,27,640	8,36,12,735	9,21,38,694
(ii) Work done for customers	37,52,985	27,78,324	71,64,491	70,21,255
Total	4,42,14,432	6,88,05,964	9,07,77,226	9,91,59,949

VII. VALUE ADDED BY MANUFACTURE :—

(Item VI-V)	1,58,97,010	2,20,42,486	2,79,19,464	3,46,86,274
---------------	-------------	-------------	-------------	-------------

Source—Census of India manufactures

XVIII. INDUSTRY AND MINING**Number of Factories in different Industries of the State of Orissa during 1950**

TABLE No. 75

Industries	Number of Registered Factories in existence	Factories from which returns were received		Number of Factories which remained closed throughout the year	Average number of working days of reporting factories
		Number	Percentage		
1	2	3	4	5	6
Wheat flour	3	3	100	...	251
Rice-Milling	93	90	97	7	170
Biscuit making
Fruit & Vegetable processing
Sugar	2	2	100	1	137
Distilleries	6	5	83	...	280
Starch
Vegetable oils	7	7	100	...	238
Paints and Varnishes
Soaps	1	1	100	...	304
Tanning	2	2	100	...	334
Cement
Glass and Glassware	2	2	100	1	308
Ceramics	1	1	100	...	296
Ply-wood and Tea-chests	2	1	50	1	...
Paper and Paper boards	1	1	100	...	357
Matches	1	1	100	...	292
Cotton Textiles	4	3	75	...	298
Wollen Textiles
Jute Textiles
Chemicals
Aluminium, Copper and Brass
Iron and Steel	2	2	100	...	246
Bi-cycles
Sewing Machines
Producer Gass plants
Electric lamps
Electric fans
General Engineering and Electrical Engineering	8	8	100	...	296
Total	135	129	96	10	202

XVIII. INDUSTRY AND MINING**Number of Factories in different Industries of the State of Orissa during 1951**

TABLE No. 75 (Contd.)

Industries	Number of Registered Factories in existence	Factories from which returns were received		Number of Factories which remained closed throughout the year	Average number of working days of reporting factories
		Number	Percentage		
1	2	3	4	5	6
Wheat flour	2	2	100	...	242
Rice-Milling	92	89	97	14	159
Biscuit making
Fruit & Vegetable processing
Sugar (excluding gur)	2	2	100	1	126
Distilleries	5	5	100	...	285
Starch
Vegetable oils	9	8	89	...	188
Paints
Soaps	1	1	100	...	305
Tanning	2	2	100	...	331
Cement	1	1	100	...	61
Glass and Glassware	2	2	100	1	307
Ceramics	1	1	100	...	309
Ply-wood and Tea-chests	2
Paper and Paper boards	1	1	100	...	364
Matches	1
Cotton Textiles	4	3	75	...	299
Wollen Textiles
Jute Textiles
Chemicals
Aluminium, Copper and Brass
Iron and Steel	2	2	100	...	266
Bi-Cycles
Sewing Machines
Edible Hydrogenated oils	1	1	100	...	138
Electric lamps
Electric fans
General Engineering and Electrical Engineering (including producer gas plants)	8	8	100	...	288
Total	136	128	94	16	191

XVIII. INDUSTRY AND MINING

Number of Factories in different Industries of the State of Orissa during 1952

TABLE No. 75 (Contd.)

Industries	Number of Registered Factories in existence	Factories from which returns were received		Number of Factories which rema- ined closed throughout the year	Average number of working days of reporting factories
		Number	Percentage		
1	2	3	4	5	6
Wheat flour	3	3	100	...	160
Rice-Milling	87	86	99	13	183
Biscuit making	2	2	100	...	308
Fruit & Vegetable processing
Sugar	2	1	50	1	...
Distilleries	5	5	100	...	246
Starch
Vegetable oils	7	5	71	1	209
Paints & Varnishes
Soap	1	1	100	...	304
Tanning	2	2	100	...	346
Cement	1	1	100	...	346
Glass and Glassware	2	2	100	1	307
Ceramics	1	1	100	...	301
Ply-wood and Tea-chests	2	2	...
Paper and Paper boards	1	1	100	...	366
Matches	2	2	...
Cotton Textiles	4	3	75	1	305
Wollen Textiles
Jute Textiles
Chemicals
Aluminium, Copper & Brass
Iron and Steel	3	3	100	...	294
Bi-cycles
Sewing Machines
Electric lamps
Electric fans
General Engineering and Electrical Engineering	8	8	100	...	285
Edible Hydrogenated oils	1	1	100	...	133
Total	134	125	93	21	211

XVIII. INDUSTRY AND MINING

Number of Factories in different Industries of the State of Orissa during 1953
TABLE No. 75 (Concl.)

Industries	Number of Registered Factories in existence	Factories from which returns were received		Number of Factories which remained closed throughout the year	Average number of working days of reporting factories
		Number	Percentage		
1	2	3	4	5	6
Wheat flour	1	1	...
Rice-Milling	92	90	98	5	187
Biscuit making	1	1	...
Fruit & Vegetable processing
Sugar (excluding gur)	2	1	50	...	126
Distilleries & Breweries	5	5	100	...	249
Starch
Vegetable oils	5	5	100	1	134
Edible Hydrogenated oils	1	1	100	...	163
Paints
Soaps	1	1	100	...	306
Tanning	2	2	100	...	334
Cement	1	1	100	...	360
Glass and Glassware	2	2	100	1	303
Ceramics	2	2	100	...	268
Ply-wood and Tea-chests
Paper and Paper boards	1	1	100	...	365
Matches
Cotton Textiles	3	3	100	...	311
Wollen Textiles
Jute Textiles
Chemicals
Aluminium, Copper & Brass
Iron and Steel	2	2	100	...	300
Bi-cycles
Sewing Machines
Electric lamps
Electric fans
General Engineering and Electrical Engineering	10	10	100	...	269
Total	131	126	96	9	208

Source—Census of Indian Manufactures

XVIII. INDUSTRY AND MINING**Productive Capital employed in different Industries of the State of Orissa**

TABLE No. 76

(Figures in Rs.)

Period and Industries	Fixed Capital			Total
	Land and Buildings	Plant and Machinery	Other fixed assets	
1	2	3	4	5
1950				
Rice milling	26,03,392	20,19,594	3,13,567	49,36,553
Distilleries	2,29,183	2,28,939	71,537	5,29,659
Cotton Textiles	23,00,222	1,01,68,455	7,04,330	1,31,73,007
Vegetable oils	7,10,708	19,31,105	28,699	26,70,512
General Engineering and Electrical Engineering	5,27,530	11,67,954	43,842	17,39,326
1951				
Rice milling	26,56,795	18,95,002	3,02,942	48,54,739
Distilleries	2,27,487	2,16,433	67,305	5,11,225
Cotton Textiles	21,49,876	91,52,943	7,58,410	1,20,61,229
Vegetable oils	2,30,169	3,95,035	49,486	6,74,690
General Engineering and Electrical Engineering	6,95,722	11,60,516	46,831	19,03,069
1952				
Rice milling	27,46,490	18,93,847	3,29,901	49,70,238
Distilleries	2,21,259	2,17,007	71,415	5,09,681
Cotton Textiles	21,55,061	86,95,552	15,11,065	1,23,61,478
Vegetable oils	1,34,060	2,00,612	33,439	3,68,111
General Engineering and Electrical Engineering	8,07,151	22,17,893	3,51,770	33,76,814
1953				
Rice milling	29,76,687	20,38,172	3,44,822	53,59,681
Distilleries	2,17,128	2,00,223	88,626	5,05,977
Vegetable oils	1,04,469	1,89,896	21,489	3,15,854
General Engineering and Electrical Engineering	8,99,002	24,55,076	92,868	34,46,946
Cotton Textiles	17,43,807	88,02,335	20,64,801	1,26,10,943.

XVIII. INDUSTRY AND MINING

Productive Capital employed in different Industries of the State of Orissa
 TABLE No. 76 (Contd.) (Figures in Rs.)

Industries	Working capital		
	Stock of raw materials and fuels	Stocks of finished products and by-products	Semi-finished products in stock or in process
1	6	7	8
1950			
Rice milling	24,76,257	14,92,036	9,468
Distilleries	1,90,142	1,26,782	...
Cotton Textiles	32,14,988	2,93,879	2,51,161
Vegetable oils	2,89,942	2,93,321	1,26,448
General Engineering and Electrical Engineering	67,010	7,883	4,784
1951			
Rice milling	27,25,299	18,47,892	1,500
Distilleries	1,67,199	47,442	...
Cotton Textiles	47,88,085	21,47,195	6,04,670
Vegetable oils	2,25,354	2,26,436	...
General Engineering and Electrical Engineering	65,580	6,932	5,868
1952			
Rice milling	40,13,372	17,10,282	...
Distilleries	1,26,124	72,426	...
Cotton Textiles	72,98,085	29,94,487	7,75,544
Vegetable oils	2,33,528	1,65,838	500
General Engineering and Electrical Engineering	6,49,373	34,127	9,218
1953			
Rice milling	53,78,685	16,59,416	7,138
Distilleries	39,517	48,698	...
Cotton Textiles	83,56,933	41,04,259	6,66,004
Vegetable oils	18,116	7,019	48
General Engineering and Electrical Engineering	5,59,896	1,06,934	10,14,716

XVIII. INDUSTRY AND MINING

Productive Capital employed in different Industries of the State of Orissa

TABLE No. 76 (Concl'd.)

Industries	Working capital		Total productive capital employed	Rent paid for fixed capital items taken on lease
	Cash in hand and at the banks	Total		
1	9	10	11	12
1950				
Rice milling	5,2,883	46,30,644	95,67,197	33,712
Distilleries	68,393	3,85,317	9,14,976	2,505
Cotton Textiles	31,437	37,91,465	1,69,64,472	6
Vegetable Oils	25,854	7,35,565	34,06,077	225
General Engineering and Electrical Engineering	3,333	86,010	18,25,336	10
1951				
Rice milling	11,96,942	57,71,633	1,06,26,372	36,863
Distilleries	47,891	2,62,532	7,73,757	2,505
Cotton Textiles	46,258	74,86,208	1,95,47,437	6
Vegetable Oils	30,321	4,82,111	11,56,801	105
General Engineering and Electrical Engineering	2,827	81,207	19,84,276	10
1952				
Rice milling	34,00,924	71,24,578	1,20,94,816	1,37,710
Distilleries	37,075	2,35,625	7,45,306	2,505
Cotton Textiles	5,64,349	1,16,32,465	2,39,93,943	6
Vegetable Oils	12,616	4,12,482	7,80,593	97
General Engineering and Electrical Engineering	15,590	7,08,308	40,85,122	4,090
1953				
Rice milling	11,37,579	81,82,818	1,35,42,499	51,894
Distilleries	32,692	1,20,907	6,26,884	2,505
Cotton Textiles	1,79,023	1,33,03,219	2,59,14,162	6
Vegetable Oils	18,163	43,346	3,59,200	8
General Engineering and Electrical Engineering	47,747	17,29,293	51,76,239	3,325

Source—Census of Indian Manufactures

XVIII. INDUSTRY AND MINING**Number of Persons employed and man-hours worked in different
Industries of the State of Orissa**

TABLE No. 77

Period and Industries	Average number of workers employed per day	Number of persons other than workers	Total number of persons employed	Number of man-hours worked directly for factories
	1			
1950				
Rice milling	3,323	671	3,994	51,26,937
Distilleries	120	46	166	2,95,792
Vegetable Oils	307	67	374	6,82,232
Cotton Textiles	2,035	184	2,219	48,56,879
General Engineering and Electrical Engineering	891	130	1,021	21,13,758
1951				
Rice milling	2,913	577	3,490	38,93,976
Distilleries	112	47	159	2,79,446
Vegetable Oils	199	47	246	4,29,448
Cotton Textiles	2,003	475	2,478	57,34,161
General Engineering and Electrical Engineering	1,000	108	1,108	22,92,232
1952				
Rice milling	3,867	642	4,509	53,39,774
Distilleries	105	32	137	2,54,816
Vegetable Oils	184	37	221	3,20,820
Cotton Textiles	3,312	441	3,753	81,00,676
General Engineering and Electrical Engineering	1,268	115	1,383	28,49,945
1953				
Rice milling	4,477	686	5,163	65,50,389
Distilleries	87	29	116	2,22,792
Vegetable Oils	74	15	89	81,800
Cotton Textiles	3,621	462	4,083	94,51,984
General Engineering and Electrical Engineering	1,202	143	1,345	27,37,096

Source—Census of Indian Manufactures

XVIII. INDUSTRY AND MINING

Salaries and Wages paid in different Industries of the State of Orissa

TABLE No. 78

(Figures in Rs.)

Period and Industries	Salaries and wages paid to		Money value of other benefits or privileges	Total salaries and wages paid
	Workers	Persons other than workers		
1	2	3	4	5
1950				
Rice milling	8,05,315	4,17,188	1,58,903	13,79,406
Distilleries	46,191	56,845	...	1,03,036
Vegetable oils	1,13,337	84,465	5,991	2,03,713
Cotton Textiles	11,71,379	2,62,823	3,228	14,37,430
General Engineering and Electrical Engineering	7,44,489	2,59,274	45,318	10,49,080
1951				
Rice milling	6,02,289	3,58,023	97,076	10,57,388
Distilleries	46,524	45,576	...	92,100
Vegetable oils	79,262	41,352	2,579	1,23,193
Cotton Textiles	20,10,544	4,46,881	4,590	24,62,015
General Engineering and Electrical Engineering	5,95,349	2,39,016	44,949	8,79,314
1952				
Rice milling	10,39,545	4,43,159	79,607	15,62,311
Distilleries	44,913	28,724	...	73,637
Vegetable oils	64,309	26,677	5,055	96,041
Cotton Textiles	29,34,761	6,76,695	3,781	36,15,237
General Engineering and Electrical Engineering	9,60,772	2,39,488	41,131	12,41,391
1953				
Rice milling	13,42,877	5,18,975	80,007	19,41,859
Distilleries	41,108	27,715	...	68,823
Vegetable oils	16,270	15,730	207	32,207
Cotton Textiles	38,15,692	6,75,426	1,139	44,92,257
General Engineering and Electrical Engineering	6,84,219	2,68,575	44,267	9,97,061

Sources—Census of Indian Manufactury

XVIII. INDUSTRY AND MINING

Cost of Materials consumed in different Industries in the State of Orissa
TABLE No.79 (Figures in Rs.)

Period and Industries	Fuels, Electricity and Lubricants	Raw materials, Chemicals, etc.	Work done for the factories by other concerns
	1	2	3
1950			
Rice milling	4,73,271	49,08,432	56,760
Distilleries	93,367	4,48,988	1,496
Vegetable oils	1,11,230	24,61,083	...
Cotton Textiles	1,94,209	57,66,985	...
General Engineering and Electrical Engineering	1,90,814	4,21,095	...
1951			
Rice milling	3,69,341	30,49,519	35,422
Distilleries	90,620	5,01,961	...
Vegetable oils	48,064	20,23,645	423
Cotton Textiles	2,50,167	1,09,55,152	...
General Engineering and Electrical Engineering	90,842	8,24,259	...
1952			
Rice milling	5,25,714	1,02,61,233	43,720
Distilleries	63,065	3,67,617	...
Vegetable oils	49,724	12,80,660	...
Cotton Textiles	3,92,556	1,48,15,466	...
General Engineering and Electrical Engineering	4,37,125	6,98,351	...
1953			
Rice milling	7,58,358	1,42,02,053	88,170
Distilleries	54,225	2,96,969	...
Vegetable oils	16,566	2,96,728	...
Cotton Textiles	4,35,871	1,53,57,443	...
General Engineering and Electrical Engineering	1,03,472	17,04,928	2,318

XVIII. INDUSTRY AND MINING

Cost of Materials consumed in different Industries of the State of Orissa

TABLE No. 79 (Concl'd.)

(Figures in Rs.)

Period & Industries	Other costs	Depreciation of fixed assets at the rate allowed for the purpose of Income Tax	Total
		5	
1			7
1950			
Rice milling	...	3,13,542	57,52,005
Distilleries	...	35,821	5,79,672
Vegetable oils	2,17,280	2,27,773	30,17,366
Cotton Textiles	(—)28,402	8,67,873	65,45,025
General Engineering and Electrical Engineering	...	1,45,236	7,57,145
1951			
Rice milling	(—)7,756	3,01,578	37,48,104
Distilleries	...	34,347	6,26,928
Vegetable oils	...	52,736	21,24,918
Cotton Textiles	(—) 1,57,360	7,92,515	1,18,40,474
General Engineering and Electrical Engineering	...	1 53,081	10,68,182
1952			
Rice milling	5,865	3,05,691	1,11,42,223
Distilleries	...	34,334	4,65,016
Vegetable oils	(—)500	28,088	13,57,922
Cotton Textiles	(—)1,37,808	8,05,902	1,58,76,116
General Engineering and Electrical Engineering	...	2,82,686	14,28,162
1953			
Rice milling	(—)7,138	3,30,559	1,53,72,002
Distilleries	(—)229	33,650	3,84,615
Vegetable oils	2,776	34,827	3,40,897
Cotton Textiles	2,41,553	8,26,052	1,68,60,919
General Engineering and Electrical Engineering	...	2,95,292	21,06,010

Source—Census of Indian Manufactures

XVIII. INDUSTRY AND MINING**Ex-factory value of Products and By-products and Work done for customers
in different Industries in the State of Orissa**

TABLE No. 80

(Figures in Rs.)

Period & Industries	Products and By-products	Work done for customers	Value gene- rated in other sectors	Total
	1	2	3	4
1950				
Rice milling	38,57,967	37,28,133	...	75,86,105
Distilleries	9,22,745	9,22,745
Cotton Textiles	96,01,239	96,01,239
Vegetable oils	38,35,987	8,376	...	38,44,263
General Engineering and Electrical Engineering	14,83,019
1951				
Rice milling	24,08,041	27,19,696	...	51,27,737
Distilleries	10,17,786	10,17,786
Cotton Textiles	1,81,75,504	1,81,75,504
Vegetable oils	20,97,788	32,313	...	21,30,101
General Engineering and Electrical Engineering	17,75,504
1952				
Rice milling	93,14,760	49,61,345	...	1,42,76,105
Distilleries	8,34,063	8,34,063
Cotton Textiles	2,24,83,597	30,574	...	2,25,14,171
Vegetable oils	13,74,154	9,049	...	13,83,203
General Engineering and Electrical Engineering	25,95,677
1953				
Rice milling	1,41,42,916	56,39,111	...	1,97,82,027
Distilleries	7,32,363	7,32,363
Cotton Textiles	2,53,92,026	157	...	2,53,92,183
Vegetable oils	3,32,122	6,257	...	3,38,379
General Engineering and Electrical Engineering	27,49,532

XVIII. INDUSTRY AND MINING

Value added by manufacture in different Industries of the State of Orissa

TABLE No. 81

(Figures in Rs.)

Period & Industries	Value of products, by products and work done for customers	Cost of material consumed	Value added by manufacture (Col. 2-Col. 3)	Value added by manufacture as percentage of total value of products	
					1
	2	3	4	5	
1950					
Rice milling	75,86,105	57,52,005	18,34,100	24.177	
Distilleries	9,22,745	5,79,672	3,43,073	37.18	
Vegetable oils	38,44,363	30,17,366	8,26,997	21.51	
Cotton Textiles	96,01,239	65,45,025	30,56,214	31.831	
General Engineering and Electrical Engineering	14,83,019	7,57,145	7,25,874	48.95	
1951					
Rice milling	51,27,737	37,48,104	13,79,633	26.90	
Distilleries	10,17,786	6,26,928	3,90,858	3.84	
Vegetable oils	21,30,101	21,24,918	5,183	0.243	
Cotton Textiles	1,81,75,504	1,18,40,474	63,35,030	34.85	
General Engineering and Electrical Engineering	17,37,695	10,68,182	6,69,513	38.53	
1952					
Rice milling	1,42,76,105	1,11,42,223	31,33,882	21.95	
Distilleries	8,34,063	4,65,016	3,69,047	44.25	
Vegetable oils	13,83,203	13,57,922	25,231	1.82	
Cotton Textiles	2,25,14,171	1,58,76,116	66,38,055	29.48	
General Engineering and Electrical Engineering	25,95,677	14,28,162	11,67,515	44.98	
1953					
Rice milling	1,97,82,027	1,53,72,002	44,10,025	22.29	
Distilleries	7,32,363	3,84,615	3,47,748	47.48	
Vegetable oils	3,38,379	3,40,897	(—) 2,518	(—)0.74	
Cotton Textiles	2,53,92,183	1,68,60,919	85,31,264	33.60	
General Engineering and Electrical Engineering	27,49,532	21,06,010	6,43,522	23.40	

Source—Census of Indian Manufactures

XVIII. INDUSTRY AND MINING**Output and value of Minerals**

TABLE No. 82

Period and Districts	Minerals	Iron		Coal	
		[Output (Tons)]	Value (Rs.)	Output (Tons)	Value (Rs.)
1	2	3	4	5	
1950		15,35,386	5,22,03,124	4,16,946	57,18,890
Keonjhar		5,58,010	1,89,72,340
Sundargarh		—	—	—	—
Mayurbhanj		9,77,376	3,32,29,984
Cuttack		—	—	—	—
Dhenkanal		2,21,362	33,20,430
Sambalpur		1,43,324	21,49,860
1951		18,46,956	6,50,66,993	4,70,469	70,57,035
Keonjhar		7,96,210	2,77,65,511
Sundargarh		—	—	—	—
Mayurbhanj		10,50,746	3,73,01,482
Cuttack		—	—	—	—
Dhenkanal		2,59,065	38,85,975
Sambalpur		2,11,404	31,71,060
1952		16,67,146	7,25,21,049	4,28,699	64,30,485
Keonjhar		6,07,604	2,64,30,773
Sundargarh		—	—	—	—
Mayurbhanj		10,59,542	4,80,90,276
Cuttack		—	—	—	—
Dhenkanal		2,47,324	37,09,860
Sambalpur		1,81,375	27,20,625

XVIII. INDUSTRY AND MINING

Output and value of Minerals

TABLE No. 82 (Contd.)

Period & Districts	Minerals		Iron		Coal	
			Output (tons)	Value (Rs.)	Output (tons)	Value (Rs.)
1	2	3	4	—	5	
1953		16,81,292	6,89,34,858	4,90,077	73,51,165	
Keonjhar		5,43,884	2,22,99,244	
Sundargarh		—	—	—	—	
Mayurbhanj		11,37,454	4,66,35,614	
Cuttack		—	—	—	—	
Dhenkanal		2,82,444	42,36,660	
Sambalpur		2,07,633	31,14,495	
1954		17,66,184	6,18,16,440	2,74,430	41,16,450	
Keonjhar		6,44,303	2,25,50,605	
Sundargarh		—	—	—	—	
Mayurbhanj		11,21,881	3,92,65,835	
Cuttack		—	—	—	—	
Dhenkanal		2,73,021	40,95,315	
Sambalpur		1,409	21,135	
1955		18,15,082	7,16,95,739	5,45,600	79,77,937	
Keonjhar		5,79,336	2,28,83,772	
Sundargarh		7,057	2,78,751	
Mayurbhanj		11,05,178	4,36,54,531	
Cuttack		1,23,511	48,78,684	
Dhenkanal		2,56,247	37,47,612	
Sambalpur		2,89,253	42,30,325	

XVIII. INDUSTRY AND MINING**Output and value of Minerals****TABLE No. 82 (Contd.)**

Period and Districts	Minerals	Manganese		Graphite	
		[Output (Tons)]	Value (Rs.)	Output (Tons)	Value (Rs.)
1	6	7	8	9	
1950		1,52,008	1,52,00,800	632	1,63,056
	Keonjhar	1,02,867	1,03,27,700
	Sundargarh	42,868	43,03,900
	Bolangir	—	—	—	—
	Koraput	5,692	5,69,200	164	42,312
	Sambalpur	340	87,720
	Dhenkanal	128	33,024
1951		2,40,884	2,83,45,013	747	1,58,244
	Keonjhar	1,60,490	1,99,00,760
	Sundargarh	73,331	83,69,328
	Bolangir	—	—	—	—
	Koraput	7,063	74,925	325	81,900
	Sambalpur	72	18,144
	Dhenkanal	350	58,200
1952		3,02,267	4,16,03,983	1,164	2,78,455
	Keonjhar	2,13,088	3,03,43,796
	Sundargarh	79,455	1,12,60,187
	Bolangir	369	97,785
	Koraput	9,724	...	302	80,030
	Sambalpur	184	48,760
	Dhenkanal	309	51,880

XVIII. INDUSTRY AND MINING

Output and value of Minerals

TABLE No. 82(Contd.)

Period & Districts Minerals	Manganese		Graphite	
	Output (tons)	Value (Rs.)	Output (tons)	Value (Rs.)
I	6	7	8	9
1953	3,83,736	5,69,36,250	381	91,440
Keonjhar	2,88,345	4,26,27,600
Sundargarh	79,818	1,19,72,700
Bolangir	3,367	5,05,050	257	61,680
Koraput	12,206	18,30,900	42	10,080
Sambalpur	14	3,360
Dhenkanal	68	16,320
1954	9,68,522	4,13,22,042	804	5,61,954
Keonjhar	2,00,751	2,77,87,378
Sundargarh	76,375	1,12,63,900
Bolangir	6,80,652	6,80,652	294	1,14,954
Koraput	10,744	15,90,112	131	51,221
Sambalpur	246	96,186
Dhenkanal	133	52,003
1955	3,64,521	6,03,79,383	917	2,47,590
Keonjhar	2,58,573	4,29,04,253
Sundargarh	91,547	1,49,10,290
Bolangir	1,823	2,88,322	393	1,06,110
Koraput	12,578	22,76,518	74	19,980
Sambalpur	450	1,21,500
Dhenkanal	—	—	—	—

XVIII. INDUSTRY AND MINING**Output and value of Minerals**

TABLE No. 82 (Contd.)

Districts & Period Minerals	Limestone		Dolomite	
	Output (tons)	Value (Rs.)	Output (tons)	Value (Rs.)
			10	11
1	12	13		
Sundargarh				
1950	7,06,700	93,32,252	48,146	6,25,898
1951	6,22,021	1,17,30,631	56,046	6,24,162
1952	11,26,382	1,12,63,820	49,668	2,86,278
1953	11,88,267	95,06,136	64,240	5,13,920
1954	11,36,910	90,95,280	80,869	6,46,952
1955	12,01,292 *	1,08,11,628 *

* Figures relating to Limestone and Dolomite have been added together

Districts & Period Minerals	Kyanite		Asbestos and Vanadium	
	Output (tons)	Value (Rs.)	Output (tons)	Value (Rs.)
			14	15
1	16	17		
Mayurbhanj				
1950	* 56	42,000
1951	63	15,435
1952	1,167	3,26,760
1953	—	—	—	—
1954	138	29,946
1955	224	49,000

* Figures relates to Asbestos only. Vanadium is nil.

XVIII. INDUSTRY AND MINING**Output and value of Minerals**

TABLE No. 82 (Contd.)

Period and Districts	Minerals	China clay		Fire clay	
		Output (Tons)	Value (Rs.)	Output (Tons)	Value (Rs.)
1	18	19	20	21	
1950		3,210	2,05,440	11,065	1,10,650
Mayurbhanj		3,210	2,05,440
Sambalpur		11,065	1,10,650
1951		3,730	2,08,880	14,887	1,19,096
Mayurbhanj		3,730	2,08,880
Sambalpur		14,887	1,19,096
1952		4,640	2,73,760	18,691	1,49,528
Mayurbhanj		4,640	2,73,760
Sambalpur		18,691	1,49,528
1953		3,744	2,05,920	11,674	1,40,088
Mayurbhanj		3,744	2,05,920
Sambalpur		11,674	1,40,088
1954		7,936	5,19,807	10,499	1,46,986
Mayurbhanj		7,936	5,19,807
Sambalpur		10,499	1,46,986
1955		3,675	2,35,200	11,384	1,30,916
Mayurbhanj		3,675	2,35,200
Sambalpur		11,384	1,30,916

XVIII. INDUSTRY AND MINING**Output and value of Minerals**

TABLE No. 82 (Concl.)

Period and Districts	Minerals	Chromite		Soap stone	
		Output (Tons)	Value (Rs.)	Output (Tons)	Value (Rs.)
		1	22	23	24
1950		2,260	2,48,600
Keonjhar		2,260	2,48,600
Cuttack		—	—	—	—
Mayurbhanj		—	—	—	—
1951		1,601	1,94,521	41	5,125
Keonjhar		1,601	1,94,521
Cuttack		—	—	—	—
Mayurbhanj		41	5,125
1952		18,585	25,08,975	338	33,800
Keonjhar		15,642	21,11,670
Cuttack		2,943	3,97,305
Mayurbhanj		338	33,800
1953		22,405	35,36,700	66	6,600
Keonjhar		16,339	22,87,460
Cuttack		6,066	12,49,240
Mayurbhanj		66	6,600
1954		11,230	14,91,320
Keonjhar		11,037	12,69,255
Cuttack		193	2,22,065
Mayurbhanj		—	—	—	—
1955		45,015	56,71,890	65	5,850
Keonjhar		45,015	56,71,890
Cuttack		—	—	—	—
Mayurbhanj		65	5,850

Source—Deputy Director of Mines, Orissa

XVII. INDUSTRY AND MINING

Number of Mines and Mine Owners

TABLE No. 83

Period & Districts Minerals	Iron			Coal		
	No. of mines 1	No. of mines reporting 2	No. of mine owners 3	No. of mines 5	No. of mines reporting 6	No. of mine owners 7
1950	32	9	32	6	5	6
Keonjhar	15	5	15
Sundargarh	1	...	1
Mayurbhanj	12	4	12
Cuttack	4	...	4
Dhenkanal	3	3	3
Sambalpur	2	3	2	3
1951	32	12	32	6	5	6
Keonjhar	15	5	15
Sundargarh	1	...	1
Mayurbhanj	12	7	12
Cuttack	4	...	4
Dhenkanal	3	3	3
Sambalpur	3	2	3
1952	32	15	32	6	5	6
Keonjhar	15	5	15
Sundargarh	1	...	1
Mayurbhanj	12	7	12
Cuttack	4	3	4
Dhenkanal	3	3	3
Sambalpur	3	2	3

XVIII. INDUSTRY AND MINING**Number of Mines and Mine Owners**

TABLE No. 83 (Contd.)

Period & Districts	Minerals	Iron			Coal		
		No. of mines	No. of mines reporting	No. of mine owners	No. of mines	No. of mines reporting	No. of mine owners
1	2	3	4	5	6	7	
1953		32	17	32	6	5	6
Keonjhar		15	8	15
Sundargarh		1	...	1
Mayurbhanj		12	6	12
Cuttack		4	3	4
Dhenkanal		3	3	3
Sambalpur		3	2	3
1954		32	19	32	6	2	6
Keonjhar		15	10	15
Sundargarh		1	...	1
Mayurbhanj		12	7	12
Cuttack		4	2	4
Dhenkanal		3	1	3
Sambalpur		3	1	3
1955		32	...	32	6	...	6
Keonjhar		15	...	15
Sundargarh		1	...	1
Mayurbhanj		12	...	12
Cuttack		4	...	4
Dhenkanal		3	...	3
Sambalpur		3	...	3

XVIII. INDUSTRY AND MINING

Number of Mines and Mine Owners

TABLE No 83 (Contd.)

Minerals Period & Districts	Manganese			Graphite		
	No. of mines	No. of mines reporting	No. of mine owners	No. of mines	No. of mines reporting	No. of mine owners
1	8	9	10	11	12	13
1950	82	33	82	5	4	5
Keonjhar	36	15	36
Sundargarh	40	16	40
Bolangir	3	...	3	1	...	1
Koraput	2	2	2	1	1	1
Sambalpur	1	...	1	1	1	1
Dhenkanal	2	2	2
1951	82	31	82	5	4	5
Keonjhar	36	3	36
Sundargarh	40	16	40
Bolangir	3	...	3	1	...	1
Koraput	2	2	2	1	1	1
Sambalpur	1	...	1	1	1	1
Dhenkanal	2	2	2
1952	82	34	82	5	5	5
Keonjhar	36	16	36
Sundargarh	40	16	40
Bolangir	3	...	3	1	1	1
Koraput	2	2	2	1	1	1
Sambalpur	1	...	1	1	1	1
Dhenkanal	2	2	2

XVIII. INDUSTRY AND MINING**Number of Mines and Mine Owners****TABLE No 83 (Contd.)**

Period & Districts	Minerals	Manganese			Graphite		
		No. of mines	No. of mines reporting	No. of mine owners	No. of mines	No. of mines reporting	No. of mine owners
1	8	9	10	11	12	13	
1953		82	52	82	5	5	5
Keonjhar	36	27	36
Sundargarh	40	20	40
Bolangir	3	3	3	1	1	1	1
Koraput	2	2	2	1	1	1	1
Sambalpur	1	...	1	1	1	1	1
Dhenkanal	2	2	2	2
1954		82	60	82	5	5	5
Keonjhar	36	31	36
Sundargarh	40	24	40
Bolangir	3	3	3	1	1	1	1
Koraput	2	2	2	1	1	1	1
Sambalpur	1	...	1	1	1	1	1
Dhenkanal	2	2	2	2
1955		82	...	82	5	...	5
Keonjhar	36	...	36
Sundargarh	40	...	40
Bolangir	3	...	3	1	1
Koraput	2	...	2	1	1
Sambalpur	1	...	1	1	1
Dhenkanal	2	2

XVIII. INDUSTRY AND MINING

Number of Mines and Mine Owners

TABLE No. 83 (Contd.)

Districts and Period	Minerals	Limestone			Dolomite		
		No. of mines	No. of mines reporting	No. of mine owners	No. of mines	No. of mines reporting	No. of mine owners
1	14	15	16	17	18	19	

Sundargarh

1950	6	4	6	4	2	4
1951	6	4	6	4	2	4
1952	6	3	6	4	2	4
1953	6	3	6	4	4	4
1954	6	4	6	4	4	4
1955	6	...	6	4	...	4

Districts and Period	Minerals	Kyanite			Asbestos and Vanadium		
		No. of mines	No. of mines reporting	No. of mine owners	No. of mines	No. of mines reporting	No. of mine owners
1	20	21	22	23	24	25	

Mayurbhanj

1950	1	...	1	2	1	2
1951	1	1	1	2	...	2
1952	1	1	1	2	...	2
1953	1	...	1	2	...	2
1954	1	1	1	2	...	2
1955	1	...	1	2	...	2

XVIII. INDUSTRY AND MINING**Number of Mines and Mine Owners****TABLE No. 83 (Contd.)**

Period & Districts Minerals	China clay			Fire clay		
	No. of mines 26	No. of mines reporting 27	No. of mine owners 28	No. of mines 29	No. of mines reporting 30	No. of mine owners 31
1	26	27	28	29	30	31
1950	5	4	5	1	1	1
Mayurbhanj	5	4	5
Sambalpur	1	1	1
1951	5	4	5	1	1	1
Mayurbhanj	5	4	5
Sambalpur	1	1	1
1952	5	4	5	1	1	1
Mayurbhanj	5	4	5
Sambalpur	1	1	1
1953	5	4	5	1	1	1
Mayurbhanj	5	4	5
Sambalpur	1	1	1
1954	5	4	5	1	1	1
Mayurbhanj	5	4	5
Sambalpur	1	1	1
1955	5	...	5	1	...	1
Mayurbhanj	5	...	5
Sambalpur	1	...	1

XVIII. INDUSTRY AND MINING
Number of Mines and Mine Owners

TABLE No. 83 (Concl.)

Minerals Period & Districts	Chromite			Soap Stone		
	No. of mines	No. of mines reporting	No. of mine owners	No. of mines	No. of mines reporting	No. of mine owners
1	32	33	34	35	36	37
1950	4	1	4	3	...	3
Keonjhar	2	1	2
Cuttack	2	...	2
Mayurbhanj	3	...	3
1951	4	1	4	3	1	3
Keonjhar	2	1	2
Cuttack	2	...	2
Mayurbhanj	3	1	3
1952	4	3	4	3	1	3
Keonjhar	2	2	2
Cuttack	2	1	2
Mayurbhanj	3	1	3
1953	4	3	4	3	2	3
Keonjhar	2	2	2
Cuttack	2	1	2
Mayurbhanj	3	2	3
1954	4	3	4	3	...	3
Keonjhar	2	2	2
Cuttack	2	1	2
Mayurbhanj	3	...	3
1955	4	...	4	3	...	3
Keonjhar	2	...	2
Cuttack	2	...	2
Mayurbhanj	3	...	3

Source—Deputy Director of Mines, Orissa

XVIII. INDUSTRY AND MINING
Employment in Mines for the year 1953-54

TABLE No. 84

Districts	Name of the minerals	Number of mines reported	Number of men employed
1	2	3	4
Bolangir	Manganese	4	576
	Graphite	1	243
Cuttack	Iron	2	600
	Chromite	2	250
Dhenkanal	Graphite	2	5,866
Sambalpur	Graphite	1	211
	Fire Clay	1	75
Koraput	Manganese	2	1,56,982
	Graphite	2	76
Keonjhar	Iron	8 *	8,800 *
Sundargarh	Manganese	20	2,664
	Limestone	5 †	5,691 †
Mayurbhanj	Iron	6	3,29,665
	China clay	3	1,24,787
	Soap stone	2	3,523
Total for the State	Iron	42 *	4,99,287 *
	Graphite	6	6,396
	Limestone	5 †	5,691 †
	China clay	3	1,24,787
	Fire clay	1	75
	Chromite	2	250
	Soap stone	2	3,523

* Includes information relating Manganese
 † Includes information relating Dolomite

Source—Deputy Director of Mines, Orissa.

XIX. TRANSPORT

Number of Motor Vehicles registered within the State and plying in the districts during 1955-56

TABLE No. 85 (a—1)

Districts	Cars	Taxies	Buses	Lorries	Ambulance	Jeeps	Trucks etc.	Total
1	2	3	4	5	6	7	8	9
Balasore	32	1	4	5	87	129
Bolangir	7	4	16	27
Cuttack	—	—	—	—	—	—	—	—
Dhenkanal	3	12	9	24
Ganjam	231	...	65	180	2	13	...	491
Kalahandi	75	1	1	22	94	193
Keonjhar	25	...	10	8	...	14	52	109
Koraput	53	1	65	219	1	46	56	441
Mayurbhanj	—	—	—	—	—	—	—	—
Phulbani	19	...	8	16	...	7	35	85
Puri	292	2	64	54	279	691
Sambalpur	116	3	44	...	5	122	778	1,068
Sundargarh	127	1	27	...	3	98	417	673
Total	980	9	287	423	12	397	1,823	3,931

Number of Motor Vehicles registered outside Orissa but plying inside the districts during 1955-56

TABLE No. 85 (a—2)

1	2	3	4	5	6	7	8	9
Balasore	8	21	29
Bolangir	17	10	7	34
Cuttack	—	—	—	—	—	—	—	—
Dhenkanal	54	...	8	11	60	133
Ganjam	23	...	4	8	...	6	...	41
Kalahandi	22	...	22	...	1	24	110	179
Keonjhar	16	55	71

XIX. TRANSPORT

Number of Motor Vehicles registered outside Orissa but plying inside the districts during 1955-56

TABLE No 85 (a-2) (Contd.)

Districts	Cars	Taxies	Buses	Lorries	Ambulance	Jeeps	Trucks etc.	Total
1	2	3	4	5	6	7	8	9
Koraput	17	...	14	72	...	4	9	116
Mayurbhanj	—	—	—	—	—	—	—	—
Phulbani	1	1	...	2
Puri	14	1	2	2	19
Sambalpur	90	1	33	137	228	489
Sundargarh	25	26	93	144
Total	287	2	81	80	1	221	585	1,257

Number of Motor Vehicles registered within the State and plying in the districts during 1954-55

TABLE No. 85 (b-1)

1	2	3	4	5	6	7	8	9
Balasore	36	...	7	5	96	144
Bolangir	7	...	9	4	5	25
Cuttack	—	—	—	—	—	—	—	—
Dhenkanal	4	11	2	17
Ganjam	217	...	73	102	2	8	...	402
Kalahandi	25	1	1	5	58	90
Keonjhar	21	...	21	8	24	74
Koraput	54	1	38	210	1	37	45	386
Mayurbhanj	—	—	—	—	—	—	—	—
Phulbani	10	...	8	14	...	5	32	70
Puri	285	2	64	45	264	660
Sambalpur	179	1	68	...	5	183	831	1,267
Sundargarh	110	1	16	...	2	56	301	486
Total	948	6	304	326	11	367	1,659	3,621

XIX. TRANSPORT

Number of Motor Vehicles registered outside Orissa but plying inside the districts during 1954-55

TABLE No. 85 (b—2)

Districts	Cars	Taxies	Buses	Lorries	Ambulance	Jeeps	Trucks etc.	Total
1	2	3	4	5	6	7	8	9
Balasore	14	2	28	44
Bolangir	15	9	5	29
Cuttack	—	—	—	—	—	—	—	—
Dhenkanal	40	...	7	6	46	99
Ganjam	43	...	4	10	...	3	...	60
Kalahandi	30	...	14	17	44	105
Keonjhar	17	...	1	40	58
Koraput	21	...	12	51	...	4	7	95
Mayurbhanj	—	—	—	—	—	—	—	—
Phulbani	3	2	...	5
Puri	19	2	3	24
Sambalpur	64	...	18	61	168	311
Sundargarh	20	17	80	117
Total	286	2	56	61	...	121	421	947

Number of Motor Vehicles registered within the State and plying in the districts during 1953-54

TABLE No. 85 (c—1)

1	2	3	4	5	6	7	8	9
Balasore	127	8	91	...	1	8	314	549
Bolangir	82	...	47	...	1	36	138	304
Cuttack	—	—	—	—	—	—	—	—
Dhenkanal	80	...	17	2	...	32	193	329
Ganjam	262	...	160	...	1	20	324	767
Kalahandi	71	1	6	...	1	30	113	222
Keonjhar	10	1	6	45	62

XIX. TRANSPORT

Number of Motor Vehicles registered within the State and plying in the districts during 1953-54

TABLE No. 85 (c-1) (Concl'd.)

Districts	Cars	Taxies	Buses	Lorries	Ambulance	Jeeps	Trucks etc.	Total
1	2	3	4	5	6	7	8	9
Koraput	137	1	70	304	...	11	90	613
Mayurbhanj	173	...	53	188	1	7	279	701
Phulbani	16	...	8	35	59
Puri	270	2	64	40	243	619
Sambalpur	503	1	126	...	2	134	1,348	2,114
Sundargarh	101	...	19	...	1	44	274	439
Total	1,832	13	661	494	9	368	3,401	6,778

Number of Motor Vehicles registered outside Orissa but plying in the districts during 1953-54

TABLE No. 85 (c-2)

1	2	3	4	5	6	7	8	9
Balasore	13	1	50	64
Bolangir	33	...	7	7	25	72
Cuttack	—	—	—	—	—	—	—	—
Dhenkanal	10	1	...	11
Ganjam	111	...	13	40	164
Kalahandi	17	...	9	4	27	57
Keonjhar	26	...	12	76	114
Koraput	19	...	11	61	4	95
Mayurbhanj	23	6	...	3	12	44
Phulbani	3	2	...	5
Puri	22	...	1	1	4	28
Sambalpur	125	8	49	182
Sundargarh	4	5	15	24
Total	406	...	53	67	...	32	302	860

N. B. Trucks etc., include trucks, tractors, publicity vans, station wagons, motor-cycles and police vehicles.

Source—Superintendents of Police

XX. FUEL AND POWER

Production and Distribution of Coal and its despatches by rail by class of consumers

TABLE No. 86

(in tons)

Items	1950	1951	1952	1953
1	2	3	4	5
Production	3,95,722	4,80,570	4,58,081	4,89,799
Distribution	3,45,859	4,37,148	4,35,170	4,49,963
DESPATCHES BY RAIL TO:—				
Electric Supply Co.	3,657	5,718	7,762	23,746
Municipality etc. works	—	—	—	—
Potteries	23	...	41	599
Cotton Mills	9,176	11,497	14,391	16,683
Engineering Works	1,546	2,769	2,798	3,623
Paper Mills	37,064	70,242	74,923	70,620
Food Production	10,308	7,695	11,010	20,468
Distilleries	897	181	310	971
Glass Works	1,515	2,838	2,881	2,687
Vanaspati Factories	900	1,422	2,284	3,252
Lime & Stone Works	8,521	10,524	12,455	14,568
Miscellaneous & P. W. D.	127	125	...	65
Provincial Deptt. holder	3,980	...	986	2,063
Re-rolling Mills	...	49	...	225
Different Services	18	135
Ordnance Factories	23	26	70	92
Cement Factories	415	9,246	54,588	52,634
Chemical Industries	590	412	246	221
Miscellaneous & Casual Sanction	3,136	10,070	3,201	3,582
State Depot-holder	...	2,104	12,540	...
Brick burning	23,837	11,268	8,225	16,097
Total	1,05,763	1,46,186	2,08,714	2,32,331

XX. FUEL AND POWER

Production and Distribution of Coal and its despatches by rail by class of consumers

TABLE No. 86 (Concl.)

(in tons)

Items	1954	1955	1956
	1	6	
Production	5,19,858	5,52,482	6,02,578
Distribution	4,80,936	5,08,088	5,66,581
DESPATCHES BY RAIL TO:—			
Electric Supply Co.	7,568	23,382	27,297
Municipality etc. works	6,938	...	534
Potteries	4,923	1,533	3,663
Cotton Mills	16,823	18,869	15,470
Engineering Works	2,018	1,920	2,054
Paper Mills	75,504	26,314	44,987
Food Production	16,202	9,758	10,023
Distilleries	619	1,011	492
Glass Works	3,449	1,917	1,883
Vanaspati Factories	787	570	43
Lime & Stone Works	14,296	12,332	15,199
Miscellaneous & P. W. D.	8,997	132	23
Provincial Deptt. holder	308	6,983	19,593
Re-rolling Mills	249	113	113
Different Services	157	306	2,203
Ordnance Factories	88	...	88
Cement Factories	49,028	64,250	60,472
Chemical Industries	211	361	943
Miscellaneous & Casual Sanction	8,318	8,610	4,287
State Depot-holder	16,731	8,338	...
Brick burning	14,715	35,394	48,563
Total	2,47,929	2,22,093	2,57,930

Source—Coal Commissioner, Government of India and
Supply Department, Orissa

XX. FUEL AND POWER

Generation and Consumption of Electricity in the State of Orissa

TABLE No. 87

Period and Stations	Total K. W. H. generated or purchased	Domestic consump- tion—Heat and Power	Domestic consump- tion—Light & Fans	Commercial Heat & small power—Heat and Power	Commercial Heat & small power—Light and Fans
	1	2	3	4	5
1950	71,37,580	61,641	17,95,934	2,12,723	5,56,682
1951	52,45,452	18,087	10,59,612	70,743	5,88,678
1952	1,16,04,028	69,192	21,04,696	1,63,648	15,17,409
1953	80,37,531	71,721	21,63,751	1,63,683	14,48,518
1954	46,12,103	51,750	16,49,447	1,13,389	7,65,565
1955	1,66,30,662	48,484	15,50,563	1,39,720	7,26,755
1956	1,85,31,368	68,410	14,88,381	1,57,326	4,97,575
Balasore	5,05,317	2,205	1,47,361	23,564	1,60,743
Baripada	3,10,758	...	1,46,691	9,442	1,220
Berhampur	17,92,088	5,361	6,80,677	1,08,390	2,47,881
Bhawanipatna	99,537	...	69,766
Bhubaneswar	10,00,767	9,400	2,13,245	465	851
Chhatrapur	1,04,060	...	19,628	...	20,985
Dhenkanal	58,278	...	43,801	22	305
Jharsuguda	1,93,970	1,723	74,502	15,443	41,679
Keonjhar	98,534	5,189	32,604	...	21,552
Nayagarh	39,482	...	16,470	...	2,359
Talcher	54,527	33	27,544
Thermal Station	1,42,74,050	44,499	16,102

XX. FUEL AND POWER

Generation and Consumption of Electricity in the State of Orissa

TABLE No. 87 (Contd.)

Period 1	Industrial Power—low and medium voltage sup- plies	Public and Street Lighting	Irrigation & Agriculture dewatering	Public Waterworks and Sewage Pumping	Government Consump- tion—Heat & Power
	7	8	9	10	11
1950	10,89,492	2,14,401	14,599	1,14,092	12,870
1951	4,83,730	1,77,634	248	63,301	141
1952	9,64,468	2,98,461	286	98,976	...
1953	14,23,188	2,98,545	...	1,48,338	...
1954	10,79,701	2,48,181	...	1,05,411	...
1955	27,96,782	2,45,029	...	1,13,253	3,881
1956	36,82,768	2,28,602	...	2,97,367	22,292
Balasore	74,647	14,615
Baripada	16,550	12,348	...	39,804	...
Berhampur	2,87,308	1,03,826	...	2,267	...
Bhawaniptna	3,518	11,074
Bhubaneswar	4,445	47,220	...	2,55,296	22,292
Chatrapur	1,235	10,112
Dhenkanal	2,436	1,180
Jharsuguda	9,132	12,070
Keonjhar	9,232	4,234
Nayagarh	...	2,368
Talcher	2,962	9,555
Thermal Station	32,71,303

XX. FUEL AND POWER

Generation and Consumption of Electricity in the State of Orissa

TABLE No. 87 (Concl.)

Period 1	Government consump- tion—light and fans	Supplies in bulk to distributing licensees	Supplies in bulk to civil Institutions	Total 15
	12	13	14	
1950	1,00,890	14,80,649	4,050	56,38,023
1951	26,653	19,15,253	3,652	44,07,722
1952	1,240	37,18,640	272	89,37,288
1953	...	47,401	...	57,65,145
1954	...	66,664	...	40,80,108
1955	28,618	81,56,340	...	1,38,10,325
1956	1,83,556	84,63,302	...	1,50,89,589
Balasore	4,23,135
Baripada	2,26,055
Berhampur	...	1,18,123	...	15,53,833
Bhawanipatna	84,358
Bhubaneswar	1,80,965	1,00,660	...	8,34,839
Chatrapur	...	36,010	...	87,970
Dhenkanal	47,744
Jharsuguda	1,54,549
Keonjhar	72,811
Nayagarh	2,591	23,788
Talcher	40,094
Thermal Station	...	82,08,509	...	1,15,40,413

Source—Chief Engineer, Electricity

XXI. LABOUR AND EMPLOYMENT
Accidents in Factories by selected Industries for the years 1952 to 56

TABLE No. 88

Year and Industries	Number of Accidents	Average number of workers	Average number of accidents per 100 workers		
			1	2	3
1952					
Cement	50	380	13·3		
Engineering	47	315	14·9		
Paper	28	1,943	1·4		
Textiles	95	3,531	2·1		
1953					
Cement	37	542	6·8		
Engineering	88	997	8·8		
Paper	171	2,211	7·7		
Textiles	61	4,243	1·4		
1954					
Cement	80	86	10·0		
Engineering	56	1,453	3·9		
Paper	157	2,106	7·5		
Textiles	113	4,280	2·6		
1955					
Cement	102	994	10·2		
Engineering	67	999	6·7		
Paper	170	2,421	7·0		
Textiles	208	4,342	4·8		
1956					
Cement	201	1,647	12·2		
Engineering	107	—	739		
Paper	235	2,503	9·3		
Textiles	152	4,330	3·5		

Source—Chief Inspector of Factories, Orissa

XXI. LABOUR AND EMPLOYMENT

Number of working Factories and workers employed and the licence fee realised

TABLE No. 89

Year	Number of factories reporting	Number of working factories	Number of factories submitting returns	Number of workers in the factories submitting returns	Licence fee realised (in Rs.)
1	2	3	4	5	6
1952	410	336	276	18,088	...
1953	431	310	242	18,413	...
1954	448	279	254	20,051	...
1955	491	305	285	20,203	45,084·25
1956	507	320	272	21,413	54,639·25

Number of accidents in Factories

TABLE No. 90

Year	Accidents			Average acci- dents per 100 workers emp- loyed daily	Severity rates *	Frequency rates †
	Fatal	Non- fatal	Total			
1	2	3	4	5	6	7
1952	4	240	244	1·30
1953	6	403	409	2·22	0·888	7·66
1954	3	466	469	2·30	0·956	8·08
1955	2	619	621	3·07	1·230	10·60
1956	4	787	791	3·69	1·395	12·50

* Man-days lost per 1,000 man-days worked.

† Number of accidents for 1,00,000 man-days worked.

Source—Chief Inspector of
Factories, Orissa

XXI. LABOUR AND EMPLOYMENT

Distribution of Workers and Factories according to the number of working days

TABLE No. 91

	Number of days worked 1	Number of Factories 2	Percent of total workers employed 3
1952			
Below 240 days		109	22.8
Above 240 days but below 300 days		85	23.2
Above 300 days		82	54.0
Total		276	100.0
1953			
Below 240 days		75	14.2
Above 240 days but below 300 days		75	18.5
Above 300 days		92	67.3
Total		242	100.0
1954			
Below 240 days		96	9.9
Above 240 days but below 300 days		104	44.8
Above 300 days		79	45.3
Total		279	100.0
1955			
Below 240 days		113	13.7
Above 240 days but below 300 days		104	43.5
Above 300 days		88	42.8
Total		305	100.0
1956			
Below 240 days		129	10.7
Above 240 days but below 300 days		99	23.7
Above 300 days		92	65.6
Total		320	100.0

Source—Chief Inspector of Factories, Orissa

XXI. LABOUR AND EMPLOYMENT

Industrial Absenteeism in Orissa

TABLE No. 92

Period and Industries	Total no. of factories	No. of factories reporting	Percent coverage	Total no. of manshifts scheduled to work	Total no. of manshifts absent	Absenteeism due to		
						Sickness or accident	Social or religious causes	Other causes
1	2	3	4	5	6	7	8	9
1952	299	9	23	12,60,786	2,23,023	23,298	8,636	1,91,089
1953	347	93	27	38,48,238	3,94,068	61,143	45,618	2,87,907
1954	233	113	49	30,40,038	3,42,696	44,528	46,149	2,52,019
1955	237	57	24	23,54,886	2,95,027	27,952	20,446	2,46,629
1956	227	104	46	31,02,509	3,44,867	39,486	18,719	2,86,662
Rice milling	94	38	40	3,79,938	62,095	2,218	4,075	55,792
Sugar	1	1	100	19,529	1,507	215	...	1,292
Oil crushing	5	2	40	7,460	1,498	5	...	1,493
Ceramics	2	1	50	17,299	5,987	4	...	5,983
Paper	1	1	100	4,89,656	44,150	581	...	43,569
Weaving & Dying	6	2	33	14,98,073	1,68,574	26,476	2,148	1,39,950
Iron and Steel	1	1	100	23,845	3,286	664	362	2,260
General Engineering	11	9	82	1,46,733	13,697	3,102	2,196	8,399
Bricks, Tiles and Lime	4	2	50	80,543	12,536	2,991	...	9,545
Printing	15	7	47	39,849	10,534	1,349	6,093	3,092
Electricity	6	3	50	9,147	913	310	245	358
Biscuit (six months)	1	1	100	1,186	19	15	...	4
Poultry (six months)	1	1	100	17,299	6,167	184	...	5,983
Saw (Six months)	38	6	16	36,605	5,811	160	114	5,537
Lac (three months)	2	1	50	8,452	1,146	...	773	373
Tannery (six months)	1	1	100	341
Ice (twelve months)	3	3	100	15,919	1,089	116	466	507
Glass (six months)	2	1	50	919	237	9	15	213
Unspecified Industries	33	23	31	3,09,716	5,631	1,087	2,232	2,312

Source—Bureau of Statistics and Economics, Orissa

XXI. LABOUR AND EMPLOYMENT

Working of Employment Exchange in Orissa

TABLE No. 93

Period	No. of Registration	No. of applicants placed in employment during the period	No. of applicants on the live register at the end of the period	No. of employers using Employment Exchanges	No. of vacancies notified during the period	No. of vacancies outstanding at the end of the period	Total no. of adult civilians under technical and vocational training according to the new scheme at the end of the period	
							1	2
1951	11,457	3,155	4,450	36	5,674	376		251
1952	22,269	6,848	4,954	48	10,385	828		264
1953	24,599	9,045	6,875	82	13,358	1,325		250
1954	20,640	3,565	7,284	66	6,390	304		176
1955	23,221	1,501	9,775	79	4,983	967		349
1956	32,701	3,777	1,25,627	93	8,180	15,690		176

Source—Regional Director of Resettlement and Employment, Orissa

XXII. EXPORT AND IMPORT

Export of fish from Chilka Lake

TABLE No. 94

Stations	1955		1956
	1	2	3
		Mds.	Mds
Chatrapur		7,315	6,632
Humma		916	781
Rambha		1,758	3,553
Khalikote		8,979	7,433
Chilka		...	388
Balugaon		3,838	24,114
Gangadarpur		11,036	15,248
Kuhuri		17,680	14,473
Kaluparaghata		34,439	35,328
Bhubaneswar		143	...
Total		86,104	1,07,950

Source—Statistical Officer, Eastern Railway, Calcutta

XXII. EXPORT AND IMPORT

Quantity, Value and Tonnage of different cargoes carried by inland water transport in Orissa

TABLE No. 95

Year	No. of boats with capacity	Tonnage of cargoes	No. of boats (not fully loaded)	Tonnage of cargoes in vessels *	No. of boats (passenger)	Tonnage of passenger boats	Total tollage received (Rs.)
1	2	3	4	5	6	7	8
1948-49	17,404	1,22,134	17,541	82,002	1,923	5,581	1,40,725
1949-50	11,577	1,03,423	11,875	77,912	1,277	4,323	1,04,753
1950-51	35,266	3,77,024	20,041	91,016	1,538	3,909	1,63,123
1951-52	16,249	1,43,235	17,644	80,384	1,673	15,148	5,25,744
1952-53	18,572	1,47,480	16,332	70,165	1,210	8,926	4,82,608
1953-54	17,074	1,25,218	15,843	92,732	883	3,672	3,17,080
1954-55	16,764	1,47,929	14,909	66,288	957	2,710	2,11,089
1955-56	15,761	1,53,754	13,105	63,120	616	2,879	1,95,366
1956-57	17,305	1,36,290	14,471	65,568	451	3,363	2,04,975
April to Nov. 1957	9,832	79,770	7,610	39,912	270	1,224	1,18,820

Year	Quantity of jute (bales)	Approximate value of jute (Rs.)	Quaatiy of cargoes carried by rafting (cft.)	Approximate value of cargoes carried by rafting (Rs.)	Approximate value of cargoes (Rs.)
1	9	10	11	12	13
1948-49	14,312	62,31,560	5,98,133	11,11,998	2,43,66,399
1949-50	11,698	61,07,825	1,63,130	2,30,366	2,12,59,600
1950-51	2,70,919	7,66,47,865	6,31,570	11,08,754	10,28,44,237
1951-52	34,415	4,73,23,410	3,64,103	6,38,583	8,38,79,051
1952-53	18,578	1,00,03,090	1,96,702	4,90,007	3,49,92,886
1953-54	13,692	77,72,500	1,56,366	4,56,814	3,25,54,616
1954-55	24,246	81,38,634	2,47,524	5,14,667	4,02,26,528
1955-56	22,101	71,13,894	1,93,379	3,44,897	3,03,66,218
1956-57	12,603	80,69,380	2,64,801	4,53,524	3,67,11,391
April to Nov. 1957	12,314	56,95,870	1,08,458	1,84,352	15,55,437

* Not with full capacity
N. B. Figures for the month of Jan., Feb. & March of 1950 are not available. Quantity & value of cargoes carried by rafting for April 1950 is not available.

Source—Executive Engineer, Mohanadi Division

XXII. EXPORT AND IMPORT**Articles exported from and imported to Orissa by rail**

TABLE No. 96

Articles	1954-55		1953-54		1952-53	
	Export	Import	Export	Import	Export	Import
	1	2	3	4	5	6
1. Live-stock (in Nos.)						
(a) Cattle (excluding sheep and goats)	1,936	678	1,290	1,158	399	713
(b) Horses	75	2	21	56
(c) Sheep and Goats	77	39	135	49	151	139
(d) Others	1,549	381	325	68	3,961	122
2. Bones	22,857	28	36,882	506	31,871	350
3. Cement	13,55,696	10,92,576	11,82,335	9,63,215	13,30,123	6,43,089
4. Coal and Coko	58,43,705	1,03,10,907	65,91,669	89,46,108	77,01,086	70,75,375
5. Coffee	2	3,086	454	1,125	40	1,050
6. Cotton Twist and Yarn :—						
(a) Foreign	...	75	...	95
(b) Indian	5,399	53,630	5,388	66,191	1,232	68,804
7. Cotton Piece goods :—						
(a) Foreign (in bales)	26	560	7
(b) Foreign (in boxes)	7	...
(c) Indian (in bales)	61,051	74,295	36,188	69,167	16,144	1,34,808
(d) Indian (in boxes)	...	2,024	...	1,462	...	4
8. Dyes and Tans	71,518	1,540	40,749	1,048	30,596	710
9. Fruit (dried)	1,00,276	59,426	94,719	32,876	91,758	30,891
10. Glass	59,156	15,989	66,310	12,511	36,717	12,313
11. Grain, Pulse and Flour :—						
(a) Grams and Gram products	4,70,554	90,890	6,09,842	61,495	7,82,980	76,426
(b) Pulse (other than gram and gram products)	1,22,160	1,90,363	2,07,940	2,19,274	4,98,875	1,97,644
(c) Maize	303	26	319	5
(d) Jowar	26,853	310	15,109	...	1,602	16

XXII. EXPORT AND IMPORT

Articles Exported from and Imported to Orissa by Rail

TABLE No. 96 (Contd.)

Articles	1954-55		1953-54		1952-53		
	Export	Import	Export	Import	Export	Import	
	1	2	3	4	5	6	7
(e) Bajra		1,198	3,395	52	68	17	75
(f) Millets (other than Jowar and Bajra)		3,793	569
g) Rice with husk	26,29,820	21,735	10,92,205	889	42,316	521	
(h) Rice without husk	34,82,851	77,708	53,85,057	6,304	27,96,172	2,116	
(i) Wheat	1,137	2,19,415	987	2,07,397	1,28,032	81,873	
(j) Wheat flour	11,234	40,976	778	69,153	838	24,476	
(k) Others	1,06,908	15,257	2,52,563	10,484	1,41,768	9,217	
12. Hemp (Indian and other fibers)	73,014	1,817	36,923	4,090	2,03,859	154	
13. Hides (Raw)	79,630	4,128	80,306	2,182	77,831	2,853	
14. Skin (Raw)	8,975	24	8,977	347	1,06,239	193	
15. Hides and Skin (tanned and leather)	5,497	534	9,716	660	7,189	1,945	
16. Juli (Raw)							
(a) Loose	21,108	31	16,223	32	5,844	2,548	
(b) Pucca Bales	8,76,479	9,133	5,92,489	13,345	5,43,737	13,252	
17. Gunny bags & Clothes	25,345	1,01,334	17,002	1,26,829	29,748	1,18,803	
18. Iron & Steel Bars	1,27,679	8,07,866	2,65,843	5,99,118	1,49,562	5,66,022	
19. Lac and Shellac	5,974	288	11,386	2,538	11,639	2,167	
20. Manganese (Oil)	99,837	...	5,64,840	...	1,03,957	...	
21. Oil Cakes							
(a) Castor	53	865	...	43	48	...	
(b) Others	4,933	36,341	12,959	42,756	3,977	25,796	
22. Oils							
(a) Kerosine	2,904	7,77,006	2,443	6,75,621	1,085	5,14,796	

XXII. EXPORT AND IMPORT

Articles Exported from and Imported to Orissa by Rail

TABLE No. 96 (Concl.)

Articles	1954-55		1953-54		1952-53	
	Export	Import	Export	Import	Export	Import
1	2	3	4	5	6	7
(b) Vegetable oils						
(i) Castor	39	18,301	1,657	16,614	730	12,962
(ii) Coconut	105	22,039	239	29,321	835	32,400
(iii) Groundnut	593	85,383	2,258	67,867	5,043	66,585
(iv) Others	10,567	66,024	17,672	1,39,915	11,727	1,20,977
23. OIL SEEDS						
(a) Castor	5,663	431	3,411	1,503	28,508	140
(b) Cotton	1,002	59	3,680	114	2,320	181
(c) Groundnut	11,930	6,782	22,857	2,434	18,586	4,723
(d) Linseed	21,004	245	12,629	2,131	27,888	879
(e) Rape & Mustard	76,219	10,949	59,476	15,308	61,714	24,042
(f) Til or Jinjel	64,063	1,001	97,455	826	1,12,532	1,802
24. Ghee	30	2,596	524	5,218	1,120	7,458
25. Rubber (raw)	—	—	—	—	—	—
26. Sugar						
(a) Excluding Khandasari sugar	26,371	3,74,783	40,994	2,42,477	28,180	2,04,115
(b) Khandasari sugar	...	997	172	...	24	13
(c) Gur jaggery and gur shakker	3,112	78,311	11,802	77,717	3,782	1,09,685
(d) Molasses etc.	11,550	15,042	4,337	27,443	9,670	28,179
27. Salt	2,732	12,67,790	8,974	14,41,159	10,386	14,26854
28. Tea	347	14,793	170	15,702	3,401	17,054
29. Tobacco (raw)	7,051	49,824	6,115	60,826	3,427	61,510
30. Wood & Timber						
(a) Teak	24,302	1,142	22,615	1,161	91,240	4,819
(b) Other Timber	35,41,755	1,24,612	24,92,645	62,223	25,18,433	73,615
31. Wood (raw)	1,316	...	157	...	13	4

N. B. Figures for article (1) are in numbers
and the rest in mds. of 82 2/7 Lbs,

Source—D. G. C. I. S., Government of
India Publications

XXIII. POSTS AND TELEGRAPHS

Postal Traffic in Orissa

TABLE No. 97

Period	British Postal Orders			
	Sold		Paid	
	Number	Value in Rs.	Number	Value in Rs.
1	2	3	4	5
1951	1,008	10,659	208	2,281
1952	—	—	—	—
1953	134	1,223	431	6,954
1954	384	5,922
1955	429	6,144
1956	507	8,050

Period	Indian Postal Orders			
	Sold		Paid	
	Number	Value in Rs.	Number	Value in Rs.
1	6	7	8	9
1951	11,187	45,672	5,798	29,069
1952	—	—	—	—
1953	37,758	1,76,075	9,018	75,476
1954	33,220	1,61,942	17,871	1,46,598
1955	31,258	1,76,456	24,640	1,96,860
1956	32,479	2,32,468	37,292	3,10,779

XXIII. POSTS AND TELEGRAPHS

Postal Traffic in Orissa

TABLE No. 97 (Concld.)

Period	Inland		Foreign		Payment of Money Orders	
	Number	Value in Rs.	Number	Value in Rs.	Number	Value in Rs.
1	10	11	12	13	14	15
1951	11,38,712	4,16,47,876	398	11,488	1,41,28,804	4,46,42,707
1952	—	—	—	—	—	—
1953	14,50,436	5,37,72,429	1,982	48,811	16,47,284	5,38,74,934
1954	15,66,251	5,73,42,112	2,585	63,390	17,66,540	5,71,78,803
1955	16,83,737	6,13,31,743	2,724	66,226	19,19,003	6,17,21,874
1956	18,36,347	6,88,86,205	2,641	53,183	20,24,929	6,87,63,976

Source:—Deputy Accountant General of Posts and Telegraphs, Calcutta

Postal Revenue

TABLE No. 98

Period	Telegraph charges realised in cash	Telephone Revenue	Postage realised in cash	Other receipts	Total
1	2	3	4	5	6
1951	19	222	14	1,979	2,234
1952	34	550	26	3,856	4,466
1953	13	592	28	4,303	4,936
1954	49	725	29	4,369	5,152
1955	55	906	32	4,705	5,698
1956	61	1,039	32	5,760	6,892

Source:—Deputy Accountant General of Posts and Telegraphs, Calcutta

XXIII. POSTS AND TELEGRAPHS

Small Savings

TABLE No. 99

Period	National Savings Certificates		Savings Bank Deposits	
	Receipts	Outstanding	Receipts	Outstanding
1	2	3	4	5
1951	848	2,462	354	11,753
1952	1,683	4,965	2,713	20,689
1953	2,045	7,063	4,564	28,958
1954	2,570	8,573	5,885	34,133
1955	2,433	10,168	7,457	40,598
1956	2,889	11,912	9,803	50,074

Source :—Deputy Accountant General, Posts and Telegraphs, Calcutta

XXIV. AMUSEMENTS

Number of Broadcasting Receiver licenses in force in Orissa

TABLE No. 100

Period	Domestic, School, Com- munity and Crystal sets	Commercial sets	Dealer's possession sets	Dealer's demonstra- tion sets	Total
	1	2	3	4	5
1951	4,064	188	74	42	4,368
1952	5,616	241	72	43	5,972
1953	6,105	237	69	39	6,450
1954	7,736	267	74	39	8,116
1955	8,633	276	75	35	9,019
1956	9,367	306	84	34	9,791

Source—Director of Posts and Telegraphs, Orissa

XXIV. AMUSEMENTS**Cinema Statistics****TABLE No. 101**

Period and Districts	No. of Repor- ting Agencies	Total No. of Tickets sold	Entertainment Tax collected	Total Sale Proceeds including E. Tax
1	2	3	4	5
1952	24	20,93,841	2,33,492·56	9,95,068·22
1953	20	38,40,650	3,90,504·25	16,79,950·47
1954	21	33,92,281	3,83,921·47	12,03,800·53
1955	20	41,02,788	4,25,982·41	20,28,395·78
1956	27	46,91,233	5,46,618·19	24,96,653·70
Balasore	2	3,59,478	35,420·42	1,77,857·17
Bolangir		4,18,450	38,725·58	1,89,545·16
Cuttack		8,93,601	1,93,695·04	9,68,475·55
Dhenkanal	1	60,240	5,189·68	26,003·43
Ganjam	4	10,15,376	89,350·90	4,33,171·79
Kalahandi	2	1,36,033	11,947·30	59,741·05
Keonjhar	1	75,484	10,756·76	50,242·88
Koraput	2	4,47,387	18,092·69	89,525·34
Mayurbhanj	2	1,95,760	20,256·74	1,01,280·33
Phulbani
Puri	1	1,83,820	22,800·96	11,400·96
Sambalpur	4	8,28,593	93,195·89	3,53,523·51
Sundargah	1	77,506	7,177·23	35,886·51

Source—Different Cinema Houses, Orissa

XXV. LOCAL BODIES

Income and Expenditure of District Boards

TABLE No. 102

Period and Districts	No. of boards	No. of members		Income (excluding balance) (Rs.)				* Incidence per head (nP.)
		Elec-ted	Ex-officio and nomina-ted	Provincial rates	Civil works	Other sources	Total	
1	2	3	4	5	6	7	8	9
1951-52	6	151	41	21,95,292	11,36,832	40,39,049	73,71,173	0·84
1952-53	6	151	41	22,06,992	17,20,582	42,78,305	82,05,879	1·80
1953-54	6	126	32	20,29,372	20,81,307	49,34,846	90,45,525	1·10
1954-55	6	33	...	18,73,152	21,74,959	52,69,492	93,17,603	1·12
1955-56	6	33	...	26,25,648	27,79,945	67,49,206	1,21,54,799	1·52
1954-55								
Balasore	1	3,19,265	7,27,054	9,94,093	20,40,412	1·75
Cuttack	1	2,58,764	6,38,498	19,79,783	28,65,049	1·22
Ganjam	1	33	...	9,38,177	3,99,344	2,10,783	15,48,304	...
Koraput	1	1,95,730	2,970	3,98,070	5,96,770	0·47
Puri	1	1,32,562	2,49,550	8,31,327	12,13,439	1·10
Sambalpur	1	28,654	1,69,543	8,55,433	10,53,629	1·01
1955-56								
Balasore	1	3,52,406	8,88,726	10,97,621	23,38,753	2·23
Cuttack	1	5,70,937	9,75,625	28,573,356	44,03,918	1·89
Ganjam	1	33	...	13,59,458	2,99,993	94,686	18,54,137	...
Koraput	1	1,96,051	1,13,950	3,95,595	7,05,596	0·56
Puri	1	1,20,778	2,97,868	12,92,046	17,10,692	1·56
Sambalpur	1	26,018	2,03,780	9,11,902	11,41,703	1·09

* Excluding Ganjam District Board.

Note :—From the year 1954-55 all the District and Local Boards were taken over by the Government.

XXV. LOCAL BODIES

Income and Expenditure of District and Local Boards

TABLE No 102 (Concl'd.)

Period and Districts	Expenditure (Rs.)					Total
	Education	Civil works	Sanitation, Hospitals, etc.	Debt and Miscellaneous		
1	10	11	12	13	14	
1951-52 ...	37,68,696	19,73,317	8,66,513	11,40,502	77,49,028	
1952-53 ...	38,60,406	22,20,187	8,85,688	11,17,307	80,83,588	
1953-54 ...	45,99,771	24,52,220	9,34,009	10,32,520	90,18,520	
1954-55 ...	47,39,419	31,78,696	8,46,986	10,58,375	98,23,476	
1955-56 ...	51,12,574	31,54,650	9,92,942	14,66,045	1,07,26,211	
1954-55						
Balasore ...	7,59,667	7,71,989	1,47,560	2,56,657	19,35,873	
Cuttack ...	17,32,601	11,19,180	1,75,859	1,86,880	32,14,520	
Ganjam ...	6,72,968	4,91,283	1,88,142	2,09,400	15,61,793	
Keonjhar ...	3,58,769	82,215	58,112	1,43,510	6,42,606	
Puri ...	6,77,315	3,89,330	1,37,744	1,26,264	13,20,653	
Sambalpur...	5,38,099	3,24,699	1,39,569	1,35,664	11,38,031	
1955-56						
Balasore ...	80,681	9,36,045	1,60,947	1,79,747	21,57,420	
Cuttack ...	18,19,099	9,66,375	1,81,447	5,38,909	35,05,830	
Ganjam ...	7,15,878	4,41,766	1,94,019	2,17,592	15,69,245	
Koraput ...	3,52,198	1,67,043	67,250	1,65,300	7,51,791	
Puri ...	7,72,708	3,69,143	1,92,369	2,23,532	15,57,752	
Sambalpur...	5,72,010	2,74,288	1,96,910	1,40,965	11,84,173	

Source:—Special Officers, Different District and Local Boards, Orissa

XXV. LOCAL BODIES

Income and Expenditure of Municipalities containing population of 50,000 and above

TABLE No. 103

Year and Municipalities	Population within Municip- pal limits	Income (Excluding opening balances) (Rs.)		Expenditure (Rs.)
		1	2	
1949-50				
Cuttack	... 93,000	6,65,466	7,80,587	
1950-51				
Cuttack	... 1,02,000	8,08,288	8,32,097	
Berhampur	... 62,264	7,83,765	7,18,092	
1951-52				
Cuttack	... 1,06,000	6,85,696	6,40,784	
Berhampur	... 62,264	6,04,920	7,82,403	
1952-53				
Cuttack	... 1,08,000	8,04,741	8,33,946	
Berhampur	... 62,264	[6,49,513]	[16,04,484]	
1953-54				
Cuttack	... 1,11,000	9,97,000	10,34,685	
Berhampur	... 62,264	7,52,942	7,66,307	
1954-55				
Cuttack	... 1,13,000	16,89,852	16,04,590	
Berhampur	... 62,264	8,53,729	7,35,109	
1955-56				
Cuttack	... 1,17,000	12,64,782	12,61,670	
Berhampur	... 62,264	8,13,257	7,56,074	

Source—Executive Officers, Different Municipalities, Orissa.

XXV. LOCAL BODIES.

Constitution of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats with their Income and Expenditure

TABLE No. 104

Period	Number of Local Bodies					Number of Members of the Committee		
	Municipalities	Notified area Councils	Gram-Panchayats	Union Boards	Total	Official	Non-official	Total
1	2	3	4	5	6	7	8	9
1949-50	11	2	...	7	20	28	228	256
1950-51	10	2	...	7	19	23	224	247
1951-52	17	6	...	5	28	18	313	381
1952-53	19	4	...	5	28	14	371	385
1953-54	19	6	1	2	28	27	367	394
1954-55	20	5	1	2	28	28	327	355
1955-56	19	9	28	46	308	354

Period	Income (in Rs.) Excluding Balances			Expenditure (in Rs.)
	From Rates and Taxes	From other sources (including extra-ordinary and debt)	Total	
1	10	11	12	13
1949-50	12,28,019·22	16,89,239·89	29,17,259·11	30,07,893·00
1950-51	14,67,923·47	17,28,482·92	31,96,406·39	31,37,246·00
1951-52	14,49,535·90	15,57,526·26	30,07,062·16	33,32,661·00
1952-53	16,63,844·60	17,98,103·01	34,61,947·61	34,16,366·00
1953-54	19,95,839·77	20,79,933·00	40,75,772·77	37,36,142·00
1954-55	21,63,267·64	27,49,561·42	49,12,829·06	43,94,119·00
1955-56	22,98,135·97	32,37,239·28	55,35,375·25	46,97,870·00

Source—Concerned Municipalities etc.

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1949-50

TABLE No. 105 (a)

(Figures in Rs.)

Source of Income	Districts				
	Cuttack	Puri	Balasore	Ganjam	Koraput
1	2	3	4	5	6

MUNICIPAL RATES & TAXES:—

Ostroi
Tax on Houses and Lands	...	1,71,918	88,238	8,971	10,194	39,658
Tax on Animals and Vehicles	...	64,128	176	95	12,378	81
Tax on Profession and Trades	...	315	...	3,460	20,156	13,842
Tolls on Roads and Ferries	712	47,781	...
Water Rates	27,680	...	52,180	...
Lighting Rates	33,120	...
Conservancy Rates	...	1,43,754	...	19,303	29,273	197
Other Taxes	...	18,292	72,093	34,929	10,789	3,040
Total	...	3,98,407	1,88,187	67,470	3,06,579	56,818

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licences for sale of Spirits & Drugs etc.	...	19,012	82,604	218	24,881	7,824
OTHER SOURCES OF REVENUES:—						
Rents of Lands, Houses etc.	...	2,722	12,608	4,640	9,543	137
Sale proceeds of Lands and Produce of Lands, etc.	...	430	3,442	...	350	1,239
Conservancy receipts (other than rates), etc.	...	1,138	299	550	2,041	4,189

XXV. LOCAL BODIES

income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1949-50

TABLE No. 105 (a)

(Figures in Rs.)

Source of Income	Districts				
	Cuttack	Puri	Balasore	Ganjam	Koraput
1	2	3	4	5	6
Receipts from Markets and Slaughter Houses	... 11,729	32,377	1,294	43,958	16,744
Fees from Educational Institutions	... 2,261		...	10,085	...
Other Fees etc.	... 537	11,467	293	2,549	6,175
Fines	... 2,600	5,232	1,116	420	1,278
Grants from Government	... 2,28,367	1,28,807	43,291	3,87,363	18,871
Grants from Local funds	... 11	10,766
Other Grants & Contributions	... 68,945	1,341
Miscellaneous	... 13,297	20,505	3,107	71,162	3,971
Total	... 3,48,788	2,51,709	54,509	5,52,351	60,428
EXTRA-ORDINARY—					
Sale Proceeds of Securities, etc.	7,834	298
Loans from Government	... 15,000	2,000
Loans raised from private Individuals
Realisation of Sinking Fund	... 150
Advances	... 33,919	21,201	1,629	15,501	2,094
Deposits	... 10,675	35,979	388	70,151	15,400
Total	... 59,744	59,180	2,017	93,486	17,793
Grand Total	... 8,06,939	4,99,076	1,23,996	9,52,416	1,35,039

XXV. LOCAL BODIES

**Income of Municipality, Notified Area Councils, Union Boards and Gram Panchayats
in the State of Orissa for the year 1949-50**

TABLE No. 105 (a) (Contd.)

(Figures in Rs.)

Source of Income	Districts			Total
	Sambalpur	Mayurbhanj	Kalahandi	
1	7	8	9	10

MUNICIPAL RATES & TAXES :--

Oetroi	...	1,32,290	1,32,290
Tax on Houses and Lands	...	37,558	6,125	...	4,54,408
Tax on Animals and Vehicles	...	6,158	1,486	...	84,502
Tax on Profession and Trades	37,773
Tolls on Roads and Ferries	905	...	48,378
Water Rates	79,840
Lighting Rates	33,120
Conservancy Rates	...	61	3,174	2,240	1,98,002
Other Taxes	...	20,562	1,59,705
Total	...	1,96,628	11,690	2,240	12,28,019

**REALISATIONS UNDER
SPECIAL ACTS:--**

From Pounds, Hackney Carriages, Licenses for sale of Spirits & Drugs etc.	...	17,514	135	696	92,885
--	-----	--------	-----	-----	--------

OTHER SOURCES OF REVENUES:--

Rents of Lands, Houses, etc.	...	7,253	14,703	10,262	61,867
Sale Proceeds of Lands and Produce of Lands etc.	...	1,294	21	265	7,041
Conservancy receipts (other than rates) etc.	...	1,361	3	...	9582

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1949-50

TABLE No. 105 (a) (Concl'd.)

(Figures in Rs.)

Source of Income	Districts			Total
	Sambalpur	Mayurbhanj	Kalahandi	
1	7	8	9	10
Receipts from Markets and Slaughter Houses ...	8,108	3,961	763	1,18,934
Fees from Education Institutions...	12,346
Other Fees etc. ...	4,954	25,975
Fines ...	1,704	182	...	12,532
Grants from Government ...	61,474	8,68,173
Grants from Local Funds	10,777
Other Grants and Contributions ...	2,648	5	...	72,939
Miscellaneous ...	17,617	2,822	238	1,32,719
Total ...	1,23,927	21,832	12,224	14,25,769
EXTRAORDINARY :—				
Sale Proceeds of Securities etc.	5,000	...	13,132
Loans from Government	8,000	...	25,000
Loans raised from Private Individuals ...	158	158
Realisation of Sinking Fund	150
Advances ...	14,990	...	1,449	90,784
Deposits ...	465	1,189	...	1,34,247
Total ...	15,613	14,189	1,449	2,63,471
Grand Total ...	3,36,169	47,711	15,913	29,17,259

XXV. LOCAL BODIES

**Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats
in the State of Orissa for the year 1950-51**

TABLE No. 105 (b)*

(Figures in Rs.)

Source of Income	Districts			
	Cuttack	Puri	Balasore	Ganjam
1	2	3	4	5

MUNICIPAL RATES & TAXES :—

Octroi
Tax on Houses and Lands	1,56,167	2,30,776	7,509	1,32,790
Tax on Animals and Vehicles	1,25,718	1,284	94	12,022
Tax on Profession and Trades	289	...	4,109	18,181
Tolls on Roads and Ferries	775	...
Water Rates	...	35,688	...	53,895
Lighting Rates	33,780
Conservancy Rates	1,35,560	...	17,963	29,316
Other Taxes	55,126	71,084	34,629	10,578
Total	4,72,860	3,47,833	65,079	2,90,561

**REALISATIONS UNDER
SPECIAL ACTS:—**

From Pounds, Hackney Carriages, Licenses for sale of Spirits & Drugs etc.	16,864	25,572	351	28,859
--	--------	--------	-----	--------

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses, etc.	2,437	14,395	5,616	4,003
Sale Proceeds of Lands and Produce of Lands etc.	617	1,545
Conservancy receipts (other than rates) etc.	1,149	1,622	...	2,380

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1950-51

TABLE No. 105 (b) (Contd.)

(Figures in Rs.)

Source of Income 1	Districts			
	Cuttack 2	Puri 3	Balasore 4	Ganjam 5
Receipts from Markets and Slaughter Houses ...	12,459	17,954	2,280	63,177
Fees from Education Institutions	2,383	...	12,887
Other Fees, etc. ...	945	23,039	342	1,669
Fines ...	348	4,189	904	454
Grants from Government ...	46,615	1,72,189	50,316	18,317
Grants from Local Funds ...	2,27,482	30,000
Other Grants and Contributions ...	8,538
Miscellaneous ...	8,664	20,391	5,225	45,977
Total	3,26,118	3,13,278	65,084	3,42,584
EXTRA ORDINARY :—				
Sale Proceeds of Securities etc. ...	150	4,834
Loans from Government ...	35,000
Loans raised from Private Individuals
Realisation of Sinking fund	2,000
Advances ...	33,255	54,663	2,103	49,365
Deposits ...	17,636	37,222	3,671	66,215
Total	86,041	93,885	5,774	1,23,414
Grand Total	8,85,019	7,54,996	1,35,887	7,56,559
	...			

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1950-51

TABLE No. 105 (b) (Contd.) (Figures in Rs.)

Source of Income	Districts			Total
	Mayurbhanj	Sambalpur	Koraput	
1	6	7	8	9

MUNICIPAL RATES & TAXES :—

Octroi	1,31,660	...	1,31,660
Tax on Houses and Lands	...	8,263	34,562	49,143	6,28,210
Tax on Animals and Vehicles	...	2,212	23,408	24	1,64,762
Tax on Profession and Trades	19,201	41,780
Tolls on Roads and Ferries	...	905	1,680
Water Rates	89,583
Lighting Rates	33,780
Conservancy Rates	...	5,134	743	188	1,88,903
Other Taxes	12,964	3,184	1,87,566
Total	...	16,514	2,03,337	71,740	14,67,923

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licenses for sale of Spirits & Drugs etc.	511	18,486	5,685	96,328
---	-----	--------	-------	--------

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses, etc.	...	20,336	6,497	256	53,541
Sale Proceeds of Lands and Produce of Lands etc.	...	315	2,950	227	5,655
Conservancy receipts (other than rates) etc.	...	400	2,808	4,185	12,544

XXV. LOCAL BODIES**Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats
in the State of Orissa for the year 1950-51**

TABLE No. 105 (b) (Concl.)

(Figures in Rs.)

Source of Income	Districts			Total
	Mayurbhanj	Sambalpur	Koraput	
1	6	7	8	9
Receipts from Markets and Slaughter Houses ...	2,511	17,740	23,202	43,453
Fees from Educational Institutions	2,037	...	2,037
Other Fees etc.	7,308	6,832	40,135
Fines ...	93	129	1,549	7,667
Grants from Government ...	20,000	65,616	32,397	57,031
Grants from Local Funds	2,57,482
Other Grants and Contributions	2,134	174	10,846
Miscellaneous ...	3,370	30,899	6,136	1,20,662
Total ...	47,536	1,56,606	80,645	13,31,801
EXTRAORDINARY:—				
Sale Proceeds of Securities etc. ...	32,800	...	298	41,082
Loans from Government ...	6,000	41,000
Loans raised from Private Individuals	191	...	191
Realisation of Sinking Fund	2,000
Advances	19,726	7,751	1,66,862
Deposits ...	3,143	6,510	11,150	1,45,547
Total ...	41,943	26,426	19,199	3,96,682
Grand Total ...	1,05,893	3,86,369	1,71,584	31,96,406

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52

TABLE No. 105 (c)

(Figures in Rs.)

Source of Income	Districts			
	Cuttack	Puri	Balasore	Kalahandi
1	2	3	4	5

MUNICIPAL RATES & TAXES :—

Octroi
Tax on Houses and Lands	...	2,62,457	1,60,716	9,452	...
Tax on Animals and Vehicles	...	7,443	1,934	52	...
Tax on Profession and Trades	...	1,307	...	3,646	...
Tolls on Roads and Ferries	630	...
Water Rates	35,161
Lighting Rates	2,240
Conservancy Rates	...	1,53,952	...	19,340	...
Other Taxes	...	92,984	68,688	34,631	...
Total	...	5,78,143	2,63,499	67,751	2,240

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licenses for sale of Spirits & Drugs etc.	22,755	34,447	1,140	696

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses, etc.	...	2,890	9,169	6,947	10,262
Sale Proceeds of Lands and Produce of Lands etc.	—	375	3,448	—	265
Conservancy receipts (other than rates) etc.	...	1,136	682	320	...

XXV. LOCAL BODIES

**Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats
in the State of Orissa for the year 1951-52**

TABLE No. 105 (c)

(Figures in Rs.)

Source of Income	Districts			
	Cuttack	Puri	Balasore	Kalahandi
1	2	3	4	5
Receipts from Markets and Slaughter Houses ...	13,846	19,018	1,668	763
Fees from Educational Institutions	25,378	2,471
Other Fees etc. ...	1,032	23,987	234	...
Fines ...	2,513	5,798	1,018	...
Grants from Government ...	38,198	1,35,587	39,968	...
Grants from Local Funds ...	10	8,600
Other Grants and Contributions ...	78
Miscellaneous ...	1,39,643	22,306	2,376	238
Total ...	2,47,854	2,65,513	53,761	12,224
EXTRA ORDINARY:—				
Sale Proceeds of Securities etc. ...	150
Loans from Government ...	6,000
Loans raised from Private Individuals
Realisation of Sinking Fund
Advances ...	27,721	30,469	1,651	1,449
Deposits ...	11,110	31,356	967	...
Depreciation fund	2,000
Total ...	44,981	63,852	2,618	1,449
Grand Total ...	8,10,978	5,92,864	1,24,130	15,913

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52

TABLE No. 105 (c) (Contd.)

(Figures in Rs.)

Source of Income	Districts			
	Bolangir	Ganjam	Dhenkanal	Mayurbhanj
1	6	7	8	9

MUNICIPAL RATES & TAXES :—

Ostroi	...	10,610
Tax on Houses and Lands	89,669	415	13,279
Tax on Animals and Vehicles	...	96	12,319	75	6,634
Tax on Profession and Trades	...	32	26,255	25	2,796
Tolls on Roads and Ferries	905
Water Rates	33,062
Lighting Rates	26,388
Conservancy Rates	24,264	3,426	5,955
Other Taxes	7,630	2,158	64
Total	...	10,738	2,19,586	6,098	29,633

**REALISATIONS UNDER
SPECIAL ACFS :—**

From Pounds, Hackney Carriages, Licences for sale of Spirits & Drugs etc.	...	27,724	607	546
--	-----	--------	-----	-----

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses etc.	3,207	86	22,667
Sale Proceeds of Lands and Produce of Lands, etc.	22
Conservancy receipts (other than rates), etc.	2,521

XXV. LOCAL BODIES**Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52**

TABLE No. 105 (c) (Contd.)

(Figures in Rs.)

Source of Income	Districts				
	Bolangir	Ganjam	Dhenkanal	Mayurbhanj	
1	6	7	8	9	
Receipts from Markets and Slaughter Houses	...	130	79,249	828	5,645
Fees from Educational Institutions	...		11,511
Other Fees etc.	1,179	160	...
Fines	1,409	691	5
Grants from Government	1,46,122	1,772	10,110
Grants from Local Funds
Other Grants & Contributions
Miscellaneous	...	1,529	39,694	550	5,671
Total	...	1,659	3,12,617	4,693	44,666
EXTRA-ORDINARY:—					
Sale Proceeds of Securities, etc.	50,000
Loans from Government	20,000
Loans raised from Private Individuals
Realisation of Sinking Fund
Advances	69,648
Deposits	80,237	30	4,792
Total	19,986	30	24,792
Grand Total	...	12,397	7,32,089	10,821	99,091

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52

TABLE No. 105 (c) (Contd.) (Figures in Rs.)

Source of Income	Districts		Total
	Koraput	Sambalpur	
1	10	11	12
MUNICIPAL RATES & TAXES :—			
Octroi	...	57,095	1,73,104
Tax on Houses and Lands	...	84	41,427
Tax on Animals and Vehicles	...	84	16,177
Tax on Profession and Trades	...	21,542	...
Tolls on Roads and Ferries
Water Rates
Lighting Rates
Conservancy Rates	...	262	1,483
Other Taxes	...	2,311	18,364
Total	...	81,294	2,50,554
REALISATIONS UNDER SPECIAL ACTS :—			
From Pounds, Hackney Carriages, Licensees for Sale of Spirits & Drugs etc.	...	13,885	8,526
OTHER SOURCES OF REVENUES :—			
Rents of Lands, Houses etc.	...	68	6,515
Sale Proceeds of Lands and Produce of Lands, etc.	...	178	3,589
Conservancy receipts (other than rates), etc.	...	4,252	2,445
			11,356

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52

TABLE No. 105 (c) (Concl'd.)

(Figures in Rs.)

Source of Income	Districts		Total
	Koraput	Sambalpur	
1	10	11	12
Receipts from Markets and Slaughter Houses	...	27,182	10,363
Fees from Educational Institutions		...	8,967
Other Fees etc.	...	6,166	5,537
Fines	...	2,111	1,203
Grants from Government	...	17,631	88,980
Grants from Local Funds
Other Grants & Contributions	3,173
Miscellaneous	...	5,588	24,265
Total	...	77,060	1,63,562
EXTRA-ORDINARY:—			
Sale Proceeds of Securities, etc.	50,150
Loans from Government	26,000
Loans raised from Private Individuals
Realisation of Sinking Fund
Advances	...	1,261	9,491
Deposits	...	14,924	10,634
Total	...	16,185	20,125
Grand Total	...	1,74,539	4,34,240

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1952-53

TABLE No. 105 (d)

(Figures in Rs.)

Source of Income	Districts			
	Cuttack	Puri	Balasore	Kalahandi
1	2	3	4	5

MUNICIPAL RATES & TAXES :—

Ostroi
Tax on Houses and Lands	...	2,78,307	1,51,072	9,701	83
Tax on Animals and Vehicles	...	5,839	2,671	74	374
Tax on Profession and Trades	...	2,071	...	2,324	...
Tolls on Roads and Ferries	1,402	...
Water Rates	35,635
Lighting Rates	19,912	...	3,541
Conservancy Rates	...	2,34,000	11,452	23,042	60
Other Taxes	...	78,665	85,767	41,112	...
Total	...	5,98,882	3,06,508	77,655	4,658

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licenses for sale of Spirits & Drugs etc.	24,062	43,236	639	1,115
---	--------	--------	-----	-------

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses, etc.	...	2,300	12,814	5,318	10,208
Sale Proceeds of Lands and Produce of Lands etc.	...	473	457	...	91
Conservancy receipts (other than rates) etc.	...	1,244	1,108	320	...

XXV. LOCAL BODIES

**Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats
in the State of Orissa for the year 1952-53**

TABLE No. 105 (d) (Contd.)

(Figures in Rs.)

Source of Income	Districts			
	Cuttack	Puri	Balasore	Kalahandi
1	2	3	4	5
Receipts from Markets and Slaughter Houses ...	14,338	21,140	1,946	...
Fees from Educational Institutions	...	2,362
Other Fees etc.	...	1,175	33,988	342
Fines	...	4,003	3,257	568
Grants from Government	...	44,137	2,87,183	39,528
Grants from Local Funds	8,617	...
Other Grants and Contributions ...	147	1,101	...	56
Miscellaneous	...	1,22,968	16,243	2,291
Total	...	2,14,847	4,31,505	50,952
EXTRAORDINARY:—				
Sale Proceeds of Securities etc. ...	180
Loans from Government
Loans raised from Private Individuals
Realisation of Sinking Fund	...	330	...	3,224
Advances	...	36,627	41,553	5,216
Deposits	...	13,243	23,182	...
Depreciation Fund	3,000	...
Total	...	50,380	67,735	8,440
Grand Total	...	8,70,231	8,05,748	1,37,047
				21,759

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1952-53

TABLE No. 105 (d) (Contd.)

(Figures in Rs.)

Source of Income	Districts			
	Bolangir	Ganjam	Dhenkanal	Mayurbhanj
1	6	7	8	9

MUNICIPAL RATES & TAXES :—

Octrroi	...	16,198
Tax on Houses and Lands	...	2,296	1,1143	608	17,514
Tax on Animals and Vehicles	...	334	14,120	18	11,247
Tax on Profession and Trades	15,849	551	1,230
Tolls on Roads and Ferries	240	905
Water Rates	48,487
Lighting Rates	35,894
Conservancy Rates	...	95	31,871	3,105	8,017
Other Taxes	11,188	2,191	224
Total	...	18,923	2,70,652	6,712	39,137

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licenses for sale of Spirits & Drugs etc.	...	24,841	465	470
--	-----	--------	-----	-----

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses, etc.	...	356	2,015	1,372	21,156
Sale Proceeds of Lands and Produce of Lands etc..	85
Conservancy receipts (other than rates) etc.	2,374	...	354

XXV. LOCAL BODIES

**Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats
in the State of Orissa for the year 1952-53**

TABLE No. 105 (d) (Contd.)

(Figures in Rs.)

Source of Income	Districts				
	Bolangir	Ganjam	Dhenkanal	Mayurbhanj	
1	6	7	8	9	
Receipts from Markets and Slaughter Houses	...	2,247	73,113	253	5,266
Fees from Educational Institutions	...		14,794
Other Fees etc.	4,841	3,013	...
Fines	263	...	45
Grants from Government	...	12,614	1,70,025	9,773	89,550
Grants from Local Funds
Other Grants and Contributions	...	23
Miscellaneous	...	200	41,224	9,227	1,937
Total	...	15,441	3,33,490	24,102	1,18,804
EXTRAORDINARY:—					
Sale Proceeds of Securities etc.	50,000
Loans from Government
Loans raised from Private Individuals
Realisation of Sinking Fund
Advances	...	4,474	79,545	...	1,881
Deposits	44,120
Total	...	4,474	1,73,665	...	1,881
Grand Total	...	36,838	7,77,807	30,815	1,59,881

XXV. LOCAL BODIES:

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1952-53

TABLE No. 105 (d) (Contd.)

(Figures in Rs.)

Source of Income 1	Districts		Total 12
	Koraput 10	Sambalpur 11	
MUNICIPAL RATES & TAXES :—			
Octroi	1,95,767 2,11,965
Tax on Houses and Lands	...	55,019 22,677	6,50,520
Tax on Animals and Vehicles	...	51 18,619	53,346
Tax on Profession and Trades	...	20,705 ...	42,731
Tolls on Roads and Ferries	...	426 149	3,121
Water Rates	84,122
Lighting Rates	59,347
Conservancy Rates	...	225 19,450	3,13,317
Other Taxes	...	1,764 6,468	2,27,375
Total	...	78,189 2,63,128	16,63,845
REALISATIONS UNDER SPECIAL ACTS:—			
From Pounds, Hackney Carriages, Licenses for sale of Spirits & Drugs etc.	10,351	3,761	1,08,941
OTHER SOURCES OF REVENUES:—			
Rents of Lands, Houses, etc.	2,616	10,253	68,407
Sale Proceeds of Lands and Produce of Lands etc.	1,969	3,171	6,246
Conservancy receipts (other than rates) etc.	5,979	2,437	13,817

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1952-53

TABLE No. 105 (d) (Concl'd.)

(Figures in Rs.)

Source of Income	Districts		Total
	Koraput	Sambalpur	
1	10	11	12
Receipts from Markets and Slaughter Houses	... 23,640	12,532	1,54,476
Fees from Educational Institutions	2,101	19,257
Other Fees etc.	... 5,429	10,333	59,120
Fines	... 220	2,666	11,022
Grants from Government	... 25,882	84,646	7,75,200
Grants from Local Funds	5,354	13,971
Other Grants & Contributions	... 348	...	1,875
Miscellaneous	... 4,449	4,760	2,03,403
Total	... 80,883	1,42,015	14,35,583
EXTRA-ORDINARY:-			
Sale Proceeds of Securities, etc.	... 1,124	...	51,304
Loans from Government
Loans raised from private Individuals	215	215
Realisation of Sinking Fund	3,554
Advances	... 2,743	14,218	1,87,332
Deposits	... 18,252	18,318	1,17,115
Total	... 22,119	32,750	3,62,520
Grand Total	... 3,80,271	4,37,893	34,61,948

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54

TABLE No. 105 (e)

(Figures in Rs.)

Source of Income	Districts			
	Cuttack	Puri	Balasore	Kalahandi
	1	2	3	4

MUNICIPAL RATES & TAXES:—

Ostroi	8,114
Tax on Houses and Lands	...	3,00,872	1,47,429	11,039	...
Tax on Animals and Vehicles	...	40,448	4,298	57	231
Tax on Profession and Trades	...	3,125	...	7,259	...
Tolis on Roads and Ferries	996	...
Water Rates	41,264
Lighting Rates	19,912	...	185
Conservancy Rates	...	2,51,121	31,564	23,817	4,686
Other Taxes	...	64,501	1,01,899	40,767	...
Total	...	6,60,067	3,46,348	83,935	13,216

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licences for sale of Spirits & Drugs etc.	...	23,956	41,115	600	2,419
---	-----	--------	--------	-----	-------

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses etc.	...	2,605	9,630	4,918	9,070
Sale proceeds of Lands and Produce of Lands, etc.	...	730	4,719	...	313
Conservancy receipts (other than rates), etc.	...	1,090	1,263	200	...

XXV. LOCAL BODIES**Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54**

TABLE No. 105 (e) (Contd.)

(Figures in Rs.)

Source of Income	Districts			
	Cuttack	Puri	Balasore	Kalahandi
1	2	3	4	5
Receipts from Markets and Slaughter Houses ...	15,210	21,830	1,973	48
Fees from Educational Institutions	2,314
Other Fees etc. ...	1,281	29,903	358	...
Fines ...	3,307	6,294	755	...
Grants from Government ...	1,72,805	1,67,755	53,986	21,208
Grants from Local Funds	10,600
Other Grants and Contributions ...	144	2,500
Miscellaneous ...	14,263	21,026	39,94	661
Total ...	2,35,391	3,16,448	66,784	36,219
EXTRA-ORDINARY:—				
Sale Proceeds of Securities etc. ...	300
Loans from Government	2,000
Loans raised from Private Individuals
Realisation of Sinking Fund
Advances ...	22,665	60,293	2,740	3,800
Deposits ...	11,234	25,040	5,474	...
Total ...	34,199	87,333	8,214	3,800
Grand Total ...	9,29,657	7,50,129	1,58,933	53,235

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54

TABLE No. 105 (e) (Contd.)

(Figures in Rs.)

Source of Income	Districts					
	Bolangir	Ganjam	Dhenkanal	Mayurbhanj	Sundargarh	
1	6	7	8	9	10	
MUNICIPAL RATES & TAXES:—						
Ostroi	...	16,462
Tax on Houses and Lands	...	5,704	99,453	2,095	25,184	2,483
Tax on Animals and Vehicles	...	831	18,938	121	10,403	1,230
Tax on Profession and Trades	...	32	18,723	983	2,856	...
Tolls on Roads and Ferries	136	1,001	...
Water Rates	37,241
Lighting Rates	27,518
Conservancy Rates	28,241	...	20,603	546
Other Taxes	8,595	...	74	...
Total	...	23,020	2,38,709	3,336	60,121	4,259
REALISATIONS UNDER SPECIAL ACTS:—						
From Pounds, Hackney Carriages, Licences for sale of Spirits & Drugs etc.	...	1,102	22,428	861	610	...
OTHER SOURCES OF REVENUES:—						
Rents of Lands, Houses etc.	...	1,479	1,085	1,681	21,612	...
Sale proceeds of Lands and Produce of Lands, etc.	1,392	...
Conservancy receipts (other than rates), etc.	2,669

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54

TABLE No. 105 (e) (Contd.)

(Figures in Rs.)

Source of Income	Districts				
	Bolangir	Ganjam	Dhenkanal	Mayurbhanj	Sundargarh
1	6	7	8	9	10
Receipts from Markets and Slaughter Houses	...	6,402	776,91	...	4,257
Fees from Educational Institutions	...		17,192
Other Fees etc.	1,719	3,070	...
Fines	1,063	...	196
Grants from Government	...	22,970	2,59,120	26,041	38,262
Grants from Local Funds	1,001	...	2,000
Other Grants & Contributions	...	1,429
Miscellaneous	...	534	46,344	13,138	4,186
Total	...	33,917	4,30,313	44,791	72,868
EXTRA-ORDINARY:—					
Sale Proceeds of Securities, etc.	60,000	...	23,715
Loans from Government
Loans raised from Private Individuals
Realisation of Sinking Fund
Advances	...	752	70,320	...	5,427
Deposits	1,08,690
Total	...	752	2,39,010	...	29,142
Grand Total	...	57,698	9,08,033	48,127	1,62,131
					31,889

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54

TABLE No. 105 (e) (Contd.)

(Figures in Rs.)

Source of Income	Districts			Total
	Koraput	Sambalpur	Keonjhar	
1	11	12	13	14

MUNICIPAL RATES & TAXES :--

Octroi	1,74,232	...	1,98,808
Tax on Houses and Lands	...	94,086	39,162	577	7,28,083
Tax on Animals and Vehicles	...	84	18,645	...	95,286
Tax on Profession and Trades	...	24,629	57,608
Tolls on Roads and Ferries	...	926	3,059
Water Rates	52	...	78,539
Lighting Rates	46	59	47,720
Conservancy Rates	...	1,925	277	...	3,62,780
Other Taxes	...	1,915	2,06,206	...	4,23,957
Total	...	1,23,565	4,38,619	635	19,95,840

REALISATIONS UNDER SPECIAL ACTS :--

From Pounds, Hackney Carriages, Licenses for Sale of Spirits & Drugs etc.	...	10,396	3,894	1,810	1,09,192
OTHER SOURCES OF REVENUES:-					
Rents of Lands, Houses etc.	...	3,225	4,053	778	60,126
Sale Proceeds of Lands and Produce of Lands, etc.	...	624	1,784	...	9,562
Conservancy receipts (other than rates), etc.	...	4,845	3,417	...	13,838

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54

TABLE No. 105 (e) (Concl.)

(Figures in Rs.)

Source of Income 1	Districts			Total 14
	Koraput 11	Sambalpur 12	Keonjhar 13	
Receipts from Markets and Slaughter Houses ...	26,043	17,737	...	1,72,121
Fees from Educational Institutions	7,243	...	26,749
Other Fees etc. ...	5,688	8,709	252	50,979
Fines ...	234	1,636	...	13,484
Grants from Government ...	23,577	1,04,328	13,792	9,26,553
Grants from Local funds	13,601
Other Grants & Contributions ...	174	6,297	...	10,544
Miscellaneous ...	3,786	1,05,176	...	2,17,099
Total ...	78,592	2,64,274	16,632	16,23,859
EXTRAORDINARY:—				
Sale Proceeds of Securities, etc.	84,015
Loans from Government	2,000
Loans raised from private Individuals
Realisation of Sinking Fund
Advances ...	5,046	31,373	...	2,02,417
Deposits ...	10,271	6,934	...	1,67,643
Total ...	15,317	38,307	...	4,56,074
Grand Total ...	2,17,473	7,41,200	17,268	40,75,773

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55

TABLE No. 105 (f)

(Figures in Rs.)

Source of Income	Districts			
	Cuttack	Puri	Balasore	Kalahandi
1	2	3	4	5

MUNICIPAL RATES & TAXES:—

Ostroi

Tax on Houses and Lands	...	3,95,487	1,40,505	40,980	6,291
Tax on Animals and Vehicles	...	40,616	2,411	22	265
Tax on Profession and Trades	...	3,934	...	5,042	...
Tolls on Roads and Ferries	900	...
Water Rates	46,034
Lighting Rates	14,736	...	368
Conservancy Rates	...	3,46,400	34,527	32,825	3,758
Other Taxes	...	64,510	89,451	21,212	...
Total	...	8,50,947	3,27,663	1,00,981	10,782

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licences for sale of Spirits & Drugs etc.	...	24,481	44,107	1,060	2,531
---	-----	--------	--------	-------	-------

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses etc.	...	3,036	13,346	6,154	10,258
Sale proceeds of Lands and Produce of Lands, etc.	...	767	485	...	111
Conservancy receipts (other than rates), etc.	...	890	3,504

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55

TABLE No. 105 (f) (Contd.)

(Figures in Rs.)

Source of Income	Districts				
	Cuttack	Puri	Balasore	Kalahandi	
1	2	3	4	5	
Receipts from Markets and Slaughter Houses	...	14,285	32,075	3,584	...
Fees from Educational Institutions	...	2,154
Other Fees etc.	...	858	20,680	341	...
Fines	...	6,043	5,488	2,313	1,279
Grants from Government	...	1,60,311	2,72,062	56,881	23,261
Grants from Local Funds	8,000
Other Grants & Contributions	...	154	33,907
Miscellaneous	...	25,398	51,266	4,247	...
Total	...	2,36,253	4,53,167	74,580	71,347
EXTRA-ORDINARY:—					
Sale Proceeds of Securities, etc.	...	300	1,50,000
Leans from Government	...	15,000	1,50,000
Loans raised from Private Individuals
Realisation of Sinking Fund	...	670
Advances	...	24,286	1,46,660	3,499	...
Deposits	...	12,347	33,643	6,031	...
Depreciation Fund	2,000
Total	...	52,603	4,82,302	9,530	...
Grand Total	...	11,39,803	12,63,132	1,85,091	82,129

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55

TABLE No. 105 (f) (Contd.)

(Figures in Rs.)

Source of Income	Districts				
	Bolangir	Ganjam	Dhenkanal	Mayurbhanj	Sundargarh
1	6	7	8	9	10
MUNICIPAL RATES & TAXES :--					
Ostroi	...	17,192
Tax on Houses and Lands	...	5,660	1,27,099	1,279	29,276 2,396
Tax on Animals and Vehicles	...	655	18,135	185	7,654 1,197
Tax on Profession and Trades	...	14	11,729	915	3,011 ...
Tolls on Roads and Ferries	23,151	717	501 ...
Water Rates	90,705
Lighting Rates	39,432
Conservancy Rates	47,056	...	22,782 ...
Other Taxes	16,536	...	29 ...
Total	...	23,521	3,73,843	3,096	63,253 3,610
REALISATIONS UNDER SPECIAL ACTS :--					
From Pounds, Hackney Carriages, Licenses for Sale of Spirits & Drugs etc.	...	1,261	26,812	936	1,437 834
OTHER SOURCES OF REVENUES:--					
Rents of Lands, Houses etc.	...	1,475	2,452	1,068	20,269 794
Sale Proceeds of Lands and Produce of Lands, etc.	1,505 ...
Conservancy receipts (other than rates), etc.	4,885	...	408 162

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55

TABLE No. 105 (f) (Contd.)

(Figures in Rs.)

Source of Income	Districts				
	Bolangir	Ganjam	Dhenkanal	Mayurbhanj	Sundargarh
1	6	7	8	9	10
Receipts from Markets and Slaughter Houses	...	5,569	43,649	...	9,682 1,620
Fees from Educational Institutions	...	16,612	...	1,331	...
Other Fees etc.	...	5,562	1,835	...	129
Fines	2,359	...	202
Grants from Government	...	22,180	1,89,411	29,494	23,390 16,666
Grants from Local Funds	3,000	...	2,960
Other Grants & Contributions	...	500	8,070
Miscellaneous	...	296	18,828	16,500	1,190 2,456
Total	...	31,280	3,13,569	49,833	62,474 28,524
EXTRA-ORDINARY:—					
Sale Proceeds of Securities, etc.
Loans from Government	1,50,000
Loans raised from private Individuals
Realisation of Sinking Fund
Advances	...	3,955	1,06,283	...	4,719
Deposits	64,481	50	...
Investment realised	2,103
Total	...	3,955	3,22,867	50	4,719
Grand Total	...	58,756	10,10,279	52,979	1,30,446 32,134

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55

TABLE No. 105 (f) (Contd.)

(Figures in Rs.)

Source of Income	Districts			Total
	Koraput	Sambalpur	Keonjhar	
1	11	12	13	14

MUNICIPAL RATES & TAXES :—

Oetroi	1,91,919	...	2,09,112
Tax on Houses and Lands	...	1,02,099	56,137	588	9,07,897
Tax on Animals and Vehicles	...	2,205	21,286	...	94,610
Tax on Profession and Trades	...	18,823	43,467
Tolls on Roads and Ferries	...	1,143	26,411
Water Rates	52	...	1,36,791
Lighting Rates	47	66	54,665
Conservancy Rates	...	489	2,637	...	4,90,474
Other Taxes	...	2,938	5,164	...	1,99,840
Total	...	1,27,696	2,77,223	653	21,63,268

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licenses for sale of Spirits & Drugs etc.	10,598	5,233	1,170	1,20,459
---	--------	-------	-------	----------

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses, etc.	...	2,135	4,749	469	66,309
Sale Proceeds of Lands and Produce of Lands etc,	...	941	8,737	...	12,545
Conservancy receipts (other than rates) etc.	...	37,414	4,131	...	51,392

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55

TABLE No. 105 (f) (Concl'd.)

(Figures in Rs.)

Source of Income	Districts			Total
	Koraput	Sambalpur	Keonjhar	
1	11	12	13	14
Receipts from Markets and Slaughter Houses	... 31,820	41,703	6,700	1,90,686
Fees from Educational Institutions	59	7,280	...	27,435
Other Fees etc.	... 5,855	9,649	413	45,321
Fines	... 91	1,859	...	19,634
Grants from Government	... 60,076	1,00,685	16,162	9,70,608
Grants from Local Funds	5,000	...	18,960
Other Grants & Contributions	... 370	17,984	...	60,985
Miscellaneous	... 5,188	64,431	...	1,87,590
Total	... 1,54,546	2,71,439	24,913	17,71,925
EXTRA-ORDINARY:—				
Sale Proceeds of Securities, etc.	1,50,300
Loans from Government	3,15,000
Loans raised from private Individuals
Realisation of Sinking Fund	670
Advances	... 40,476	42,690	...	3,72,468
Deposits	... 11,989	6,556	...	1,35,096
Depreciation Fund	2,000
Investment Realised	2,103
Total	... 52,464	49,146	...	9,77,636
Grand Total	... 3,84,706	5,97,807	25,566	49,12,829

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 105 (g)

(Figures in Rs.)

Source of Income	Districts			
	Cuttack	Puri	Balasore	Kalahandi
1	2	3	4	5

MUNICIPAL RATES & TAXES:—

Ostroi
Tax on Houses and Lands	...	4,43,787	1,59,984	50,028	4,734
Tax on Animals and Vehicles	...	60,402	2,171	11	176
Tax on Profession and Trades	...	4,879	...	5,038	...
Tolis on Roads and Ferries	1,690	...
Water Rates	54,588
Lighting Rates	18,287	...	996
Conservancy Rates	...	3,80,801	43,807	35,551	2,577
Other Taxes	9,57,671	13,375	...
Total	...	8,89,869	3,74,603	1,05,693	8,483

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licences for sale of Spirits & Drugs etc.	...	35,468	39,263	835	2,078
---	-----	--------	--------	-----	-------

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses etc.	...	3,561	10,210	5,300	9,162
Sale proceeds of Lands and Produce of Lands, etc.	...	922	495	...	361
Conservancy receipts (other than rates), etc.	...	1,125	1,930	400	...

XXV. LOCAL BODIES**Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56**

TABLE No. 105 (g) (Contd.)

(Figures in Rs.)

Source of Income	Districts			
	Cuttack	Puri	Balasore	Kalabandi
1	2	3	4	5
Receipts from Markets and Slaughter Houses ...	14,737	24,911	2,025	3,648
Fees from Educational Institutions	...	1,655
Other Fees etc. ...	40,595	21,002	336	...
Fines ...	3,320	3,275	739	257
Grants from Government ...	5,72,372	2,52,224	1,18,840	23,684
Grants from Local Funds	5,880
Other Grants and Contributions ...	698	26,441
Miscellaneous ...	14,459	46,913	3,405	614
Total	6,87,257	40,77,562	1,31,880	66,245
EXTRA-ORDINARY:—				
Sale Proceeds of Securities etc.	1,20,000
Loans from Government	1,20,000	...	60,000
Loans raised from Private Individuals
Realisation of Sinking Fund
Advances ...	35,818	51,625	3,852	...
Deposits ...	12,606	29,316	5,552	...
Depreciation Fund	2,000
Total	48,424	3,22,941	9,404	60,000
Grand Total	1,62,550	11,05,303	2,46,977	1,34,728

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 105 (g) (Contd.)

(Figures in Rs.)

Source of Income	Districts					10
	Bolangir	Ganjam	Dhenkanal	Mayurbhanj	Sundargarh	
1	6	7	8	9		10

MUNICIPAL RATES & TAXES :—

Octroi	...	18,009
Tax on Houses and Lands	...	5,584	1,27,195	4,963	22,799	5,524
Tax on Animals and Vehicles	...	863	18,282	584	4,986	1,048
Tax on Profession and Trades	19,724	1,477	1,902	...
Tolls on Roads and Ferries	...	1,009	22,950	...	1,301	...
Water Rates	86,581
Lighting Rates	36,497	1,467
Conservancy Rates	...	72	45,926	...	18,128	...
Other Taxes	14,967	1,815	10	...
Total	...	25,537	3,72,102	8,839	49,126	8,040

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licenses for sale of Spirits & Drugs etc.	789	31,027	713	610	1,171
---	-----	--------	-----	-----	-------

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses, etc.	...	1,686	12,500	1,360	20,115	1,038
Sale Proceeds of Lands and Produce of Lands etc.	1,030	...	114	...
Conservancy receipts (other than rates) etc.	...	1,170	7,451	...	857	126

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 105 (g) (Contd.)

(Figures in Rs.)

Source of Income	Districts					
	Bolangir	Ganjam	Dhenkanal	Mayurbhanj	Sundargarh	
1	6	7	8	9	10	
Receipts from Markets and Slaughter Houses	...	5,190	37,611	...	10,480	3,732
Fees from Educational Institutions	...		19,524	...	1,606	...
Other Fees etc.	1,885	3,400	...	135
Fines	623	...	202	...
Grants from Government	...	26,811	2,71,400	24,582	31,750	16,875
Grants from Local Funds	2,000	...	23,000	...
Other Grants & Contributions	...	9,871
Miscellaneous	...	847	25,224	14,027	638	1,496
Total	...	46,364	4,10,274	44,082	89,372	24,572
EXTRA-ORDINARY:—						
Sale Proceeds of Securities, etc.	750	...
Loans from Government	1,00,000
Loans raised from Private Individuals
Realisation of Sinking Fund
Advances	...	147	41,779	...	5,020	...
Deposits	46,991	50
Investment Realised	2,341
Total	...	147	1,91,111	50	5,770	...
Grand Total	...	72,047	2,73,487	52,970	1,44,268	8,262

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 105 (g) (Contd.) (Figures in Rs.)

Source of Income	Districts			Total
	Koraput	Sambalpur	Keonjhar	
1	11	12	13	14

MUNICIPAL RATES & TAXES:—

Ostroi	2,01,129	...	2,19,138
Tax on Houses and Lands	...	86,068	84,865	137	9,95,669
Tax on Animals and Vehicles	...	2,874	12,337	...	1,03,712
Tax on Profession and Trades	...	46,617	79,636
Tolis on Roads and Ferries	26,950
Water Rates	362	...	1,41,531
Lighting Rates	253	21	57,520
Conservancy Rates	...	1,082	11,761	...	5,39,705
Other Taxes	...	1,480	6,860	...	1,34,275
Total	...	1,38,120	3,17,567	158	22,98,136

REALISATIONS UNDER SPECIAL ACTS:—

From Pounds, Hackney Carriages, Licences for sale of Spirits & Drugs etc.	...	12,750	4,814	1,448	1,30,965
---	-----	--------	-------	-------	----------

OTHER SOURCES OF REVENUES:—

Rents of Lands, Houses etc.	...	3,046	3,885	560	72,422
Sale proceeds of Lands and Produce of Lands, etc.	...	1,554	14,310	...	18,787
Conservancy receipts (other than rates), etc.	...	4,699	6,476	...	24,234

XXV. LOCAL BODIES

Income of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 105 (g) (Concl'd.)

(Figures in Rs.)

Source of Income 1	Districts			Total 14
	Koraput 11	Sambalpur 12	Keonjhar 13	
Receipts from Markets and Slaughter Houses ...	32,532	44,942	8,057	18,756
Fees from Educational Institutions	142	5,497	...	28,424
Other Fees etc.	12,301	26,918	1,346	1,07,918
Fines	33	109	...	8,558
Grants from Government	66,258	1,95,818	36,155	16,36,769
Grants from Local Funds	55	5,590	...	36,525
Other Grants and Contributions ...	398	9,500	...	46,908
Miscellaneous	6,421	29,857	...	1,43,901
Total	1,40,190	3,47,716	47,565	24,43,275
EXTRA-ORDINARY:—				
Sale Proceeds of Securities etc.	50,000	...	1,70,750
Loans from Government	50,000	3,30,000
Loans raised from Private Individuals
Realisation of Sinking Fund
Advances	18,859	23,988	...	1,81,087
Deposits	9,340	3,731	200	1,07,786
Depreciation Fund	2,000
Investment Realise	2,341
Total	78,199	77,719	200	7,93,965
Grand Total	3,56,509	7,43,003	47,922	55,35,375

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1949-50

TABLE No. 106 (a)

(Figures in Rs.)

Heads of Expenditure	Districts			
	Cuttack	Puri	Balasore	Sambalpur
1	2	3	4	5
General Administration and Collection Charges	...	25,283	42,470	13,097
PUBLIC SAFETY :—				
Lighting	...	26,205	21,368	2,695
Police
Fire	30	...
Miscellaneous	...	233	100	330
Total	...	26,438	21,498	3,025
PUBLIC HEALTH AND CONVENIENCE :—				
Water Supply (including Capital Outlay)	...	7,707	835	2,629
Drainage (including Capital Outlay)	16,081	800	369	1,603
Conservancy	2,05,920	1,00,796	28,449	63,616
Hospitals and Dispensaries and Vaccination	...	24,904	7,710	5,510
Plague Charges	2,168
Market and Slaughter Houses	...	4,936	762	2,109
Arboriculture, Public gardens etc.	907	550
Sanitary	...	770	26,507	476
Veterinary Charges	1,083

XXV. LOCAL BODIES**Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1949-50**

TABLE No. 106 (a) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Cuttack	Puri	Balasore	Sambalpur	
1	2	3	4	5	
PUBLIC WORKS :—					
Roads	...	84,398	42,939	22,474	52,705
Buildings	...	16,165	6,594	27,803	3,577
Establishment	...	10,564	2,831	1,170	3,535
Stores	...	143	121	...	420
Miscellaneous	...	200
Public Instruction	...	55,545	28,134	12,879	33,372
Contribution for General Purposes	...	25,275	300
Miscellaneous	...	3,86,519	952	8,237	2,605
Interest on Loans	1,917
Other Miscellaneous Expenditure...	17,390	95,707	20,147	6,284	
Total	...	8,32,149	3,40,513	1,32,252	2,31,035
EXTRA-ORDINARY & DEBT:—					
Investments	400	...
Payments to Sinking Funds	...	100
Re-payment of Loans	...	1,316
Advances	...	34,731	21,881	1,611	46,127
Deposits	...	11,729	29,179	300	2,372
Total	...	4,7876	51,060	2,311	48,499
Grand Total	...	9,31,746	4,55,541	1,50,685	3,71,880

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1949-50

TABLE No. 106 (a) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts			Total
	Ganjam	Koraput	Mayurbhanj	
1	6	7	8	9
General Administration and Collection Charges	...	45,524	18,293	6,985 2,39,538
PUBLIC SAFETY:—				
Lighting	...	22,790	8,454	1,034 87,000
Police
Fire	30
Miscellaneous	...	7,871
Total	...	30,661	8,454	1,034 95,570
PUBLIC HEALTH AND CONVENIENCE:—				
Water Supply (including Capital Outlay)	...	60,689	408	...
Drainage (including Capital Outlay)	...	33,318	376	27,905 80,452
Conservancy	...	1,42,287	78,450	...
Hospitals and Dispensaries and Vaccination	...	20,627
Plague Charges
Market and Slaughter Houses	...	5,301	3,270	2,137 20,062
Arboriculture, Public gardens etc.	...	1,256
Sanitary	...	26,091	1,878	2,056 81,479
Veterinary Charges	...	7,431

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1949-50

TABLE No. 106 (a) (Concl.)

(Figures in Rs.)

Heads of Expenditure	Districts			Total
	Ganjam	Koraput	Mayurbhanj	
1	6	7	8	9
PUBLIC WORKS:—				
Roads	... 46,544	8,123		2,58,052
Buildings	... 2,05,670	1,394	...	2,61,203
Establishment	... 7,867	7,084	2,182	35,233
Stores	... 39	...	12	735
Miscellaneous	... 3,072	3,272
Public Instruction	... 84,749	...	2,040	2,16,719
Contribution for General Purposes	... 19,486	...	300	45,361
Miscellaneous	1,036	...	3,99,349
Interest on Loans	6,768	8,685
Other Miscellaneous Expenditure	... 31,979	5	2,605	1,74,117
Total	... 6,96,406	1,02,024	46,874	23,81,253
EXTRA-ORDINARY & DEBT:—				
Investments	400
Payments to Sinking Funds	100
Re-payment of Loans	... 12,439	13,755
Advances	... 17,941	5,319	...	1,27,610
Deposits	... 95,238	9,196	1,563	1,49,667
Total	... 1,25,708	14,515	1,563	2,91,532
Grand Total	... 8,98,299	1,43,286	56,456	30,07,893

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1950-51

TABLE No. 106 (b)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Cuttack	Puri	Balasore	Sambalpur	
1	2	3	4	5	
General Administration and Collection Charges	...	42,416	40,220	15,742	61,998
PUBLIC SAFETY :—					
Lighting	...	43,650	21,497	5,059	8,817
Police	---
Fire
Miscellaneous	...	108	405	...	10
Total	...	43,758	21,902	5,059	8,827
PUBLIC HEALTH AND CONVENIENCE :—					
Water Supply (including Capital Outlay)	...	15,985	9,618	2,629	27,526
Drainage (including Capital Outlay)		13,191	43	10	3,447
Conservancy	...	1,35,455	1,11,720	30,274	75,622
Hospitals and Dispensaries and Vaccination	...	30,062	10,655	5,782	17,747
Plague Charges
Market and Slaughter Houses	...	2,347	1,864	689	5,672
Arboriculture, Public gardens etc.		993	518	...	3,221
Sanitary	...	677	26,932	557	23,361
Veterinary Charges	87	...	1,498

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1950-51

TABLE No. 106 (b) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Cuttack	Puri	Balasore	Sambalpur	
1	2	3	4	5	
PUBLIC WORKS :—					
Roads	...	61,121	37,819	14,340	32,582
Buildings	...	11,575	1,99,801	26,558	6,809
Establishment	...	11,892	3,356	1,262	2,979
Stores	...	143	1,006	...	900
Miscellaneous
Public Instruction	...	87,053	32,264	15,425	41,400
Contribution for General Purposes		1,89,210	28,445
Miscellaneous	...	4,477	980	2,919	1,007
Interest on Loans
Other Miscellaneous Expenditure...		1,54,614	98,751	18,305	10,051
Total	...	7,18,795	5,63,859	1,18,750	2,53,882
EXTRA-ORDINARY & DEBT:—					
Investments	1,094
Payments to Sinking Funds	...	100
Re-payment of Loans	...	1,316
Advances	...	37,736	62,481	2,071	20,637
Deposits	...	10,751	14,632	291	572
Total	...	49,903	78,207	2,362	21,209
Grand Total	...	8,54,872	7,04,188	1,41,913	3,45,856

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1950-51

TABLE No. 105 (b) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts			Total
	Ganjam	Koraput	Mayurbhanj	
1	6	7	8	9
General Administration and Collection Charges	... 38,708	20,933	9,550	2,29,567
PUBLIC SAFETY:—				
Lighting	... 24,223	9,407	1,260	1,13,913
Police
Fire	443	...	443
Miscellaneous	... 10,582	8	...	11,113
Total	... 34,805	9,858	1,260	1,25,469
PUBLIC HEALTH AND CONVENIENCE:—				
Water Supply (including Capital Outlay)	... 25,500	828	...	82,086
Drainage (including Capital Outlay)	... 31,240	4,234	38,704	90,869
Conservancy	... 1,37,744	82,159	...	5,72,974
Hospitals and Dispensaries and Vaccination	... 28,249	349	...	92,844
Plague Charges
Market and Slaughter Houses	... 4,231	2,784	1,830	19,417
Arboriculture, Public gardens etc.	... 1,507	...	1346	6,485
Sanitary	... 26,130	1,817	7,338	86,812
Veterinary Charges	... 60	...	35	1,680

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1950-51

TABLE No. 106 (b) (Conold.)

(Figures in Rs.)

Heads of Expenditure	Districts			Total
	Ganjam	Koraput	Mayurbhanj	
1	6	7	8	9
PUBLIC WORKS:—				
Roads	...	80,819	15,823	3,471
Buildings	...	1,26,871	7,786	25
Establishment	...	1,029	6,954	2,009
Stores	...	21	...	13
Miscellaneous	...	1,483
Public Instruction	...	87,363	...	2,576
Contribution for General Purposes	...	18,526	...	300
Miscellaneous	504	...
Interest on Loans	430	298
Other Miscellaneous Expenditure	...	3,986	623	3,742
Total	...	5,87,959	1,24,291	60,687
EXTRA-ORDINARY & DEBT:—				
Investments	...	50,000	2,700	...
Payments to Sinking Funds	100
Re-payment of Loans	...	2,575	...	14,000
Advances	...	44,795	5,322	...
Deposits	...	65,895	14,673	2,346
Total	...	1,63,265	22,695	16,346
Grand Total	...	8,24,737	1,77,777	87,843
				31,37,246

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52

TABLE No. 105 (c)

(Figures in Rs.)

Heads of Expenditure	Districts			
	Cuttack	Puri	Balasore	Sambalpur
1	2	3	4	5
General Administration and Collection Charges				
...	39,269	42,601	17,254	72,700
PUBLIC SAFETY:—				
Lighting	31,087	31,519	4,174	18,893
Police
Fire	191
Miscellaneous	468	1,440	...	14
Total	31,746	32,959	4,174	18,907
PUBLIC HEALTH AND CONVENIENCE:—				
Water Supply (including Capital Outlay)	11,219	298	971	11,523
Drainage (including Capital Outlay)	20,886	6,079	87	4,992
Conservancy	1,18,572	1,29,222	30,183	85,643
Hospitals and Dispensaries and Vaccination	22,645	16,790	5,398	16,529
Plague Charges	365
Market and Slaughter Houses	2,017	5,226	761	301
Arboriculture, Public gardens etc.	2,123	741	...	6,210
Sanitary	...	65,957	814	26,466
Veterinary Charges	116

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52

TABLE No. 106 (c) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Cuttack	Puri	Balasore	Sambalpur	
1	2	3	4	5	
PUBLIC WORKS:—					
Roads	...	65,986	68,734	16,158	39,564
Buildings	...	30,278	6,669	5,842	4,295
Establishment	...	2,480	3,888	1,438	5,046
Stores	...	3,807	200	...	1,095
Miscellaneous	...	271
Public Instruction	...	74,748	42,667	15,201	48,827
Contribution for General Purposes	...	18,343	31,437	...	150
Miscellaneous	...	6,353	3,315	2,830	1,770
Interest on Loans	769
Other Miscellaneous Expenditure	...	2,46,087	86,082	16,694	14,704
Total	...	6,26,180	4,67,305	96,377	2,67,495
EXTRA-ORDINARY & DEBT:—					
Investments	5,000
Payments to Sinking Funds	...	610
Re-payment of Loans	...	5,363	250
Advances	...	35,109	49,783	1,491	29,876
Deposits	...	40,284	2,06,493	206	8,928
Total	...	81,366	2,56,276	1,697	44,054
Grand Total	...	7,77,561	7,99,141	1,19,502	4,93,166

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52

TABLE No. 106 (c) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Ganjam	Koraput	Mayurbhanj	Kalahandi	
1	6	7	8	9	
General Administration and Collection Charges	...	42,352	18,571	10,270	9,232
PUBLIC SAFETY :—					
Lighting	...	25,915	26,377	1,998	895
Police
Fire	12	...
Miscellaneous	...	13,142	295	18	...
Total	...	39,057	26,672	2,028	895
PUBLIC HEALTH AND CONVENIENCE :—					
Water Supply (including Capital Outlay)	...	27,845	637
Drainage (including Capital Outlay)		24,089	4,389	382	7,554
Conservancy	...	1,56,985	85,426	38,719	2,529
Hospitals and Dispensaries and Vaccination	...	2,695	300	466	...
Plague Charges
Market and Slaughter Houses	...	6,448	2,732	4,746	...
Arboriculture, Public gardens etc.		2,103	...	823	...
Sanitary	...	25,705	1,590	12,305	851
Veterinary Charges	...	13,986	...	12	...

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52

TABLE No. 106 (c) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts			
	Ganjam	Koraput	Mayurbhanj	Kalahandi
1	6	7	8	9
PUBLIC WORKS :—				
Roads	...	83,905	22,704	6,667
Buildings	...	95,768	4,363	4,150
Establishment	...	1,200	9,701	1,848
Stores	...	20,146	...	50
Miscellaneous	...	7,779
Public Instruction	...	1,20,394	...	2,326
Contribution for General Purposes		15,848	...	300
Miscellaneous	112	...
Interest on Loans	...	1,200
Other Miscellaneous Expenditure...		3,341	...	4,050
Total	...	6,09,437	1,31,954	76,844
EXTRA-ORDINARY & DEBT:—				
Investments	...	61,000	...	200
Payments to Sinking Funds
Re-payment of Loans	...	1,375
Advances	...	78,264	1,261	2,652
Deposits	...	67,352	13,129	...
Total	...	2,07,991	14,390	2,852
Grand Total	...	8,98,837	1,91,587	91,994
				29,087

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52

TABLE No. 106 (c) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts		Total
	Bolangir	Dhenkanal	
1	10	11	12
General Administration and Collection Charges	... 6,819	1,930	2,61,008
PUBLIC SAFETY:—			
Lighting	... 900	53	1,41,811
Police
Fire	203
Miscellaneous	15,377
Total	... 900	53	1,57,391
PUBLIC HEALTH AND CONVENIENCE:—			
Water Supply (including Capital Outlay)	... 1,943	4,770	59,256
Drainage (including Capital Outlay)	... 200	...	68,658
Conservancy	... 678	...	6,47,957
Hospitals and Dispensaries and Vaccination	64,823
Plague Charges	365
Market and Slaughter Houses	1,263	23,494
Arboriculture, Public gardens etc.	12,000
Sanitary	428	1,34,116
Veterinary Charges	14,114

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1951-52

TABLE No. 106 (c) (Concl.)

(Figures in Rs.)

Heads of Expenditure	Districts		Total
	Bolangir	Dhenkanal	
1	10	11	12
PUBLIC WORKS:—			
Roads	3,03,718
Buildings	1,52,158
Establishment	25,601
Stores	25,398
Miscellaneous	...	300	8,350
Public Instruction	3,03,563
Contribution for General Purposes	68,078
Miscellaneous	15,667
Interest on Loans	1,989
Other Miscellaneous Expenditure	...	929	3,74,808
Total	...	3,121	23,02,038
EXTRAORDINARY & DEBT:—			
Investments	66,200
Payments to Sinking Funds	610
Re-Payment of Loans	...	73	9,186
Advances	...	500	1,99,836
Deposits	3,36,392
Total	...	500	6,12,224
Grand Total	...	11,840	38,82,661

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1952-53

TABLE No. 106 (d)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Cuttack	Puri	Balasore	Sambalpur	
1	2	3	4	5	
General Administration and Collection Charges					
	...	45,107	46,611	17,520	75,353
PUBLIC SAFETY :—					
Lighting	...	54,724	38,174	6,518	14,525
Police
Fire	...	117
Miscellaneous	...	945	828	...	14
Total	...	55,786	38,975	6,518	14,539
PUBLIC HEALTH AND CONVENIENCE :—					
Water Supply (including Capital Outlay)	...	10,566	3,397	904	27,332
Drainage (including Capital Outlay)		22,963	5,003	596	11,045
Conservancy	...	1,32,983	2,82,980	39,532	1,10,188
Hospitals and Dispensaries and Vaccination	...	19,818	15,814	6,649	28,835
Plague Charges	...	540
Market and Slaughter Houses	...	6,149	7,863	1,418	10,848
Arboriculture, Public gardens etc.		1,584	14,258	...	7,066
Sanitary	69,944	588	23,972
Veterinary Charges	645	...	2,587

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1952-53

TABLE No. 103 (d) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Cuttack	Puri	Balasore	Sambalpur	
1	2	3	4	5	
PUBLIC WORKS :—					
Roads	...	80,815	77,362	21,054	58,104
Buildings	...	14,667	9,728	1,276	9,518
Establishment	...	3,323	6,240	1,459	5,177
Stores	...	10,864	8,015	...	532
Miscellaneous	...	107
Public Instruction	...	79,685	42,630	16,223	49,626
Contribution for General Purposes		20,325	35,008
Miscellaneous	...	4,823	1,482	3,002	5,652
Interest on Loans]	534
Other Miscellaneous Expenditure...		2,36,339	95,459	18,593	15,281
Total	...	6,45,556	6,75,828	1,07,694	3,66,297
EXTRAORDINARY & DEBT :—					
Investments
Payments to Sinking Funds	...	1,200
Re-payment of Loans	...	6,363	200
Advances	...	32,120	48,851	2,735	23,861
Deposits	...	38,699	35,421	2,345	23,051
Total	...	78,382	84,272	5,080	47,112
Grand Total	...	8,24,831	8,45,686	1,36,812	5,08,301

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1952-53

TABLE No. 106 (d) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts					
	Ganjam	Koraput	Mayurbhanj	Kalahandi		
1	2	3	6	7	8	9
General Administration and Collection Charges						
	...	43,038	26,635	20,400	4,765	
PUBLIC SAFETY :—						
Lighting	...	44,317	11,016	17,648	244	
Police
Fire	41	...	
Miscellaneous	...	12,634	436	55	...	
Total	...	56,951	11,452	17,744	244	
PUBLIC HEALTH AND CONVENIENCE :—						
			391			
Water Supply (including Capital Outlay)	...	24,082	3,308	17,466	1,133	
Drainage (including Capital Outlay)		20,412		2,494	115	
Conservancy	...	1,44,937	80,431	33,955	8,023	
Hospitals and Dispensaries and Vaccination	...	2,571	...	293	...	
Plague Charges	...	5,189	
Market and Slaughter Houses	...	929	6,504	1,494	4,084	
Arboriculture, Public gardens etc.		9,620	...	
Sanitary	...	26,236	1,688	9,064	5,996	
Veterinary Charges	...	15,910	

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1952-53

TABLE No. 108 (d) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Ganjam	Koraput	Mayurbhanj	Kalahandi	
1	6	7	8	9	
PUBLIC WORKS :—					
Roads	...	42,954	33,381	11,252	1,187
Buildings	...	50,192	158	1,765	193
Establishment	...	1,310	10,617	546	...
Stores	...	1,918	...	133	...
Miscellaneous	...	2,820	50
Public Instruction	...	73,081	...	2,306	84
Contribution for General Purposes		16,829	...	300	...
Miscellaneous	...	8,621	702	...	218
Interest on Loans	...	1,145
Other Miscellaneous Expenditure...		7,244	20	4,048	800
Total	...	4,46,430	1,37,250	87,736	21,833
EXTRAORDINARY & DEBT :—					
Investments	...	61,000
Payments to Sinking Funds
Re-payment of Loans	...	1,430	4,552
Advances	...	68,100	3,808
Deposits	...	45,531	9,601
Total	...	1,76,061	18,409	...	4,552
Grand Total	...	7,22,480	1,88,746	1,25,880	31,394

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1952-53

TABLE No. 106 (d) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts		Total
	Bolangir	Dhenkanal	
1	10	11	12
General Administration and Collection Charges ...			
	10,484	9,185	2,99,098
PUBLIC SAFETY:—			
Lighting	1,029	492	1,88,660
Police
Fire	158
Miscellaneous	105	...	15,017
Total	1,134	492	2,03,835
PUBLIC HEALTH AND CONVENIENCE:—			
Water Supply (including Capital Outlay)	333	...	85,604
Drainage (including Capital Outlay)	363	...	66,304
Conservancy	840	5,611	8,39,480
Hospitals and Dispensaries and Vaccination	131	...	74,111
Plague Charges	5,729
Market and Slaughter Houses	39,289
Arboriculture, Public gardens etc.	25,537
Sanitary	...	51	1,37,589
Veterinary Charges	19,142

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1952-53

TABLE No. 106 (d) (Concl.)

(Figures in Rs.)

Heads of Expenditure	Districts		Total
	Bolangir	Dhenkanal	
1	10	11	12
PUBLIC WORKS:—			
Roads	3,28,109
Buildings	...	2,045	89,542
Establishment	...	300	28,972
Stores	...	58	21,520
Miscellaneous	2,977
Public Instruction	2,63,635
Contribution for General Purposes	72,462
Miscellaneous	24,500
Interest on Loans	1,679
Other Miscellaneous Expenditure	...	2,877	3,80,661
Total	4,012	8,597	25,04,842
EXTRAORDINARY & DEBT:—			
Investments	61,000
Payments to Sinking Funds	1,200
Re-payment of Loans	12,545
Advances	3,323	...	1,32,798
Deposits	1,54,648
Total	3,323	...	4,12,191
Grand Total	18,953	18,274	84,16,366

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54

TABLE No. 106 (e)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Cuttack	Puri	Balasore	Sambalpur	
1	2	3	4	5	
General Administration and Collection Charges	...	37,066	48,155	21,319	1,05,249
PUBLIC SAFETY:—					
Lighting	...	71,926	35,347	5,417	12,878
Police
Fire
Miscellaneous	...	325	519	...	422
Total	...	72,251	35,866	5,417	13,300
PUBLIC HEALTH AND CONVENIENCE:—					
Water Supply (including Capital Outlay)	...	1,167	719	5,659	17,515
Drainage (including Capital Outlay)	...	12,462	2,029	...	3,565
Conservancy	...	2,71,249	1,45,519	36,581	1,02,373
Hospitals and Dispensaries and Vaccination	...	22,470	16,328	5,980	46,107
Plague Charges	...	418
Market and Slaughter Houses	...	1,614	3,791	680	60,306
Arboriculture, Public gardens etc.	2,110	28,447	19,659
Sanitary	...	14,679	58,439	1,432	40,108
Veterinary Charges	...	70	1,987

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54

TABLE No. 103 (e) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Cuttack	Puri	Balasore	Sambalpur	
1	2	3	4	5	
PUBLIC WORKS :—					
Roads	...	1,24,107	76,010	29,375	67,641
Buildings	...	3,539	5,430	2,806	17,158
Establishment	...	12,863	8,434	1,404	6,066
Stores	...	1,608	9,050	...	930
Miscellaneous
Public Instruction	...	1,01,216	55,662	19,095	49,370
Contribution for General Purposes	...	33,605
Miscellaneous	...	64,099	5,458	7,219	2,348
Interest on Loans
Other Miscellaneous Expenditure...	...	1,45,465	89,915	18,925	7,515
Total	...	7,79,236	5,10,836	1,29,356	4,42,648
EXTRA-ORDINARY & DEBT:—					
Investments	...	500
Payments to Sinking Funds
Re-payment of Loans	...	6,304
Advances	...	22,982	63,579	3,308	31,373
Deposits	...	13,992	18,955	408	8,346
Total	...	43,778	82,534	3,716	39,719
Grand Total	...	9,32,331	6,77,391	1,59,808	6,00,916

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54

TABLE No. 106 (e) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts					
	Ganjam	Koraput	Mayurbhanj	Keonjhar	Kalahandi	
1	6	7	8	9	10	
General Administration and Collection Charges	...	43,820	24,316	23,510	2,483	8,980
PUBLIC SAFETY:—						
Lighting	...	27,955	9,246	4,171	461	4,112
Police
Fire	498
Miscellaneous	...	12,729	43	47	39	...
Total	...	40,684	9,289	4,716	500	4,112
PUBLIC HEALTH AND CONVENIENCE:—						
Water Supply (including Capital Outlay)	...	68,037	180	5,397	...	19,633
Drainage (including Capital Outlay)	...	19,285	2,957	4,137	...	164
Conservancy	...	1,32,931	77,834	40,782	3,651	1,690
Hospitals and Dispensaries and Vaccination	...	2,108	363	257
Plague Charges	41
Market and Slaughter Houses	...	4,263	2,349	2,775
Arboriculture, Public gardens etc.	2,244	...	2,201
Sanitary	...	27,379	4,678	8,685	...	1,869
Veterinary Charges	...	14,276

XXV. LOCAL BODIES**Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54**

TABLE No. 106 (e) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Ganjam	Koraput	Mayurbhanj	Keonjhar	Kalahandi
1	6	7	8	9	10
PUBLIC WORKS :—					
Roads	...	1,47,997	8,105	7,750	7,574
Buildings	...	18,409	546	4,234	...
Establishment	...	1,440	10,518	3,634	...
Stores	...	10,036	...	281	...
Miscellaneous	...	3,902	1,319
Public Instruction	...	98,876	...	2,618	...
Contribution for General Purposes	24,386	...	350
Miscellaneous	...	11,153	3,509
Interest on Loans	...	1,088
Other Miscellaneous Expenditure...	10,582	2,051	1,685	240	92
Total	...	5,98,392	1,14,450	84,786	11,465
EXTRA-ORDINARY & DEBT:—					
Investments	...	1,000	...	25,000	...
Payments to Sinking Funds
Re-payment of Loans	...	1,487	...	2,466	...
Advances	...	1,15,915	6,102
Deposits	...	1,02,119	9,915
Total	...	2,20,521	16,017	27,466	...
Grand Total	...	9,03,417	1,64,072	1,40,478	14,448
					38,211

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54

TABLE No. 106 (e) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts			Total	
	Bolangir	Dhenkanal	Sundar-garh		
1	11	12	13	14	
General Administration and Collection Charges	...	15,385	12,135	5,553	3,47,971
PUBLIC SAFETY :--					
Lighting	...	1,902	1,200	2,674	1,77,289
Police
Fire	...	17	98	...	613
Miscellaneous	...	213	14,337
Total	...	2,132	1,298	2,674	1,92,239
PUBLIC HEALTH AND CONVENIENCE :--					
Water Supply (including Capital Outlay)	377	...	1,18,684
Drainage (including Capital Outlay)	299	44,868
Conservancy	...	12,339	1,586	10,390	8,36,925
Hospitals and Dispensaries and Vaccination	247	93,854
Plague Charges	459
Market and Slaughter Houses	75,778
Arboriculture, Public gardens etc.	338	28,999
Sanitary	7,866	101	1,65,236
Veterinary Charges	753	17,086

XXV. LOCAL BODIES**Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1953-54**

TABLE No. 106 (e) (Conclid.)

(Figures in Rs.)

Heads of Expenditure	Districts			Total
	Bolangir	Dhenkanal	Sundargarh	
1	11	12	13	14
PUBLIC WORKS :—				
Roads	...	10,953	2,224	6,715 4,88,651
Buildings	...	395	...	1,951 56,159
Establishment
Stores	2,816	...
Miscellaneous	...	183
Public Instruction
Contribution for General Purposes...	...	207	...	58,548
Miscellaneous
Interest on Loans
Other Miscellaneous Expenditure	...	1,802	...	2,78,272
Total	...	24,169	16,878	20,495 27,57,830
EXTRA-ORDINARY & DEBT:—				
Investments
Payments to Sinking Funds
Re-payment of Loans
Advances	...	4,070	50	...
Deposits	181	100 1,53,966
Total	...	4,070	181	100 4,38,102
Grand Total	...	45,756	30,492	28,822 37,36,142

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55

TABLE No. 106 (f)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Cuttack	Puri	Balasore	Sambalpur	
1	2	3	4	5	
General Administration and Collection Charges	...	42,663	51,801	25,761	1,06,662
PUBLIC SAFETY:—					
Lighting	...	89,922	34,211	5,325	15,286
Police
Fire
Miscellaneous	...	512	854	...	376
Total	...	90,434	35,065	5,325	15,662
PUBLIC HEALTH AND CONVENIENCE:—					
Water Supply (including Capital Outlay)	...	14,004	6,707	8,799	35,527
Drainage (including Capital Outlay)	15,956	8,527	2,790	3,385	
Conservancy	2,90,046	1,59,853	42,062	91,687	
Hospitals and Dispensaries and Vaccination	32,286	14,041	6,067	52,150	
Plague Charges	387	
Market and Slaughter Houses	4,486	2,959	952	42,838	
Arboriculture, Public gardens etc.	7,426	4,123	...	10,620	
Sanitary	...	66,828	437	35,865	
Veterinary Charges	1,511	

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55

TABLE No. 106 (f) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts			
	Cuttack	Puri	Balasore	Sambalpur
1	2	3	4	5
PUBLIC WORKS:—				
Roads	... 1,60,380	2,01,098	32,856	62,768
Buildings	... 21,851	15,303	2,519	9,467
Establishment	... 11,425	6,744	1,790	5,648
Stores	... 240	7,313
Miscellaneous
Public Instruction	... 1,76,730	53,354	18,875	45,695
Contribution for General Purposes	38,961	...	25
Miscellaneous	... 1,58,548	7,507	...	3,472
Interest on Loans	1,556
Other Miscellaneous Expenditure	... 17,283	1,46,495	21,158	18,900
Total	... 9,11,043	7,39,813	1,39,305	4,31,114
EXTRA-ORDINARY & DEBT:—				
Investments	... 500
Payments to Sinking Funds
Re-payment of Loans	... 6,363	392
Advances	... 24,012	1,52,355	3,165	23,018
Deposits	... 38,304	27,486	1,124	6,307
Total	... 69,179	1,79,841	4,289	29,717
Grand Total	... 11,13,324	10,06,320	1,74,680	5,73,155

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55.

TABLE No. 106 (f) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts					
	Ganjam	Koraput	Mayurbhanj	Keonjhar	Kalahandi	
1	6	7	8	9	10	
General Administration and Collection Charges	...	69,570	26,343	22,771	2,837	8,568
PUBLIC SAFETY:—						
Lighting	...	35,333	15,158	4,862	889	4,775
Police
Fire	292
Miscellaneous	...	13,248	196	66	72	...
Total	...	48,581	15,364	5,220	961	4,775
PUBLIC HEALTH AND CONVENIENCE:—						
Water Supply (including Capital Outlay)	...	76,729	3,892	9,925	385	7,826
Drainage (including Capital Outlay)	28,053	8,775	3,561	...	3,101	
Conservancy	...	1,71,298	87,421	46,016	3,429	16,194
Hospitals and Dispensaries and Vaccination	...	952	981	250
Plague Charges	321
Market and Slaughter Houses	...	8,711	5,107	2,330
Arboriculture, Public gardens etc.	397	1,604	2,118	
Sanitary	...	27,706	4,890	14,925
Veterinary Charges	...	60	5,000

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55

TABLE No. 106 (f) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Ganjam	Koraput	Mayurbhanj	Keonjhar	Kalahandi
1	6	7	8	9	10
PUBLIC WORKS :—					
Roads	...	1,22,481	37,034	17,648	19,419
Buildings	...	72,671	2,547	12,585	...
Establishment	...	1,902	13,313	3,324	...
Stores	...	3,369	...	81	...
Miscellaneous	...	6,091	6,168	...	191
Public Instruction	...	94,789	1,425	4,209	...
Contribution for General Purposes...	32,782	50	350
Miscellaneous	2,588	...	750
Interest on Loans	...	1,029
Other Miscellaneous Expenditure	1,533	3,148	2,497	843	...
Total	...	6,50,553	1,79,264	1,19,829	24,076
EXTRA-ORDINARY & DEBT:—					
Investments	...	25,067	...	4,934	...
Payments to Sinking Funds
Re-payment of Loans	...	1,547	...	2,466	...
Advances	...	59,719	16,617
Deposits	...	44,395	15,933
Total	...	1,30,728	32,550	7,400	...
Grand Total	...	8,99,432	2,53,511	1,55,220	27,874
					64,965

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55

TABLE No. 106 (f) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts			Total
	Bolangir	Dhenkanal	Sundargarh	
1	11	12	13	14
General Administration and Collection Charges	...	16,355	11,473	8,269 3,92,873
PUBLIC SAFETY:—				
Lighting	...	2,119	...	240 2,08,126
Police
Fire	12,341 12,633
Miscellaneous	...	556	50	...
Total	...	2,675	50	12,587 2,36,689
PUBLIC HEALTH AND CONVENIENCE:—				
Water Supply (including Capital Outlay)	...	95	209	...
Drainage (including Capital Outlay)		264
Conservancy	...	14,000	1,314	1,000 9,24,320
Hospitals and Dispensaries and Vaccination	290 1,07,117
Plague Charges
Market and Slaughter Houses
Arboriculture, Public gardens etc.	106 26,394
Sanitary	...	7,438	659	1,63,748
Veterinary Charges

XXV. LOCAL BODIES**Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1954-55**

TABLE No. 106 (f) (Concl.)

(Figures in Rs.)

Heads of Expenditure	Districts			Total
	Bolangir	Dhenkanal	Sundargarh	
1	11	12	13	14
PUBLIC WORKS :—				
Roads	...	5,242	3,255	3,200 6,83,851
Buildings	...	1,221	480	144 1,38,788
Establishment
Stores	15,177	...
Miscellaneous
Public Instruction
Contribution for General Purposes...	...	191	8,183	80,542
Miscellaneous
Interest on Loans
Other Miscellaneous Expenditure	...	565	526	2,12,948
Total	...	20,822	28,629	14,108 32,99,313
EXTRA-ORDINARY & DEBT:—				
Investments
Payments to Sinking Funds
Re-payment of Loans	96	...
Advances	...	10,575
Deposits
Total	...	10,575	96	...
Grand Total	...	50,427	40,247	34,964 43,93,250

XXV. LOCAL BODIES.

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 196 (g)

(Figures in Rs.)

Heads of Expenditure	Districts			
	Cuttack	Puri	Balasore	Sambalpur
1	2	3	4	5
General Administration and Collection Charges	...	89,983	67,481	22,592
PUBLIC SAFETY:—				
Lighting	...	1,25,679	38,233	5,488
Police
Fire
Miscellaneous	...	1,103	50	...
Total	...	1,26,782	38,283	5,488
PUBLIC HEALTH AND CONVENIENCE:—				
Water Supply (including Capital Outlay)	...	751	652	...
Drainage (including Capital Outlay)	...	29,380	3,303	3,090
Conservancy	...	4,29,819	2,21,565	49,439
Hospitals and Dispensaries and Vaccination	...	33,176	20,230	7,896
Plague Charges	...	218
Market and Slaughter Houses	...	1,699	5,757	3,100
Arboriculture, Public gardens etc.	...	1,997	8,290	...
Sanitary	...	14,086	70,439	831
Veterinary Charges	978

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 106 (g) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts			
	Cuttack	Puri	Balasore	Sambalpur
1	2	3	4	5
PUBLIC WORKS:—				
Roads	... 4,52,999	18,001	62,1	56,003
Buildings	... 61,990	82	1,696	3,467
Establishment	... 17,789	11,980	1,440	6,475
Stores	... 377	2,362	506	26
Miscellaneous	... 1,422
Public Instruction	... 1,04,256	63,614	20,713	49,917
Contribution for General Purposes	279
Miscellaneous	... 56,142	14,154	2,325	1,773
Interest on Loans	8,675	...	958
Other Miscellaneous Expenditure	... 98,323	1,73,151	27,113	10,853
Total	... 13,03,824	6,22,255	1,80,269	3,72,320
EXTRA-ORDINARY & DEBT:—				
Investments	... 2,500	...	300	...
Payments to Sinking Funds
Re-payment of Loans	... 6,363	189
Advances	... 21,363	63,608	3,595	23,375
Deposits	... 28,421	26,025	176	5,795
Total	... 58,647	89,633	4,071	29,359
Grand Total	... 15,70,236	8,17,652	2,12,420	5,18,302

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 106 (g) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Ganjam	Koraput	Mayurbhanj	Keonjhar	Kalahandi
1	6	7	8	9	10
General Administration and Collection Charges	...	90,030	28,162	26,036	3,111
PUBLIC SAFETY :—					
Lighting	...	42,720	16,442	4,254	807
Police
Fire	174	...
Miscellaneous	...	14,140	229	57	100
Total	...	56,860	16,671	4,485	907
PUBLIC HEALTH AND CONVENIENCE :—					
Water Supply (including Capital Outlay)	...	77,634	17,715	22,076	963
Drainage (including Capital Outlay)	26,799	758	10,277	...	3,032
Conservancy	...	1,65,135	94,098	44,452	3,480
Hospitals and Dispensaries and Vaccination	...	48,701	22	227	57
Plague Charges	34
Market and Slaughter Houses	...	7,773	7,820	3,382	...
Arboriculture, Public gardens etc.	2,644	1,737	960
Sanitary	...	43,740	2,665	6,757	9,109
Veterinary Charges	...	360

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 106 (g) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts				
	Ganjam	Koraput	Mayurbhanj	Keonjhar	Kalahandi
1	6	7	8	9	10
PUBLIC WORKS :—					
Roads	...	1,57,695	19,463	23,732	3,413
Buildings	...	9,263	1,268	16,988	...
Establishment	...	9,836	12,253	2,132	...
Stores	...	57	...	7	...
Miscellaneous	...	4,830	1,333
Public Instruction	...	82,784	1,200	5,089	...
Contribution for General Purposes	36,641	601	400
Miscellaneous	3,078
Interest on Loans	...	1,029
Other Miscellaneous Expenditure	...	18,740	1,532	1,479	415
Total	...	6,93,661	1,65,577	1,37,958	17,437
EXTRA-ORDINARY & DEBT:—					
Investments	...	8,966	15,800
Payments to Sinking Funds
Re-payment of Loans	...	2,720	...	2,465	...
Advances	...	36,886	24,736
Deposits	...	37,755	7,796
Total	...	86,327	48,332	2,465	...
Grand Total	...	9,26,878	2,58,742	1,70,944	21,456
					62,442

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 106 (g) (Contd.)

(Figures in Rs.)

Heads of Expenditure	Districts			Total
	Bolangir	Dhenkanal	Sundargarh	
1	11	12	13	14
General Administration and Collection Charges	...	16,966	12,337	3,684 4,74,369
PUBLIC SAFETY :—				
Lighting	...	2,506	2,500	3,265 2,54,983
Police
Fire	174
Miscellaneous	...	356	50	...
Total	...	2,862	2,550	3,265 2,71,358
PUBLIC HEALTH AND CONVENIENCE :—				
Water Supply (including Capital Outlay)	...	600	18	...
Drainage (including Capital Outlay)	209	82,459
Conservancy	...	19,083	1,714	13,845 11,83,782
Hospitals and Dispensaries and Vaccination	23 1,43,692
Plague Charges
Market and Slaughter Houses
Arboriculture, Public gardens etc.	314 18,936
Sanitary	...	100	8,739	...
Veterinary Charges	700 2,038

XXV. LOCAL BODIES

Expenditure of Municipalities, Notified Area Councils, Union Boards and Gram Panchayats in the State of Orissa for the year 1955-56

TABLE No. 106 (g) (Concl.)

(Figures in Rs.)

Heads of Expenditure	Districts			Total
	Bolangir	Dhenkanal	Sundargarh	
1	11	12	13	14
PUBLIC WORKS:-				
Roads	...	19,953	4,611	10,902
Buildings	...	500	...	88
Establishment	...	225
Stores	4,993	...
Miscellaneous	...	644
Public Instruction	3,27,878
Contribution for General Purposes
Miscellaneous	78,988
Interest on Loans
Other Miscellaneous Expenditure	...	200	548	50
Total	...	41,514	20,623	25,922
EXTRA-ORDINARY & DEBT:-				
Investments
Payments to Sinking Funds
Re-payment of Loans	50	...
Advances	...	25
Deposits
Total	...	25	50	...
Grand Total	...	61,367	35,560	32,871
				46,97,870

XXVI. MISCELLANEOUS

Incidence of fire in different districts of Orissa during 1954

TABLE No. 107

Name of districts	Number of fire stations	Number of fire brigade at work	Number of fire accidents		Estimated value of property damaged		
			Within fire stations	Outside fire stations	Within fire stations (Rs.)	Outside fire stations (Rs.)	
1	2	3	4	5	6	7	
Balasore	...	1	3	34	219	1,100	3,23,215
Bolangir	60	...	50,030
Cuttack	...	1	5	51	133	5,570	22,20,510
Dhenkanal	89	...	1,19,250
Ganjam	...	1	3	45	171	10,580	3,81,705
Kalahandi	20	...	25,000
Keonjhar	65	...	3,33,000
Koraput	30	...	35,000
Mayurbhanj	70	...	1,25,000
Phulbani	60	...	75,000
Puri	...	2	6	36	98	...	4,21,500
Sambalpur	90	...	2,63,312
Sundargarh	30	...	26,000
Total	...	5	17	166	1,135	17,250	43,98,492

Incidence of fire in different districts of Orissa during 1955

1	2	3	4	5	6	7	
Balasore	...	1	3	19	159	1,500	3,68,328
Bolangir	36	...	37,923
Cuttack	...	1	5	42	101	7,350	9,69,901
Dhenkanal	...	1	3	2	114	500	2,52,516
Ganjam	...	2	6	24	113	4,172	12,18,157
Kalahandi	40	...	48,042
Keonjhar	28	...	55,626

XXVI. MISCELLANEOUS**Incidence of fire in different districts of Orissa during 1955****TABLE No. 107 (Conold.)**

Name of districts	Number of fire stations	Number of fire brigade at work	Number of fire accidents		Estimated value of property damaged	
			Within fire stations	Outside fire stations	Within fire stations (Rs.)	Outside fire stations (Rs.)
1	2	3	4	5	6	7
Koraput	...	1	3	8	138	212
Mayurbhanj	136	...
Phulbani	53	...
Puri	...	2	6	38	91	17,250
Sambalpur	...	1	3	20	94	25,560
Sundargarh	36	...
Total	...	9	29	158	1,139	56,544
						49,39,788

Incidence of fire in different districts of Orissa during 1956

1	2	3	4	5	6	7
Balasore	...	2	...	56	183	88,231
Bolangir	...	1	...	25	...	2,13,820
Cuttack	...	2	...	89	75	4,87,250
Dhenkanal	...	1	...	14	3	2,06,200
Ganjam	...	2	...	81	...	2,20,294
Kalahandi	21	...
Keonjhar	39	...
Koraput	...	1	...	13	107	3,320
Mayurbhanj
Phulbani	69	...
Puri	...	3	...	71	...	71,862
Sambalpur	...	1	...	29	...	52,265
Sundargarh	19	...
Total	...	13	...	378	516	13,43,242
						3,21,375

Source—Fire Officer, Orissa

XXVI. MISCELLANEOUS

Amount of Loans advanced by the State Bank of India

TABLE No. 108

(Figures in thousand Rs.)

Description	1945	1946	1947	1948	1949	1950
1	2	3	4	5	6	7

AMOUNT OF LOANS ADVANCED

(a) Ornament Security

(i) Balasore Branch
(ii) Berhampur Branch	...	186	125	83	294	372	474
(iii) Cuttack Branch	...	18	19	18	26	49	62
(iv) Sambalpur Branch
Total	...	204	144	101	320	421	536

(b) Other kinds of Security

(i) Balasore Branch
(ii) Berhampur Branch	...	374	203	976	990	813	702
(iii) Cuttack Branch	...	357	400	779	749	2,648	4,026
(iv) Sambalpur Branch
Total	...	731	603	1,755	1,739	3,461	4,728

(c) All types of Security

(i) Balasore Branch
(ii) Berhampur Branch	...	560	328	1,059	1,284	1,185	1,176
(iii) Cuttack Branch	...	375	419	797	775	2,697	4,088
(iv) Sambalpur Branch
Total	...	935	747	1,856	2,059	3,882	5,264

XXVI. MISCELLANEOUS

Amount of Loans advanced by the State Bank of India

TABLE No. 108 (Concl.)

(Figures in thousand Rs.)

Description	1951	1952	1953	1954	1955
	1	8	9	10	11

AMOUNT OF LOANS ADVANCED

(a) Ornament Security

(i) Balasore Branch	47	49	63
(ii) Berhampur Branch	...	288	290	310	442	319
(iii) Cuttack Branch	...	68	97	55	89	63
(iv) Sambalpur Branch	30	44	43
Total	...	356	387	442	624	488

(b) Other kinds of Security

(i) Balasore Branch	131	62	61
(ii) Berhampur Branch	...	1,189	774	424	302	208
(iii) Cuttack Branch	...	7,223	13,493	11,975	479	287
(iv) Sambalpur Branch	6	9
Total	...	8,412	14,267	12,530	849	1,565

(c) All types of Security

(i) Balasore Branch	178	111	124
(ii) Berhampur Branch	...	1,477	1,064	734	744	527
(iii) Cuttack Branch	...	7,291	13,590	12,030	568	350
(iv) Sambalpur Branch	30	50	52
Total	...	8,768	14,654	12,972	1,473	1,053

XXVI. MISCELLANEOUS

House building activities in different Municipalities

TABLE No. 109

Period	No. of Municipalities reported	No. of houses at the begining of the year	Type of houses constructed during the year				Amount of house tax realised
			Katcha	Pacca That-chet	Pacca Tile	Pacca Concrete	
1	2	3	4	5	6	7	8
1950-51	8	46,086	3,647	608	134	1,427	2,66,476.69
1951-52	13	55,359	3,692	651	157	1,503	2,85,495.46
1952-53	15	58,328	3,519	1,366	198	1,945	1,92,902.05
1953-54	14	49,939	3,623	1,460	521	2,094	2,15,659.39
1954-55	13	48,264	3,799	1,365	547	1,677	2,32,372.89
1954-55							
Cuttack Municipality	...	14,951	5	19	3	60	...
Bolangir Municipality	...	2,023	68	...	32	...	9,340.78
Parlakimedi Municipality	...	4,070	6	1	5	1	27,862.02
Balasore Municipality	...	3,698	1,586	553	291	1,268	53,572.00
Puri Municipality	...	10,529	18	18	33	...	86,096.18
Sonepur Municipality	...	3,256	8,973	770	175	338	...
Nabarangpur N. A. C.	...	1,278	118	...	4	...	5,126.44
Bargarh Municipality	...	3,331	8	...
Kotpad G. P.	...	1,137	12	3	4	...	3,765.00
Gudari G. P.	...	832	2,125.00
Koraput N. A. C.	...	680	6	1	31,209.10
Bhawainpatna Municipality	...	1,626	9,276.37
Titlagarh Municipality	...	853	7	2	4,000.00

N. A. C.—Notified Area Council
G. P.—Gramma Panchayat

Source:—Concerned Municipalities

XXVI. MISCELLANEOUS
**Number of animals slaughtered and prices by variety of meat in selected
Municipal markets**

TABLE No. 110

Period & Markets	No. of Markets reporting	No. of Meat Stalls	Number of animals slaughtered		
			Goat	Sheep	Cows and Bullocks
1	2	3	4	5	6
1949	3	31	23,682	21,728	4,239
1950	6	107	26,347	24,693	8,025
1951	6	101	26,905	26,620	10,155
1952	6	108	27,605	25,835	7,849
1953	6	123	25,288	24,733	8,493
1954	6	122	24,228	22,352	9,496
1955	6	116	22,955	22,229	10,041
1956	6	176	58,670	33,169	10,090
Cuttack	...	54	16,420	21,151	4,770
Berhampur	...	28	6,056	5,599	...
Balasore	...	13	4,748	217	3,335
Puri	...	8	1,455	2,760	...
Parlakimedi	...	11	2,188	2,156	...
Kendrapara	...	3	1,874	206	1,985
Keonjhar	...	3	1,036
Sambalpur	...	11	2,072	512	...
Bolangir	...	4	980
Jharsuguda	...	2	2,431
Dhenkanal	...	12	682
Nawrangpur	...	8	1,816
Baripada	...	5	2,203
Jeypore	...	10	4,381
Baragarh	...	3	1,908
Bhawanipatna	648	25	...
Sundargarh	...	2	1,616
Gunupur	...	2	591	483	...
Koraput	...	4	1,049
Rayagada	...	3	2,670
Sonepur	...	4	746

XXVI. MISCELLANEOUS

Number of animals slaughtered and prices by variety of meat in selected Municipal markets

TABLE No. 110 (Contd.)

Period & Markets	Number of animals slaughtered		Prices by variety of meat in Rs. and n.P.		
	Buffaloes	Total	Meat		
			9	10	11
1	7	8			
1949	26	49,075	2·00	1·75	2·00
1950	43	59,108	2·14	1·67	1·81
1951	30	63,710	2·18	2·05	1·97
1952	31	61,320	2·28	2·14	2·05
1953	...	58,514	2·27	1·94	1·90
1954	...	56,076	2·28	2·04	2·09
1955	...	55,225	2·35	2·00	2·00
1956	202	1,02,131	2·14	1·83	1·87
Cuttack	188	42,529	2·50	2·25	2·00
Berhampur	...	11,655	1·75	1·50	...
Balasore	9	8,309	2·00	1·50	...
Puri	...	4,215	1·50	2·25	2·00
Parlakimedi	...	4,344	1·75	1·50	...
Kendrapara	5	4,130	3·00	2·50	0·87
Keonjhar	...	1,036	2·25	2·00	...
Sambalpur	...	2,584	2·50
Bolangir	...	980	2·50
Jharsuguda	...	2,431	1·50	1·25	...
Dhenkanal	...	682	2·25
Nawrangpur	...	1,816	1·75	1·37	...
Baripada	...	2,203	2·00	1·75	...
Jeypore	...	4,881	2·00	1·75	1·50
Baragarh	...	1,908	2·50	2·00	...
Bhawanipatna	...	673
Sundargarh	...	1,616	2·00	1·75	...
Gunupur	...	1,074	1·75
Koraput	...	1,649	1·87	1·62	...
Rayagada	...	2,670	2·00	1·75	...
Sonepur	...	746	2·00

XXVI. MISCELLANEOUS**Number of animals slaughtered and prices by variety of meat in selected Municipal markets**

TABLE No. 110 (Concl.)

Period and Markets	Prices by variety of Meat in Rs. and nP.						
	Mutton				Beef		
	1	12	13	14	15	16	17
1949	2.00	1.75	2.00	0.87	0.75	0.62	
1950	2.04	1.67	1.81	0.77	0.75	0.62	
1951	2.12	1.97	1.81	0.87	0.70	0.51	
1952	2.17	2.00	1.89	0.89	0.71	0.59	
1953	2.23	1.87	1.83	0.87	0.71	0.58	
1954	2.22	1.98	1.99	0.87	0.71	0.58	
1955	2.25	1.90	1.92	0.87	0.71	0.62	
1956	3.00	2.50	2.08	0.87	0.71	0.62	
Cuttack	1.00	0.75	0.62	
Berhampur	
Balasore	0.75	0.62	...	
Puri	
Parlakimedi	
Kendrapara	
Keonjhar	
Sambalpur	
Bolangir	
Jharsuguda	
Dhenkanal	
Nawrangpur	
Baripada	
Jeypore	
Baragarh	
Bhawanipatna	
Sundargarh	
Gunupur	
Koraput	
Rayagada	
Sonepur	

Source—Concerned Municipalities

XXVI. MISCELLANEOUS

Quantity and price of fish sold in Municipal markets

TABLE No. III

Period	Cuttak		Kendrapara		Puri	
	Quantity in mds.	Price in Rs. & n.P.	Quantity in mds.	Price in Rs. & n.P.	Quantity in mds.	Price in Rs. & n.P.
1	2	3	4	5	6	7
1951	2,194	2.78	449	2.05	4,762	2.28
1952	2,014	2.44	511	2.37	4,963	2.31
1953	2,152	2.62	833	2.18	3,948	2.43
1954	717	2.57	723	2.06	5,017	2.35
1955	623	2.53	2,052	1.68	4,236	2.09
1956	606	2.51	1,061	1.54	6,401	2.16

Period	Berhampur		Parlakimedi		Total	
	Quantity in mds.	Price in Rs. & n.P.	Quantity in mds.	Price in Rs. & n.P.	Quantity in mds.	Price in Rs. & n.P.
1	8	9	10	11	12	13
1951	2,186	1.24	258	...	9,849	2.09
1952	2,672	1.25	304	...	10,464	2.09
1953	4,323	1.25	48	...	11,304	2.12
1954	3,952	1.25	107	...	10,516	2.06
1955	2,507	...	95	...	8,513	2.10
1956	1,045	...	157	1.61	10,270	1.96

Source—Concerned Municipalities

XXVI. MISCELLANEOUS

Number of seats, Nominations filed, Persons contested and Votes polled etc. in different Constituencies in the Election to the Orissa Legislative Assembly, 1957

TABLE No. 112

Name of the Constituencies	No. of Seats	Nomina-tions filed	Persons Contes-ted	No. of Voters	Votes Polled	Party won
1	2	3	4	5	6	7
1. Omerkote ...	1	3	2	45,635	13,982	Congress
2. Nawrangpur ...	2	7	5	1,14,215	73,342	Congress (General) Congress (Reserved)
3. Jeypore ...	2	14	11	1,19,528	52,375	G. P. (General) G. P. (Reserved)
4. Malkangiri ...	1	5	3	47,802	8,253	G. P.
5. Padwa ...	1	7	5	59,088	9,591	G. P.
6. Koraput ...	1	5	3	54,217	7,419	G. P.
7. Pottangi ...	1	7	3	51,720	7,949	Congress
8. Rayagada ...	1	4	4	61,058	11,279	Congress
9. Gunpur ...	2	10	6	1,23,903	41,574	Congress (General) Congress (Reserved)
10. ParJakimedi ...	1	5	5	62,407	20,799	Independent
11. R. Udayagiri...	1	4	3	55,065	6,404	Congress
12. Digpahandi ...	2	7	7	1,01,087	56,569	Congress (General) Congress (Reserved)
13. Berhampur ...	2	10	8	1,29,205	66,242	Congress (General) Congress (Reserved)
14. Dura ...	1	3	3	54,559	19,463	Congress
15. Chatrapur ...	1	4	2	48,165	15,826	Congress
16. Khallikote ...	1	7	7	46,889	19,330	Socialist
17. Hinjili ...	1	3	2	55,149	21,441	Congress
18. Kodala (West)	1	3	3	50,382	26,149	Congress
19. Kodala (East)	1	3	3	47,868	21,811	Congress
20. Bhanjanagar...	2	6	4	1,10,436	87,228	Communist (General) Communist (Reserved)
21. Aska ...	1	4	3	60,577	36,471	Communist
22. Suruda ...	1	3	3	47,428	19,044	Congress
23. Balliguda ...	1	3	3	55,034	11,210	G. P.
24. G. Udayagiri...	1	5	4	60,613	13,033	G. P.
25. Phulbani ...	2	15	15	1,25,270	69,607	G. P. (General) G. P. (Reserved)
26. Bhawanipatna	2	8	4	1,02,012	83,042	G. P. (General) G. P. (Reserved)

XXVI. MISCELLANEOUS

Number of seats, Nominations filed, Persons contested and Votes polled etc., in different Constituencies in the Election to the Orissa Legislative Assembly, 1957

TABLE No. 112 (Contd.)

Name of the Constituencies	No. of Seats	Nomina- tions filed	Persons contes- ted	No. of Voters	Votes Polled	Party won
1	2	3	4	5	6	7
27. Kasipur ...	2	8	6	1,07,034	77,092	G. P. (General)
28. Dharamgarh ...	2	10	9	86,990	78,412	G. P. (Reserved)
29. Nawapara ...	2	11	7	98,557	67,877	G. P. (General)
30. Titilagarh ...	2	9	4	96,818	66,084	G. P. (Reserved)
31. Patnagarh ...	2	7	4	1,09,276	75,304	G. P. (General)
32. Loisinga ...	1	6	3	57,000	21,039	G. P. (Reserved)
33. Bolangir ...	2	11	6	1,20,731	75,020	G. P. (General)
34. Sonepur ...	2	11	7	1,13,659	67,300	G. P. (Reserved)
35. Padampur ...	2	12	11	1,14,373	53,890	G. P. (General)
36. Bargarh ...	2	12	11	1,10,235	67,450	G. P. (Reserved)
37. Bhatli ...	1	7	7	58,258	17,475	G. P. (General)
38. Sambalpur ...	2	12	8	1,12,667	64,568	G. P. (Reserved)
39. Katarbaga ...	1	7	6	58,275	21,911	G. P.
40. Deogarh ...	2	11	10	1,27,851	86,302	G. P. (General)
41. Jharsuguda...	2	12	11	1,12,262	72,002	G. P. (Reserved)
42. Sundargarh ...	2	6	6	1,25,759	1,47,220	Congress (General)
43. Rajgangpur...	1	5	5	54,079	25,031	G. P. (Reserved)
44. Bisra ...	1	6	4	62,706	32,546	Independent
45. Bonai ...	1	7	4	56,534	18,949	Jharkhand
46. Champua ...	2	9	8	1,03,695	50,956	Independent
47. Keonjhar ...	2	11	10	87,151	41,384	Jharkhand
48. Anandpur ...	2	15	12	1,04,188	62,530	G. P. (General)
49. Pallahara ...	1	5	3	56,801	17,837	G. P. (Reserved)
50. Talcher ...	1	2	2	52,200	28,221	G. P.
51. Kamakhya- nagar ...	1	2	2	67,182	26,337	Congress
52. Dhenkanal ...	2	6	4	1,22,143	82,294	G. P. (General)
						G. P. (Reserved)

XXVI. MISCELLANEOUS

Number of seats, Nominations filed, Persons contested and Votes polled etc. in different Constituencies in the Election to the Orissa Legislative Assembly, 1957'

TABLE No. 112 (Contd.)

Name of the Constituencies	No. of Seats	Nomi-nations filed	Persons Contested	No. of Voters	Votes Polled	Party won
1	2	3	4	5	6	7
53. Angul	...	2	16	13	1,15,480	81,597
54. Athmallik	...	1	7	6	52,182	13,263
55. Dasapalla	...	2	7	7	1,09,830	75,952
56. Khandapara	1	2	2	50,957	17,451	Congress
57. Nayagarh	...	1	6	5	61,575	17,692
58. Ranpur	...	1	4	2	59,640	29,226
59. Begunia	...	1	3	3	54,569	28,513
60. Khurda	...	1	3	2	64,031	28,071
61. Bhubaneswar	1	4	2	63,483	20,089	Congress
62. Puri	...	1	4	3	53,431	23,000
63. Brahmagiri	...	1	5	3	57,900	19,557
64. Satyabadi	...	1	3	1	58,814	Uncontested
65. Pipilli	...	2	6	5	1,20,292	76,838
66. Kakatpur	...	2	5	4	1,20,779	1,28,704
67. Banki	...	1		2	55,337	29,623
68. Baramba	...	1	5	4	64,025	33,794
69. Athgarh	...	1	3	2	53,800	30,356
70. Cuttack City	1	3	3	54,355	23,339	Congress
71. Cuttack Sadar	1	5	4	1,30,821	81,146	Congress (General) Congress (Reserved)
72. Jagatsinghpur	2	7	7	1,33,421	1,16,884	Congress (General) P. S. P. (Reserved)
73. Salepur	...	2	9	8	1,30,276	1,17,189
74. Balikuda	...	1	8	6	60,487	24,698
75. Ersama	...	1	4	4	62,613	33,125
76. Tirtol	...	1	3	3	53,609	32,432
77. Patkura	...	1	5	4	54,618	24,464
78. Rajnagar	...	1	6	3	51,470	27,396

XXVI. MISCELLANEOUS

Number of seats, Nominations filed, Persons contested and Votes polled etc., in different Constituencies in the Election to the Orissa Legislative Assembly, 1957

TABLE No. 112 (Concl'd.)

Name of the Constituencies	No. of Seats	Nomina-tions filed	Persons Con-tes-ted	No. of Voters	Votes Polled	Party won
1	2	3	4	5	6	7
789. Aul ...	1	5	5	56,721	33,924	Congress
800. Kendrapara ...	2	8	6	1,38,720	1,24,663	Congress (General) Congress (Reserved)
811. Binjharpur ...	1	6	5	67,348	32,960	P. S. P.
812. Barchana ...	1	4	4	61,302	26,759	Congress
813. Dharmasala ...	2	7	5	1,07,818	1,01,111	Congress (General) Congress (Reserved)
844. Jajpur ...	2	6	5	1,26,059	89,477	Congress (General) Congress (Reserved)
855. Dhamnagar ...	1	2	2	72,390	32,946	Congress
866. Chandaballi ...	2	8	6	1,26,360	1,17,208	Congress (General) Congress (Reserved)
877. Bhadrak ...	1	2	2	57,859	24,222	Independent
888. Soro ...	2	5	4	1,33,516	1,02,256	Congress (General) Congress (Reserved)
899. Nilgiri ...	1	5	4	58,568	28,384	Congress
900. Balasore ...	1	2	2	51,116	25,015	P. S. P.
911. Basta ...	1	3	3	57,209	22,430	Congress
912. Bhogarai ...	1	3	3	52,162	26,818	Congress
913. Jaleswar ...	1	3	2	55,349	28,651	P. S. P.
944. Baisinga ...	2	11	11	1,04,238	62,775	P. S. P. (General) Congress (Reserved)
955. Udala ...	1	6	5	59,402	14,962	Congress
966. Karanjia ...	1	13	9	51,541	15,621	G. P.
977. Jasipur ...	1	7	6	52,367	10,968	G. P.
988. Rairangpur ...	1	3	3	60,725	13,451	Independent
999. Bahalda ...	1	3	3	54,361	14,869	G. P.
1000. Bangiriposhi	1	4	4	64,146	18,023	G. P.
1011. Baripada ...	1	10	9	1,07,170	49,160	P. S. P.
Orissa	140	646	507	79,83,975	44,15,516	

XXVI. MISCELLANEOUS

Votes Polled by different Parties in the Election to the Orissa Legislative Assembly, 1957

TABLE No. 113

Districts and Constituencies	Total Votes Polled	Votes Polled by Parties						Invalid Votes
		Congress	Ganatantra Parisad	Communist	Praja Socialist Party	Independent and others		
1	2	3	4	5	6	7		8
BALASORE	4,07,930	2,03,487	41,106	22,240	76,955	53,218		16,924
1. Dhamnagar ...	32,946	19,178	13,766	...		2
2. Chandbali ...	1,17,208	52,926	8,988	13,429	...	36,181		5,684
3. Bhadrak ...	24,222	11,226	12,994		2
4. Soro ...	1,02,256	63,719	19,312	...	13,999	...		5,226
5. Nilgiri ...	28,384	9,663	5,863	8,811	...	4,043		4
6. Balasore ...	25,015	10,934	14,080	...		1
7. Basta ...	22,430	10,910	4,308	...	7,212
8. Bhograi ...	26,818	13,597	2,635	...	10,583	...		3
9. Jaleswar ...	28,651	11,334	17,315	...		2
BOLANGIR	3,04,747	65,998	2,00,896	...	3,034	11,741		13,078
1. Titlagarh ...	66,084	13,467	48,934		3,683
2. Patnagarh ...	75,304	20,326	51,458		3,520
3. Loisinga ...	21,039	2,693	15,621	...	2,725
4. Bolangir ...	75,020	16,090	45,561	...	10,309	...		3,060
5. Sonepur ...	67,300	13,422	39,322	11,741		2,815
CUTTACK	9,83,340	4,41,434	1,00,664	63,426	2,62,310	86,351		29,155
1. Banki ...	29,623	15,990	13,633
2. Baramba ...	33,794	11,394	14,715	7,685		...
3. Athgarh ...	30,356	23,703	...	6,652		1
4. Cuttack City ...	23,339	15,388	4,421	3,526		4
5. Cuttack Sadar	81,146	46,910	...	29,325		4,911
6. Jagatsingpur	1,16,884	40,034	24,830	...	41,026	5,144		5,550
7. Salepur ...	1,17,189	47,337	5,714	...	51,297	8,038		4,803
8. Balikuda ...	24,998	6,530	1,055	...	9,357	7,756		...
9. Ersama ...	33,125	12,146	2,694	12,760	5,521	...		4
10. Tirtol ...	32,432	11,425	1,738	...	19,268	...		1
11. Patkura ...	24,464	9,419	7,337	...	5,602	2,105		1
12. Rajnagar ...	27,396	7,438	...	9,100	...	10,858		..

XXVI. MISCELLANEOUS

Votes Polled by different Parties in the Election to the Orissa Legislative Assembly, 1957

TABLE No. 113 (Contd.)

IDistricts and Constituencies	Total Votes Polled	Votes Polled by Parties					Invalid Votes
		Congress	Ganatantra Parisad	Commu- nist	Praja Socialist Party	Indepen- dent and Others	
1	2	3	4	5	6	7	8
13. Aul ...	33,924	18,143	15,781	...
14. Kendrapara ...	1,24,663	59,668	12,218	...	39,653	7,896	5,228
15. Binjharpur ...	32,960	11,051	1,104	2,858	15,462	2,484	1
16. Barchana ...	26,759	9,108	...	2,731	8,827	6,086	7
17. Dharamsala ...	1,01,111	50,792	36,718	8,992	4,609
18. Jajpur ...	89,477	44,958	29,259	...	11,525	...	3,735
DHENKANAL	2,49,549	60,377	1,22,298	16,079	...	39,606	11,189
1. Pallahara ...	17,837	4,394	11,964	1,479	...
2. Talcher ...	28,221	16,642	11,578	1
3. Kamakhya- nagar ...	26,337	5,553	20,784
4. Dhenkanal ...	82,294	19,648	59,807	2,839
5. Angul ...	81,597	11,995	10,268	16,079	...	34,907	8,348
6. Athamallik ...	13,263	2,145	7,897	3,220	1
GANJAM	4,16,777	1,99,659	41,219	81,038	21,842	65,661	7,358
1. Parlakimedi ...	20,799	6,680	...	3,574	...	10,544	1
2. R. Udayagiri...	6,404	4,408	1,069	935	1
3. Digapahandi ...	56,569	32,546	9,013	10,775	...	1,615	2,620
4. Berhampur ...	66,242	28,491	3,768	31,149	2,534
5. Dura ...	19,463	10,122	1,697	7,644	...
6. Chatrapur ...	15,826	8,752	...	7,074
7. Khalikote ...	19,330	3,917	1,933	13,474	6
8. Hinjli ...	21,441	16,718	4,721	2
9. Kodala (West)	26,149	13,547	3,530	...	9,068	...	4
10. Kodala (East)	21,811	13,416	2,110	...	6,278	...	7
11. Bhanjanagar...	87,228	40,198	...	44,860	2,170
12. Aaka ...	36,471	12,244	9,459	14,755	13
13. Surada ...	19,044	8,620	5,625	...	4,799
KALAHANDI	3,06,423	77,823	1,72,612	...	6,949	26,618	22,421
1. Bhawanipatna	83,042	14,021	63,684	5,337
2. Kasipur ...	77,092	21,166	39,791	9,573	6,562

XXVI. MISCELLANEOUS

Votes Polled by different Parties in the Election to the Orissa Legislative Assembly, 1957

TABLE No. 113 (Contd.)

Districts and Constituencies	Total Votes Polled	Votes Polled by Parties						Invalid Votes
		Congress	Ganatantra Parisad	Communist	Praja Socialist Party	Independent and others	1	
	2	3	4	5	6	7	8	
3. Dhamnagar	... 78,412	8,434	52,619	10,902	6,457	
4. Nawapara	... 67,877	34,202	16,518	...	6,949	6,143	4,065	
KEONJHAR	... 1,54,870	37,907	61,705	49,371	5,887	
1. Champua	... 50,956	12,298	25,094	11,144	2,420	
2. Keonjhar	... 41,384	7,323	17,196	15,411	3,454	
3. Anandpur	... 62,530	18,286	19,415	22,816	2,013	
KORAPUT	2,25,764	99,639	84,019	19,977	344	9,677	12,108	
1. Omerkote	... 13,982	7,290	6,690	2	
2. Nawarangpur	... 73,342	38,783	25,173	4,605	4,781	
3. Jeypore	... 52,375	15,728	18,669	5,525	...	8,135	4,318	
4. Malkangiri	... 8,253	2,763	4,871	619	
5. Padwa	... 9,591	2,953	4,486	1,379	344	412	17	
6. Koraput	... 7,419	2,639	4,300	456	24	
7. Pattangi	... 7,949	3,717	3,510	714	8	
8. Rayagada	... 11,279	5,628	3,379	1,080	...	1,130	62	
9. Gunupur	... 41,574	20,138	12,941	5,599	2,896	
MAYURBHANJ	1,99,829	47,293	49,540	13,193	37,100	47,375	5,328	
1. Baisinga	... 62,775	17,240	8,547	8,971	16,860	8,216	2,941	
2. Udalai	... 14,962	5,030	3,467	2,804	1,228	2,428	5	
3. Karanjia	... 15,621	2,609	5,483	1,418	1,484	4,625	2	
4. Jasipur	... 10,968	1,060	5,390	...	894	3,624	...	
5. Rairangpur	... 13,451	3,681	3,923	5,847	...	
6. Bahalda	... 14,869	3,928	6,752	4,189	...	
7. Bangiriposhi	... 18,023	2,486	5,862	...	4,143	5,532	...	
8. Baripada	... 49,160	11,259	10,116	...	12,491	12,914	2,330	
PHULBANI	93,850	21,600	46,100	22,120	3,870	
1. Balliguda	... 11,210	4,545	6,663	2	
2. G. Udayagiri	... 13,033	5,618	5,903	1,508	4	
3. Phulbani	... 69,607	11,497	33,534	20,612	3,264	

XXVI. MISCELLANEOUS

**Votes Polled by different Parties in the Election to the
Orissa Legislative Assembly, 1957**

TABLE No. 113 (Concl.)

Districts and Constituencies	Total Votes Polled	Votes Polled by Parties					Invalid Votes
		Congress	Ganatantra Parisad	Communist	Praja Socialist Party	Independent and Others	
1	2	3	4	5	6	7	8
PURII	... 4,65,093	2,16,363	49,108	1,17,274	19,758	54,725	7,865
1. Dasapalla	... 75,952	30,196	30,129	...	4,688	8,444	2,495
2. Khandapara	... 17,451	13,855	3,596
3. Nayagarh	... 17,692	5,564	2,921	9,206	1
4. Ranpur	... 29,226	17,700	...	11,525	1
5. Beegunia	... 28,513	13,528	...	13,196	...	1,785	4
6. Khurda	... 28,071	13,493	...	14,577	1
7. Bhubaneswar	20,089	15,662	4,427
8. Puri	... 23,000	9,508	12,149	1,343	...
9. Brahmagiri	... 19,557	10,064	6,897	2,593	3
10. Slatyabadi
11. Pipilli	... 76,838	36,681	4,059	33,947	2,151
12. Kakatpur...	... 1,28,704	50,112	...	75,383	3,209
SAMBALPUR	3,83,598	1,02,965	1,48,558	24,432	...	86,567	21,076
1. Padmapur	... 53,890	19,648	17,997	11,820	4,425
2. Baragarh	... 67,450	17,369	23,231	22,284	4,566
3. Bhatli	... 17,475	3,255	2,034	5,593	...	6,518	75
4. Sambalpur	... 64,568	18,627	29,842	12,345	3,754
5. Katarbaga	... 21,911	6,987	9,396	5,528	...
6. Deogarh	... 86,302	19,058	47,446	4,977	...	10,326	4,495
7. Jharsuguda	... 72,002	18,021	18,612	13,862	...	17,746	3,761
SUNDARGARH	2,23,746	53,575	1,07,752	...	4,216	48,057	10,146
1. Sundargarh	... 1,47,220	29,651	86,695	20,729	10,145
2. Rajgangpur	... 25,031	7,494	7,596	...	1,650	8,291	...
3. Bisra	... 32,546	11,282	5,296	...	2,566	13,402	...
4. Bonai	... 18,949	5,148	8,165	5,635	1
Total	... 44,15,516	16,28,180	12,25,577	3,57,659	4,42,508	6,01,087	1,60,505

Source—Home (Election) Department

XXVI. MISCELLANEOUS

Number of seats, Nominations filed, Persons contested and Votes polled in different Constituencies in the Election to the House of the People, 1957

TABLE No. 114

Name of Constituency	No. of seats	Nomina- tions filed	Persons contested	No. of voters	Votes polled	Party won
1	2	3	4	5	6	7
Angul	...	1	4	3	4,05,988	G. P.
Balasore	...	2	6	6	8,19,485	Congress (General) Congress (Reserved)
Bhubaneswar	...	1	3	3	4,13,128	Congress
Cuttack	...	1	3	2	4,34,421	Congress
Dhenkanal	...	1	2	2	4,14,908	G. P.
Ganjam	...	2	6	6	7,51,685	Independent Congress (Reserved)
Kalahandi	...	2	8	5	7,32,328	G. P. (General) G. P. (Reserved)
Kendrapara	...	2	7	6	8,53,833	P. S. P. (General) P. S. P. (Reserved)
Keonjhar	...	1	3	3	3,46,575	Independent
Koraput	...	2	6	6	7,94,638	Congress (General) Congress (Reserved)
Mysurbhanj	...	1	4	4	3,98,171	Jharkhand
Puri	...	1	3	3	4,11,216	Communist
Sambalpur	...	2	5	5	7,96,199	G. P. (General) G. P. (Reserved)
Sundargarh	...	1	4	3	4,11,340	G. P. (Reserved)
Total	...	20	64	57	79,83,915	44,40,490

P. S. P.—Praja Socialist Party
G. P.—Ganatantra Parishad

Source—Home (Election) Department

XXVI. MISCELLANEOUS

Votes polled by different Parties in the Election to the House of people, 1957

TABLE No. 115

Constituency	Total Votes polled	Votes polled by Parties					Invalid votes
		Congress	Ganatantra Parisad	Commu- nist	Praja Socialist Party	Indepen- dent & others	
1	2	3	4	5	6	7	8
Angul	...	1,47,667	55,208	68,826	24,133
Balasore	...	6,93,456	3,04,141	1,47,455	...	2,41,860	...
Bhubaneswar	...	1,62,395	86,487	...	59,139	...	16,769
Cuttack	...	1,78,408	90,779	87,829	...
Dhenkanal	...	1,67,688	75,546	92,142
Ganjam	...	5,45,590	2,37,963	1,11,599	1,96,028
Kalahandi	...	4,71,952	1,28,910	3,26,601	16,441
Kendrapara	...	7,59,146	3,20,964	51,786	...	3,42,004	44,392
Keonjhar	...	93,392	22,346	71,046
Koraput	...	3,17,456	1,52,088	1,10,576	54,792
Mayurbhanj	...	97,175	22,709	28,796	...	12,530	33,140
Puri	...	1,57,551	68,803	...	76,839	...	11,909
Sambalpur	...	4,62,051	1,59,619	2,66,101	36,331
Sundargarh	...	1,86,663	51,204	87,759	47,600
Total	...	44,40,490	17,76,767	12,91,141	2,14,903	6,84,023	4,73,656

Source—Home (Election) Department