

CENSUS OF INDIA, 1931.

VOLUME XXVII

RAJPUTANA AGENCY
AND
AJMER-MERWARA

ADMINISTRATIVE VOLUME

BY
Lieut. Colonel B. L. COLE
of the Indian Army.

1932
PRINTED FOR THE GOVERNMENT OF INDIA BY THE SARASWATI PRESS,
MEERUT, U. P. (INDIA).

TABLE OF CONTENTS.

	PAGE
Chapter I.—Enumeration	1
Chapter II.—The Compilation of the results	15
Chapter III.—Expenditure	23

CENSUS

OF

Rajputana and Ajmer-Merwara 1931.

ADMINISTRATIVE VOLUME.

CHAPTER I.

Enumeration.

1. This volume is intended solely for the guidance of those in whose hands the direction of the next Census Operations in Rajputana and Ajmer-Mewara will lie. Opening remarks.

At the request of the Government of India, the Hon'ble the Agent to the Governor-General, Rajputana, informed the States in November, 1929, that a Census would be taken in the spring of 1931 and asked them to co-operate.

It would be a convenience to all concerned if in future this communication could also suggest the bringing up to date of the General Village Register of the previous Census and the appointment of State Census Superintendents. On this occasion this was not done till March 1930.

Although I had heard unofficially that I was likely to be appointed as Superintendent of the Census Operations some months previously, I did not receive definite orders till early in March 1930 and assumed charge on 1st. April 1930 without knowing what my pay was going to be. When this was subsequently communicated, it was found to be much less than I was led to anticipate. My first official letter therefore contained a request that it might be raised. After considerable delay it was finally fixed at a consolidated scale of Rs. 1,800.

As in 1921, headquarters were located at Ajmer—a most convenient centre for touring to every part of Rajputana. The Office was located in the empty upper storey of my residence and Rs. 75 was the not unreasonable rent charged for it by the landlord.

The establishment throughout this stage consisted of the following:—

1. Deputy Superintendent.... Pay—Rs. 250-20-310 (scale revised from 16th. October 1930 to Rs. 270-20-310).
1. Head Clerk. Pay—Rs. 200-10-220.
1. Second Clerk. Pay—Rs. 120-10-150.
1. Third Clerk Pay—Rs. 75.
1. Daftari Pay—Rs. 20 (Pay revised from 1st. September 1930 to Rs. 22-1-24).
1. Farrash. Pay—Rs. 15.
4. Chaprasis. Pay—Rs. 18 each.

The Sweeper and Chaukidar were part time men and received allowances of Rs. 5 and 3 respectively.

The records of the 1921 Census were taken over from the Agency Office at Abu and were found to be in a good state of preservation and were invaluable for purposes of reference in the early stages.

The first thing that a Superintendent should do is to get into touch with the various States and satisfy himself that a Census Superintendent has been appointed in each, and that the preparation of a General Village Register has been commenced. The next thing is to prepare a brief note describing in general terms the various stages right up to the end of the Final Enumeration and to have it translated and issued in sufficient numbers so that each charge Superintendent may have a copy.

A Census Code was drafted and issued Chapter by Chapter as soon as the corresponding Chapters of the Imperial Code had been received.

I am of opinion that it would be preferable in future not to have a separate Provincial Code but to issue to all concerned the Imperial Code in *toto* together with Subsidiary Instructions to each Chapter in amplification or modification to suit local conditions.

Manuals for Charge Superintendents and Supervisors were drafted and issued in English, Hindi and Urdu. No Manual for Enumerators was prepared as it was thought preferable to incorporate all instructions for them on the cover of the Enumeration Book.

I would like to emphasise here the importance of Codes, Manuals, etc., being as complete as possible without being subject to subsequent additions or corrections. For this reason, it is far better to concentrate on instructions for the formation of Census Divisions and house-numbering right up to say, October and when this has been thoroughly completed, to issue then, instructions as regards the filling in of the schedule. It is these latter which are constantly subject to correction and once instructions are issued it is very difficult in this large and scattered area to broadcast corrections or to be sure that any attention will be paid to them. Drafting and translating were on the whole fairly well done, but the work suffered somewhat from the lack of a clerk able to write Hindi neatly. In this widely spread Agency of various dialects it is essential that only the very simplest of words should be used in the vernacular. To give an example, the correct word for 'dependant' is, I am told, *Mutalliqin* but I discarded this in favour of *Khanewala* which was well-understood except by those who insisted that infants were *Dudh pine walle*. The translation of the heading for column 15 (Subsidiary language) was not good and caused a lot of misunderstanding which it was very difficult to rectify afterwards. On the whole, the less the enumerators and supervisors have to read, the better.

There is no Government Press in Rajputana and practically all printing of Manuals and Enumeration forms was done by the Newul Kishore Press, Lucknow, whose work and promptitude were admirable in every way. Some printing was done by local presses in Ajmer but I do not recommend this, as the proofs required a lot of correction. Household and Unemployment schedules were printed at Government Presses but they do not undertake distribution and are slow compared with the Newul Kishore Press.

Census Divisions.

2. As it had been the practice in the past to call for an Abstract of the General Village and Town Registers, it was again asked for, but I am very doubtful of its utility. It is nowhere laid down in the Imperial Code that it should be sent to the Superintendent's Office, and I recommend that it should be dispensed with in future. This General Register is the primary concern of each State and District and detailed instructions for its preparation should be the Superintendent's first duty as indicated in the first paragraph of this Chapter.

Experience gained at this Census shows that the Officer in charge of the work in large States such as Jaipur, Marwar, Mewar and Bikaner cannot be looked on as the equivalent of a District Census Officer in British India having direct relations with Charge Superintendents. It would be of advantage if such large States could be divided into two or more districts for Census purposes. Each district should be a group of Nizamats, Parganas, etc., and the District Census Officer would deal direct with Charge Superintendents in all matters. The Officer in charge of the operations in the whole State would have his headquarters at the Capital and would direct the policy and co-ordinate the work of the District Officers. Further, I would like to recommend that Census Divisions in a State should be geographical units so far as the formation of Charges, Circles and Blocks and House numbering and training of the staff are

concerned. In some States it is the practice to treat the more important *Thikanas* as separate Charges. The disadvantage of this is that villages belonging to one *Thikana* are seldom contiguous and may be scattered over a vast area of the State, thereby rendering supervision in Census matters very difficult. A Tehsil, Pargana, etc., is a geographical unit and as it usually forms a Charge, should include within it all villages whether *Khalsa* or *Thikana* or any other form of tenure. If it is required for Abstraction purposes to keep figures for *Thikanas* separate, this can be done subsequently in the Abstraction Office by collecting together all the relevant enumeration books.

The Census of Ajmer City presented many difficulties and at the outset much apathy was encountered. I am glad to say however that the efforts of the District Census Officer and the appointment of the City Magistrate as Charge Superintendent plus the co-ordination of the Chairman of the Municipal Committee as supervising officer eventually put matters right. It will always be essential to ensure that timely arrangements are made in this large and increasing City and these remarks apply with equal force to Jaipur.

In accordance with the general principles laid down in the Imperial Code each Railway Station was treated as a Circle with the Station Master as Supervisor. This arrangement proved satisfactory as such a Circle can always increase the number of its Blocks according to whether it is necessary to have train or platform enumeration at the Stations concerned. Moreover Station Masters appreciate the greater status of Supervisors and direct communication with Charge Superintendents. Larger Railway Stations which were also settlements, such as Phulera, Bandikui, Gangapur and Abu Road, were formed into separate Charges, while in Ajmer the whole of the Railway area was made a separate Charge.

On the whole, Census Divisions were satisfactorily formed but some Charges were too large, notably Bikaner Tehsil and the Shekhawati and Torawati Nizamats in Jaipur State. In Bharatpur State and parts of Ajmer-Merwara Circles appeared to be too small but in the former each Circle represented a Patwari's circle and in the latter, owing to a lack of suitable Enumerators, the Supervisors had to do the bulk of the work and therefore, Circles were purposely kept small.

3. Instructions for House numbering were fully given in Chapter V of the Provincial Code and also in the Manual for Supervisors. No real difficulty was experienced in rural areas but I am of opinion that in very large villages containing more than one Census Circle, the series of numbers should run through the Circle and not through the whole village. The advantage of this will be explained later. In urban areas several difficulties were encountered. In dealing with a City or Town it is necessary that it should be divided into units corresponding with existing Administrative units which in large urban areas are usually known as Wards. Their boundaries are well known. For their further sub-division into Circles, the term *Mohalla* is often misleading, as a *Mohalla* frequently spreads over two Wards. Boundaries of Circles within each Ward should be well defined roadways and houses should be numbered serially throughout a *Circle*. As the Supervisor is the person responsible for house numbering within a Circle, it follows that once Circle boundaries are fixed he is free to commence his house numbering and preparation of House lists without having to wait for other Supervisors to do so, as would be the case if numbers ran serially throughout a Ward or very large village containing more than one Circle.

Several difficulties were encountered in Ajmer City in connection with the actual painting of the numbers on houses. Supervisors were for the most part not officials of the Municipality, and in future it would be an advantage if the Municipal Committee would definitely undertake this work and draw up a concise scheme for its completion by the appointed date.

The definition adopted for a house in rural areas was that laid down in the Imperial Code but in urban areas it was defined as "the dwelling place of one or more families with their resident dependants and servants, having a separate principal entrance from the common way, compound, enclosure, etc.". For each family within such a dwelling house a sub-number was allotted and the instructions were that these sub-numbers were not to be reckoned as separate houses for the purposes of the Provisional Totals. The reason for making this

distinction between houses in urban and rural areas was to obtain figures for overcrowding in towns where such existed. The results however have not justified the procedure and I recommend for the future that the same definition should exist for a house in both towns and villages and that the use of sub-numbers should be discontinued.

In some large towns there was a reluctance to omit from numbering such shops wherein the owners never slept at night. Apparently it was feared that the total number of houses returned would so decrease as to lead people to think that the town was becoming deserted! It is not fully realised as yet that a Census of occupied houses is in reality a Census of families and that the figures obtained are the only possible data for a discussion on the size of families.

Special arrange-
ments.

4. There were no Fairs of any magnitude on Census day on this occasion. Such gatherings as there were, were small and local in character. The Census of the only Cantonment, Nasirabad, presented no difficulties. The procedure laid down in Appendix II to the Imperial Code was simple and did not involve, as in 1921, the use of any special forms. I myself visited Nasirabad on two occasions and on the last gave a demonstration on the use of the various columns of the schedule. In spite of very clear instructions, however, one unit true to its ubiquitous reputation, insisted on mixing up families and other non-combatants with the strictly military population in the same Census books.

There was no change from the 1921 procedure for the Census of Railways. Many States however reported that it was not easy to secure the full co-operation of the Railway staff. Paragraph 2 of Appendix I to the Imperial Code laid down the 1st. September, 1930, as the latest date by which each Railway Company was to send in a list of Railway Stations and other Railway premises in each District or State. I suggest that this date should be an earlier one so as to permit of Railway particulars being received in time for inclusion in the first Charge Register which on this occasion had to be ready by the middle of July at the latest. The list of Railway premises, etc. could very suitably be communicated in the following form:—

STATE OR DISTRICT.

Location of building.	Description of building.	Number of inhabited houses.	Circle number assigned or Circle and Charge in which located.
1.	2.	3.	4.
Mile 371—4 . . .	Gate hut.	1	
Mile 373—2 . . .	Gang hut.	6	
Rampur Station . . .	Station Master's quarters, etc.	1	

NOTE.—Specimen entries are shown and the last column would be filled in by the Civil authorities.

All Census forms and manuals containing instructions for the filling in of the Schedules were issued to the Railway authorities in ample time to permit of all concerned being aware of their duties. In addition, I held a meeting of all the Traffic Inspectors of the Metre Gauge Section of the Bombay, Baroda and Central India Railway and explained fully all the Rules. By reason of their ordinary duties these officials are in close touch with all the Station staff on the line and are in a position to disseminate information and instruction. In spite of these measures however books for platform and train enumeration were in many cases not well prepared and contained many vague entries particularly about birthplace and occupation. At Stations where platform and train enumeration is necessary, the extra staff required should be earmarked well beforehand and the Railway authorities should see that they are properly instructed in their duties.

The Preliminary
record.

5. The Preliminary Enumeration was commenced everywhere on the 1st. January, 1931, and completed by the middle of February. The record was first of all prepared on rough paper and when passed as correct was copied neatly into the bound enumeration books. During this time all Census

GENERAL REMARKS.

officials were directed to tour freely within their areas to test and correct entries.

6. The Actual Census began at 7 P. M. on the night of the 26th. February and was completed everywhere by midnight. Platform enumeration continued up to the departure of the last train on the night of the 26/27th. and train enumeration took place at convenient Stations early on the morning of the 27th. In towns where Congress interference was a possibility, the Enumerators only took with them the Rough paper schedules on their house to house visitation, the fair copies remaining in safe custody with the Supervisors. No interference however was encountered.

The Actual
Census.

7. The only part of the Agency where the original procedure for enumeration was not followed was in 625 Bhil villages in Mewar. As these people still object to their houses being numbered, the Headman of each *Pal* was summoned to the nearest *Thana* and particulars regarding the population were taken from him.

Non-synchro-
nous Areas.

8. The scheme for the collection of the Provisional Totals had been worked out well beforehand and all Telegraph Offices were instructed by the Director-General of Posts and Telegraphs to treat Census messages as "Priority". Full use was made of motors, lorries, Sowars and runners. The first totals to be received were from Banswara at 05.45 on the 27th. and the last from Jaisalmer at 0.55 on the 3rd. March. Mewar totals were received at 19.15 on the 2nd. March but the State omitted to telegraph them to the Census Commissioner. Luckily I was in Delhi on the 4th. March and discovered and was able to rectify this omission. Taking 6 A. M. on the 27th. February as the end of the Census for those States who had trains to enumerate and midnight on the 26th. in all other cases, the average time taken for Provisional Totals to reach me was 27 hours and 26 minutes—a very creditable performance considering the scattered nature of the country and comparative lack of communications.

The Provisional
Totals.

9. The people by now were well accustomed to the meaning of a Census and all it involves. In some areas, notably urban ones, there was disinclination to receive Appointment Orders as unpaid Supervisors or Enumerators the work involved being stigmatised as *Begar*. On the whole, however, educated persons very loyally gave their services without question and a debt of gratitude is due to all such.

The attitude of
the Public.

10. In Ajmer-Merwara 25 persons were prosecuted under various sections of the Act. Most of the States framed their own Acts and cases of prosecution occurred in Bharatpur, Shahpura and Nimrana.

Prosecutions
under the Act.

11. In my opinion the bugbears of this Census have been Industry, Bilingualism and the Unemployment Schedule. Among the vast body of unpaid enumerators that have of necessity to be employed there is always a large proportion that is incapable of understanding more than the very simplest instructions. To such as these an accurate completion of the column headed "Industry in which employed (for organised employees only)" together with the amplifying instructions presented insuperable difficulties. In the first place the heading as given above was very difficult to translate into the vernacular. Neither *Karkhana*, *Tijarat* nor *Dastkari* quite filled the bill as suitable words for what is understood by Industry. The imposition of a minimum number of employees to constitute an 'organised industry' was also another stumbling block and on the whole I, for one, breathed a sigh of relief when for motives of economy it was decided not to tabulate the results.

General remarks.

For this part of India at any rate, entries regarding a second language spoken in addition to Mother tongue, were not worth the trouble involved. To obtain an accurate record of Mother tongue only was difficult enough, as the average rustic when asked what language he spoke, generally felt rather insulted and replied as a rule "the same as every body else". It was then left to the poor Enumerator, primed with many instructions, to decide between such entries as Marwari and Jaipuri or Braj bhakha and Dangbhang according to the locality. Where an entry of a second language was obtained, it was usually for a literate person who recorded for instance Marwari as Mother tongue and Hindi as a subsidiary language which was of no value as a record of bilingualism such as I understand is found in the south and east of India, does not exist in Rajputana. We have no parallels for a man who talks say, Tamil in his home and Telegu when he goes to market because his village is situated in such a locality where this is necessary. We undoubtedly get Punjabi immigrants who talk Panjabi to

their families and Hindi in the course of their daily avocations but this is because they are immigrants to a country where Panjabi is not understood and immigrants the world over have to acquire a working knowledge of the language of their new localities to get along at all.

The record of educated unemployment is fully discussed in the Report and I am of opinion that the incomplete nature of the enquiry is due more than anything else to the fact that it entailed a separate schedule which the staff, already overburdened with the general schedule, could not be bothered with.

To sum up, I am convinced that having regard to the fact that Census workers are unpaid they should not be called upon to collect any more than the most simple information pertaining to age, sex, civil condition, religion, caste, occupation, birthplace and literacy. A record of languages has been obtained so often in the past that it should not be necessary to obtain it at every census nor one of bilingualism ever again. An industrial census if required should be made the subject of special enquiry as was done in 1921 and infirmities ignored altogether. An enquiry involving the use of a special schedule such as pertained to educated unemployment should not form part of an ordinary census though it is difficult to suggest how the information desired by Government could suitably and accurately be obtained. If the nature of the enquiry is kept as simple as possible, it should be feasible to obtain a record of age, birthplace and employment more accurately than has been the case in the past.

Statements.

12. The following statements are appended:—

- A. Statement showing Census Divisions and Agency.
 - B. Statement showing forms supplied and used.
 - C. List of State Superintendents and District Census Officers.
 - D. Tours by the Superintendent of Census Operations during the Enumeration stage.
 - E. Date and time of receipt of Provisional Totals with variation from actual figures subsequently tabulated.
 - F. Notifications issued under the Census and other Acts.
 - G. Distribution of Sanads.
-

CENSUS DIVISIONS AND AGENCY.

A.—STATEMENT SHOWING CENSUS DIVISIONS AND AGENCY IN RAJPUTANA AND AJMER-MERWARA.

SERIAL NUMBER.	PROVINCE, STATE OR DISTRICT.	NUMBER OF—			NUMBER OF—				AVERAGE NUMBER OF OCCUPIED HOUSES PER—			REMARKS.
		Charges.	Circles.	Blocks.	Charge Superintendents.	Assistant Charge Superintendents.	Supervisors.	Enumerators.	Charge and Assistant Charge Superintendent.	Supervisor.	Enumerator.	
1	2.	3	4	5	6	7	8	9	10	11	12	13
	Rajputana ...	408	6,064	26,351	361	58	6,064	74,018	5,709	394	32	
1	Mount Abu District ...	1	7	98	1	...	7	98	1,186	169	31	
2	Alwar (including Nimrana) ...	35	444	4,974	35	...	444	4,974	4,409	348	81	
3	Banswara ...	6	97	1,591	6	6	97	1,098	3,765	466	41	
4	Bharatpur ...	12	543	3,243	12	...	543	3,243	3,687	192	32	
5	Bikaner ...	38	512	5,942	24	8	512	5,247	6,367	362	35	
6	Bundi ...	17	221	1,750	15	...	221	1,750	3,223	219	28	
7	Dholpur ...	6	211	1,731	† 7	4	211	1,731	4,991	260	32	† Including 1 for City.
8	Dungarpur ...	7	96	1,627	7	...	96	1,627	6,689	488	29	
9	Jaipur ...	80	1,617	16,471	80	10	1,617	16,471	6,296	350	34	
10	Jaisalmer ...	18	35	777	18	...	35	316	1,019	524	58	
11	Jhalawar ...	9	83	870	9	...	83	870	2,620	284	27	
12	Karauli ...	6	90	943	6	...	90	868	5,156	344	36	
13	Kishangarh ...	5	59	686	5	...	59	686	3,670	311	27	
14	Kotah ...	33	510	5,271	33	1	510	5,058	4,520	301	30	
15	Kushalgarh (Chiefship). ...	3	16	334	3	...	16	178	2,140	401	36	
16	Lawa (Estate) ...	1	4	25	1	...	4	11	608	152	55	
17	Marwar ...	49	265	11,664	29	20	265	11,664	10,701	1,696	39	
18	Mewar ...	43	777	12,283	43	7	777	12,283	6,696	431	27	
	<i>Non-synchronous</i>	53	760	53	760	...	357	25	
19	Partabgarh ...	4	50	801	4	...	50	595	4,070	325	27	
20	Shahpura ...	8	40	405	8	...	40	385	1,457	291	30	
21	Sirohi ...	17	129*	1,495*	12	3	129	1,495	3,297	388	33	*Excluding 2 Supervisors and 8 Enumerators deputed for Train enumeration.
22	Tonk ...	10	205	2,670	10	4	205	2,670	5,106	349	27	
	Ajmer-Merwara ...	16	473	3,692	15	5	473	3,703	6,111	259	33	

B.—STATEMENT SHOWING THE NUMBER OF FORMS, ETC., SUPPLIED TO INDIAN STATES, ETC., IN STAGE OF THE

SERIAL NUMBER.	PARTICULARS OF THE FORM.	ALWAR.	BANSWARA.	BHARATPUR.	BIKANER.	BUNDI.	DHOLPUR.	DUNGARPUR.	JAIPUR.	JAISALMER.	JHALAWAR.	KARALI.	KISHANGARH.	KOTAH.	KUSHALGARH (CHIEFSHIP).	LAWA (ESTATE).	MAKWAR.
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Introductory Note.	45	15	20	55	41	15	13	120	25	15	15	15	45	7	4	85
2	Provincial Code Part I.																
	Chapter I ...	45	15	20	55	41	15	13	120	25	15	15	10	45	7	4	65
	Chapters II & III ...	5	5	5	25	21	5	8	40	5	3	5	3	5	2	2	5
	Chapters IV to VII.	5	5	5	25	21	5	8	20	5	3	5	3	5	2	2	5
	Chapter VIII and Appendices II and III.	5	5	5	25	21	5	8	20	5	3	5	3	5	2	2	5
	Appendix I ...	6	5	6	26	22	6	8	21	5	4	6	4	6	2	2	36
3	Manual of Instructions to Charge Superintendents.																
	English ...	20	2	5	30	15	4	3	50	5	1	2	3	5	...	1	55
	Urdu	5	5	6	...	75	...	2	1	1	...
	Hindi ...	30	9	14	40	15	5	10	75	20	12	8	8	50	5	2	100
4	Manual of Instructions for Supervisors.																
	English ...	55	5	20	165	25	10	3	120	5	1	5	5	25	110
	Urdu	100	20	50	...	500	20	2	...
	Hindi ...	450	125	300	600	280	350	140	1,050	70	109	95	115	600	39	10	1,000
5	Enumeration Covers.																
	English ...	100	25	100	50	10	20	2	400	5	15	5	100	100	1,200
	Urdu	260	5	6,000	5	...
	Hindi ...	6,800	2,426	4,667	7,680	2,500	2,980	2,650	17,600	1,170	1,085	1,200	1,100	6,360	525	85	15,000
6	General Schedules.																
	English ...	300	25	...	25	10	1,400	5	5	20	100	514	1,500
	Bilingual (Urdu and Hindi) ...	103,700	25,975	76,608	119,990	37,005	35,000	25,605	987,000	11,420	17,995	21,364	14,900	106,000	4,375	350	350,000
7	House/Block Lists.																
	English ...	100	25	5	...	2	300	5	5	5	50	500	1,000
	Bilingual (Urdu and Hindi) ...	12,900	4,875	9,584	14,200	10,004	4,000	5,300	48,500	2,845	2,195	2,400	2,150	12,800	1,200	50	40,000
8	Household Schedules ...	60	15	300	250	50	50	5	1,000	5	10	50	20	500	5	3	500
9	Unemployment Schedules ...	300	20	200	450	50	250	20	1,400	10	100	20	40	350	10	5	1,100
10	Circle/Charge Summary ...	1,050	240	708	968	863	550	320	3,326	127	207	160	173	1,282	41	10	1,400
11	Charge Register Circle List ...	2,100	470	1,415	2,015	985	830	535	7,575	180	365	455	335	2,585	70	15	1,445
12	Travellers' Tickets.	3,000	1,500	12,000	8,400	1,500	500	500	30,000	500	1,200	3,000	2,000	3,500	100	600	10,000

NOTE 1.—Copies of Appendix I to the Provincial Code were also supplied to the following officers as noted against each:—

(a) Manager, Jodhpur State Railway	120
(b) " Bikaner	110
(c) " Udaipur Chitorgarh Railway	14
(d) " Dholpur State Railway	20
(e) Traffic Manager, N. W. Railway	2
(f) Agent, G. I. P. Railway	16
(g) Chief Railway Census Officer, B. B. and C. I. Railway (Metre Gauge)	160
(h) Chief Railway Census Officer, B. B. and C. I. Railway (Broad Gauge)	50

Total. 492

DETAILS OF CENSUS FORMS SUPPLIED.

RAJPUTANA AND DISTRICT CENSUS OFFICERS IN AJMER-MERWARA AND ABU DURING THE ENUMERATION CENSUS OF 1931.

MEWAR.	NIMRANA (ESTATE).	PARTABGARH.	SHAHUPURA.	SIROHI.	TONK.	TOTAL.	ABU.		AJMER-MERWARA.		TOTAL COLUMNS 26 & 28.	RESERVE WITH THE SUPER-INTENDENT OF CENSUS OPERATIONS, RAJPUTANA AND AJMER-MERWARA.	GRAND TOTAL PRINTED.	PARTICULARS OF THE FORM.	SERIAL NUMBER.
							Supplied.	Used.	Supplied.	Used.					
19	20	21	22	23	24	25	26	27	28	29	30	31	32	3	1
65	3	8	12	15	19	657	7		85		92	68	850	Introductory Note.	1
														Provincial Code	2
														Part I.	
65	8	9	12	14	19	642	7		58		65	110	850	Chapter I.	
5	8	8	2	2	5	159	4		38		37	71	300	Chapters II & III.	
5	8	8	2	2	5	139	4		38		37	91	300	Chapters IV to VII.	
														Chapter VIII and	
5	8	8	2	2	5	139	4		25		29	99	300	Appendices II and	
6	8	8	2	4	6	184	4		26		30	61	800	III.	
														Appendix I.	
														Manual of Instruc-	3
														tions to Charge	
														Superintendents.	
5	2	...	1	9	...	218	8		25		28	21	300	English.	
...	2	15	114	1		5		6	30	150	Urdu.	
70	1	6	12	18	...	510	1		5		6	34	550	Hindi.	
														Manual of Instruc-	4
														tions for Super-	
														visors.	
60	2	...	2	31	...	649	10		115		125	43	850	English.	
...	...	5	...	10	229	936	...		80		80	34	1,050	Urdu.	
950	13	55	60	180	...	6,541	...		370		370	89	7,000	Hindi.	
														Enumeration Covers	5
														English.	
150	...	8	2	78	25	2,390	15		510	392	525	100	3,015	Urdu.	
...	6	2,500	8,876	10	60	900	889	910	214	10,000	Hindi.	
14,600	120	1,197	500	2,481	1,900	93,976	60		4,300	3,647	4,360	1,544	99,880		
														General Schedules.	6
														English.	
250	2	1,200	...	5,356	100		4,080	3,234	4,180	3,464	13,000	Bilingual (Urdu and	
200,000	1,400	18,000	7,715	88,800	51,000	1,649,202	1,100	1,000	96,600	81,760	97,700	5,088	1,751,990	Hindi).	
														House/Block Lists.	7
														English.	
1,000	2	92	...	3,091	10		500	500	510	424	4,025	Bilingual (Urdu and	
12,500	200	2,000	1,000	4,988	5,232	193,373	140	50	10,000	5,048	10,140	4,562	208,075	Hindi).	
														Household	8
														Schedules.	
150	...	15	5	500	25	3,518	160	100	2,250	112	2,410	1,072	7,000		
														Unemployment	9
														Schedules.	
200	10	30	30	150	40	4,785	40	30	2,900	32	2,940	275	8,000		
														Circle / Charge	10
														Summary.	
1,850	20	130	127	305	546	14,903	20	20	1,082	288	1,102	495	16,500		
														Charge Register	11
														Circle List.	
3,700	...	235	225	480	985	27,000	35	24	1,855	1,804	1,890	5,610	34,500		
														Travellers' Tickets.	12
2,500	100	250	2,700	2,500	1,300	87,650	100	Not shown	12,000	8,359	12,100	250	100,000		

NOTE 2.—Forms supplied for Railway and Military Enumeration are included in the State or District of enumeration.

„ 3.—88 copies each of the (1) Introductory Note, (2) each Chapter and Appendix of the Provincial Code, (3) Manual of Instructions (English) to Charge Superintendents and (4) Manual of Instructions (English) for Supervisors, were supplied to Political and other officers in Rajputana and Ajmer-Merwara and the 20 Superintendents of Census Operations in India.

„ 4.—Cost of Forms at Serial Numbers 5 to 12 only was realised from Indian States, Chiefship and Estates in Rajputana.

„ 5.—Number of forms at Serial Numbers 5 to 12 used in Ajmer-Merwara and the District of Abu has only been shown.

**C.—LIST OF STATE CENSUS SUPERINTENDENTS AND DISTRICT CENSUS OFFICERS
IN RAJPUTANA AND AJMER-MERWARA.**

Serial Number.	Name of State or District.	Name of State Census Superintendent or District Census Officer.
1.	Mount Abu ...	Captain D. R. Smith, I. A., District Magistrate, Mount Abu.
2.	Alwar ...	Rai Sahib Shyam Singh (from April, 1930, to 25th. September, 1930).
3.	Banswara ...	Rai Bahadur Pandit Nand Lal Tikku (from 26th. September, 1930).
4.	Bharatpur ...	Babu Nandlal Banerjee (Also State Census Superintendent in 1921).
5.	Bikaner ...	Babu Hari Dutt, B. A., LL. B.
6.	Bundi ...	Rai Bahadur D. M. Nanawati, B. A., LL. B.
7.	Dholpur ...	Munshi Jagat Narain Lal (from April, 1930, to November, 1930).
8.	Dungarpur ...	Munshi Prabhu Dayal (from December, 1930).
9.	Jaipur ...	Pandit Mauli Chandra Sharma, M.A., LL.B. (from April, 1930, to 2nd. October, 1930).
10.	Jaisalmer ...	Rai Sahib Munshi Din Dayal, B.A., (from 3rd. October, 1930. Also State Census Superintendent in 1921).
11.	Jhalawar ...	Pandit Niranjan Dass Dutt (Also State Census Superintendent in 1921).
12.	Karauli ...	Munshi Ram Pratap Khuteta.
13.	Kishangarh ...	Mr. V. U. Dave.
14.	Kotah ...	Pandit Dhani Ram Sharma (Also State Census Superintendent in 1921).
15.	Kushalgarh (Chiefship).	Lala Kistur Chand.
16.	Lawa (Estate).	Mehta Amar Singh (Also State Census Superintendent in 1921).
17.	Marwar ...	Babu Man Mohan Gupta, B. A., LL. B. (Also State Census Superintendent in 1921).
18.	Mewar ...	Munshi Qudratullah Beg (from April, 1930, to 1st. week of May, 1930).
19.	Nimrana (Estate)	Munshi Har Narayan Avasthi (from May, 1930, to June, 1930).
20.	Partabgarh ...	Mr. Amar Singh (from June, 1930).
21.	Shahpura ...	Lala Chuttan Lal Saksena.
22.	Sirohi ...	Pandit Bishambhar Nath Kaul (Also State Census Superintendent in 1921).
23.	Tonk ...	Mr. Ajothya Prasad Phatkiwala, B. A.
24.	Ajmer-Merwara.	Pandit Yamuna Lal Dashora (During the Post-enumeration stage).
		Mr. Jagdish Prashad Mathur, B. A., LL. B.
		Munshi Fateh Lal Khasgiwala (Also State Census Superintendent in 1921).
		Shah Amar Singh.
		Khan Sahib Munshi Ekramullah.
		Rai Sahib Lala Madan Gopal (from April, 1930, to 1st. week of November, 1930. Also State Census Superintendent in 1921).
		Sahibzada Khalil-ur-Rahman Khan (from November, 1930).
		Sardar Sahib Kartar Singh.

D.—STATEMENT SHOWING THE TOURS MADE BY THE SUPERINTENDENT OF CENSUS OPERATIONS, RAJPUTANA AND AJMER-MERWARA, DURING THE ENUMERATION STAGE.

Year.	Month.	Places visited.	
1930.	April ...	Mount Abu.	
	June ...	Mount Abu, Jaipur, Tonk, Kotah, Jhalrapatan and Bundi.	
	July ...	Udaipur, Jaipur, Jodhpur and Bikaner.	
	August ...	Alwar, Bharatpur, Dholpur and Sirohi.	
	September ...	Jaipur, Jodhpur, Bikaner, Mount Abu and Alwar.	
	October ...	Nasirabad, Delhi, Partabgarh, Jaipur, Karauli, Deoli and Shahpura.	
	November ...	Kishangarh, Bharatpur, Jaisalmer, Phalodi, Kotah, Jhalrapatan and Bundi.	
	December ...	Udaipur, Banswara, Kushalgarh, Dholpur, Todgarh, Chaplian in Merwara and Beawar.	
	1931.	January ...	Delhi, Nasirabad, Jaipur, Bharatpur, Alwar, Lawa, Udaipur, Dungarpur and Tonk.
		February ...	Jaipur, Bithur (Ajmer-Mewara) and Makhupura (Ajmer-Merwara).

COMPARISON OF PROVISIONAL AND FINAL TOTALS.

11

E.—STATEMENT COMPARING THE FIGURES OF PROVISIONAL TOTALS, WITH THE ACTUAL FIGURES ARRIVED AT AFTER TABULATION.

SERIAL NUMBER.	PROVINCE, DISTRICT OR STATE.	DATE AND HOUR OF ARRIVAL OF TELEGRAM ANNOUNCING PROVISIONAL TOTALS.		POPULATION.		VARIATION.	
		Date.	Hour.	Actual.	Provisional.	Actual.	Per cent.
1	2	3	4	5	6	7	8
	Rajputana	11,225,712	11,224,211	+ 1,501	+ '01
1	Mount Abu District ...	27-2-31	16-30	4,582	4,526	+ 6	+ '1
2	Alwar* ...	27-2-31	12-15	749,751	749,413	+ 338	+ '05
3	Banswara ...	27-2-31	5-45	225,106	225,106
4	Bharatpur ...	27-2-31	14-50	486,954	486,565	+ 389	+ '08
5	Bikaner ...	28-2-31	12-22	936,218	934,793	+ 1,425	+ '2
6	Bundi ...	27-2-31	22-55	216,722	216,722
7	Dholpur ...	27-2-31	9-15	254,986	254,986
8	Dungarpur ...	27-2-31	16-15	227,544	227,939	- 395	- '2
9	Jaipur ...	2-3-31	1-20	2,631,775	2,630,977	+ 798	+ '03
10	Jaisalmer ...	3-3-31	0-55	76,255	76,246	+ 9	+ '01
11	Jhalawar ...	27-2-31	20-26	107,890	107,971	- 81	- '08
12	Karauli ...	27-2-31	10-20	140,525	140,525
13	Kishangarh ...	27-2-31	13-00	85,744	85,823	- 79	- '09
14	Kotah ...	28-2-31	1-35	685,804	685,518	+ 286	+ '04
15	Kushalgarh (Chiefship) ...	27-2-31	19-52	35,564	35,564
16	Lawa (Estate) ...	1-3-31	12-40	2,790	2,790
17	Marwar ...	28-2-31	12-30	2,125,982	2,126,429	- 447	- '02
18	Mewar ...	2-3-31	19-15	1,566,910	1,563,575	+ 3,335	+ '2
19	Partabgarh ...	27-2-31	8-35	76,539	76,537	+ 2	+ '003
20	Shahpura ...	27-2-31	6-15	54,233	54,222	+ 11	+ '02
21	Sirohi ...	28-2-31	22-55	216,528	216,185	+ 343	+ '2
22	Tonk ...	27-2-31	12-15	317,360	321,799	- 4,439	- 1'4
	Ajmer-Merwara ...	28.2.31	11-10	560,292	560,576	- 284	- '05

* Includes figures of the Nimrana Estate.

F.—Notifocations and Orders issued by the Local Administration under the Census and other Acts.

I.—NOTIFICATIONS.

Mount Abu, the 29th. May 1930.

1. *No. 179—613—I—C. C./29.*—In exercise of the powers conferred by clauses (1) and (3) of Section 2 read with clause (1) of Section 3 of the Indian Census Act, 1929 (X of 1929), as applied to the District of Abu, the Agent to the Governor General is pleased—

- (1) to appoint the District Magistrate, Mount Abu, to be Census Officer for the district;
- (2) to delegate to him the power of appointing Census Officers within the district; and
- (3) to authorise him to issue written declarations of appointment under his signature in respect of all appointments of Census Officers made under the said Act.

Mount Abu, the 29th. May 1930.

2. *No. 180—613—II—C. C./29.*—In exercise of the powers conferred on him by sub-section 3 of Section II of the Indian Census Act, 1929 (X of 1929), as applied to the District of Abu, the Agent to the Governor General, Rajputana, is pleased to authorise the District Magistrate, Mount Abu, to sanction the institution of prosecutions under the said Act, within the limits of his District. Under sub-section (1) of Section 11 of the said Act the Agent to the Governor General is also pleased to declare that the second class magistrate in the district of Abu may entertain prosecutions under the Act.

Mount Abu, the 29th. May 1930.

3. *No. 181—613—III—C. C./29.*—In exercise of the powers conferred by clauses (1) and (3) of Section 2 read with clause (1) of Section 3 of the Indian Census Act, 1929 (X of 1929), the Chief Commissioner is pleased—

- (1) to appoint the Registrar, Co-operative Societies, Ajmer-Merwara, to be Census Officer for the district of Ajmer-Merwara,
- (2) to delegate to him the power of appointing Census Officers within the district, and
- (3) to authorise him to issue written declarations of appointment under his signature in respect of all appointments of Census Officers made under the said Act.

Mount Abu, the 29th. May 1930.

4. *No. 182—613—IV—C. C./29.*—In exercise of the powers conferred on him by sub-section 3 of Section II of the Indian Census Act, 1929 (X of 1929), the Chief Commissioner, Ajmer-Merwara, is pleased to authorise the Commissioner, Ajmer-Merwara, to sanction the institution of prosecutions under the Said Act, within the Ajmer-Merwara District.

Under sub-section (1) of Section II of the said Act the Chief Commissioner is also pleased to declare that all first class magistrates in the district of Ajmer-Merwara may entertain prosecutions under the Act.

Mount Abu, the 5th. July 1930.

5. *No. 587—613—C. C./29.*—In exercise of the powers conferred by clause (1) of section 9 of the Indian Census Act, 1929 (X of 1929), as applied to the District of Abu, the Agent to the Governor General is pleased to direct that the schedules to be filled in by occupiers of houses of the kind referred to in clause (1) (b) of section 9 of the said Act within the district of Abu shall be in the form of the Household Schedule hereto sub-joined.

(Here followed the Schedule).

Mount Abu, the 5th. July 1930.

6. *No. 583—613—C. C./29.*—In exercise of the powers conferred by clause (1) of Section 9 of the Indian Census Act, 1929 (X of 1929), the Chief Commissioner is pleased to direct that the schedules to be filled in by occupiers of houses of the kind referred to in clause (1) (b) of section 9 of the said Act within the district of Ajmer-Merwara shall be in the form of the Household Schedule hereto sub-joined.

(Here followed the Schedule).

Mount Abu, the 23rd. September 1930.

7. *No. 1075/613—C. C./29.*—In exercise of the powers conferred by section 6 of the Indian Census Act, 1929 (X of 1929), as applied to the District of Abu, the Agent to the Governor General is pleased to empower all Census Officers in the district of Abu to ask, within the limits of the local areas for which they are appointed, all such questions of all persons as may be necessary to enable them to make the required entries in the General Schedule in the sub-joined form.

(Here followed the Schedule).

Mount Abu, the 27th. September 1930.

8. *No. 1126/613—C.C./29.*—In exercise of the powers conferred by section 6 of the Indian Census Act, 1929 (X of 1929), the Chief Commissioner is pleased to empower all Census Officers in the District of Ajmer-Merwara to ask, within the limits of the local areas for which they are appointed, all such questions of all persons as may be necessary to enable them to make the required entries in the General Schedule in the sub-joined form.

(Here followed the Schedule).

Camp Ajmer, the 19th. December 1930.

9. *No. 1724—C/Census/30.*—Under section 25 of the Negotiable Instruments Act, 1881 (XXVI of 1881) as applied to the District of Abu by the Government of India, Foreign and Political Department, Notification No. 264—I, dated the 24th. April 1929, the Agent to the Governor General in Rajputana is pleased to declare the 26th. and 27th. February 1931 as public Holidays, with a view to set free Officers and Clerks for employment on Census Operations in the District of Abu.

Camp Ajmer, the 19th. December 1930.

10. *No. 1725—C/Census/30.*—It is hereby notified that the Courts and Offices under the Agent to the Governor General in Rajputana situated in the District of Abu will be closed on the 26th. and 27th. February 1931, with a view to set free Officers and Clerks for employment on Census Operations in the said District.

Camp Ajmer, the 19th. December 1930.

11. *No. 1726—C/Census/30.*—Under section 25 of the Negotiable Instruments Act, 1881 (XXVI of 1881), the Chief Commissioner is pleased to declare the 26th. and 27th. February 1931 as public Holidays, with a view to set free Officers and Clerks for employment on Census Operations in Ajmer-Merwara.

Camp Ajmer, the 19th. December 1930.

12. *No. 1727—C/Census/30.*—It is hereby notified that the Courts and Offices under the Chief Commissioner situated in the District of Ajmer-Merwara will be closed on the 26th. and 27th. February 1931, with a view to set free Officers and Clerks for employment on Census Operations in Ajmer-Merwara.

II.—ORDERS.

Mount Abu, the 5th. June 1930.

No. 250/613—C. C./29.—The Hon'ble the Agent to the Governor General, Rajputana and Chief Commissioner, Ajmer-Merwara, is pleased to direct Heads of all Government Offices in Abu and Ajmer-Merwara to impress upon their subordinates the principle that all Government servants are bound to assist in the work of taking the Census, when called upon to do so by Census Officers, appointed under the Indian Census Act, 1929 (X of 1929). The names of officials whom, for special reasons to be stated in each case, it is considered desirable to exempt from this obligation should be submitted, if necessary, for the orders of the Agent to the Governor General and Chief Commissioner in due course.

G.—STATEMENT SHOWING THE DISTRIBUTION OF CENSUS SANADS, 1931—32.

STATE OR DISTRICT.	CLASS.		
	I.	II.	III.
	1	2	3
Rajputana ...	467	4,156	16,014
Abu District ...	1	2	8
Alwar ...	87	297	1,186
Banswara ...	11	90	360
Bharatpur ...	24	194	776
Bikaner ...	2	13	11
Bundi ...	10	85	340
Dholpur ...	12	101	404
Dungarpur ...	9	88	250
Jaipur ...	132	1,053	4,212
Jaisalmer ...	4	30	120
Jhalawar ...	3	50	250
Karauli ...	7	56	224
Kishangarh ...	6
Kotah ...	34	274	1,096
Kushalgarh (Chiefship) ...	1	3	20
Lawa (Estate)	1	4
Marwar ...	72	1,000	3,500
Mewar ...	78	626	2,504
Nimrana (Estate) ...	1	3	13
Partabgarh ...	4	30	120
Shahpura ...	2	21	84
Sirohi ...	1	13	28
Tonk ...	16	126	504
Ajmer-Merwara ...	26	223	920

CHAPTER II.

The Compilation of the results.

1. The post enumeration stages of the Census were, as in the past, Slip-copying, Sorting and Compilation. Formerly the usual practice in this Agency had been to have this work done at certain fixed centres as described in the Administrative Volumes for 1911 and 1921. In brief, the system was that each State Tabulating office under its own Deputy Superintendent should open at some convenient Centre. For instance, in 1921 the Jodhpur, Jaisalmer, Bikaner and Sirohi offices were located at Jodhpur but each as an independent unit and finding its own staff. The original scheme as recommended by Mr. (now Sir Herbert) Kealy was that the necessary staff including a Deputy Superintendent for each Centre should be engaged by him, the cost being pooled among the States concerned on a population basis, but as most of the larger States would not agree, the scheme was abandoned but the collection of State offices independent of each other at fixed centres remained.

General remarks.

I did not like this idea. It savoured too much of interference and was unpopular with the States who were, after all, paying the entire cost of the census of their own populations. I therefore put forward a proposal that each State should do its tabulation work at its own Capital but that Government should be asked to sanction the employment of three touring Inspectors, or rather, Advisers to ensure uniformity, accuracy and punctuality. This proposal met with the approval of the Darbars and the Hon'ble the Agent to the Governor General and was finally sanctioned by the Government of India. In my opinion the scheme was an entire success. The three selected officials were appointed on 1st. February, 1931 and spent a month in my office to receive a practical training in the processes of Slip-copying, Sorting and Compiling. After the census was taken, they proceeded to their several spheres of operations.

These were as follows:—

No. 1.	No. 2.	No. 3.
Udaipur.	Bharatpur.	Jodhpur.
Shahpura.	Karauli.	Bikaner.
Partabgarh.	Kotah.	Jaisalmer.
Banswara.	Bundi.	Sirohi.
Kushalgarh.	Jhalawar.	Kishangarh.
Dungarpur.	Dholpur.	Jaipur.
	Alwar.	Tonk.
		Lawa.

The first named place in each State was treated as Headquarters and throughout the period of abstraction each Inspector visited each State in his Circle at least once a month. By these means the State offices received the assistance and guidance they were frequently in need of and uniformity and punctuality were as far as possible observed. The Darbars appreciated not having to move their offices from the Capitals as no difficulties were encountered in the matter of accommodation or the engagement of the necessary staff. On all grounds therefore I recommend that this system be tried again at the next Census.

2. A new procedure for preparing the individual slips was tried at this Census in the *Khalsa* rural areas of Ajmer-Merwara and in Marwar, Bharatpur, Kishangarh and Dholpur States with a certain amount of success. This was to issue the slips during the preliminary enumeration and to have them copied by the Supervisors. After the Census was taken, slips were prepared for entries made at the final enumeration and books and slips despatched to the Tabulation office concerned. The advantage claimed was a saving of time but against this must be set the lack of supervision and the necessity for checking entries after

Slip-Copying.

the slips had been received in the Tabulation offices. Considering that Slip-copying had finished everywhere by 25th. April, 1931, I am not prepared to recommend the system for general adoption. Each State should be allowed to choose the method best suited to local conditions but supervision is necessary and must be assured.

It was laid down in the Imperial Code, Chapter II, paragraph 19, that the gang Supervisor or his assistant should write up Register A which is prepared concurrently with the copying of slips. This however tends to delay Copyists who are waiting to have their books and slips checked and it was therefore found to be a better plan to have a special staff whose duty it was to sort the slips for each book by sex and religion and then enter up Register A, thus setting free the gang Supervisors for checking the work of their Copyists. I also make the following recommendations for the future:—

- (a) The Officer selected in each of the larger States for the appointment of Deputy Superintendent in charge of the Tabulation office should be appointed before the final enumeration so that he may start organising his office to ensure the commencement of work as soon as possible after the Enumeration books are received.
- (b) The first four columns of Register A should be entered from Circle lists before slip-copying starts.

Sorting and
Compilation.

3. Sorters tickets were issued in English and in Hindi and on the reverse of each were instructions for the guidance of Sorters. I am however very doubtful as to the necessity of these instructions in the vernacular, and am of opinion that the less Sorters have to assimilate written instructions the better. Such instructions moreover tend to produce the idea that the supervising staff are thereby relieved of their responsibility for the proper sorting of each Table. The best work is obtained by good, practical demonstration before each Table is taken in hand and the expense incurred in translating and printing instructions in vernacular on the back of each Sorters ticket is thereby obviated.

It was laid down in the Imperial Code that in the case of those Tables wherein actual ages had to be adjusted to quinary age-groups, duplicate Sorters tickets for testing purposes were to be sent to my office. When economy became the order of the day, these were dispensed with and I am of opinion that the responsibility of each State for the work for which it is paying plus the supervision and check effected by the Touring Government Inspectors is sufficient in the interests of accuracy, and that duplicate Sorters Tickets should not be called for in future except in special cases or for test of accuracy. Imperial Tables I, II, III, IV, V, IX, XVI and Provincial Table I were not compiled from Sorters Tickets and were received by 14th. May, 1931. For the remaining Tables sorting and compilation went on side by side and the last Table to be received was Table X from Ajmer-Merwara on 25th. August, 1931.

In the Tables Volume of every Census Report the pages are numbered serially and the order and designation of Tables is laid down by the Government of India. Now it stands to reason that some Tables are ready for the Press before others and not necessarily in the sequence of their serial order. For instance, Table XVI (Religion) was ready months before Table X (Occupation) but the former could not be sent for printing except in its serial order on account of the necessity for the serial numbering of pages. It seems to me that a considerable saving of time and therefore of money could be effected if the numbering of pages in the Tables Volume was dispensed with. Supposing that one wanted to extract information concerning the civil condition of the people, the index would show that the Table concerned was numbered VII and it does not require the serial numbering of pages to find Table VII situated as it would be after V and VI and before VIII and IX. There is much in this suggestion for the consideration of the next Superintendent and I earnestly invite his attention to it.

Report writing.

4. Owing to a curtailment in the number of Tables to be prepared the three Touring Inspectors were called in to Headquarters as soon as the Tables for the States in their Circles had been received, and I then utilised them for the remaining period of their engagement to assist me in preparing the various Subsidiary Tables required for each Chapter of the Reports. By this arrangement I was able to commence writing the Reports on the 1st. September, 1931.

I am glad to say that sanction had been accorded to a return to the previous practice of having separate Reports for Ajmer-Merwara and for the Rajputana Agency. This arrangement enabled each volume to be a combined one of Report and Tables and from every point of view was satisfactory.

5. The following statements are appended :—

- A. Statement showing particulars of the Slip-copying work.
- B. Statement showing the progress made in the Abstraction, Tabulation and Compilation stages.
- C. List of files, etc., preserved for use at the next Census.
- D. Statement showing the tours made by the Superintendent of Census Operations, Rajputana and Ajmer-Merwara, during the Abstraction stage.

Statements.

A.—STATEMENT SHOWING PARTICULARS OF THE SLIP-COPYING WORK.

NAME OF STATE, OR DISTRICT.	MAXIMUM NUMBER OF COPYISTS.	DATE OF COMMENCE- MENT.	DATE OF COMPLETION.	AVERAGE DAILY OUT- TURN PER HEAD.	ESTABLISHMENT EMPLOYED IN SLIP- COPYING OFFICES.										NUMBER OF SLIPS OF VARIOUS KINDS—		
					Inspectors.	Head Assistants.	Supervisors.	Assistant Supervisors.	Checkers.	Record keepers.	Assistant Record keepers.	Accountants.	Clerks.	Supplied by Su- perintendent of Census Opera- tions, Rajpu- tana & Ajmer- Merwara.	Actually used, including was- tage.	Locally printed.	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	
1. Alwar ...	95	6-3-31	15-4-31	291	1	...	9	8	5	1	1	862,510	787,710	5,000	
2. Banswara ...	24	17-3-31	25-4-31	400	8	...	2	1	1	317,910	285,510	...	
3. Bharatpur ...	22	8-3-31	12-3-31	290	1	...	2	1	...	1	...	620,300	582,300	...	
4. Bikaner ...	100	12-3-31	24-4-31	397	1	...	8	20	...	1	1	1	3	942,010	982,815	244,000	
5. Bundi ...	42	18-3-31	28-3-31	372	1	...	6	...	6	1	1	1	2	230,220	230,220	...	
6. Dholpur ...	68	28-2-31	9-3-31	585	1	...	5	...	20	1	1	281,470	298,000	25,000	
7. Dungarpur ...	40	2-3-31	7-4-31	466	1	...	4	1	...	1	2	351,010	320,800	...	
8. Jaipur ...	358	9-9-31	16-4-31	356	6	...	21	41	40	1	...	1	4	2,931,600	2,697,600	...	
9. Jaisalmer ...	10	15-3-31	31-3-31	470	1	...	2	1	1	...	1	86,570	79,950	...	
10. Jhalawar ...	13	6-3-31	9-4-31	285	*1	...	1	...	2	1	119,105	109,602	...	
11. Karauli ...	44	2-3-31	25-3-31	243	1	...	4	4	...	1	...	1	1	166,630	153,577	...	
12. Kishangarh ...	Not available.	18-2-31	15-3-31	Not available	1	...	9	1‡	106,555	104,065	...	
13. Kotah ...	85	9-3-31	9-4-31	352	1	1	8	8	...	1	1	1	...	780,250	743,250	...	
14. Kushalgarh (Chiefship) ...	4	11-3-31	11-4-31	370	1	...	1	1	37,370	36,950	...	
15. Lawa (Estate) ...	1	8-3-31	19-3-31	288										3,890	8,000	...	
16. Marwar ...	280	7-3-31	30-3-31	350	4	1	6	...	40	1	1	2	2	2,269,150	2,762,400	601,400	
17. Mewar ...	224	5-3-31	9-4-31	274	4	3	23	15	1	1	2	2	4	1,801,020	1,728,600	85,130	
18. Partabgarh ...	12	16-3-31	8-4-31	389	...	1	2	1	85,900	77,270	...	
19. Shahpura ...	5	8-3-31	5-4-31	360	1	...	1	1	61,460	58,000	3,000	
20. Sirohi ...	42	3-3-31	28-3-31	530	3	3	2	1	...	1‡	1	243,610	231,450	...	
21. Tonk ...	60	4-3-31	27-3-31	264	2	...	4	6	¶	1	1	1	3	372,355	373,355	...	
1. Ajmer-Merwara ...	60	9-3-31	2-4-31	298	6	6	5	1	...	1§	...	666,510	602,717	...	
2. Abu ...	2	10-3-31	30-3-31	108	1	7,535	5,610	...	

* The Inspector did the duties of the Record keeper and the Accountant.

‡ The Clerk also did the duties of the Record keeper.

|| Owing to the small population of the Estate, the slips were copied and checked by the Superintendent.

† Both, the Clerk and the Accountant, were also engaged in checking and copying slips.

¶ Supervisors and Assistant Supervisors checked the slips.

§ Worked by Accountant and Clerk.

B.—STATEMENT SHOWING THE PROGRESS MADE IN THE ABSTRACTION, TABULATION AND COMPILATION STAGES.

NAME OF STATE OR DISTRICT.	SORTING.		COMPILATION.		FORWARDING OF TABLES TO THE SUPERINTENDENT OF CENSUS OPERATIONS, RAJPUTANA & AJMER-MERWARA.				DETAIL OF ESTABLISHMENT EMPLOYED FOR—		NUMBER OF SORTERS' TICKETS FOR VARIOUS TABLES.		NUMBER OF COMPILATION REGISTERS FOR VARIOUS TABLES.	
	Date of Commencement.	Date of Completion.	Date of Commencement.	Date of Completion.	Date of Commencement.	Date of Completion.	General Supervision.	Sorting.	Compilation.	Supplied.	Actually used including wastage.	Supplied.	Actually used including wastage.	
	3	3	4	5	6	7	8	9	10	11	12	13	14	
1. Alwar.	28-3-31	31-7-31	4-4-31	20-8-31	1-6-31	19-9-31	5	31	6	30,620	30,572	6,986	1,961	
2. Banswara	20-4-31	1-6-31	20-4-31	1-7-31	24-4-31	6-7-31	5	16	4	9,025	1,410	2,001	1,486	
3. Bharatpur	8-4-31	20-6-31	26-4-31	25-7-31	24-4-31	27-7-31	3	23	5	23,770	3,625	5,496	3,884	
4. Bikaner	30-4-31	20-6-31	1-5-31	1-8-31	7-5-31	8-8-31	1	6*	6*	30,620	10,995	5,941	2,561	
5. Bundi	1-5-31	30-6-31	9-5-31	8-7-31	17-4-31	9-7-31	4	14	4	15,720	7,190	3,161	624	
6. Dholpur	12-3-31	20-6-31	18-3-31	25-6-31	4-4-31	29-6-31	3	25	3	8,270	6,945	2,451	478	
7. Dungarpur	15-4-31	16-6-31	23-4-31	15-7-31	24-4-31	26-7-31	2	18	2	3,795	1,867	2,076	916	
8. Jaipur	24-4-31	10-7-31	8-4-31	14-8-31	4-5-31	14-8-31	12	226	32	71,720	26,874	12,470	8,570	
9. Jaisalmer	11-4-31	15-5-31	8-5-31	7-6-31	25-4-31	11-6-31	3	15	4	13,820	950	3,126	117	
10. Jhalawar	18-4-31	29-6-31	1-5-31	21-7-31	24-4-31	23-7-31	1	9	3	8,280	3,146	2,456	338	
11. Karauli	6-4-31	5-6-31	1-4-31	12-6-31	6-4-31	16-7-31	4	8	2	7,180	500	2,396	400	
12. Kishangarh	23-4-31	30-5-31	27-4-31	28-6-31	22-4-31	11-7-31	1	9	+	6,760	1,074	2,116	282	
13. Kotah	11-5-31	4-7-31	20-5-31	31-7-31	5-5-31	14-8-31	...	62	7	31,020	8,770	6,041	1,917	
14. Kushalgarh (Chitship)	20-4-31	18-6-31	25-4-31	30-6-31	17-4-31	30-6-31	3	4	2	2,985	1,075	1,941	695	
15. Lawa (Estate)	8-4-31	20-4-31	8-4-31	22-4-31	15-4-31	12-6-31	\$	\$	\$	500	135	1,609	192	
16. Marwar	17-3-31	15-5-31	24-3-31	11-7-31	28-4-31	11-7-31	6	124	20	41,120	27,170	9,855	2,470	
17. Mewar	15-4-31	24-5-31	15-4-31	12-7-31	27-4-31	25-7-31	1	18	12	51,620	23,470	10,545	2,975	
18. Partabgarh	27-4-31	18-6-31	2-5-31	11-7-31	25-4-31	25-7-31	3	7	2	3,795	1,901	2,069	468	
19. Shahpura	2-6-31	10-7-31	21-4-31	31-7-31	2-4-31	29-7-31	3	5	1	7,180	619	2,406	227	
20. Sirohi	5-4-31	10-6-31	10-4-31	28-5-31	28-4-31	6-7-31	2	7	4	13,870	6,986	3,021	1,268	
21. Tonk	1-4-31	30-5-31	1-4-31	15-6-31	25-4-31	4-7-31	4	24	10†	10,090	3,245	2,646	640	
2. Ajmer-Merwara	9-4-31	31-7-31	12-4-31	22-8-31	16-4-31	22-8-31	4	22	2	19,490	7,506	5,325	1,352	

§Shows the date on which the last table was despatched (some Tables were returned for re-check, etc.).

||Includes 4 checkers.

*6 Assistant Supervisors were also employed.

†Office clerk did this work.

‡Owing to the small population of the Estate, Sorting, etc., was done by the Superintendent.

†Represents no extra establishment as that of Sorting stage was employed.

¶Compilation, etc., was done by the Ajmer-Merwara Tabulation Office.

C.—LIST OF FILES, ETC., PRESERVED FOR USE AT THE NEXT CENSUS.

File Number.	Subject matter.
1	Appointment of Lieut. Colonel B. L. Cole, I. A., as Superintendent of Census Operations, Rajputana and Ajmer-Merwara.
2	Appointment of Deputy Superintendent and other Clerical Establishment.
4	Appointment of State Census Superintendents in Indian States and District Census Officers in Ajmer-Merwara and Abu.
5	Indent for stationery, typewriters, etc., required for office use.
6	Tables prescribed for recording the results of the 1931 Census.
(In 2 volumes)	
7	Supply of forms required during the Enumeration Stage.
(In 2 volumes)	
9	Appointment of sweeper and Chowkidar for office.
10	Supply of liveries to Chaprasis.
11	Notes, Circulars, etc., received from the Census Commissioner for India during the Enumeration Stage.
12	Arrangements for taking the 1931 Census in Indian States and incidence of expenditure in connection therewith.
13	Delegation of powers to the Census Superintendent to sanction temporary appointments.
14	Delegation of powers to the Census Superintendent to purchase Books, Periodicals, etc.
17	Purchase and loan of furniture required for office.
24	Abstract of General Village Registers for Rajputana.
25	Contingent bills.
(In 3 volumes)	
28	Classification of Religion, e. g., Jains, etc.
31	Places to be treated as Cities and Towns in the 1931 Census in Rajputana and Ajmer-Merwara.
32	Circulars issued during the Enumeration Stage.
33	Classification of Castes or Tribes as Backward, Depressed, etc.
34	Census of the villages of Sambhar jointly held by Jodhpur and Jaipur Darbars.
36	Preparation of Budget estimates.
(In 2 volumes)	
37	Delegation of powers under the Indian Census Act of 1930, and the framing of rules thereunder.
38	Supply of Maps.
39	Distribution of the Provincial Census Code (Part 1), the Manual of Instructions to Charge Superintendents, Supervisors, etc.
40	Procedure to be adopted for enumerating Bhils, Grassias and others in non-synchronous tracts.
43	Travelling allowance bills of the Superintendent of Census Operations.
44	Travelling allowance bills of office establishment.
45	Pay bills of the Superintendent of Census Operations.
46	Pay bills of office establishment.
49	Birthplace figures received from other Provinces, etc., in India.
51	Abstract of General Village Register of urban areas in Rajputana.
52	Abstract of General Register of urban and rural areas in Ajmer-Merwara and Inspection notes of the District Census Officer.
53	Estimate of paper required for the printing of Enumeration Books, etc., and general orders regarding execution of printing work by the Superintendents.
54	Location of Centres for Tabulation and Compilation in Rajputana, and appointment of Touring Tabulation Inspectors.
57	Preparation of Village Tables in the Census of 1931 for Ajmer-Merwara.
61	Preparation of Social and Linguistic Maps.
63	Printing of Manuals of Charge Superintendents, Supervisors, etc.
64	Transmission by States of Fortnightly Progress Reports.
67	Printing at the Newul Kishore Press, Lucknow, of certain forms required during the Enumeration Stage.
72	Census maps and preparation of Abstracts of Charge Registers.
73	Question of the adoption or abandonment of 'Natural Divisions' in Rajputana for purposes of the Report.
74	Requests made by certain communities, e. g., Malis, etc., for a change in nomenclature.

C.—LIST OF FILES, ETC., PRESERVED FOR USE AT THE NEXT CENSUS.—*Continued.*

File number.	Subject matter.
75	Reduction in the bulk of the report and the preparation of Provincial Tables III and IV.
77	Census of Railway population.
78	Adjustments to be made for changes in area since the last Census
80	Cost of Census operations in Municipalities and Cantonments.
82	Preparation of monthly statement of Census expenditure.
(In 3 volumes)	
86	Census of Military Cantonments in Rajputana and Ajmer-Merwara.
87	Scheme for compiling and telegraphing Provisional Totals.
88	Instructions for the sorting of various Tables.
94	Printing of Abstraction Slips at Presses.
(In 2 volumes)	
95	Classification of accounts in the Census of 1931.
96	Notes, etc., received from the Census Commissioner for India for Report writing.
98	Tours to be made by State Census Superintendents in motor cars and lorries.
99	Objections received from the Accountant General, Central Revenues.
103	Account and recovery of the cost of forms supplied to the States, etc., during the Enumeration Stage.
104	Printing and distribution of the forms of letters of appointment of Supervisors, etc.
105	Inspection notes of the Superintendent of Census Operations.
106	Printing of Household Schedules and instructions regarding their filling in.
107	Enquiry as to the rates of fertility and mortality.
108	Final reports received from various States in Rajputana.
113	Slip-Copying system to be adopted in the 1931 Census and staff engaged for the Ajmer-Merwara Tabulation office.
(In 2 volumes)	
114	Circulars issued during the Post-Enumeration stage.
116	Census of detached <i>Parganas</i> , lands, cart roads, etc.
119	Recording of the clans of Rajputs.
120	Exhibition of railway figures in village Tables.
121	Enumeration of Europeans on General Schedules instead of on Household Schedules.
122	Abstract of the corrected return of houses.
124	Selection of castes for Tables VIII, XIV and XIX.
126	Caste Index prepared in 1931.
127	Printing, distribution, etc., of Sorters Tickets and Compilation registers.
128	Grant of certain concessions by the railway for Census work, and the incidence of cost incurred by them.
129	Recording of the Provisional results of the 1931 Census and the final All-India results.
135	Census of disputed tracts.
137	Inclusion of the population of Marwar-Merwara and Mewar-Merwara villages in their respective States.
139	Furniture, Stationery, etc., required for Ajmer-Merwara Tabulation Office.
140	Grant of Sanads in the Census of 1931.
141	Offences committed under the Indian Census Act.
143	Distribution of Rajputana and Ajmer-Merwara Census Reports.
144	Acceptance of telegrams by Telegraph offices connected with Census as "Priority".
145	Proposal to publish separate Census reports for Ajmer-Merwara.
146	Administrative units for Provincial Tables.
147	List of tribes and races as received from the Census Commissioner for India.
148	Notes, circulars, etc., received from the Census Commissioner during the Post-enumeration Stage.
152	Travelling allowance bills of Government Touring Tabulation Inspectors.
156	Printing of Rajputana Census Tables.
(In 2 volumes)	
157	Instructions for preparation of Provincial Table III.
159	Preparation of maps and diagrams for the Reports.
160	Pay bills of the Ajmer-Merwara Tabulation Office.
161	Travelling allowance bills of the Ajmer-Merwara Tabulation Office.

C.—LIST OF FILES, ETC., PRESERVED FOR USE AT THE NEXT CENSUS.—*Concluded.*

File number.	Subject matter.
177	Publication of the Administrative Volume.
180	Account and recovery of the cost of forms supplied to States during the Post-enumeration Stage.
181	Preservation of Census records.
185	Reduction in Imperial Tables and budget cuts.
187	Vital Statistics.
192	Preparation of the Caste Table (XVII).
(In 2 volumes)	
203	Printing of Ajmer-Merwara Tables.
207	Census Reports of other Provinces received by the Census office.
208	Formula for the comparative check of Census Tables prescribed by the Government of India.
211	Collection of information regarding industries peculiar to Rajputana.
212	Arrangements for paper and other general instructions in regard to the printing of Census Report and Tables, and payment to Press for printing the Report and Tables.
213	Printing of Report Chapters of Ajmer-Merwara.
214	Printing of Report Chapters of Rajputana.
215	Printing of the Administrative Volume.
Registers, etc.	Contingent Registers (2). Compilation Registers for the Caste Table (10).

D.—STATEMENT SHOWING THE TOURS MADE BY THE SUPERINTENDENT OF CENSUS OPERATIONS, RAJPUTANA AND AJMER-MERWARA, DURING THE ABSTRACTION STAGE.

MONTH.	PLACES VISITED.
1931.	
March	Deoli, Kotah, Jhalrapatan, Bundi, Tonk, Jaipur, Udaipur, Jodhpur, Bikaner and Kishangarh.
April	Mount Abu, Bharatpur and Alwar.
May	Jaipur.
June	Mount Abu and Delhi.
July	Udaipur, Bundi and Jaipur.

CHAPTER III.

Expenditure.

1. The rules for the maintenance of Census accounts were published in Chapter II of the Imperial Census Code, Part I, and were on the whole far simpler than those laid down on previous occasions. There were no such distinctions as 'Departmental Accounts' and 'Treasury Accounts' and all expenditure was debited to a Central head—"37.—Miscellaneous Department—Census".

System of Accounts.

2. The cost of conducting a Census in this Agency is not strictly comparable with that of British Provinces or single States for the reason that, apart from the smaller Province of Ajmer-Merwara and the leased area of Mount Abu, the States paid for the entire cost of the operations within their own boundaries and it was optional for each State to issue for its own purposes its own separate Report and Tables. The actual cost to Government was therefore confined to the maintenance of my supervising and co-ordinating office, the cost of operations in Ajmer-Merwara and in Mount Abu, and the printing of two combined volumes of Reports and Tables.

The Expenditure.

As far as can be foreseen at the time of going to Press the expenditure on this occasion amounts to Rs. 1,25,152 after deducting contributions from Municipalities in Ajmer-Merwara and Abu, recoveries from States on account of forms supplied and a few miscellaneous recoveries. The corresponding total in 1921 was Rs. 1,11,529. The increase is entirely due to the difference between my salary and that of my predecessor in 1921. This difference amounts to Rs. 22,094, so that, apart from these salaries, the cost has not been as high as it was in 1921. The incidence per head of the population of the Agency and Ajmer-Merwara combined is 2'04 pies as compared with 2'07 and 1'87 pies in 1921 and 1911 respectively. There is however another aspect that, in my opinion, should be considered when assessing the cost of conducting a Census. Not only should the cost to Government be considered but also the cost to the States without whose ready cooperation no Census would be possible. In all States and especially in the larger ones, a whole time Superintendent had to be appointed and in some instances, as in Marwar, the subordinate enumerating staff had to be paid. These are among other items of expenditure that do not occur in British India. The statement overleaf shows that the average expenditure from State finances up to the rendering of the last State Table to my office was Rs. 25.2.10 per 1,000 of population as compared with Rs. 26.11.3 in 1921. If to this is added the expenditure incurred by Government and British Indian Municipalities the total cost may be assessed as Rs. 35.1.0 per 1,000 of population and was Rs. 36.6.11 at the Census of 1921.

Comparative Statement showing the cost incurred by each State, etc., in 1931 and 1921 per 1,000 of its population from the commencement of the Census Operations to the rendering of the last Table.

State, etc.	1931.			1921.		
	Rs.	as.	p.	Rs.	as.	p.
Alwar	28	11	10	14	2	8
Banswara	24	3	3	30	14	3
Bharatpur	21	3	7	22	11	3
Bikaner	39	6	8	20	7	2
Bundi	48	10	2	59	4	1
Dholpur	19	1	2	21	2	2
Dungarpur	19	1	9	28	1	5
Jaipur	14	5	2	17	0	10
Jaisalmer	33	14	1	38	12	9
Jhalawar	30	6	9	33	11	1
Karauli	26	4	0	51	11	7
Kishangarh	34	6	7	21	3	1
Kotah	33	9	1	37	2	9
Kushalgarh	54	13	7	75	9	4
Lawa	190	11	4	314	11	11
Marwar	29	2	1	39	5	3
Mewar	20	4	8	20	9	11
Partabgarh	39	5	4	51	11	8
Shahpura	43	0	3	52	5	10
Sirohi	19	9	11	46	7	1
Tonk	30	0	0	16	9	0
Rajputana Agency	25	2	10	26	11	3

The statements appended to this Chapter show the items of expenditure in detail.

Printing.

3. There remains one point connected with expenditure which will have to be seriously considered by my successor during the first year's operations at the next Census. This concerns the printing of the Report and Tables. I was given to understand that the Delhi branch of the Government of India Press would undertake this work but at the eleventh hour they notified their inability to do so, and instead, a contract was placed by the Deputy Controller of Printing with the Saraswati Press at Meerut. The arrangement was far from satisfactory for however well they may be equipped for ordinary printing work the style and get up of the two volumes is not of the high standard that one usually finds in Census literature. I do not altogether blame the Press for they were taxed beyond their resources. At the same time, however, the necessity for the issue of such a long list of corrections as is shown in the beginning of the Report Volumes was within the means of the Press to combat, especially as most of the errors did not appear on the finally corrected proofs. Time is as great an economy as cheaper rates and had I been allowed to entrust the work to a firm of repute such as the 'Times of India' Press in Bombay whose Baroda Census Report will surely serve as a model of how such Reports should be efficiently and expeditiously printed, the saving in time and in consequence the cost of keeping my office open, would have adequately compensated for the higher printing charges involved.

**A.—STATEMENT SHOWING THE EXPENDITURE INCURRED ON CENSUS OPERATIONS IN RAJPUTANA AND
AJMER-MERWARA UNDER THE DETAILED HEADS PRESCRIBED BY THE CENSUS
COMMISSIONER FOR INDIA.**

Heads.	1930—31.			1931—32.			1932—33.			Total 1930 to 1933.		
	Rs.	A.	P.	Rs.	A.	P.	Rs.	A.	P.	Rs.	A.	P.
A.—SUPERINTENDENCE.												
<i>A. 1.—Pay of Officers.</i>												
1. Pay of Officers ...	19,800	0	0	21,060	0	0	16,200	0	0	57,060	0	0
Total A. 1.—Non-Voted ...	19,800	0	0	21,060	0	0	16,200	0	0	57,060	0	0
<i>A. 2.—Pay of Establishments.</i>												
3. Superintendent's Office.												
a. (i) Pay of men deputed to Census duty.	6,196	5	0	7,188	2	0	2,562	11	0	15,947	2	0
b. Pay of men without substantive appointments ...	1,921	0	0	2,647	6	0	1,312	5	0	5,880	11	0
Total A. 2.—Voted ...	8,117	5	0	9,835	8	0	3,875	0	0	21,827	13	0
<i>A. 3.—Allowances, Honoraria, etc.</i>												
4. Travelling Allowance.												
a. Officers ...	3,340	11	0	1,826	14	0	250	0	0	5,417	9	0
b. Establishment ...	874	12	0	384	11	0	100	0	0	1,359	7	0
Total A. 3.—Voted ...	874	12	0	384	11	0	100	0	0	1,359	7	0
Non-Voted ...	3,340	11	0	1,826	14	0	250	0	0	5,417	9	0
<i>A. 4.—Contingencies.</i>												
5. a. Office rent ...	825	0	0	975	0	0	875	0	0	2,175	0	0
b. Purchase and repair of furniture ...	277	9	0	8	5	0	285	14	0
c. Stationery ...	848	0	9	780	8	0	11	6	0	1,639	14	9
d. Postage and Telegram charges ...	1,100	0	0	600	0	0	1,700	0	0
e. Freight ...	531	12	0	66	0	0	125	8	0	723	4	0
f. Miscellaneous ...	337	8	6	223	2	6	95	0	8	655	11	3
g. Telephone Charges ...	222	7	0	220	14	0	75	8	0	518	8	0
i. Hot and cold weather charges ...	93	12	3	109	14	3	107	14	9	311	9	3
j. Purchase of books and maps ...	191	8	6	39	7	0	10	0	0	240	15	6
k. Liveries and warm clothing ...	119	0	0	119	0	0
Total A. 4.—Voted ...	4,546	10	0	3,023	2	9	800	0	0	8,369	12	9
<i>A. 5.—Grants-in-aid, Contributions, etc.</i>	550	0	0	600	0	0	300	0	0	1,450	0	0
Total A. 5.—Non-Voted ...	550	0	0	600	0	0	300	0	0	1,450	0	0
B.—ENUMERATION.												
<i>B. 1.—Pay of Establishment.</i>												
6. District Office ...	418	5	0	418	5	0
Total B. 1.—Voted ...	418	5	0	418	5	0
<i>B. 2.—Allowances, Honoraria, etc.</i>												
8. Travelling Allowance ...	79	14	0	312	6	0	392	4	0
Total B. 2.—Voted ...	79	14	0	312	6	0	392	4	0
<i>B. 3.—Contingencies.</i>												
9. a. Stationery ...	4	8	0	4	8	0
b. Postage and Telegram Charges ...	30	0	0	30	0	0
c. House-numbering Charges ...	0	8	0	0	8	0
d. Freight ...	76	14	0	76	14	0
e. Miscellaneous ...	2	4	0	2	4	0
Total B. 3.—Voted ...	114	2	0	114	2	0
C.—ABSTRACTION AND COMPILATION.												
<i>C. 2.—Pay of Establishment.</i>												
10. a. (i) Pay of men deputed to Census duty.	3,867	10	0	3,867	10	0
b. Pay of men without substantive appointments	5,678	14	0	5,678	14	0
11. Menial Establishment	244	3	0	244	3	0
12. Working Staff including Superintendence.												
a. Officials ...	750	0	0	4,758	1	0	5,508	1	0
Total C. 2.—Voted ...	750	0	0	14,548	12	0	15,298	12	0
<i>C. 3.—Allowances, Honoraria, etc.</i>												
13. Travelling Allowance	2,507	2	0	2,507	2	0
Total C. 3.—Voted	2,507	2	0	2,507	2	0
<i>C. 4.—Contingencies.</i>												
14. b. Purchase and repair of furniture ...	120	11	6	109	8	9	229	15	3
c. Stationery, paper ...	3	0	0	8	9	0	11	9	0
d. Postage and Telegram Charges ...	25	0	0	3	10	0	28	10	0
e. Freight ...	5	9	0	15	0	0	20	9	0
f. Miscellaneous ...	29	5	9	29	12	3	59	2	0
Total C. 4.—Voted ...	183	10	3	166	3	0	349	13	3
E.—PRINTING AND OTHER STATIONERY CHARGES.												
18. Enumeration.												
(i) Printing (a) at Government Presses ...	854	0	0	854	0	0
(b) at Private Presses ...	3,602	10	1	3,602	10	1
(ii) Other Charges ...	8,151	4	8	8,151	4	8
19. Abstraction and Compilation.												
(i) Printing (a) at Government Presses ...	1,707	8	0	3	14	0	1,711	6	0
(b) at Private Presses ...	3,295	11	3	1,917	14	3	6,312	4	0	11,525	18	6
(ii) Other Charges ...	179	6	6	2,381	8	5	587	12	0	3,148	10	11
Total E.—Voted ...	17,290	8	6	4,303	4	8	6,900	0	0	28,493	13	2
Total ...	56,065	13	9	58,567	15	5	28,425	0	0	1,43,058	13	2
TOTAL { NON-VOTED ...	23,690	11	0	23,486	14	0	16,750	0	0	63,927	9	0
VOTED ...	32,375	2	9	35,081	1	5	11,675	0	0	79,131	4	2

NOTE.—The expenditure shown in this statement is actual up to the 13th. August, 1932, and estimated up to the end of the Operations.

B.—STATEMENT SHOWING A.—RECOVERIES, AND B.—RECEIPTS CREDITED TO THE CENTRAL GOVERNMENT UNDER 'CENSUS.'

Account on which—	1930—31.			1931—32.			1932—33.			Total 1930 to 1933.		
1	2			3			4			5		
	Rs.	A.	P.	Rs.	A.	P.	Rs.	A.	P.	Rs.	A.	P.
A.—Recovered.												
1. Postage and packing charges on account of the supply of middling pencils to States, etc.	8	1	0	8	1	0
2. Contribution from Ajmer Municipality	1,076	0	0	1,076	0	0
3. " " Beawar "	255	0	0	255	0	0
4. " " Kekri "	65	0	0	65	0	0
5. " " Deoli "	84	0	0	84	0	0
6. " " Abu "	40	0	0	40	0	0
7. Cost of forms supplied to the States, etc., during the Enumeration and Post Enumeration Stages.	15,868	6	0	15,868	6	0
8. Refund made by the B. B. & C. I. Railway on account of postage incurred	18	12	0	18	12	0
9. Refund of travelling allowance overdrawn	8	4	0	8	4	0
Total ...	8	1	0	17,365	6	0	17,373	7	0
B.—Received.												
1. Cost of forms, etc., sold by the District Census Officer, Ajmer-Merwara ...	6	8	0	41	2	0	47	10	0
2. Cost of the preparation of maps and diagrams refunded by the Executive Engineer, P.W.D., Ajmer	8	9	0	8	9	0
3. Cost of surplus paper returned to the Upper India Couper Paper Mills Co., Ltd., Lucknow.	151	12	0	151	12	0
4. Cost of surplus articles of stationery returned to the Central Stationery Office, Calcutta	280	3	0	280	3	0
5. Cost of forms, furniture, etc., sold	100	0	0	100	0	0
Total ...	6	8	0	41	2	0	485	8	0	533	2	0
Grand Total ...	14	9	0	17,406	8	0	485	8	0	17,906	9	0

NOTE:—Recoveries under A & B are actual except against item No. 5 under "B.—Received" which are estimated.

STAFF PAID FROM GOVERNMENT REVENUES.

C.—STATEMENT SHOWING THE STAFF PAID FROM GOVERNMENT REVENUES DURING THE 1931 CENSUS OPERATIONS IN RAJPUTANA AND AJMER-MERWARA.

Number.	Designation.	Pay.	Period of employment		Remarks.
			From	To	
CENTRAL SUPERINTENDENCE.					
1	Deputy Superintendent	Rs. 250—20—290. Scale revised to Rs 270—20—310, from 16. 10 30.	16. 4. 30	31. 5. 32	
1	Head Clerk	Rs. 200—10—220	14. 4. 30	31. 8. 32	
1	Second Clerk	Rs. 120—10—140. Pay reduced to Rs. 95—5—100 from 21. 6. 31.	5. 4. 30	31. 8. 32	
1	Third Clerk	Rs. 75 p. m.	19. 4. 30	31. 8. 32	
1	Clerk	Rs. 30 p. m.	11. 5. 31	31. 8. 32	
1	Clerk	Rs. 30 p. m.	18. 5. 31	30. 11. 31	
1	Clerk	Rs. 80 p. m.	1. 8. 32	31. 8. 32	
1	Allowance paid to Nazir, Small Cause Court, Ajmer	Rs. 15 p. m.	1. 5. 30	31. 8. 32	
1	Daftri	Rs. 20 p. m. Pay revised to Rs. 23—1—25 from 1. 9. 30.	14. 4. 30	31. 8. 32	
1	Chapراسي	Rs. 18 p. m.	4. 4. 30	31. 8. 32	
1	Chapراسي	Rs. 18 p. m.	19. 4. 30	25. 7. 32	
1	Chapراسي	Rs. 18 p. m.	19. 4. 30	31. 8. 32	
1	Chapراسي	Rs. 18 p. m.	20. 4. 30	31. 8. 32	
1	Farrash	Rs. 15 p. m.	10. 4. 30	31. 8. 32	
Part time servants	{ Chowkidar	Pay reduced to Rs. 12 from 1.1.31.	1. 4. 30	31. 8. 32	
	{ Sweeper	Allowance Rs. 3 p. m. " Rs. 5 "	1. 4. 30	31. 8. 32	
DISTRICT SUPERINTENDENCE.					
1	Clerk	Rs. 50 p. m.	20. 6. 30	28. 2. 31	
CENTRAL TABULATION.					
2	Touring Tabulation Census Inspectors.	Rs. 250 p. m. each.	1. 2. 31	31. 8. 31	
1	Touring Tabulation Census Inspector.	Rs. 250 p. m.	1. 2. 31	30. 9. 31	
1	Clerk	Rs. 80 p. m.	29. 7. 31	29. 2. 32	
1	Clerk	Rs. 30 p. m.	6. 6. 31	30. 11. 31	
1	Clerk	Rs. 45 p. m.	16. 7. 31	31. 12. 31	
AJMER-MERWARA AND ABU DISTRICT TABULATION.					
1	Deputy Superintendent	Rs. 338 p. m.	2. 3. 31	31. 8. 31	
1	Record Keeper	Rs. 36 p. m.	24. 2. 31	15. 8. 31	
1	Accounts Clerk	Rs. 57 p. m.	1. 3. 31	31. 8. 31	
1	Supervisor	Rs. 74 p. m.	2. 3. 31	22. 8. 31	
1	Supervisor	Rs. 72 p. m.	1. 3. 31	15. 8. 31	
1	Supervisor	Rs. 57 p. m.	7. 3. 31	15. 8. 31	
2	Compilers	Rs. 55 p. m. each	9. 4. 31	22. 8. 31	
22	Sorters	Rs. 25 p. m. each	9. 4. 31	31. 7. 31	
1	Chapراسي	Rs. 14 p. m.	24. 2. 31	31. 8. 31	
1	Chapراسي	Rs. 14 p. m.	1. 3. 31	31. 8. 31	
1	Farrash	Rs. 12 p. m.	24. 2. 31	31. 8. 31	
3	Supervisors	Rs. 28 p. m. each.	9. 3. 31	8. 4. 31	
3	Assistant Supervisors	Rs. 27 p. m. each.	10. 3. 31	6. 4. 31	
1	Assistant Supervisor...	Rs. 27 p. m.	10. 3. 31	8. 4. 31	
1	Assistant Supervisor...	Rs. 27 p. m.	10. 3. 31	4. 4. 31	
1	Assistant Supervisor...	Rs. 27 p. m.	10. 3. 31	20. 8. 31	
1	Checker	Rs. 26 p. m.	14. 3. 31	20. 3. 31	
4	Checkers	Rs. 26 p. m. each.	14. 3. 31	4. 4. 31	
5	Sorters	Rs. 25 p. m. each	21. 3. 31	6. 4. 31	
49 to 60	Slip Copyists	@ annas five or six per 100 slips.	9. 3. 31	2. 4. 31	

Slipcopying stage only.

D.—STATEMENT OF EXPENDITURE INCURRED BY STATES, ETC., ON THE CENSUS OPERATIONS OF 1931 UP
OF CENSUS OPERATIONS, RAJ-

Detailed and Sub-heads of Accounts.	ALWAR.	BANSWARA.	BHARATPUR.	BIKANER	BUNDI.
1	2	3	4	5	6
	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.
A.—SUPERINTENDENCE.					
A. 1.—Pay of Officers ...	11,309 5 4	585 7 9	2,922 8 0	10,526 11 0	1,445 0 3
1. Pay of Officers ...	10,920 0 0	9,700 0 0	1,445 0 3
2. Deputation Allowance of Officers.	389 5 4	585 7 9	2,922 8 0	826 11 0	...
A. 2.—Pay of Establishments ...	1,705 5 1	794 9 3	2,941 0 0	4,371 0 0	2,031 11 0
3. Superintendent's Office
a (i). Pay of men deputed to Census duty ...	572 14 5	716 0 0	2,184 4 0	2,251 2 0	2,031 11 0
(ii). Duty allowance of men on deputation for Census ...	256 7 8	...	806 12 0	85 12 0	...
b. Pay of men without substantive appointments ...	875 15 5	78 9 3	...	2,534 2 0	...
A. 3.—Allowance, Honoraria, etc. ...	1,738 2 6	1,216 8 0	592 0 6	1,223 2 0	73 7 3
4 a. Officers ...	1,624 11 0	1,100 2 0	412 2 0	1,094 15 0	73 7 3
b. Establishment ...	118 7 6	116 6 0	122 14 6	128 3 0	...
c. Other allowances to Establishment.	57 0 0
A. 4.—Contingencies ...	572 12 2	172 1 2	1,184 5 0	1,720 12 0	313 10 6
5 b. Purchase and repair of furniture.	...	19 8 6	278 2 0	4 1 0	69 0 9
c. Stationery ...	190 15 2	72 8 10	271 4 3	1,159 8 0	147 6 9
d. Postage and telegram charges	20 0 0	...	19 6 0	3 4 0
e. Freight ...	97 13 6	...	53 9 0	51 3 0	...
f. Miscellaneous ...	26 3 6	1 12 8	...	46 11 0	93 15 0
h. Rewards
i. Hot and cold weather charges	38 14 0
j. Purchase of books and maps ...	84 6 0	57 13 7	1 0 0	20 11 0	...
k. Liveries and Warm clothing ...	15 4 0	28 8 0	...
n. Other Contingencies ...	208 2 0	0 6 0	541 7 9	390 12 0	...
B.—ENUMERATION.					
B. 1.—Pay of Establishments ...	79 10 0	4,286 11 0	2,200 4 3
6. District Office ...	79 10 0	4,286 11 0	2,200 4 3
7. Remuneration of Census Officers
B. 2.—Allowances, Honoraria, etc. ...	85 6 0	2 0 0	...	1,894 8 0	60 0 0
8. Travelling Allowance ...	85 6 0	2 0 0	...	1,894 8 0	60 0 0
B. 3.—Contingencies ...	330 8 9	380 8 6	...	2,432 0 9	745 12 9
9 a. Stationery ...	101 2 9	288 14 11	...	1,962 11 0	128 8 9
b. Postage and telegram charges	27 11 0	...	107 3 0	93 6 0
c. House numbering charges ...	74 7 9	19 9 4	...	216 2 9	275 0 0
d. Freight	44 5 3	...	113 0 0	...
e. Miscellaneous ...	154 14 3	34 0 0	309 3 0
C.—ABSTRACTION & COMPILATION.					
C. 2.—Pay of Establishments ...	4,134 2 9	1,815 2 6	1,806 1 0	7,649 10 3	2,222 0 0
10. Correspondence and Accounts Establishments	100 0 0
a (i). Pay of men deputed to Census duty ...	300 0 0	322 0 0	...	1,882 4 0	...
(ii). Duty allowance of men on deputation for Census ...	166 9 9	616 4 0	...
b. Pay of men without substantive appointments ...	149 6 3	1,111 0 0	...	1,282 8 9	...
11. Menial Establishment ...	281 1 0	82 2 6	...	140 4 0	...
12. Working Staff including Superintendence	1,806 1 0	3,728 10 6	...
(a) Officials ...	707 1 9	300 0 0
(b) Non-Officials ...	2,580 0 0	2,122 0 0
C. 3.—Allowances, Honoraria, etc. ...	10 14 0	118 12 0	9 14 0
13. Travelling Allowance ...	10 14 0	118 12 0	9 14 0
C. 4.—Contingencies ...	384 10 3	171 5 6	...	1,014 5 0	771 1 6
14 a. Office rent ...	165 13 3	91 7 0	...
b. Purchase and repair of furniture.	110 3 6	5 8 0	...	930 4 0	...
c. Stationery, paper ...	87 0 9	47 7 9	...	514 0 0	242 4 0
d. Postage and Telegram Charges.	...	12 1 0	15 10 0
e. Freight	35 1 9	...	7 6 0	12 5 0
f. Miscellaneous ...	21 8 9	0 6 0	...	71 4 0	500 14 6
g. Petty Construction	70 13 0
h. Hot and cold weather charges...
j. Rewards
E.—PRINTING & OTHER STATIONERY CHARGES.					
18. Enumeration ...	1,128 6 6	311 0 3	889 10 6	1,161 12 6	666 15 9
(i) Printing at
(a) Govt. Presses ...	548 1 3	...	790 10 6	628 2 0	221 13 0
(b) Private " ...	65 8 0	154 7 3	99 0 0
(c) State "	153 13 6
(ii) Other Charges	88 10 3
19. Abstraction and Compilation
(i) Printing at
(a) Govt. Presses ...	505 13 3	533 10 6	178 13 0
(b) Private " ...	4 0 0	156 9 0	73 14 0
(c) State "
(ii) Other Charges ...	5 0 0
Grand Total ...	21,479 3 4	5,448 10 11	10,335 9 0	36,900 4 6	10,539 13 3

D.—STATEMENT OF EXPENDITURE INCURRED BY STATES, ETC., ON THE CENSUS OPERATIONS OF 1931 UP
OF CENSUS OPERATIONS, RAJ

Detailed and Sub-heads of Accounts.	KISHENGARH.			KOTAH.			KUSHALGARH (CHIEFSHIP)			LAWA ESTATE.			MARWAR.		
	1	18		14			15			16			17		
	Rs.	A.	P.	Rs.	A.	P.	Rs.	A.	P.	Rs.	A.	P.	Rs.	A.	P.
A.—SUPERINTENDENCE.															
A. 1.—Pay of Officers ...	550	0	0	2,170	15	6	156	5	3	394	5	3	4,344	11	6
1. Pay of Officers ...	550	0	0	1,920	15	6	...			394	5	3	3,224	11	6
2. Deputation Allowance of Officers			250	0	0	156	5	3	...			1,620	0	0
A. 2.—Pay of Establishments ...	272	0	0	4,378	10	3	427	12	0	44	13	3	3,847	7	0
3. Superintendent's Office		
a (i). Pay of men deputed to Census duty ...	119	0	0	3,300	0	0	427	12	0	44	13	3	1,217	4	6
(ii). Duty allowance of men on deputation for Census ...	153	0	0	464	0	0		
b. Pay of men without substantive appointments			614	10	3			2,630	2	6
A. 3.—Allowance, Honoraria, etc. ...	69	2	9	1,611	8	0	66	6	6	21	15	0	1,944	13	6
4 a. Officers ...	52	12	0	1,316	14	0	66	6	6	21	15	0	1,499	13	0
b. Establishment ...	16	6	9	294	10	0			445	0	6
c. Other allowances to Establishment		
A. 4.—Contingencies ...	477	9	3	3,166	4	3	63	11	6	7	4	6	2,581	9	0
5 b. Purchase and repair of furniture ...	46	0	0	...			40	5	6	...			936	3	3
c. Stationery ...	290	2	9	179	0	6	20	0	0	...			1,111	3	3
d. Postage and telegram charges ...	8	14	0	...			3	6	0	...			24	0	0
e. Freight		
f. Miscellaneous			71	9	0	...			7	4	6	86	2	6
h. Rewards			2,890	0	0		
i. Hot and cold weather charges			18	6	9		
j. Purchase of books and maps ...	24	15	6	5	8	0			374	0	0
k. Liveries and Warm clothing			6	12	0		
n. Other Contingencies ...	107	9	0		
B.—ENUMERATION.															
B. 1.—Pay of Establishments			471	14	0			24,512	14	6
6. District Office			256	13	9			1,074	0	0
7. Remuneration of Census Officers			215	0	3			23,488	14	6
B. 2.—Allowances, Honoraria, etc. ...	38	7	9	...			194	2	0	...			6,362	1	6
8. Travelling Allowance ...	38	7	9	...			194	2	0	...			6,362	1	6
B. 3.—Contingencies ...	112	15	0	3,146	6	6	455	8	0	21	0	6	418	1	3
9 a. Stationery			1,600	2	0	29	15	0	...			79	12	0
b. Postage and telegram charges ...	11	10	0	...			16	8	0	...			76	4	0
c. House numbering charges ...	68	15	0	1,469	13	6	40	9	6	...			10	2	0
d. Freight ...	14	10	0	13	8	0			225	4	6
e. Miscellaneous ...	17	12	0	62	15	0	368	18	6	21	0	6	26	10	9
C. ABSTRACTION & COMPILATION.															
C. 2.—Pay of Establishments ...	1,077	10	3	6,643	5	0	336	10	3	...			13,019	2	3
10. Correspondence and Accounts Establishments		
a (i). Pay of men deputed to Census duty ...	75	0	0	1,547	8	0	336	10	3		
(ii). Duty allowance of men on deputation for Census			617	8	0		
b. Pay of men without substantive appointments ...	125	8	6			75	0	0
11. Menial Establishment ...	76	3	9	199	0	0		
12. Working Staff including Superintendence		
(a) Officials ...	250	0	0	1,350	0	0			1,337	4	3
(b) Non-Officials ...	550	14	0	2,929	5	0			11,606	14	0
C. 3.—Allowances, Honoraria, etc. ...	23	10	0			200	0	0
13. Travelling Allowance ...	23	10	0			200	0	0
C. 4.—Contingencies ...	140	7	6	227	10	6	163	3	3	13	10	9	430	5	0
14 a. Office rent		
b. Purchase and repair of furniture ...	40	0	0	...			93	5	0		
c. Stationery, paper ...	30	8	6	169	8	6	15	9	0	...			50	2	0
d. Postage and Telegram Charges ...	6	4	0	...			2	15	0		
e. Freight ...	2	8	0	41	8	0			179	10	6
f. Miscellaneous ...	11	8	0	...			51	6	3	13	10	9	200	8	6
g. Petty Construction			16	10	0		
h. Hot and cold weather charges		
j. Rewards ...	50	0	0		
E.—PRINTING & OTHER STATIONERY CHARGES.															
18. Enumeration	188	11	3	1,203	15	3	76	15	0	29	0	0	3,773	12	3
(i) Printing at		
(a) Govt. Presses ...	86	12	3	565	14	0	30	3	0	5	14	0	...		
(b) Private " ...	13	10	0	163	10	0			1,751	0	0
(c) State "			400	12	3
(ii) Other Charges			0	6	0		
19. Abstraction and Compilation		
(i) Printing at		
(a) Govt. Presses ...	88	5	0	474	7	3	45	14	0	23	2	0	...		
(b) Private "			1,110	10	0
(c) State "			511	6	0
(ii) Other Charges			0	8	0		
Grand Total ...	2,950	9	9	23,020	9	3	1,950	9	9	532	1	3	61,934	13	9

TO AND INCLUDING THE RENDERING OF IMPERIAL AND PROVINCIAL TABLES TO THE SUPERINTENDENT PUTANA AND AJMER-MERWARA — *Concluded.*

MEWAR.	PARTABGARH.	SHAH PURA.	SIROHI.	TONK.	NIMRANA ESTATE.	Detailed and Sub-heads of Accounts.
18	19	20	21	22	23	1
Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	
2,123 0 0	550 0 0	605 0 0	A. SUPERINTENDENCE.
2,123 0 0	550 0 0	605 0 0	<i>A. 1.—Pay of Officers.</i>
3,939 5 6	603 10 9	562 8 0	1,044 11 6	418 2 0	...	1. Pay of Officers.
...	603 10 9	...	1,044 11 6	2. Deputation Allowance of Officers.
1,464 3 3	...	562 8 0	...	1 12 8	...	<i>A. 2.—Pay of Establishments.</i>
1,821 12 0	3. Superintendent's Office.
658 6 3	411 5 9	...	a (i) Pay of men deputed to Census duty.
3,811 6 9	85 4 0	...	273 3 6	60 6 6	...	(ii) Duty allowance of men on deputation for Census.
1,513 1 3	85 4 0	...	114 13 0	60 6 6	...	b. Pay of men without substantive appointments.
1,459 18 7	187 2 0	<i>A. 3.—Allowances, Honoraria, etc.</i>
898 7 11	21 4 6	4 a. Officers.
878 4 7	53 9 6	...	184 0 6	351 4 5	...	b. Establishment.
103 15 3	c. Other allowances to Establishment.
212 13 4	20 6 3	...	142 6 9	34 15 6	...	<i>A. 4.—Contingencies.</i>
121 0 6	14 4 0	...	28 5 0	17 4 8	...	5 b. Purchase and repair of furniture.
287 11 6	5 14 0	1 8 9	...	c. Stationery.
8 6 3	13 1 3	...	18 4 9	297 7 6	...	d. Postage & telegram charges.
81 0 0	e. Freight.
28 0 0	f. Miscellaneous.
27 2 6	g. Rewards.
‡ 68 8 8	h. Hot and cold weather charges.
4,586 7 0	589 3 0	...	i. Purchase of books and maps.
1,503 15 9	217 3 0	...	j. Liveries and Warm clothing.
3,082 7 3	672 0 0	...	k. Other Contingencies.
1,332 7 6	235 5 0	53 1 0	51 15 0	2,222 5 8	...	B. ENUMERATION.
1,332 7 6	235 5 0	53 1 0	51 15 0	2,222 5 8	...	<i>B. 1.—Pay of Establishments.</i>
2,114 0 9	86 6 0	111 13 0	295 14 6	398 6 0	57 5 0	6. District Office.
689 3 3	60 7 9	41 15 0	129 6 0	145 1 9	23 10 3	7. Remuneration of Census Officers.
173 3 3	...	25 2 0	43 8 0	106 9 6	16 5 0	<i>B. 2.—Allowances, Honoraria, etc.</i>
686 9 8	25 14 3	28 5 6	47 13 6	66 5 9	6 5 6	8. Travelling Allowance.
198 9 0	59 3 0	3 2 9	1 11 0	<i>B. 3.—Contingencies.</i>
421 8 0	...	16 6 6	16 0 0	77 2 3	9 5 3	9 a. Stationery.
10,132 4 9	1,143 13 11	822 6 3	1,924 10 3	3,346 10 6	...	b. Postage & telegram charges.
41 1 0	c. House numbering charges.
426 8 0	...	822 6 3	100 0 0	d. Freight.
5,593 10 3	19 0 0	801 9 6	...	e. Miscellaneous.
2,965 3 6	684 11 0	...	C.—ABSTRACTION & COMPILATION.
287 18 0	84 2 8	...	86 0 0	96 0 0	...	<i>C. 2.—Pay of Establishments.</i>
† 461 0 6	240 0 0	10. Correspondence and Accounts Establishments.
352 0 6	819 11 3	...	1,769 10 3	273 0 3	...	a (i) Pay of men deputed to Census duty.
50 1 0	1,541 5 9	...	a (ii) Duty allowance of men on deputation for Census.
50 1 0	134 8 6	...	b. Pay of men without substantive appointments.
687 8 0	100 10 0	53 1 0	82 4 6	1,110 7 7	...	11. Menial Establishment.
86 7 6	25 6 3	12. Working Staff including Superintendence.
18 8 0	44 6 3	21 1 0	31 7 6	318 8 6	...	(a) Officials.
458 3 6	6 9 0	6 0 0	4 7 6	69 1 4	...	(b) Non-Officials.
28 4 9	11 11 0	1 10 6	...	<i>C. 3.—Allowances, Honoraria, etc.</i>
32 15 0	12 9 6	26 0 0	46 5 6	24 1 3	...	13. Travelling Allowance.
48 1 8	<i>C. 4.—Contingencies.</i>
...	15 4 0	...	14 a. Office rent.
...	482 0 0	...	b. Purchase and repair of furniture.
2,159 6 6	151 13 3	125 0 0	391 11 0	593 14 3	9 13 0	c. Stationery, paper.
1,014 10 0	75 2 6	45 7 0	217 0 0	811 14 0	...	d. Postage and Telegram Charges.
90 9 9	6 15 9	38 0 9	9 13 0	e. Freight.
...	f. Miscellaneous.
29 14 6	5 4 6	...	g. Petty Construction.
979 4 3	69 11 0	78 7 0	174 11 0	288 11 0	...	h. Hot and cold weather charges.
...	...	6 2 0	i. Rewards.
45 0 0	E.—PRINTING AND OTHER STATIONERY CHARGES.
‡ 31,794 4 4	3,010 8 5	2,332 13 3	4,248 6 9	9,520 4 5	67 2 0	18. Enumeration.
						(i) Printing at
						(a) Govt. Presses.
						(b) Private "
						(c) State "
						(ii) Other Charges.
						19. Abstraction and Compilation.
						(i) Printing at
						(a) Govt. Presses.
						(b) Private "
						(c) State "
						(ii) Other Charges.
						Grand Total.

† House rent.

‡ Includes Rs. 106-13-9 charged under 'D. Miscellaneous Staff'.

§ Exclusive of Rs. 1,000 incurred by Bedla Thikana in Mewar.