

Census of India 2001

Series 17 : Tripura

FINAL POPULATION TOTALS (State, District, Development Block and Town)

Krishnadhan Nath
Of the Indian Administrative Service
Director of Census Operations, Tripura
Agartala

Website:
<http://www.censusindia.net/>

© All rights reserved with Government of India

Data Product Number
16-008-Cen-Book

Preface

The final population data presented in this publication is based on the processing and tabulation of actual data captured from each and every 202 million household schedules. In the past censuses the final population totals and their basic characteristics at the lowest geographical levels popularly known as the village/town Primary Census Abstract was compiled manually. The generation of Primary Census Abstract for the Census 2001 is a fully computerized exercise starting from the automatic capture of data from the Household Schedule through scanning to the compilation of Primary Census Abstract.

This publication titled "Final Population Totals" is only a prelude to the Primary Census Abstract. The publication, which has only one table, presents data on the total population, the Scheduled Castes population and the Scheduled Tribes population by sex at the state, district, development block and town levels. The village-wise data is being made available in electronic format. It is expected to be a useful ready reference document for data users who are only interested to know the basic population totals.

This publication is brought out by Office of the Registrar General, India (ORGI) centrally. I am happy to acknowledge the dedicated efforts of Mr Krishnadhan Nath, Director of Census Operations, Tripura and his team and my colleagues in the RGI in bringing out this publication. Finally, I would like to acknowledge the active cooperation of the people of Tripura and support of the state government and all its officials, as without their assistance it was not possible to complete the mammoth exercise of Census 2001.

New Delhi
December 2003

Jayant Kumar Banthia
Registrar General &
Census Commissioner of India

Acknowledgements

Task Force for Quality Assurance

Mr. J.K. Banthia, Registrar General & Census Commissioner, India (Chairman), Directors of Census Operations (co-opted), **Mr R.G. Mitra**, Deputy Registrar General (Census & Tabulation), **Mr Himakar**, Additional Director (Electronic Data Processing), **Dr R.P. Singh**, Deputy Registrar General (Map), **Dr D. Roy Choudhury**, Assistant Registrar General (Demography), **Mr C. Chakravorty**, Joint Director, **Mr Anand Kumar**, Joint Director, **Mr A.K. Saxena**, Deputy Director, **Dr I.C. Aggarwal**, Senior Research Officer (Social Studies), **Ms Suman Prashar**, Joint Director (Convener).

Special Task Force for Religion and Scheduled Castes and Scheduled Tribes

Mr J.K. Banthia, Registrar General & Census Commissioner, India (Chairman), **Mr R.G. Mitra**, Deputy Registrar General (Census & Tabulation), **Dr I.C. Aggarwal**, Senior Research Officer (Social Studies), **Mr Himakar**, Additional Director (Electronic Data Processing) **Mr C. Chakravorty**, Joint Director, **Mr A.K. Singh**, Joint Director, **Mr A.K. Srivastva**, Deputy Director (EDP), **Dr S.S. Saha**, Assistant Director, (Social Studies), **Mr V.M. Tamhane**, Assistant Director, (Social Studies), **Mr S.L. Jain**, Deputy Director, **Dr. Pratibha Kumari**, Research Officer, **Dr. Babul Roy**, Research Officer.

Task Force for Quality Assurance Support Team

Mr H.K. Kaushal, Assistant Director, **Mr R.C. Meena**, S.I. Grade I, **Ms Sadhna Chhibber**, S.I. Grade II.

Census Division

Mr R.G. Mitra, Deputy Registrar General (Census & Tabulation), **Ms Suman Prashar**, Joint Director, **Mr A.K. Saxena**, Deputy Director, **Mr Krishan Lal**, Deputy Director, **Mr V.K. Jain**, Assistant Director, **Mr Jagan Lal**, Assistant Director, **Mr R.L. Meena**, Assistant Director, **Mr Surendar Kumar**, S.I. Grade I, **Ms Gracy James**, S.I. Grade I, **Mr K.C. Juyal**, S.I. Grade II, **Mr B.R. Pall**, S.I. Grade II, **Ms Veena Diwan**, Senior Compiler, **Ms Indu Bhola**, Senior Compiler, **Ms Shashi Kalra**, S.I. Grade III, **Ms Veena Matta**, Steno, **Mr T.K. Mehto**, Assistant Compiler **Mr B. Mandal**, Assistant Compiler, **Mr Jarban Mahto**, Daftry

Data Processing Division

Mr Himakar, Additional Director (Electronic Data Processing), **Mr B.L. Jain**, Joint Director, **Mr M.S. Thapa**, Deputy Director, **Mr P.S. Chhikara**, Deputy Director, **Mr J.S. Lamba**, Assistant Director, **Mr Surendra Singh**, Assistant Director, **Mr J.C. Joshi**, Assistant Director, **Mr Suresh Paul**, Assistant Director. **Mr V.K. Singh**, Assistant Director, **Mr A.K. Shrivastva**, Assistant Director, **Mr Pyare Lal**, Assistant Director, **Ms Usha**, Data Processing Assistant

Core Group on Data Processing

Mr Suraj Bhan, Joint Director, **Mr M.R. Balakrishnan**, Joint Director, **Mr A.K.Srivastava**, Deputy Director, **Mr Anil Kumar**, Deputy Director

Demography Division

Mr D. Roy Choudhury, Assistant Registrar General (Demography), **Ms Renuka Ravindran**, Senior Research Officer

Map Division

Dr R.P. Singh, Deputy Registrar General (Map), **Mr Pankaj Kumar**, Senior Geographer, **Ms Inderjeet Kaur**, Senior Drawing Assistant, **Ms Shubhra**, Senior Draughtsman, **Ms Pravina Saxena**, Senior Draughtsman

Social Studies Division

Dr. I.C. Aggarwal, Senior Research Officer, **Mr S.L. Jain**, Deputy Director, **Mr S.S. Saha**, Assistant Director, **Mr VM Tamhane**, Assistant Director, **Mr R.K. Mehta**, Assistant Director, **Mr Babul Roy**, Research Officer, **Dr Pratibha Kumari**, Research Officer, **Mr Shyam Singh**, Senior Investigator Grade I, **Mr Mahipal Singh**, Senior Investigator Grade I, **Mr B.S. Meena**, Senior Investigator Grade I, **Mr Hari Ram**, Senior Investigator Grade I, **Mr C.Toppo**, Senior Investigator Grade I, **Mr B.L. Arora**, Senior Investigator Grade I.

Data Dissemination Wing

Mr C. Chakravorty, Joint Director, **Mr Anand Nigam**, Assistant Director, **Mr H.K. Jhamb**, Printing Officer, **Mr Ramesh Ajbani**, Printing Officer, **Mr Gurvinder Singh**, Data Entry Operator, **Mr R.G. Rajan**, Proof Reader, **Mr Mahavir**, OPMO, **Mr Suresh Kumar**, Peon

Administration

Mr B. Mallik, Joint Registrar General, **Mr Bal Krishan**, Deputy Director

Directorate of Census Operations, Tripura

Mr K.D. Nath, Director of Census Operations, **Mr S Raye**, Assistant Director, **Mr K.C. Bahuguna**, S.I. Grade I, **Mr A. Choudhury**, S.I. Grade II, **Mr A.A. Khan**, Senior Compiler.

Contents

Preface	iii Page
Acknowledgements	v Page
Summary	ix Page
Introduction	xi Page
Basic Census Concepts and Definitions	xv Page
Table FPT – 1	
Table showing Population, Scheduled Caste and Scheduled Tribe Population by Sex and Place of residence (State, District, Development Block and Town)	1 Page
<i>Annexure I:</i> Household Schedule: Census of India 2001	17 Page
<i>Annexure II:</i> Nomenclature of Sub-districts in States and Union territories of India 2001	19 Page

Census of India 2001

Summary : Tripura State

Number of Administrative Units

Number of districts	4
Number of development block	38
Number of villages	870
Inhabited	858
Un-inhabited	12
Number of towns	23

Population

Total Population:

Persons	3,199,203
Males	1,642,225
Females	1,556,978

Total Scheduled Castes Population:

Persons	555,724
Males	283,186
Females	272,538

Total Scheduled Tribes Population:

Persons	993,426
Males	504,320
Females	489,106

Introduction

The first census of the third millennium and twenty first century the Census of India, 2001 was the 14th continuous and uninterrupted Indian census since 1872. Thus, 2001 Census will provide data on population and its characteristics marking transition from one century and millennium to another. This data will form the benchmark for framing of the welfare and development policies for billion plus human resources living in this country.

2. The Census Act, 1948, forms the basis for the conduct of population censuses in independent India. The Census of India, 2001 was conducted in two distinct but inter-related phases. The first phase, the Houselisting Operation was conducted between April - September, 2000 in different states and union territories as a prelude to the exercise of undertaking the decennial Population Census. The houselisting exercise provided the basis for uniform and unambiguous frame to undertake the Population Enumeration with the ultimate objective of achieving as full a coverage as is humanly possible without any omission of an area or household. During this Houselisting Operation, data on housing conditions, amenities and assets available to the households were also collected. The second phase of census i.e. Population Enumeration, was undertaken between February, 9-28 2001 (both days inclusive) with a revisional round from 1st to 5th March, 2001. The Census moment was **00.00 hours of 1st March, 2001**, the referral time at which the snapshot of the population of the country was taken. This was a departure from the earlier census tradition, as until the 1991 Census (except 1971), the sunrise of 1st March of the relevant Census year was the census moment. The enumeration of houseless population was carried out on the night of February 28th, 2001.

3. In certain inaccessible and snow bound areas of the country, population enumeration was preponed for administrative and technical convenience and carried out non- synchronously. Thus in Jammu & Kashmir and certain snow bound areas of Himachal Pradesh and Uttranchal the Population Enumeration was conducted during 11th to 30th September, 2000 with a revisional round from 1st to 5th October, 2000. In Kinnaur district of Himachal Pradesh, the Population Enumeration had to be deferred due to flash floods in August, 2000 and was conducted from 12th to 31st May, 2001 with reference date as 1st June, 2001. In Jammu and Kashmir, due to certain constraints, the enumeration period was extended from 1st October, 2000 to 15th November, 2000 with a reference date of 16th November, 2000 in the six districts viz., Srinagar, Badgam, Anantnag, Baramulla, Kupwara and Pulwama of Kashmir Valley and four blocks namely, Banihal, Ramso, Marwa and Wardwan of Doda district in Jammu Division. It was further extended in Srinagar town and Pulwama districts until 15th December, 2000 with reference date being 16th December, 2000.

4. Further, due to the devastating earthquake in Gujarat on 26th January, 2001 just two weeks prior to the commencement of the nation wide Population

Enumeration, this schedule in the affected areas of Gujarat had to be postponed. These areas included the entire district of Kachchh, Morvi, Maliya-Miana and Wankaner talukas of Rajkot district and Jodiya taluka of Jamnagar district. The Population Enumeration in these areas was undertaken during 9th-28th February, 2002 with 1st March, 2002 as the reference date. Although enumeration in certain areas of the country have been undertaken at different points of time and with different reference dates, no adjustments have been made to the enumerated population so as to bring all of them to the common reference date of 1st March, 2001. This, if at all, will have a very minor, almost negligible bearing on the population totals for the country or state or even the districts in most cases.

5. This gigantic operation (considered by many to be the single largest and complex peace time administrative exercise in the world) was made possible due to the door to door universal canvassing of the Household Schedule by about 2 million enumerators and supervisors covering 593 districts, 5,470 sub-districts, 5,161 towns and 638,588 villages. The comprehensive Household Schedule which replaced the individual slip had three parts and two sides A and B. Part I contained the Location Particulars; Part II related to the Individual Particulars and Part III contained questions for Household engaged in Cultivation/Plantation (Annexure-I). The part II of the Household Schedule had 39 columns and 23 questions all of which were universally canvassed and no sampling was resorted to during enumeration. To facilitate quick tabulation for bringing out Provisional Population Totals, provision for page totaling were made in the schedule itself for a few items namely population, males, females, population aged 0-6 years by sex, literates, illiterates and workers and their categories by sex. The Provisional Population Totals were put in the public domain on 26th March, 2001 within three weeks of the completion of the enumeration. Provisional Population Totals, Paper-1 of 2001 and Supplement to Provisional Population Totals of 2001 provided the basic statistics of the population, literates up to district level classified by sex. The Directorates of Census Operations also released provisional data at the district, sub-district and town levels for their respective States/Uts through the publication of Paper 1, 2 and 3 of Provisional Population Totals. Subsequently, the distribution of population by rural and urban areas and economic activity characteristics of the population by rural and urban areas at district/sub-district/town level were also released in electronic format at the national level and print form at the state level. All the provisional population totals released so far are also available on census website : <http://www.censusindia.net>

6. In addition to the provisional population totals, the final results of the Houselisting Operations were released in April, 2003 which provided valuable information on the housing stock, amenities and assets available to the household. Houselisting data is available in the hard copy form in 'Tables on Houses, Household Amenities and Assets by India and States'. Similar publications are also available for the Scheduled Castes and the Scheduled Tribes households separately. This data is also available in hard copy and electronic format for India and all the States/Union territories at district, sub-district and town level. The Houselisting data is immensely useful to the policy makers, planners and administrators to improve the quality of life for countrymen as well

to the corporate sector for formulating marketing strategies in reaching the rural masses.

Data Processing

7. A quantum leap was made in the technology front while processing the Census 2001 data both for Houselisting and Population Enumeration. The Schedules for both the phases were scanned through high speed scanners in fifteen data centres across the country and hand-written data from the schedules were converted into digitized form through Intelligent Character Reading (ICR) software for creation of ASCII records for further processing. The designing and formatting of the Household Schedule had to be done very carefully using specialized software so as to ensure uniformity, which was an essential prerequisite for scanning. The selection of appropriate state-of-art technology in data processing has made it possible to produce all the Houselisting as well as Population Enumeration tables on full count basis for the first time in the history of Census. For Census 2001, about 202 million schedules consisting of about 1028 million records were scanned and processed within a span of only 10 months starting October, 2002.

Task Force on Quality Assurance

8. After the data is processed, it is expedient on the part of the data producing agency to satisfy itself about its quality before putting the same in public domain. This has to be done mainly through the process of internal consistency, comparison with similar data in the past and also through validation with likewise data if available, from external sources. Quite often the local knowledge and perception has to be brought into play to understand both the existing and the new emerging trends of population distribution and characteristics. The other very important aspect of the data quality is to ensure complete coverage of all geographical areas specially for the population enumeration phase where the data is disseminated right up to the village level in the rural areas and the ward level in the urban areas. Thus ensuring the complete coverage and correct geographical linkage of each enumeration block was one of the major planks of the quality control, specially for small area population statistics.

9. A very comprehensive check and edit mechanism was put in place to objectively examine the preliminary Census 2001 Population Enumeration results and finally clear them for use. The responsibility of the final clearance of data was with the Task Force on Quality Assurance (TFQA), headed by the Registrar *General and Census Commissioner, India*. The other members of the TFQA were the Heads and senior officers of the Census Division, Data Processing Division, Map Division, Demography Division and Social Studies Division. The Directors of Census Operations were co-opted as members whenever the TFQA discussed the data for their States/Union territories. The Directors and their senior officers were required to make detailed presentations of data for their own state both in respect to the quality and the coverage and only after the full possible satisfaction of the TFQA, the population data was cleared.

10. There has been a major departure in Census 2001 from the past in respect of the procedure followed for finalization of the Scheduled Castes and the Scheduled Tribes population. In the earlier censuses, the total Scheduled Castes and Scheduled Tribes populations were finalized at the time of the manual compilation of the Primary Census Abstracts (PCA) at the Regional Tabulation Offices which were specially set up for this purpose. The individual Scheduled Castes and the Scheduled Tribes population for each state was finalized much later based on manual coding done by the coders. In 2001 Census, each individual Scheduled Caste and the Scheduled Tribe have been coded directly on the computers by the Data Entry Operators through a process known as Computer Assisted Coding (CAC) and taken up along with the processing of PCA data. The CAC process involves pulling down, from the relevant dictionary of the Scheduled Castes and the Scheduled Tribes, on the computer screen and coding from the dictionary by referring to the image of the specific individual entry in the Household Schedule appearing on the screen. The CAC of the response on Religion wherever required, was also undertaken along with the processing of PCA. This is because the Scheduled Castes status had to be determined in relation to the religion of an individual. Two Special Task Forces, one on Religion and the other on Scheduled Castes/Scheduled Tribes were constituted for scrutiny and appropriate classification of these responses.

11. The main task of the Special Task Force on Religion was to appropriately merge or group the new responses encountered and code it into the appropriate religious community based on available literature and local knowledge. The Special Task Force on Scheduled Castes and Scheduled Tribes examined the different Scheduled Castes and Scheduled Tribes entries encountered and classified these into appropriate category of the Scheduled Castes or the Scheduled Tribes principally based on the Presidential Notification and the available literature. Thus a very systematic and scientific mechanism was operationalised to firm up the individual religion and the individual Scheduled Castes/Tribes returns. The Scheduled Castes and the Scheduled Tribes population in 2001 Census, is thus being finalized by aggregating the population data for individual Scheduled Castes and the Scheduled Tribes at appropriate geographical levels.

12. The entire work relating to the data validation and scrutiny was completed by all the States/Union territories under the overall supervision and monitoring of the Census Division of the Office of the Registrar General, India with active cooperation and support of the Social Studies Division, Data Processing Division, Data Dissemination Division and Map Division. In this volume the final population figures are being released as a precursor to the Primary Census Abstract which will be released subsequently. These final figures relating to the total population including the houseless and institutional population, the Scheduled Caste population and the Scheduled Tribe population for the Country/State/Union territory/District/Tahsil/Town by sex and residence will be of immense use to the data users. The data will be presented in the Table titled : Final Population Totals-1 (FPT-1) - Total Population, Scheduled Caste and Scheduled Tribe Population by sex and place of residence - State/Union territory/District/Tahsil/Town: 2001. It may be noted that the total population includes the population of the Scheduled Castes and the Scheduled Tribes.

Basic Census Concepts and Definitions

It is important for the data users to familiarize themselves with the concepts and the definitions of the terms used for proper evaluation of the data contained in this publication. At the same time, it is all the more important to understand the implications of the terms used at the Census of India 2001, for making meaningful comparisons of the similar data generated by various other agencies within the country and with the data produced by other countries in the world. The concepts and definitions adopted at the Census of India, 2001 are as given below:

Rural-Urban Areas

2. The final population data are presented separately for rural and urban areas. The unit of classification in this regard is 'town' for urban areas and 'village' for rural areas. In the Census of India 2001, the definition of urban area adopted is as follows:

- a) All places with a municipality, corporation, cantonment board or notified town area committee, etc.
- b) A place satisfying the following three criteria simultaneously:
 - i) a minimum population of 5,000;
 - ii) at least 75 per cent of male working population engaged in non-agricultural pursuits; and
 - iii) a density of population of at least 400 per sq. km. (1,000 per sq. mile).

3. For identification of places which would qualify to be classified as 'urban' all villages, which, as per the 1991 Census had a population of 4,000 and above, a population density of 400 persons per sq. km. and having at least 75 per cent of male working population engaged in non-agricultural activity were considered. To work out the proportion of male working population referred to above against b)(ii), the data relating to main workers were taken into account.

4. Apart from these, the outgrowths (OGs) of cities and towns have also been treated as urban under 'Urban Agglomerations': Examples of out-growths are railway colonies, university campuses, port areas, military camps, etc. that may have come up near a statutory town or city but within the revenue limits of a village or villages contiguous to the town or city. Each such individual area by itself may not satisfy the demographic criteria laid down at (b) above to qualify it to be treated as an independent urban unit but may deserve to be clubbed with the towns as a continuous urban spread. Thus, the town level data, wherever presented, includes the data for outgrowths separately of such towns and also town plus outgrowth(s) population.

City

5. Towns with population of 1,00,000 and above are called cities

Household

6. A 'household' is usually a group of persons who normally live together and take their meals from a common kitchen unless the exigencies of work prevent any of them from doing so. Persons in a household may be related or unrelated or a mix of both. However, if a group of unrelated persons live in a census house but do not take their meals from the common kitchen, then they are not constituent of a common household. Each such person was to be treated as a separate household. The important link in finding out whether it was a household or not was a common kitchen. There may be one member households, two member households or multi-member households.

Institutional Household

7. A group of unrelated persons who live in an institution and take their meals from a common kitchen is called an Institutional Household. Examples of Institutional Households are boarding houses, messes, hostels, hotels, rescue homes, jails, ashrams, orphanages, etc. To make the definition more clearly perceptible to the enumerators at the Census 2001, it was specifically mentioned that this category of households would cover only those households where a group of unrelated persons live in an institution and share a common kitchen.

Houseless Households

8. Households who do not live in buildings or census houses but live in the open on roadside, pavements, in hume pipes, under fly-overs and staircases, or in the open in places of worship, mandaps, railway platforms, etc. were treated as Houseless households.

Scheduled Castes and Scheduled Tribes

9. Article 341 of the Constitution provides that the President may, with respect to any State or Union territory, specify the castes, races or tribes or parts of or groups within castes, races or tribes which shall for the purposes of the Constitution be deemed to be Scheduled Castes in relation to that State or Union territory. Similarly, Article 342 provides for specification of tribes or tribal communities or parts of or groups within tribes or tribal communities which are deemed to be for the purposes of the Constitution the Scheduled Tribes in relation to that State or Union territory. In pursuance of these provisions, the list of Scheduled Castes and / or Scheduled Tribes are notified for each State and Union territory and are valid only within the jurisdiction of that State or Union territory and not outside.

10. It is important to mention here that under the Constitution (Scheduled Castes) Order, 1950, no person who professed a religion different from Hinduism was deemed to be a member of a Scheduled Caste in addition to every member of the Ramdasi, Kabirpanthi, Majhabi or Sikligar caste resident in Punjab or Patiala and East Punjab States Union were in relation to that State whether they

professed the Hindu or the Sikh religion. Subsequently, in September, 1956, by an amendment, the Presidential Order of 1950 and in all subsequent Presidential Orders relating to Scheduled Castes, the population professing the Hindu and the Sikh religions were placed on the same footing with regard to their inclusion as Scheduled Castes. Later on, as per the amendment made in the Constitution (Scheduled Castes) Order 1990, the Hindu, the Sikh and the Buddhist professing population were placed on the same footing with regard to the recognition of the Scheduled Castes.

11. For finalizing the list of Schedule Castes/Scheduled Tribes notified in each state/union territory, all the constitutional amendments that have taken place prior to the conduct of 2001 census were taken into account. Since there is no Scheduled Castes list for the state of Nagaland and the union territories of Andaman & Nicobar Islands and Lakshadweep; and no Scheduled Tribes list for the states of Delhi, Haryana and Punjab and the union territories of Chandigarh and Pondicherry, the Scheduled Castes and Scheduled Tribes population figures are furnished for only the relevant category in respect of these states and union territories.

12. The instructions to the enumerators for recording the individual responses on religion and the Scheduled Castes and the Scheduled tribes were more or less the same as in the past censuses. Each enumerator was provided with a notified list of Scheduled Castes and Scheduled Tribes in respect of his/her state/union territory. The religion for each individual was first of all determined. Then it was ascertained from the respondent for each individual whether she or he belonged to a Scheduled Caste or a Scheduled Tribe through Question No.8 and 9 of the Household Schedule. If in reply to either of this question, the answer was in the affirmative, the name of caste / tribe to which the individual belonged was ascertained. If the name of caste / tribe returned by the respondent appeared in the approved list for the state the enumerator was expected to treat the individual, as belonging to Scheduled Caste or Scheduled Tribe and record the appropriate entry.

Location Code structure adopted in Census 2001

13. In the Census 2001, the following location code structure has been adopted:

<i>Area</i>	<i>Number of digits</i>
State/ Union territory	Two digits (within the country)
District	Two digits (within the state/ut)
Sub-district	Four digits (within the district)
Village	Eight digits (within the state/ut)
Town	Eight digits (within the district)
Ward	Four digits (within the town)

14. The general pattern followed in coding of any geographical unit was a serpentine one, beginning from the North-west corner and completing at the farthest South-east corner within the defined higher level of the geographical hierarchy. In so far as the state/union territory is concerned Jammu & Kashmir has code number 01 and code number 35 has been allotted to the union territory of Andaman & Nicobar Islands. Generally, the administrative jurisdiction below a district is a sub-district, for example Tahsil or Taluk. However, in certain states and union territories exceptions had to be made since the nomenclature for sub-districts is not uniform throughout the country. For example, in Orissa Police station is the sub-district, in West Bengal it is the Community Development Block and so on. The geographical units adopted as sub-districts in various states and union territories are listed in Annexure-II.

15. After the completion of house listing operation, three new states namely Uttaranchal, Chhattisgarh and Jharkhand were created in November 2000 barely three months before the commencement of Population Enumeration. These States were carved out of Uttar Pradesh, Madhya Pradesh and Bihar respectively. This resulted in redoing of the coding exercise in all the jurisdictional units of these six affected states

16. In Assam, Mizoram and Orissa there are a few sub-districts which cut across the district jurisdictions. In such situations the sub-districts have been provided a separate series of code numbers viz. 9000, 9001 etc.

17. One of the major initiatives taken in the Census 2001 was the allotment of Permanent Location Code Number (PLCN) to each and every village within the State and not within a tahsil as in the earlier censuses. PLCN was thus assigned as one continuous number from the first village in the first district to the last village in the last district. PLCN is an eight digit unique location code number with the first six digits representing the code number of the village and the last two digits depicting two zeros '00'. These zeros are reserved as buffer to be used for coding any new village(s) that may come up between two villages in future. For example, if a new village comes up between two villages with PLCNs 01254600 and 01254700, the new village will be allotted PLCN 01254601 and so on.

18. The location code number for a town is also an eight digit number starting with the digit 4 situated at the extreme left acting as the unique identifier. The next two digits depict the code number of the district in which the town falls followed by two digits representing the town serial number in the district. There are three zeros at the end as buffer, mainly to meet the requirement for bringing the number of digits to eight to match the number of digits in the PLCN for the villages. Thus a town location code number 40305000 represents the town serial number 5 of the district number 03 in a State.

19. The Out-Growths of towns have not been given any independent location code numbers. These have been given notional ward codes after the last ward code of the respective towns to which these OGs relate to.

Presentation of data

20. In this special publication the presentation has been made in the following format:

State	Total Rural Urban
District 1	Total Rural Urban
Sub-district 1	Total Rural Urban
Sub-district 2	Total Rural Urban
.	
.	
Sub-district n	Total Rural Urban
Town 1	Urban
Town 2	Urban
Town 3	Urban
.	
.	
Town m	Urban

21. In case of towns having Out-Growth(s) the presentation style is as follows:

Town (M+OG) (*Here M is the abbreviation for Municipality*)
Town (M)
OG 1
OG 2
.
.
OG p

22. There are ten cities /towns in India whose jurisdictions cut across district boundaries, for example, Delhi M.Corp (in Delhi), Dev Prayag NP (in Uttaranchal), Siliguri M. Corp (in West Bengal), Imphal, M.Cl (in Manipur), Hyderabad M.Corp (in Andhra Pradesh), Greater Mumbai M.Corp (in Maharashtra). In such cases the populations of parts of such towns have been included in the urban populations of the concerned districts.

Abbreviations of civic status of cities/towns

C.B.	-	Cantonment Board/Cantonment
C.M.C.	-	City Municipal Council
E.O	-	Estate Office
G.P.	-	Gram Panchayat
I.N.A.	-	Industrial Notified Area
I.T.S.	-	Industrial Township
M	-	Municipality
M.B.	-	Municipal Board
M.C.	-	Municipal Committee
M.Cl.	-	Municipal Council
M.Corp.	-	Municipal Corporation/Corporation
N.A.	-	Notified Area
N.A.C.	-	Notified Area Committee/Notified Area Council
N.P.	-	Nagar Panchayat
N.T.	-	Notified Town
N.T.A.	-	Notified Town Area
S.T.C.	-	Small Town Committee
T.C.	-	Town Committee/Town Area Committee
T.M.C.	-	Town Municipal Council
T.P.	-	Town Panchayat
T.S.	-	Township
C.T.	-	Census Town
O.G.	-	Outgrowth

TABLE
**Total Population, Scheduled Caste and
Scheduled Tribe Population by Sex
and Place of Residence**

(State, District, Development Block and Town)

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
16	TRIPURA	Total	Persons	3,199,203	555,724	993,426
			Males	1,642,225	283,186	504,320
			Females	1,556,978	272,538	489,106
		Rural	Persons	2,653,453	455,623	967,997
			Males	1,363,638	232,667	491,080
			Females	1,289,815	222,956	476,917
		Urban	Persons	545,750	100,101	25,429
			Males	278,587	50,519	13,240
			Females	267,163	49,582	12,189
01	WEST TRIPURA	Total	Persons	1,532,982	295,698	387,081
			Males	785,579	150,232	196,094
			Females	747,403	145,466	190,987
		Rural	Persons	1,122,915	218,433	367,167
			Males	577,182	111,368	186,117
			Females	545,733	107,065	181,050
		Urban	Persons	410,067	77,265	19,914
			Males	208,397	38,864	9,977
			Females	201,670	38,401	9,937
0001	Mohanpur	Total	Persons	201,613	54,510	26,697
			Males	105,207	27,832	13,743
			Females	96,406	26,678	12,954
		Rural	Persons	158,974	44,855	26,186
			Males	82,408	22,864	13,472
			Females	76,566	21,991	12,714
		Urban	Persons	42,639	9,655	511
			Males	22,799	4,968	271
			Females	19,840	4,687	240
0002	Hezamara	Total	Persons	32,896	191	31,483
			Males	16,625	107	15,821
			Females	16,271	84	15,662
		Rural	Persons	32,896	191	31,483
			Males	16,625	107	15,821
			Females	16,271	84	15,662

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
0002	Hezamara	Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0003	Padmabil	Total	Persons	27,417	139	25,990
			Males	13,864	62	13,133
			Females	13,553	77	12,857
		Rural	Persons	27,417	139	25,990
			Males	13,864	62	13,133
			Females	13,553	77	12,857
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0004	Khowai	Total	Persons	62,144	12,722	10,610
			Males	31,746	6,318	5,402
			Females	30,398	6,404	5,208
		Rural	Persons	62,144	12,722	10,610
			Males	31,746	6,318	5,402
			Females	30,398	6,404	5,208
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0005	Tulashikhar	Total	Persons	45,039	3,328	36,038
			Males	22,831	1,697	18,107
			Females	22,208	1,631	17,931
		Rural	Persons	45,039	3,328	36,038
			Males	22,831	1,697	18,107
			Females	22,208	1,631	17,931
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0006	Kalyanpur	Total	Persons	42,972	12,353	13,102
			Males	21,795	6,257	6,529
			Females	21,177	6,096	6,573

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
0006	Kalyanpur	Rural	Persons	42,972	12,353	13,102
			Males	21,795	6,257	6,529
			Females	21,177	6,096	6,573
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0007	Teliamura	Total	Persons	78,736	19,991	35,143
			Males	40,863	10,281	17,677
			Females	37,873	9,710	17,466
		Rural	Persons	78,736	19,991	35,143
			Males	40,863	10,281	17,677
			Females	37,873	9,710	17,466
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0008	Mandai	Total	Persons	43,876	1,104	36,134
			Males	22,233	541	18,178
			Females	21,643	563	17,956
		Rural	Persons	43,876	1,104	36,134
			Males	22,233	541	18,178
			Females	21,643	563	17,956
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0009	Jirania	Total	Persons	128,196	23,443	43,397
			Males	66,634	12,099	22,360
			Females	61,562	11,344	21,037
		Rural	Persons	128,196	23,443	43,397
			Males	66,634	12,099	22,360
			Females	61,562	11,344	21,037
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
0010	Dukli	Total	Persons	205,257	61,459	7,499
			Males	104,809	30,856	3,955
			Females	100,448	30,603	3,544
		Rural	Persons	95,857	28,420	6,031
			Males	49,205	14,274	3,184
			Females	46,652	14,146	2,847
		Urban	Persons	109,400	33,039	1,468
			Males	55,604	16,582	771
			Females	53,796	16,457	697
0011	Jampurijala	Total	Persons	43,969	326	40,377
			Males	22,518	168	20,513
			Females	21,451	158	19,864
		Rural	Persons	43,969	326	40,377
			Males	22,518	168	20,513
			Females	21,451	158	19,864
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0012	Bishalgarh	Total	Persons	166,069	27,366	38,294
			Males	85,722	14,126	19,366
			Females	80,347	13,240	18,928
		Rural	Persons	156,410	25,332	37,696
			Males	80,331	13,061	19,039
			Females	76,079	12,271	18,657
		Urban	Persons	9,659	2,034	598
			Males	5,391	1,065	327
			Females	4,268	969	271
0013	Boxanagar	Total	Persons	44,064	9,823	3,019
			Males	22,760	5,027	1,531
			Females	21,304	4,796	1,488
		Rural	Persons	44,064	9,823	3,019
			Males	22,760	5,027	1,531
			Females	21,304	4,796	1,488

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
0013	Boxanagar	Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0014	Melaghar	Total	Persons	108,018	32,216	14,297
			Males	55,444	16,428	7,262
			Females	52,574	15,788	7,035
		Rural	Persons	108,018	32,216	14,297
			Males	55,444	16,428	7,262
			Females	52,574	15,788	7,035
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0015	Kathalia	Total	Persons	54,347	4,190	7,664
			Males	27,925	2,184	3,909
			Females	26,422	2,006	3,755
		Rural	Persons	54,347	4,190	7,664
			Males	27,925	2,184	3,909
			Females	26,422	2,006	3,755
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
40101000	Khowai NP	Urban	Persons	17,689	1,743	1,443
			Males	8,969	856	743
			Females	8,720	887	700
40102000	Teliamura NP	Urban	Persons	19,605	4,808	118
			Males	10,008	2,453	59
			Females	9,597	2,355	59
40103000	Narsingarh CT	Urban	Persons	6,820	2,130	117
			Males	3,758	1,125	68
			Females	3,062	1,005	49
40104000	Gandhigram CT	Urban	Persons	10,669	2,789	93
			Males	5,665	1,426	41
			Females	5,004	1,363	52

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
40105000	Kunjaban(part) CT	Urban	Persons	7,343	2,166	236
			Males	4,314	1,111	125
			Females	3,029	1,055	111
40106000	Indranagar(part) CT	Urban	Persons	17,807	2,570	65
			Males	9,062	1,306	37
			Females	8,745	1,264	28
40107000	Agartala MCI	Urban	Persons	189,998	22,185	15,616
			Males	94,742	10,965	7,686
			Females	95,256	11,220	7,930
40108000	Jogendranagar CT	Urban	Persons	34,850	10,800	57
			Males	17,743	5,416	30
			Females	17,107	5,384	27
40109000	Pratapgarh CT	Urban	Persons	26,837	8,240	275
			Males	13,642	4,112	138
			Females	13,195	4,128	137
40110000	Badharghat CT	Urban	Persons	47,713	13,999	1,136
			Males	24,219	7,054	603
			Females	23,494	6,945	533
40111000	Ranirbazar NP	Urban	Persons	11,003	1,966	6
			Males	5,658	1,029	1
			Females	5,345	937	5
40112000	Gakulnagar CT	Urban	Persons	9,659	2,034	598
			Males	5,391	1,065	327
			Females	4,268	969	271
40113000	Sonamura NP	Urban	Persons	10,074	1,835	154
			Males	5,226	946	119
			Females	4,848	889	35
02	SOUTH TRIPURA	Total	Persons	767,440	127,307	289,519
			Males	394,605	65,243	146,051
			Females	372,835	62,064	143,468
		Rural	Persons	713,293	116,870	287,815
			Males	366,333	59,877	144,940
			Females	346,960	56,993	142,875

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
02	SOUTH TRIPURA	Urban	Persons	54,147	10,437	1,704
			Males	28,272	5,366	1,111
			Females	25,875	5,071	593
0001	Killa	Total	Persons	31,065	53	30,372
			Males	15,589	48	15,102
			Females	15,476	5	15,270
		Rural	Persons	31,065	53	30,372
			Males	15,589	48	15,102
			Females	15,476	5	15,270
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0002	Amarpur	Total	Persons	81,698	11,312	56,179
			Males	41,822	5,864	28,183
			Females	39,876	5,448	27,996
		Rural	Persons	81,698	11,312	56,179
			Males	41,822	5,864	28,183
			Females	39,876	5,448	27,996
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0003	Matarbari	Total	Persons	124,529	27,170	21,404
			Males	64,522	13,920	10,753
			Females	60,007	13,250	10,651
		Rural	Persons	124,529	27,170	21,404
			Males	64,522	13,920	10,753
			Females	60,007	13,250	10,651
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0004	Kakraban	Total	Persons	66,045	19,756	10,474
			Males	33,621	10,005	5,146
			Females	32,424	9,751	5,328

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes		
1	2	3	4	5	6	7		
0004	Kakraban	Rural	Persons	66,045	19,756	10,474		
			Males	33,621	10,005	5,146		
			Females	32,424	9,751	5,328		
		Urban	Persons	0	0	0		
			Males	0	0	0		
			Females	0	0	0		
0005	Rajnagar	Total	Persons	83,198	18,684	14,362		
			Males	42,900	9,610	7,214		
			Females	40,298	9,074	7,148		
		Rural	Persons	83,198	18,684	14,362		
			Males	42,900	9,610	7,214		
			Females	40,298	9,074	7,148		
		Urban	Persons	0	0	0		
			Males	0	0	0		
			Females	0	0	0		
		0006	Hrishyamukh	Total	Persons	48,214	6,180	10,982
					Males	24,907	3,149	5,582
					Females	23,307	3,031	5,400
Rural	Persons			48,214	6,180	10,982		
	Males			24,907	3,149	5,582		
	Females			23,307	3,031	5,400		
Urban	Persons			0	0	0		
	Males			0	0	0		
	Females			0	0	0		
0007	Bagafa			Total	Persons	121,451	14,971	52,254
					Males	62,335	7,658	26,370
					Females	59,116	7,313	25,884
		Rural	Persons	121,451	14,971	52,254		
			Males	62,335	7,658	26,370		
			Females	59,116	7,313	25,884		
		Urban	Persons	0	0	0		
			Males	0	0	0		
			Females	0	0	0		

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
0008	Karbuk	Total	Persons	39,643	2,427	32,583
			Males	20,322	1,275	16,513
			Females	19,321	1,152	16,070
		Rural	Persons	39,643	2,427	32,583
			Males	20,322	1,275	16,513
			Females	19,321	1,152	16,070
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0009	Rupaichhari	Total	Persons	39,346	1,438	32,343
			Males	20,257	753	16,399
			Females	19,089	685	15,944
		Rural	Persons	39,346	1,438	32,343
			Males	20,257	753	16,399
			Females	19,089	685	15,944
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0010	Satchand	Total	Persons	78,104	14,879	26,862
			Males	40,058	7,595	13,678
			Females	38,046	7,284	13,184
		Rural	Persons	78,104	14,879	26,862
			Males	40,058	7,595	13,678
			Females	38,046	7,284	13,184
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
40201000	Udaipur NP	Urban	Persons	21,758	4,078	528
			Males	11,266	2,033	385
			Females	10,492	2,045	143
40202000	Amarpur NP	Urban	Persons	10,861	2,866	503
			Males	5,828	1,503	315
			Females	5,033	1,363	188

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
40203000	Belonia NP	Urban	Persons	15,760	2,406	202
			Males	8,176	1,285	132
			Females	7,584	1,121	70
40204000	Sabroom NP	Urban	Persons	5,768	1,087	471
			Males	3,002	545	279
			Females	2,766	542	192
03	DHALAI	Total	Persons	307,868	49,817	166,326
			Males	159,095	25,457	85,099
			Females	148,773	24,360	81,227
		Rural	Persons	289,001	46,379	164,170
			Males	149,128	23,702	83,899
			Females	139,873	22,677	80,271
		Urban	Persons	18,867	3,438	2,156
			Males	9,967	1,755	1,200
			Females	8,900	1,683	956
0001	Salema	Total	Persons	109,324	33,911	29,122
			Males	55,712	17,261	14,718
			Females	53,612	16,650	14,404
		Rural	Persons	109,324	33,911	29,122
			Males	55,712	17,261	14,718
			Females	53,612	16,650	14,404
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0002	Manu	Total	Persons	65,861	5,907	44,063
			Males	34,268	3,007	22,579
			Females	31,593	2,900	21,484
		Rural	Persons	65,861	5,907	44,063
			Males	34,268	3,007	22,579
			Females	31,593	2,900	21,484
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
0003	Ambassa	Total	Persons	57,321	5,058	33,383
			Males	29,742	2,603	17,040
			Females	27,579	2,455	16,343
		Rural	Persons	43,597	2,273	31,656
			Males	22,482	1,191	16,135
			Females	21,115	1,082	15,521
		Urban	Persons	13,724	2,785	1,727
			Males	7,260	1,412	905
			Females	6,464	1,373	822
0004	Chhamanu	Total	Persons	28,097	154	26,078
			Males	14,767	98	13,390
			Females	13,330	56	12,688
		Rural	Persons	28,097	154	26,078
			Males	14,767	98	13,390
			Females	13,330	56	12,688
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0005	Dumburnagar	Total	Persons	42,122	4,134	33,251
			Males	21,899	2,145	17,077
			Females	20,223	1,989	16,174
		Rural	Persons	42,122	4,134	33,251
			Males	21,899	2,145	17,077
			Females	20,223	1,989	16,174
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
40301000	Kamalpur NP	Urban	Persons	5,143	653	429
			Males	2,707	343	295
			Females	2,436	310	134
40302000	Kanchanpur CT	Urban	Persons	7,679	1,233	965
			Males	4,018	643	508
			Females	3,661	590	457

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
40303000	Ambassa CT	Urban	Persons	6,045	1,552	762
			Males	3,242	769	397
			Females	2,803	783	365
04	NORTH TRIPURA	Total	Persons	590,913	82,902	150,500
			Males	302,946	42,254	77,076
			Females	287,967	40,648	73,424
		Rural	Persons	528,244	73,941	148,845
			Males	270,995	37,720	76,124
			Females	257,249	36,221	72,721
		Urban	Persons	62,669	8,961	1,655
			Males	31,951	4,534	952
			Females	30,718	4,427	703
0001	Gournagar	Total	Persons	92,426	12,832	13,433
			Males	47,088	6,499	6,863
			Females	45,338	6,333	6,570
		Rural	Persons	92,426	12,832	13,433
			Males	47,088	6,499	6,863
			Females	45,338	6,333	6,570
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0002	Kadamtala	Total	Persons	105,282	17,853	2,622
			Males	53,280	9,115	1,366
			Females	52,002	8,738	1,256
		Rural	Persons	105,282	17,853	2,622
			Males	53,280	9,115	1,366
			Females	52,002	8,738	1,256
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0003	Panisagar	Total	Persons	97,927	16,220	7,686
			Males	50,939	8,303	3,935
			Females	46,988	7,917	3,751

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes		
1	2	3	4	5	6	7		
0003	Panisagar	Rural	Persons	97,927	16,220	7,686		
			Males	50,939	8,303	3,935		
			Females	46,988	7,917	3,751		
		Urban	Persons	0	0	0		
			Males	0	0	0		
			Females	0	0	0		
0004	Damchhara	Total	Persons	20,854	279	17,522		
			Males	10,735	147	8,934		
			Females	10,119	132	8,588		
		Rural	Persons	20,854	279	17,522		
			Males	10,735	147	8,934		
			Females	10,119	132	8,588		
		Urban	Persons	0	0	0		
			Males	0	0	0		
			Females	0	0	0		
		0005	Pencharthal	Total	Persons	32,208	1,798	17,624
					Males	16,598	903	9,118
					Females	15,610	895	8,506
Rural	Persons			32,208	1,798	17,624		
	Males			16,598	903	9,118		
	Females			15,610	895	8,506		
Urban	Persons			0	0	0		
	Males			0	0	0		
	Females			0	0	0		
0006	Kumarghat			Total	Persons	75,256	18,122	14,911
					Males	38,484	9,228	7,539
					Females	36,772	8,894	7,372
		Rural	Persons	75,256	18,122	14,911		
			Males	38,484	9,228	7,539		
			Females	36,772	8,894	7,372		
		Urban	Persons	0	0	0		
			Males	0	0	0		
			Females	0	0	0		

**TABLE FPT-1 : TOTAL POPULATION, SCHEDULED CASTE AND SCHEDULED TRIBE
POPULATION BY SEX AND PLACE OF RESIDENCE - STATE/DISTRICT/DEVELOPMENT BLOCK/TOWN : 2001**

Location code number	State/District/Development Block/Town	Place of residence	Sex	Total Population	Scheduled Castes	Scheduled Tribes
1	2	3	4	5	6	7
0007	Dasda	Total	Persons	94,661	6,820	65,640
			Males	48,878	3,508	33,574
			Females	45,783	3,312	32,066
		Rural	Persons	94,661	6,820	65,640
			Males	48,878	3,508	33,574
			Females	45,783	3,312	32,066
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
0008	Jampui hills	Total	Persons	9,630	17	9,407
			Males	4,993	17	4,795
			Females	4,637	0	4,612
		Rural	Persons	9,630	17	9,407
			Males	4,993	17	4,795
			Females	4,637	0	4,612
		Urban	Persons	0	0	0
			Males	0	0	0
			Females	0	0	0
40401000	Dharmanagar NP	Urban	Persons	30,790	2,185	232
			Males	15,563	1,135	127
			Females	15,227	1,050	105
40402000	Kailasahar NP	Urban	Persons	20,286	3,994	845
			Males	10,320	1,983	506
			Females	9,966	2,011	339
40403000	Kumarghat NP	Urban	Persons	11,593	2,782	578
			Males	6,068	1,416	319
			Females	5,525	1,366	259

ANNEXURES

Annexure I

CENSUS OF INDIA 2001: HOUSEHOLD SCHEDULE

Use only Arabic Numerals as indicated below:

0 1 2 3 4 5 6 7 8 9

Part I - Locality particulars:

Name of State/UT

Name of Tahsil/Taluk/P.S./

Dev. Block/Circle/Mandal etc

Number and/or Name of Ward

Part II - Individual particulars:

Code No

Code No

Code No

Code No

Code No

Code No

Name of District

Code No

Code No

Name of Town/Village

Code No

Code No

Name of Hamlet

Code No

Code No

Schedule number

Type of household:

Normal-1 / Institutional-2 / Houseless-3

Confidential when filled

A

GENERAL AND SOCIO-CULTURAL CHARACTERISTICS

Serial number	Q.1 Name of the person	Q.2 Relationship to head (record the relationship in full)	Q.3 Age (in completed years)	Q.4 Age at last birthday (in completed years)	Q.5 Current marital status (For current marital status)	Q.6 Age at marriage (in completed years) (If date of birth is not given, give any)	Q.7 Religion (write name of the religion in full) For following religions also give Code number in box Hindu 1 Muslim 2 Christian 3 Sikh 4 Buddhist 5 Jain 6 For other religions, write name of the religion in full and give any Code number	Q.8 If Scheduled Caste, write name of the Scheduled Caste from the list supplied <i>(Scheduled Castes can be found among Hindus, Sikhs and Buddhists)</i>	Q.9 If Scheduled Tribe, write name of the Scheduled Tribe from the list supplied <i>(Scheduled Tribes can be found among Hindus, Sikhs and Buddhists)</i>	Q.10 Mother tongue	Q.11 Other languages known (Enter upto two languages in order of proficiency)	Q.12 Language known	Q.13 Highest educational level attained (For diploma or degree holder, also write the subject of specialisation)	Q.14 If attending educational institution, mention	Q.15 If the person is physically or mentally disabled, give appropriate number from the list below
1															
2															
3															
4															
5															
6															
7															
8															
9															
0															

Code numbers for Q.8 (Marital status)
 Never married 1
 Currently married 2
 Widowed 3
 Divorced or Separated 4

Name of the Respondent
 Relationship to head
 Dated signature or thumb impression of the Respondent
 Dated signature of the Enumerator
 Dated signature of the Supervisor

Code numbers for Q.15 (Type of disability)
 In Seeing 1
 In Speech 2
 In Hearing 3
 In Movement 4
 Manual 5

Person
 ITEM-1

Males
 Total of 1s
 Total of 2s

Females
 Total of 1s
 Total of 2s

For Item-3, refer column 4 for sex and column 5 for ages for counting children in age group 0-6

ITEM-2 ITEM-3

Notes for striking Pags Totals:
 1. Count the number of persons from column 2 and give total in the box provided for Item-1.
 2. Strike Page Totals for Items-2 to 12 in respect of males and females separately below.
 3. Questions 3, 4, 12, 16 and 110.

Annexure II
Census of India 2001
Nomenclature of sub districts in states and union territories of India

S No.	Name of State / UT*	Sub-district status
1	2	3
1	Jammu & Kashmir	Tehsil
2	Himachal Pradesh	Tehsil/Sub-Tehsil
3	Punjab	Tehsil
4	Chandigarh *	Tehsil
5	Uttaranchal**	Tehsil
6	Haryana	Tehsil
7	Delhi *	Tehsil
8	Rajasthan	Tehsil
9	Uttar Pradesh	Tehsil
10	Bihar	Community Development Block
11	Sikkim	Sub-Division
12	Arunachal Pradesh	Circle
13	Nagaland	Circle
14	Manipur	Sub-Division
15	Mizoram	Rural Development Block
16	Tripura	Development Block
17	Meghalaya	Community Development Block
18	Assam	Circle
19	West Bengal	Community Development Block
20	Jharkhand**	Community Development Block
21	Orissa	Police Station
22	Chhattisgarh**	Tehsil
23	Madhya Pradesh	Tehsil
24	Gujarat	Taluk
25	Daman & Diu *	Taluk
26	Dadra & Nagar Haveli *	Taluk
27	Maharashtra	Tehsil

S No.	Name of State / UT*	Sub-district status
1	2	3
28	Andhra Pradesh	Mandal
29	Karnataka	Taluk
30	Goa	Taluk
31	Lakshadweep *	Sub-Division
32	Kerala	Taluk
33	Tamil Nadu	Taluk
34	Pondicherry *	Commune Panchayat
35	Andaman & Nicobar Islands *	Tehsil

Note: *: Signifies union territories

** : Signifies new states formed during 2001 Census
