

PROBATION AND PRISONS

65835

STATISTICAL ANALYSIS

CENTRAL BUREAU OF CORRECTIONAL SERVICES

Department of Social Welfare
Government of India

PART I

PROBATION SERVICES

1964 to 1968

**CENTRAL BUREAU OF CORRECTIONAL SERVICES
DEPARTMENT OF SOCIAL WELFARE**

GOVERNMENT OF INDIA
RAMAKRISHNAPURAM
New Delhi-22.

PROBATION SERVICES IN INDIA

*A Five-Year Statistical Study
(1964—1968)*

PREFACE

The Central Bureau of Correctional Services has been collecting statistics on various Social Defence Services from all over the country. Earlier a Five-year Statistical Analysis on Prisons has been published in May, 1971.

What appears in the following pages is a comparative study on Probation Services in India for a five-year period, 1964 to 1968, based on statistics received from 11 States and 2 Union Territories.

It is for the first time that such a comparative State-wise data on Probation Services is available in a publication as a part of observance of Probation year-1971. Being the first compilation of its type, it may have various limitations. All the States and Union Territories do not furnish such data in time. Though a standard proforma is issued annually by the Bureau, if the primary data is not comprehensive, the compilation becomes difficult at the State level and all the more difficult at the national level. Several States are handicapped as they do not have a statistical and research cell at the district or state headquarters. All the States do not have uniform criteria of work-load or other level of services. Annual Administration Reports of the State Departments are generally finalised and printed after a year or more. With all these handicaps, it is hoped that the statistics presented in this publication will prove useful to the Administrators and field workers in evaluating the existing services and possibly, in shaping the future policies and programmes. To the various academic and research bodies and students, this data may furnish incentive for new research projects in greater depth, at State-level or district-level, on specific or general aspects of the probation programme.

I wish to record my thanks to the Heads of Departments of State Governments and Union Territories, in charge of the probation programmes for their help in contributing these statistics. I also convey my appreciation for this work done in the statistical branch by Shri M. K. Monga, Statistician of the Bureau.

JYOTSNA H. SHAH,
Director,
Central Bureau of Correctional Services

Ramakrishnapuram.
New Delhi-22
INDIA
15 July, 1972

NCJRS

FFR 20 1980

ACQUISITIONS

C O N T E N T S

PART I :—PROBATION SERVICES (1964 to 1968)

	PAGE
PREFACE
Probation Statistics (1964 to 1968)—At a Glance
Table No.	
1. Coverage of the Act	3
2. Number of probation officers	4
3. Work load of probation officers	4
4. Enquiries received from Courts under Children Act, Probation of Offenders Act or similar State Legislations	6
5. Enquiries made for Courts under Children Act, Probation of Offenders Act or similar State Legislations	6
6. Enquiries received from Courts other than those under Probation of Offenders Act or Children Act	8
7. References made by Correctional Institutions	8
8. Probationers placed on supervision	10
9. Supervision of parolees by probation officers	12
10. Classification of the probationers, placed under supervision, according to length of supervision (No. of persons)	12
10(a) Classification of probationers, placed under supervision, according to the length of supervision (percentage)	14
11. Result of supervision of probationers under Probation of Offenders Act and other similar State Legislations	14
12. Result of supervision of probationers under Children Act	16
13. Classification of probationers (men) placed on supervision according to their age	18
14. Classification of probationers (women) placed on supervision according to their age	20
15. Classification of probationers placed on supervision according to family background	22
16. Educational status of probationers	24
17. Marital status of probationers placed on supervision	26
18. Socio-economic conditions of probationers	26
19. Classification of probationers according to cultural background	28
20. Classification according to vocational aptitude of probationers	28
Appendix—A	30
Appendix—B	36

11

Table
No.

PART II—PRISON STATISTICS (1961 to 1965)	PAGE
Prisons in perspective	39
Prison statistics at a glance—some Highlights	42
1. Admission	44
2. Sex-wise classification of the convicts admitted	44
3. Sex-wise classification of the undertrials admitted	46
4. Daily average number of convicts and undertrials	46
5. Classification of convicts (male) admitted by age	48
6. Classification of convicts (female) admitted by age	50
7. Classification of convicts by their previous occupation	52
8. Classification according to educational level of convicts (male)	54
9. Classification according to educational level of convicts (female)	54
9(a) Marital status of convicts (female)	56
10. Classification according to length of sentence (male)	56
11. Classification according to length of sentence (female)	58
12. Habitual Offenders (male)	60
13. Habitual Offenders (female)	62
14. Distribution of offences committed by convicts and punishments inflicted upon them in the prisons	62
15. Sickness and mortality among prisoners	66
16. Release and disposal of convicts (male)	66
17. Release and disposal of convicts (female)	70
18. Number of convicts released during the year under remission system	72
19. Average annual expenditure on the maintenance of a prisoner (in Rupees)	74
20. Average annual expenditure on guarding a prisoner (in Rupees)	76

PROBATION STATISTICS (1964--1968)--AT A GLANCE

A. Probation Officers.

(i) No. of Probation Officers :

In 1964 there were 306 stipendiary probation officers (292 men and 14 women). In 1968 this number rose to 358 (340 men and 18 women).

(ii) Voluntary probation officers :

This number which stood at 8 in 1964 rose to 19 in 1968.

(iii) Districts covered :

This figure increased from 177 in 1965 to 182 in 1968.

(iv) The average number of probation officers per district, in areas covered, increased from 1.7 in 1965 to 2 in 1968.

B. Work-load of probation officers.

(i) In 1964 the number of inquiries per probation officer, made at the instance of the court or the correctional institution, stood at 124. This rose to 136 in 1968.

(ii) Out of inquiries from various courts, the largest number was from trying magistrates' courts, followed by juvenile courts. While the inquiries from the magistrates' courts registered an increase from 58% to 71% in the 5-year under review, the inquiries from children courts show a decline from 39% to 27% in the same period.

(iii) The inquiries received from the correctional institutions in 1968 sharply increased by about 59% from 1964.

(iv) Pre-sentence inquiry reports :

In 1968 about 45,000 cases were investigated as compared to 30,000 cases in 1964.

C. Supervision of probationers.

(i) In 1964 about 15,000 persons remained under supervision while in 1968, this figure rose to 20,000.

(ii) The number of probation officers increased from 314 to 373.

(iii) The number of probationers per probation officer went up from 48 to 54 during the period.

D. Supervision parolees.

(i) In 1965, there were 2,924 persons on parole under supervision. This increased to 3,978 in 1968.

(ii) The number of parolees per probation officer rose from 10 to 11 in the same period.

E. Assistance to persons discharged from probation or prisons.

(i) A total of 3,252 persons were assisted in 1964 compared to 4,055 in 1968. This brings only an average of 11 persons assisted per probation officer per year.

F. Work-load per probation officer.

(i) There is no criteria or standards prescribed by any State for work-load for probation officer. The five-year statistics show some increase in the number of inquiries received from courts or Institutions etc., and the number of probationers under supervision. The inquiries increased from 124 to 136 while the supervision cases increased from 48 to 54.

G. Probationers placed under supervision during the year.

(i) During 1964 a total of 6,757 and 1,822 persons were placed on probation with supervision by the adult criminal courts and under the Children Act respectively. These figures showed at 7,816 and 1,682 respectively in 1968. On an average, the number of supervision cases per probation officer per year remained at 26 during the 5-year period.

H. Length of supervision.

(i) A majority of 80% of probationers undergo supervision upto one year. Supervision upto 2 years is about 15%. Supervision over 2 years is very sparingly given.

I. Result of Supervision of probationers under supervision.

(i) More than 40% cases of probation supervision concluded on the expiry of the term. Revocation of probation, either for violation of conditions or committal of a fresh crime, was barely 1% throughout the 5 years.

J. About the probationers.

(i) Age :

The probationers below 21 years are in a majority with more than 65% of the total. About 22% of probationers are in the age-group of 21-30.

(ii) Women probationers :

Women probationers were about 3·3% of the total number of probationers. Almost 50% were below 21 years of age.

(iii) Family background :

Less than 10% can claim a superior background. About 55% come from average families while barely 5% could be traced to broken homes.

(iv) Educational status :

In 1964, 53% probationers were illiterate while in 1968, 42% were illiterate.

(v) Marital status :

Married probationers in 1964 were 23% while in 1968, they were 27·8%. A large number of majority were unmarried.

(vi) Socio-economic conditions :

About 8% probationers were students and dependent. About 30% were non-student and dependent. The rest were more or less self-supporting.

(vii) Rural-urban background :

During 5 years, a majority of about 55% of probationers hailed from rural areas.

(viii) Skill :

Hardly 10% of probationers were skilled. The rest were semi-skilled or unskilled.

TABLE : I Coverage of the Act

Sl. No.	State/Union Territory	Name of the Probation Act in Force	Total No. of Distt.	No. of Distt. Covered
1.	Andhra Pradesh	1. Probation of Offenders Act, 1958 2. Madras Probation of Offenders Act, 1936	{ 20	5 15
2.	Assam	Probation of Offenders Act, 1958	11	11
3.	Haryana	Probation of Offenders Act, 1958	7	7
4.	Gujarat	Bombay Probation of Offenders Act, 1938	17	17
5.	Kerala	Probation of Offenders Act, 1958	9	9
6.	Madhya Pradesh	Probation of Offenders Act, 1958	43	42
7.	Maharashtra	1. C.P. and Berar Act, 1936 2. Bombay Probation of Offenders Act, 1938 3. Probation of Offenders Act, 1958	{ 27	4 8 13 25
8.	Mysore	Probation of Offenders Act, 1958	19	entire State.
9.	Orissa	Probation of Offenders Act, 1958	13	entire State.
10.	Punjab	Probation of Offenders Act, 1958	11	entire State.
11.	Rajasthan	Probation of Offenders Act, 1958	26	entire State.
12.	Tamil Nadu	Probation of Offenders Act, 1958	13	entire State.
13.	Uttar Pradesh	U.P. First Offenders Probation Act, VI, 1938	54	32
14.	West Bengal	1. The West Bengal Offenders Released on Probation and Ammunition Act, 1954 2. Probation of Offenders Act, 1958	{ 16	7 9
15.	Delhi	Probation of Offenders Act, 1958	1	entire Territory
16.	Manipur	Probation of Offenders Act, 1958	1	entire Territory
17.	Pondicherry	Probation of Offenders Act, 1958	1	entire Territory
18.	Tripura	Probation of Offenders Act, 1958	1	entire Territory
19.	Goa	Probation of Offenders Act, 1958	3	entire Territory

TABLE : 2 Number of

Sl. No.	State/Union Territory	STIPENDIARY											
		1964		1965		1966		1967		1968			
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
1	2	3	4	5	6	7	8	9	10	11	12		
1.	Andhra Pradesh	37	2	37	2	36	3	36	3	45	4		
2.	Gujarat .	40	2	28	—	47	2	53	6	50	5		
3.	Haryana .	—	—	—	—	—	—	9	—	10	—		
4.	Kerala .	9	—	9	—	10	—	9	—	11	—		
5.	Maharashtra .	12	—	25	—	24	1	19	—	22	—		
6.	Mysore .	21	—	20	—	20	—	21	—	21	—		
7.	Punjab .	8	—	8	—	8	—	14	1	12	1		
8.	Rajasthan .	19	1	19	1	17	1	28	—	28	—		
9.	Tamil Nadu .	57	6	57	6	48	6	62	6	62	6		
10.	Uttar Pradesh	62	3	57	3	58	1	55	2	55	2		
11.	Delhi .	25	—	23	—	24	—	23	—	22	—		
12.	Tripura .	2	—	2	—	2	—	2	—	2	—		
	TOTAL .	292	14	285	12	294	14	331	18	340	18		

TABLE : 3 Work Load of

Sl. No.	State/Union Territory	Number of persons in respect of whom enquiries were made by									
		Courts					Correctional Institutions				
		1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
1	2	3	4	5	6	7	8	9	10	11	12
1.	Andhra Pradesh	3,500	3,722	3,324	3,098	3,760	249	1,617	1,818	1,529	1,478
2.	Gujarat .	1,045	830	1,523	1,725	2,036	74	144	274	298	388
3.	Haryana .	—	—	—	241	112	—	—	—	—	—
4.	Kerala .	1,563	1,838	1,813	1,561	2,193	196	244	234	258	376
5.	Maharashtra .	7,815	6,061	4,891	4,719	5,210	637	1,186	328	348	354
6.	Mysore .	1,053	1,489	1,824	1,635	1,065	319	295	379	693	654
7.	Punjab .	366	232	167	332	489	1	15	—	—	—
8.	Rajasthan .	1,028	771	553	244	244	—	—	—	24	24
9.	Tamil Nadu .	15,845	20,833	21,744	26,161	26,848	1,421	1,496	1,292	1,284	1,419
10.	Uttar Pradesh	—	—	—	—	—	—	—	—	—	—
11.	Delhi .	3,697	3,413	3,123	3,129	4,472	9	6	—	4	—
12.	Tripura .	28	14	12	14	38	—	—	—	—	—
	TOTAL .	35,910	39,203	38,971	42,859	46,467	2,951	5,003	4,325	4,438	4,693

Probation Officers

HONORARY											
1964		1965		1966		1967		1968			
Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
13	14	15	16	17	18	19	20	21	22		
—	—	—	—	—	—	—	—	—	—	—	—
—	1	—	—	7	—	14	2	12	2	—	—
—	—	—	—	—	—	—	—	—	—	—	—
2	2	2	2	2	3	1	3	—	3	—	3
—	—	—	—	1	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	2	—
—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	6	—	—	5	—	—	—	—
3	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—
5	3	2	2	16	3	15	10	14	5		

Probation Officers

No. of persons placed on supervision by Courts					Number of persons assisted on discharge from institutions on parole						
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968		
13	14	15	16	17	18	19	20	21	22		
1,452	2,563	2,306	1,945	1,914	1,026	990	813	808	763		
213	470	668	815	855	166	251	337	400	418		
—	—	—	585	773	—	—	—	225	206		
805	780	871	1,023	1,059	316	400	431	451	533		
786	823	1,092	987	902	232	359	560	319	384		
210	425	476	456	482	107	91	70	56	67		
449	765	317	604	980	114	146	48	111	109		
—	901	1,022	875	875	189	505	343	304	304		
4,290	4,310	4,744	5,324	6,650	1,012	934	—	948	1,010		
6,042	6,583	6,376	5,723	5,723	—	—	224	100	110		
108	220	246	237	208	74	52	121	126	123		
21	35	25	20	41	16	14	11	14	38		
15,054	17,884	18,143	18,594	20,462	3,252	3,742	2,958	3,862	4,055		

TABLE: 4 Enquiries received from Courts under Children Act,

Sl. No.	State/Union Territory	No. of cases received from High Courts					No. of cases received from Session Courts					No. of cases	
		1964	1965	1966	1967	1968	1964	1965	1966	1967	1968	1964	1965
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1. Andhra Pradesh	.	—	—	—	—	39	18	14	10	9	12	2,248	2,199
2. Gujarat	.	—	—	—	—	—	7	4	14	11	7	1,038	763
3. Haryana	.	—	—	—	—	2	—	—	—	4	1	—	—
4. Kerala	.	—	2	3	1	—	15	10	9	46	20	811	1,049
5. Maharashtra	.	4	—	1	—	1	36	244	17	23	4	1,522	1,519
6. Mysore	.	—	—	—	—	—	4	—	14	6	2	882	1,157
7. Punjab	.	—	—	—	—	—	2	—	2	3	10	314	191
8. Rajasthan	.	12	24	9	22	22	294	157	44	22	22	600	446
9. Tamil Nadu	.	—	8	7	3	4	15	40	38	31	6	9,889	14,197
10. Uttar Pradesh*	.	—	—	—	—	—	—	—	—	—	—	2,173	1,901
11. Delhi	.	—	—	1	—	—	—	—	—	—	—	—	38
12. Tripura	.	—	—	—	—	—	—	—	—	—	—	—	28
TOTAL	.	16	34	21	26	68	391	469	148	155	122	19,305	23,434

*U.P. 1964 : Total number of cases received from Courts=945

1966 : Total number of cases received from Courts=544

1967 : Total number of cases received from Courts=426

TABLE : 5 Enquiries made for Courts under Children Act,

Serial No.	State/Union Territories	Total No. of cases (including pending from previous year) received from Courts for enquiries				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh	.	3,624	3,810	3,483	3,191	3,734
2. Gujarat	.	1,724	1,322	1,970	2,110	2,167
3. Haryana	.	—	—	—	249	133
4. Kerala	.	1,571	1,842	1,829	1,571	2,182
5. Maharashtra	.	9,138	5,814	6,804	7,588	8,167
6. Mysore	.	1,095	1,624	1,861	1,611	1,079
7. Punjab	.	388	232	167	345	500
8. Rajasthan	.	1,028	771	585	265	265
9. Tamil Nadu	.	15,904	20,777	23,837	26,223	26,784
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	2,129	2,155	2,057	2,247	4,870
12. Tripura	.	28	12	14	44	20
TOTAL	.	36,629	38,359	42,607	45,443	49,90

Probation of Offenders Act or similar State Legislations

received from Magis- trate Courts			No. of cases received from Children Courts						No. of cases received from out of State					
1966	1967	1968	1964	1965	1966	1967	1968	1964	1965	1966	1967	1968		
15	16	17	18	19	20	21	22	23	24	25	26	27		
1,894	1,919	2,308	890	1,083	1,115	949	978	297	292	289	174	257		
1,465	1,638	1,833	—	10	32	57	196	—	—	—	1	—		
—	202	95	—	—	—	—	—	—	—	—	8	14		
1,266	1,083	1,615	537	617	335	283	365	193	163	184	137	168		
2,220	2,244	2,355	4,108	2,136	2,423	2,400	2,794	—	21	19	11	29		
1,489	1,244	824	97	100	214	177	90	33	158	25	39	19		
163	326	—	4	—	—	—	87	16	5	1	3	1		
434	151	151	—	8	—	1	1	8	13	13	16	16		
21641	19,078	20,473	5,831	6,196	6,196	6,984	6,194	62	101	11	44	57		
1,406	1,512	2,760	1,528	1,493	1,411	1,603	1,696	2	19	30	14	16		
12	14	14	—	—	—	—	—	—	—	—	—	—		
31,992	29,411	32,414	12,995	11,643	11,726	12,454	12,365	613	769	542	447	577		

Probation of Offenders Act or similar State Legislations

Total No. of cases for which presentence reports were submitted					No. of cases closed without presentence reports				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
8	9	10	11	12	13	14	15	16	17
3,438	3,458	3,347	3,048	3,497	12	162	12	44	137
1,132	853	1,508	1,839	1,909	48	10	51	140	59
—	—	—	195	120	—	—	—	33	—
1,553	1,836	1,797	1,571	2,139	4	—	6	—	1
5,670	3,021	3,636	3,928	5,142	236	678	262	692	458
883	1,495	1,763	1,496	1,054	23	22	36	82	22
306	181	149	314	350	46	24	5	20	113
860	619	432	224	224	20	68	53	22	22
15,327	18,357	23,715	26,148	26,614	381	281	11	15	110
—	—	—	—	—	—	—	—	—	—
660	604	580	718	3,508	1,179	1,342	980	1,131	1,064
28	12	14	37	14	—	—	—	—	6
29,857	30,436	36,941	39,518	44,571	1,949	2,587	1,416	2,179	1,992

TABLE : 6 *Enquiries received from Courts other than those*

Sl. No.	State/Union Territory	Matrimonial case work				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh	.	11	6	7	11	6
2. Gujarat .	.	—	—	—	25	—
3. Haryana .	.	—	—	—	—	—
4. Kerala .	.	1	—	—	—	—
5. Maharashtra .	.	14	—	2	5	—
6. Mysore .	.	14	2	21	7	9
7. Punjab .	.	—	—	—	—	—
8. Rajasthan .	.	—	—	—	—	—
9. Tamil Nadu .	.	27	1	11	6	64
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi .	.	—	—	—	—	—
12. Tripura .	.	—	—	—	—	—
TOTAL . .	.	67	9	41	54	79

TABLE : 7 *References made by*

Sl. No.	State/Union Territory	Jails					Borstal Schools				
		1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
1	2	3	4	5	6	7	8	9	10	11	12
1. Andhra Pradesh	.	100	1,331	1,475	1,182	1,051	33	29	48	36	68
2. Gujarat .	.	17	28	78	64	64	—	1	—	—	—
3. Kerala .	.	38	24	26	21	39	6	5	28	15	45
4. Maharashtra .	.	48	71	60	20	40	45	34	4	87	115
5. Mysore .	.	17	14	19	14	2	29	56	79	102	47
6. Tamil Nadu .	.	258	167	235	323	560	114	62	118	44	79
7. Delhi .	.	9	6	—	3	—	—	—	—	—	—
TOTAL . .	.	487	1,641	1,895	1,627	1,756	227	187	277	284	354

under Probation of Offenders Act or Children Act.

Under other Acts				
1964	1965	1966	1967	1968
8	9	10	11	12
22	105	26	27	20
—	52	12	1	—
—	—	—	—	—
6	—	—	—	—
19	247	200	32	11
19	52	49	139	12
—	—	—	—	—
—	—	8	31	—
—	55	35	3	—
—	—	—	—	—
1,800	1,548	1,275	1,170	1,170
—	—	—	—	—
1,866	2,059	1,605	1,403	1,213

Correctional Institutions

Certified/Approved/Special/Reformatory Schools					Institutions under S.I.T. Act.				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
13	14	15	16	17	18	19	20	21	22
155	241	285	303	355	1	1	—	—	2
39	50	96	119	181	—	8	11	7	18
107	186	155	198	262	8	4	6	22	17
501	1,023	244	182	155	—	—	5	30	—
219	159	181	359	495	37	55	87	144	9
993	1,092	860	762	757	56	64	15	53	18
—	—	—	1	—	—	—	—	—	—
2,011	2,751	1,821	1,924	2,205	102	132	124	256	64

TABLE: 7 *contd.—References made by*

Sl. No.	State/Union Territory	Institutions under prevention of beggar Acts				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh	—
2. Gujarat	17	34
3. Kerala	—	3
4. Maharashtra	41	17
5. Mysore	—	1
6. Tamil Nadu	—	3
7. Delhi	—	—
TOTAL	.	.	.	58	58	74
					108	144

TABLE: 8 *Probationers*

Sl. No.	State/Union Territory	Under Probation of Offenders Act and other similar Legislations				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh	.	581	638	475	433	496
2. Gujarat	.	183	249	324	351	346
3. Haryana	.	—	—	—	352	386
4. Kerala	.	218	274	384	376	462
5. Maharashtra	.	136	152	239	150	131
6. Mysore	.	113	74	131	77	89
7. Punjab	.	449	181	202	290	484
8. Rajasthan	.	487	488	429	329	—
9. Tamil Nadu	.	1,493	1,382	1,947	1,970	2,686
10. Uttar Pradesh	.	3,042	315	2,847	2,412	—
11. Delhi	.	34	98	75	90	63
12. Tripura	.	21	11	14	14	38
TOTAL	.	6,757	6,857	7,057	7,019	5,404

Correctional Institutions

Probation Hostels/Homes					Other Institutions				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
8	9	10	11	12	13	14	15	16	17
1	1	—	3	—	4	14	10	5	2
—	4	—	—	101	1	19	31	45	—
—	—	3	—	2	37	22	16	2	6
1	12	—	—	34	1	29	—	—	—
—	1	1	6	—	17	9	11	65	—
—	—	12	47	1	—	108	52	42	—
—	—	—	—	—	—	—	—	—	—
2	18	16	56	138	60	201	120	159	8

placed on supervision

Under Children Acts					Total number of probationers placed under supervision				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
8	9	10	11	12	13	14	15	16	17
486	502	276	377	357	1,067	1,140	751	810	853
30	7	23	56	79	213	256	347	407	425
—	—	—	—	—	—	—	—	396	430
98	126	47	75	71	316	400	431	451	533
240	257	327	98	63	376	409	566	248	194
97	89	37	109	119	210	163	186	203	240
—	—	—	—	—	449	334	317	400	626
—	—	—	—	—	487	488	433	429	—
797	684	615	658	959	2,290	2,066	2,562	2,628	3,645
—	—	—	—	—	3,042	3,151	2,847	2,412	—
74	33	54	22	34	108	137	138	116	102
—	—	—	—	—	21	11	14	14	38
1,822	1,698	1,381	1,395	1,682	8,579	8,555	8,438	8,414	7,086

TABLE : 9 *Supervision of Parolees*

Sl. No.	State/Union Territory	Number of Parolees under Supervision									
		At the beginning of the year				Received during the year					
		1965	1966	1967	1968	1965	1966	1967	1968	10	
1	2	3	4	5	6	7	8	9	10		
1. Andhra Pradesh	.	468	506	755	908	191	382	325	551		
2. Gujarat	.	—	—	9	10	—	15	7	—		
3. Haryana	.	—	—	22	35	—	—	44	44		
4. Kerala	.	311	464	360	568	236	173	342	236		
5. Maharashtra	.	20	17	21	22	17	17	25	25		
6. Mysore	.	47	30	36	34	35	20	26	9		
7. Punjab	.	168	174	182	135	153	63	66	142		
8. Rajasthan	.	—	—	—	—	—	—	—	—		
9. Tamil Nadu	.	1,041	982	1,058	1,027	237	224	185	232		
10. Uttar Pradesh	.	—	—	—	—	—	—	—	—		
11. Delhi	.	—	—	—	—	—	—	—	—		
12. Tripura	.	—	—	—	—	—	—	—	—		
TOTAL	.	2,055	2,175	2,443	2,739	869	894	1,020	1,239		

TABLE : 10 *Classification of the probationers placed under supervision*

Sl. No.	State/Union Territory	Length									
		Upto one-year					More than 1 year and upto 2 years				
		1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
1	2	3	4	5	6	7	8	9	10	11	12
1. Andhra Pradesh		833	869	515	578	558	554	236	224	198	243
2. Gujarat	.	182	180	276	295	341	30	63	62	100	81
3. Haryana	.	—	—	—	275	297	—	—	—	47	61
4. Kerala	.	230	300	252	335	278	82	99	174	90	188
5. Maharashtra	.	324	301	383	118	182	84	52	117	230	10
6. Mysore	.	187	96	76	77	110	15	43	100	116	130
7. Punjab	.	237	135	82	273	461	38	47	17	48	23
8. Rajasthan	.	338	338	217	266	266	97	97	89	50	50
9. Tamil Nadu	.	1,912	1,943	2,363	2,559	3,628	357	123	176	53	16
10. Uttar Pradesh	.	—	—	—	—	—	—	—	—	—	—
11. Delhi	.	—	—	—	—	—	—	—	—	—	—
12. Tripura	.	18	11	12	5	34	3	—	2	9	—
TOTAL	.	4,261	4,173	4,176	4,781	6,155	1,260	760	961	941	802

by probation officers

Disposal of parolees under supervision

Discharged on successful completion				Sent to Institutions				Remaining at the end of the year			
1965	1966	1967	1968	1965	1966	1967	1968	1965	1966	1967	1968
11	12	13	14	15	16	17	18	19	20	21	22
148	129	162	298	5	4	10	4	506	755	908	1,157
—	4	6	—	—	2	—	—	—	9	10	10
—	—	31	40	—	—	—	—	—	—	35	39
80	277	133	194	3	—	1	24	464	360	568	586
4	4	6	3	9	9	18	22	17	21	22	22
50	8	22	27	2	6	6	—	30	36	34	16
135	33	90	81	10	4	13	—	176	182	135	196
—	—	—	—	—	—	—	—	—	—	—	—
286	137	158	227	10	11	58	31	982	1,058	1,027	1,001
—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—
703	612	608	870	39	36	106	81	2,175	2,421	2,739	3,010

according to length of supervision (number of persons)

of Supervision

More than 2 years					Total					
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968	
13	14	15	16	17	18	19	20	21	22	
39	35	12	34	52	1,426	1,140	751	810	853	
1	13	9	12	3	213	256	347	407	425	
—	—	—	30	28	—	—	—	352	386	
4	23	5	26	67	316	422	431	451	533	
39	104	66	209	2	447	457	566	557	194	
8	24	10	10	—	210	163	186	203	240	
5	1	1	1	—	280	183	100	322	484	
53	53	47	13	13	488	488	353	329	329	
21	—	23	16	1	2,290	2,066	2,562	2,628	3,645	
—	—	—	—	—	—	—	—	—	—	
—	—	—	—	4	21	11	14	14	38	
170	253	173	351	170	5,691	5,186	5,310	6,073	7,127	

TABLE: 10(a) Classification of the probationers placed under

Sl. No.	State/Union Territory	Length of Supervision									
		Upto one year					More than 1 year and upto 2 years				
		1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
1	2	3	4	5	6	7	8	9	10	11	12
1. Andhra Pradesh		58·42	76·23	68·58	71·36	65·42	38·85	20·70	29·83	24·44	28·49
2. Gujarat .	.	85·45	70·31	75·94	72·48	80·24	14·08	24·61	17·87	24·57	19·06
3. Haryana .	.	—	—	—	78·13	76·94	—	—	—	13·35	15·80
4. Kerala .	.	72·78	71·09	58·47	74·28	52·16	25·95	23·46	40·37	19·96	35·27
5. Maharashtra .	.	72·48	65·86	67·67	21·19	93·81	18·79	11·38	20·67	41·29	5·16
6. Mysore .	.	89·05	58·90	40·86	37·93	45·83	7·14	26·38	53·76	57·14	54·17
7. Punjab .	.	84·64	73·77	82·00	84·78	95·25	13·57	25·68	17·00	14·91	4·75
8. Rajasthan .	.	69·26	69·26	61·47	80·85	80·85	19·88	19·88	25·21	15·20	15·20
9. Tamil Nadu .	.	83·49	94·05	92·23	97·37	99·53	15·59	5·95	6·87	2·02	0·44
10. Uttar Pradesh		—	—	—	—	—	—	—	—	—	—
11. Delhi .	.	—	—	—	—	—	—	—	—	—	—
12. Tripura .	.	85·71	100·00	85·71	35·71	89·47	14·29	—	14·29	64·29	—
TOTAL .	.	74·87	80·47	78·64	78·73	86·36	22·14	14·65	18·10	15·49	11·25

TABLE: 11 Result of supervision of probationers under Probation of

Sl. No.	State/Union Territory	Number of Probationers whose supervision				
		Premature termination of super-				
		By good behaviour				
1	2	3	4	5	6	7
1. Andhra Pradesh
2. Gujarat	1	8
3. Haryana	—	—
4. Kerala	—	—
5. Maharashtra	116	6
6. Mysore	3	35
7. Punjab	3	1
8. Rajasthan	—	7
9. Tamil Nadu	16	—
10. Uttar Pradesh		.	.	.	223	217
11. Delhi	—	2
12. Tripura	—	3
TOTAL	246	384
					220	182
					—	16

*supervision according to the length of supervision (Percentage)***Supervision**

	More than 2 years					Total				
	1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
13	14	15	16	17	18	19	20	21	22	
2.73	3.07	1.59	4.20	6.09	100.00	100.00	100.00	100.00	100.00	100.00
0.47	5.08	2.59	2.95	0.70	100.00	100.00	100.00	100.00	100.00	100.00
—	—	—	8.52	7.26	—	—	—	—	100.00	100.00
1.27	5.45	1.16	5.76	12.57	100.00	100.00	100.00	100.00	100.00	100.00
8.73	22.76	11.66	37.52	1.03	100.00	100.00	100.00	100.00	100.00	100.00
3.81	14.72	5.38	4.93	—	100.00	100.00	100.00	100.00	100.00	100.00
1.79	0.55	1.00	0.31	—	100.00	100.00	100.00	100.00	100.00	100.00
10.86	10.86	13.32	3.95	3.95	100.00	100.00	100.00	100.00	100.00	100.00
0.92	—	9.00	0.61	0.03	100.00	100.00	100.00	100.00	100.00	100.00
—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	10.53	100.00	100.00	100.00	100.00	100.00	100.00
2.99	4.88	3.26	5.78	2.39	100.00	100.00	100.00	100.00	100.00	100.00

*Offenders Act and other similar State Legislations***terminated****vision**

	By Court on Appeal					On expiry of supervision				
	1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
	8	9	10	11	12	13	14	15	16	17
—	—	—	—	—	—	498	576	562	544	388
—	—	232	2	3	139	134	9	262	299	—
—	—	—	4	25	—	—	—	180	281	—
1	1	—	1	3	272	240	184	380	386	—
1	—	3	—	—	126	67	169	166	114	—
—	—	—	—	—	77	66	77	106	91	—
20	14	2	12	—	273	340	120	196	317	—
—	6	18	1	1	159	278	380	345	345	—
13	1	1	—	1	942	1329	1,318	1,475	2,558	—
—	—	—	—	—	2,883	2,815	2,828	2,604	2,604	—
1	5	11	14	5	46	35	44	68	69	—
—	—	—	—	—	10	22	15	14	—	—
36	27	267	34	37	5,425	5,902	5,706	6,340	7,452	—

TABLE: 11—*contd. Result of supervision of probationers under Probation*

Sl. No.	State/Union Territory	Probation				
		By violation of conditions of Probation				
1	2	18	19	20	21	22
1. Andhra Pradesh	.	.	2	—	—	2
2. Gujarat	.	17	2	3	25	17
3. Haryana	.	—	—	—	3	7
4. Kerala	.	6	2	7	9	3
5. Maharashtra	.	18	9	42	7	6
6. Mysore	.	7	7	19	20	1
7. Punjab	.	1	6	5	16	19
8. Rajasthan	.	26	37	29	11	11
9. Tamil Nadu	.	11	6	6	—	—
10. Uttar Pradesh	.	43	22	22	36	36
11. Delhi	.	1	8	5	10	14
12. Tripura	.	—	—	—	—	—
TOTAL	.	130	107	138	137	116

TABLE: 12 *Result of supervision*

Sl. No.	State/Union Territory	Number of Probationers				
		Premature termination of				
		By good behaviour				
1	2	3	4	5	6	7
1. Andhra Pradesh	.	—	1	—	—	—
2. Gujarat	.	—	—	1	—	—
3. Haryana	.	—	—	—	—	—
4. Kerala	.	—	—	—	—	—
5. Maharashtra	.	61	2	—	2	—
6. Mysore	.	—	—	4	1	12
7. Punjab	.	—	—	—	—	—
8. Rajasthan	.	—	—	—	—	—
9. Tamil Nadu	.	—	2	—	—	—
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	—	1	—	—	2
12. Tripura	.	—	—	—	—	—
TOTAL	.	61	6	5	3	14

of Offenders Act and other similar State Legislations

Revoked

By commitment of fresh crime					Transferred to other States				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
23	24	25	26	27	28	29	30	31	32
17	23	20	19	8	4	22	—	2	43
—	3	3	4	5	—	3	—	3	2
—	—	—	—	1	—	—	—	45	25
16	10	15	15	14	1	1	2	4	18
4	13	10	12	1	—	2	1	4	3
5	3	8	1	3	2	1	5	—	17
15	—	—	—	—	21	26	6	26	35
—	7	6	6	6	35	23	26	85	85
33	56	58	101	67	10	3	—	—	5
—	—	—	—	—	—	—	—	—	—
—	6	6	2	4	1	—	5	3	5
2	2	—	—	—	—	—	—	—	—
92	123	126	160	109	74	81	45	172	238

of probationers under Children Act

whose supervision terminated

supervision

By Court on appeal					On expiry of Supervision				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
8	9	10	11	12	13	14	15	16	17
13	—	—	—	—	411	347	563	292	383
—	—	12	—	—	115	8	—	87	30
—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	126	79	88	84	30
—	—	—	—	—	79	875	117	72	70
—	—	4	11	—	13	10	92	64	57
—	—	—	12	—	—	—	—	—	—
—	—	—	1	—	—	—	—	—	—
1	—	—	—	—	692	679	764	783	951
—	—	—	—	—	—	—	—	—	—
3	—	—	2	1	104	29	36	17	18
—	—	—	—	—	—	—	—	—	—
17	1	16	26	1	1,540	2,027	1,660	1,299	1,542

TABLE: 12—*contd. Result of supervision of*

Sl. No.	State/Union Territory	Probation				
		By violation of conditions of probation				
		1964	1965	1966	1967	1968
1	2	18	19	20	21	22
1. Andhra Pradesh	.	.	5	4	2	24
2. Gujarat	.	.	—	—	—	—
3. Haryana	.	.	—	—	—	—
4. Kerala	.	2	3	—	20	—
5. Maharashtra	.	55	5	2	4	3
6. Mysore	.	6	11	10	7	6
7. Punjab	.	—	—	—	—	—
8. Rajasthan	.	—	—	—	—	—
9. Tamil Nadu	.	22	15	5	—	—
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	5	10	3	6	4
12. Tripura	.	—	—	—	—	—
TOTAL	.	90	49	24	39	37

TABLE: 13 *Classification of probationers*

Sl. No.	State/Union Territory	Under 16 years				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh	.	629	717	388	407	368
2. Gujarat	.	37	50	19	55	65
3. Haryana	.	—	—	—	37	44
4. Kerala	.	70	145	46	71	63
5. Maharashtra	.	133	56	272	21	54
6. Mysore	.	17	55	7	59	118
7. Punjab	.	34	17	14	28	56
8. Rajasthan	.	64	64	26	17	17
9. Tamil Nadu	.	781	441	524	479	535
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	—	—	—	—	—
12. Tripura	.	8	3	3	—	7
TOTAL	.	1,773	1,548	1,299	1,174	1,327

probationers under Children Act

Revoked					Transferred to other State				
By commitment of fresh crime					Transferred to other State				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
23	24	25	26	27	28	29	30	31	32
27	24	24	20	17	12	2	1	3	47
—	—	—	—	—	—	—	—	1	—
—	—	—	—	—	—	—	—	—	—
2	4	3	3	2	—	9	3	—	3
23	2	4	1	2	5	2	2	9	—
1	—	2	—	—	3	—	—	2	—
—	—	—	—	—	—	—	—	—	—
17	28	5	9	12	6	5	5	—	6
—	—	—	—	—	—	—	—	—	—
4	3	6	1	—	—	15	7	—	—
—	—	—	—	—	—	—	—	—	—
74	61	44	34	33	26	33	18	15	56

(men) placed on supervision according to their age

16 to 21 years					22 to 30 years					
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968	
8	9	10	11	12	13	14	15	16	17	
407	268	240	291	248	191	81	73	88	128	
59	120	210	235	170	53	69	82	91	125	
—	—	—	83	133	—	—	—	109	110	
125	126	176	182	320	66	55	118	108	159	
225	110	137	125	122	57	34	76	25	5	
16	23	62	82	51	19	31	87	33	49	
85	61	32	152	133	71	46	24	57	129	
185	185	146	55	55	160	160	92	43	43	
793	674	955	1,037	2,055	552	504	737	639	859	
—	—	—	—	—	—	—	—	—	—	
7	6	4	1	14	4	—	—	2	6	
1,902	1,573	1,962	2,243	3,301	1,173	980	1,289	1,195	1,613	

TABLE : 13—*Contd. Classification of*

Sl. No.	State/Union Territory	31 to 40 years				
		1964	1965	1966	1967	1968
1	2	18	19	20	21	22
1. Andhra Pradesh	.	44	18	18	3	37
2. Gujarat	.	23	1	—	2	—
3. Haryana	.	—	—	—	56	56
4. Kerala	.	18	18	50	44	42
5. Maharashtra	.	—	—	1	1	—
6. Mysore	.	6	12	19	20	21
7. Punjab	.	47	36	18	42	104
8. Rajasthan	.	45	45	45	41	41
9. Tamil Nadu	.	94	214	242	225	111
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	—	—	—	—	—
12. Tripura	.	1	1	—	5	6
TOTAL		278	345	393	439	418

TABLE: 14 *Classification of probationers (women)*

Sl. No.	State/Union Territory	Under 16 years				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh	.	18	27	17	10	38
2. Gujarat	.	17	8	4	1	3
3. Haryana	.	—	—	—	—	—
4. Kerala	.	2	2	1	4	2
5. Maharashtra	.	12	14	34	—	9
6. Mysore	.	4	34	—	—	1
7. Punjab	.	—	—	—	—	—
8. Rajasthan	.	—	—	—	—	—
9. Tamil Nadu	.	16	50	40	32	—
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	—	—	—	—	—
12. Tripura	.	—	—	—	—	—
TOTAL		69	135	96	48	53

probationers (men) on supervision according to their age

41 to 60 years					60 years and above				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
23	24	25	26	27	28	29	30	31	32
32	1	11	2	14	1	—	—	—	—
—	—	1	—	—	—	—	—	—	—
—	—	—	55	36	—	—	—	5	5
12	28	30	21	24	—	1	1	4	1
—	—	1	—	—	—	—	—	3	—
1	7	2	—	—	—	—	—	—	—
38	15	11	29	49	2	1	1	5	—
28	28	30	25	25	6	6	3	15	15
6	43	33	125	30	—	8	2	5	—
—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—
—	1	1	—	3	—	—	—	—	—
117	123	120	257	181	9	16	7	37	21

placed on supervision according to their age

16 to 21 years					21 to 30 years					
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968	
8	9	10	11	12	13	14	15	16	17	
9	6	1	4	16	5	22	1	5	—	—
12	5	17	17	28	12	3	14	6	34	—
—	—	—	3	—	—	—	—	2	2	—
1	6	1	1	5	5	10	5	6	11	—
10	31	40	1	3	10	7	5	7	1	—
10	—	4	6	—	10	1	5	3	—	—
—	2	—	2	3	1	1	—	2	4	—
—	—	—	—	—	—	—	—	—	—	—
8	66	12	31	14	20	41	16	40	41	—
—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—
1	—	5	3	—	—	—	1	1	—	—
51	116	80	68	69	63	85	47	72	93	—

TABLE: 14—*contd. Classification of probationers (women)*

Sl. No.	State/Union Territory	31 to 40 years				
		1964	1965	1966	1967	1968
1	2	18	19	20	21	22
1. Andhra Pradesh	.	3	—	2	—	—
2. Gujarat	.	—	—	—	—	—
3. Haryana	.	—	—	—	—	—
4. Kerala	.	7	1	2	7	3
5. Maharashtra	.	—	—	—	2	—
6. Mysore	.	1	—	—	—	—
7. Punjab	.	1	1	—	3	6
8. Rajasthan	.	—	—	—	—	—
9. Tamil Nadu	.	—	22	1	7	—
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	—	—	—	—	—
12. Tripura	.	—	—	—	2	2
TOTAL	.	12	24	5	21	11

TABLE: 15 *Classification of probationers placed on*

Sl. No.	State/Union Territory	Superior				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh	.	83	155	118	132	78
2. Gujarat	.	20	13	23	56	24
3. Haryana	.	—	—	—	34	29
4. Kerala	.	14	5	27	26	35
5. Maharashtra	.	45	88	60	60	20
6. Mysore	.	9	20	7	5	14
7. Punjab	.	16	17	20	38	204
8. Rajasthan	.	25	43	50	35	35
9. Tamil Nadu	.	183	180	180	180	148
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	—	—	—	—	—
12. Tripura	.	4	4	3	2	5
TOTAL	.	399	525	488	568	592

placed on supervision according to their age

41 to 60 years					60 years and above				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
23	24	25	26	27	28	29	30	31	32
1	—	—	—	4	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—
—	—	—	1	—	—	—	—	—	—
5	7	1	2	3	—	—	—	—	1
—	—	—	—	—	—	—	—	7	—
—	—	—	—	—	—	—	—	—	—
1	3	—	2	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—
—	3	—	5	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—
7	13	1	10	7	—	1	—	8	—

supervision according to family background

Average					Inferior				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
8	9	10	11	12	13	14	15	16	17
537	419	322	336	510	617	367	240	251	216
111	130	188	210	264	65	83	29	130	121
—	—	—	93	141	—	—	—	207	185
74	103	173	290	313	190	242	231	135	185
223	180	151	57	99	116	172	254	67	55
105	43	104	82	81	63	54	57	88	107
176	89	45	209	212	74	64	32	71	59
262	275	192	144	144	180	130	161	83	83
1,306	1,116	1,183	1,634	2,694	681	551	1,086	736	758
—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—
5	4	3	9	23	5	1	2	3	3
2,799	2,359	2,361	3,064	4,481	1,991	1,664	2,092	1,771	1,772

TABLE: 15—*contd.* Classification of probationers

Sl. No.	State/Union Territory	Broken				
		1964	1965	1966	1967	1968
1	2	18	19	20	21	22
1. Andhra Pradesh	.	177	182	62	80	37
2. Gujarat	.	17	15	7	10	8
3. Haryana	.	—	—	—	—	13
4. Kerala	.	38	50	85	—	—
5. Maharashtra	.	45	40	60	19	19
6. Mysore	.	21	6	14	17	33
7. Punjab	.	14	10	3	4	6
8. Rajasthan	.	18	35	20	17	17
9. Tamil Nadu	.	104	150	84	67	32
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	—	—	—	—	—
12. Tripura	.	3	2	6	—	2
TOTAL	.	437	490	341	214	167

TABLE: 16 Educational

Sl. No.	State/Union Territory	Illiterate				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh	.	1,129	854	520	613	636
2. Gujarat	.	84	180	202	183	180
3. Haryana	.	—	—	—	286	300
4. Kerala	.	116	120	105	116	165
5. Maharashtra	.	158	101	123	20	17
6. Mysore	.	101	101	125	65	125
7. Punjab	.	160	89	65	221	359
8. Rajasthan	.	242	282	232	171	171
9. Tamil Nadu	.	1,023	1,040	1,491	1,249	1,007
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	—	—	—	—	—
12. Tripura	.	13	4	9	8	17
TOTAL	.	2,026	2,771	2,872	2,932	2,977

placed on supervision according to family background

	Institutional					Homeless				
	1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
23	23	24	25	26	27	28	29	30	31	32
4	4	5	—	—	11	8	12	9	11	1
—	—	6	—	1	5	—	9	—	—	3
—	—	—	—	—	—	—	—	—	18	18
—	—	—	5	—	—	—	—	—	—	—
12	12	26	5	7	—	6	22	36	55	1
11	11	38	1	1	5	1	2	3	10	—
—	—	1	—	—	—	—	—	—	—	3
2	2	2	5	5	5	—	3	5	5	5
7	7	62	12	—	—	9	7	17	11	13
—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	1	4	—	—	—	4
36	36	140	28	14	27	28	55	70	110	48

status of probationers

	Literate					Post-secondary					
	1964	1965	1966	1967	1968	1964	1965	1966	1967	1968	1968
8	8	9	10	11	12	13	14	15	16	17	—
278	278	231	203	179	168	19	55	28	18	49	—
114	114	65	120	196	189	15	11	25	28	56	—
—	—	—	—	66	84	—	—	—	—	—	2
200	200	260	303	297	308	—	20	23	38	60	—
243	243	288	336	192	166	46	41	107	47	11	—
44	44	44	56	130	113	18	18	5	8	2	—
102	102	64	26	91	111	18	28	9	10	14	—
245	245	198	172	111	111	—	8	29	9	9	—
1,126	1,126	973	1,009	1,297	2,600	139	53	62	82	38	—
—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—
8	8	7	5	5	21	—	—	—	1	—	—
2,360	2,360	2,130	2,230	2,564	3,871	255	234	288	241	241	—

TABLE: 17 *Marital status of*

Sl. No.	State/Union Territory	Married				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh		131	179	166	95	149
2. Gujarat		110	102	157	165	79
3. Haryana		—	—	—	259	267
4. Kerala		82	78	102	152	169
5. Maharashtra		47	43	50	13	10
6. Mysore		105	105	85	58	87
7. Gujarat		152	98	46	158	268
8. Rajasthan		166	200	225	192	192
9. Tamil Nadu		863	724	246	1,163	726
10. Uttar Pradesh		—	—	—	—	—
11. Delhi		—	—	—	—	—
12. Tripura		8	2	6	9	22
TOTAL	1,664	1,531	1,083	2,264	1,969

TABLE: 18 *Socio-economic*

Sl. No.	State/Union Territory	Student					Non-student				
		1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
		1	2	3	4	5	6	7	8	9	10
1. Andhra Pradesh	125	130	93	72	100	498	362	658	254	310	—
2. Gujarat . .	13	22	35	31	74	200	234	312	376	351	—
3. Haryana . .	—	—	—	21	18	—	—	—	21	—	—
4. Kerala . .	20	22	38	30	45	70	40	112	56	89	—
5. Maharashtra .	204	96	120	206	31	243	140	204	86	139	—
6. Mysore . .	22	22	7	13	15	141	141	88	70	65	—
7. Punjab . .	30	15	6	11	19	27	20	11	10	15	—
8. Rajasthan . .	36	38	33	17	17	229	215	74	25	25	—
9. Tamil Nadu .	139	170	49	131	189	859	861	2,513	105	156	—
10. Uttar Pradesh . .	—	—	—	—	—	—	—	—	—	—	—
11. Delhi . .	—	—	—	—	—	—	—	—	—	—	—
12. Tripura . .	2	1	2	2	5	3	10	12	12	33	—
TOTAL		591	516	383	534	513	2,270	2,023	3,984	1,015	1,183

probationers placed on supervision

Un-married					Separated				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
8	9	10	11	12	13	14	15	16	17
1,267	948	582	715	702	28	13	3	—	2
102	152	187	234	304	1	2	3	8	42
—	—	—	92	119	—	—	—	1	—
230	317	316	285	338	4	5	13	14	26
297	216	514	243	184	103	8	2	—	—
92	92	94	141	153	16	16	7	4	—
121	79	49	161	209	7	4	5	3	7
321	282	199	93	93	—	6	9	3	3
1,405	1,325	2,305	1,389	2,907	22	17	11	76	12
—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—
13	9	8	4	16	—	—	—	1	—
3,848	3,420	4,254	3,357	5,025	181	71	53	110	92

conditions of probationers

Self-supporting														
INCOME														
Satisfactory					Irregular					Inadequate				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
13	14	15	16	17	18	19	20	21	22	23	24	25	26	27
233	230	187	169	107	222	221	353	181	138	348	197	211	134	198
56	46	47	—	—	48	132	178	—	—	109	78	122	—	—
—	—	—	82	147	—	—	—	184	185	—	—	—	44	36
46	34	88	104	109	151	150	103	125	133	29	154	90	136	157
35	58	82	15	18	301	141	68	54	24	111	82	92	50	97
26	26	33	59	42	58	58	63	24	84	79	79	5	37	34
164	83	41	223	343	41	44	31	38	57	18	19	11	40	50
64	93	127	84	84	68	99	111	117	117	90	43	88	48	48
690	542	362	947	1,279	200	277	2,011	710	981	402	216	189	735	1,040
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
5	5	4	—	—	1	4	5	—	—	10	2	5	—	—
1,319	1,117	971	1,683	2,129	1,090	1,126	2,923	1,433	1,602	1,196	870	813	1,224	1,660

TABLE 19 Classification of probationers according to

Sl. No.	State/Union Territory	Rural				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh	.	813	620	346	358	368
2. Gujarat	.	102	188	213	242	241
3. Haryana	.	—	—	—	257	317
4. Kerala	.	219	287	300	321	335
5. Maharashtra	.	238	125	236	95	91
6. Mysore	.	138	61	103	108	127
7. Punjab	.	195	138	88	194	385
8. Rajasthan	.	278	235	216	182	182
9. Tamil Nadu	.	1,147	1,179	1,048	1,198	2,676
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	—	—	—	—	—
12. Tripura	.	14	4	6	5	11
TOTAL	.	3,144	2,837	2,556	2,960	4,733

TABLE 20 Classification according to vocational aptitude

Sl. No.	State/Union Territory	Skilled				
		1964	1965	1966	1967	1968
1	2	3	4	5	6	7
1. Andhra Pradesh	.	77	140	110	91	102
2. Gujarat	.	—	—	116	123	—
3. Haryana	.	—	—	—	9	16
4. Kerala	.	12	12	55	30	45
5. Maharashtra	.	36	26	90	97	22
6. Mysore	.	20	20	11	7	—
7. Punjab	.	24	45	9	30	32
8. Rajasthan	.	96	92	54	18	18
9. Tamil Nadu	.	216	215	156	231	534
10. Uttar Pradesh	.	—	—	—	—	—
11. Delhi	.	—	—	—	—	—
12. Tripura	.	5	1	1	2	2
TOTAL	.	486	551	602	638	717

cultural background

Urban					Tribal				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
8	9	10	11	12	13	14	15	16	17
608	508	373	447	472	5	12	32	5	13
100	68	129	164	173	11	—	5	1	11
—	—	—	95	69	—	—	—	—	—
96	111	129	125	191	1	2	2	5	7
200	260	327	114	97	9	18	3	—	6
54	59	77	90	76	18	43	6	5	37
73	40	12	128	94	12	3	—	—	5
209	238	188	86	86	—	15	29	24	24
1,061	882	1,505	1,372	947	82	5	9	58	22
—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—
2	7	3	4	7	5	—	5	5	20
2,403	2,173	2,743	2,625	2,212	143	98	91	103	145

of probationers

Semi-Skilled					Un-Skilled				
1964	1965	1966	1967	1968	1964	1965	1966	1967	1968
8	9	10	11	12	13	14	15	16	17
219	416	191	121	197	1,130	584	450	598	554
45	49	—	—	94	168	207	231	284	331
—	—	—	22	61	—	—	—	321	309
104	65	118	130	197	200	323	258	291	291
54	49	139	38	38	357	209	337	25	134
40	40	49	36	58	103	103	126	160	182
165	55	19	71	86	91	81	72	221	366
123	133	80	22	22	268	253	299	198	198
302	298	227	2,056	828	1,772	1,553	2,179	341	2,283
—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—
7	2	3	3	3	9	8	10	9	9
1,059	1,107	826	2,499	1,584	4,098	3,321	3,962	2,448	4,657

APPENDIX A

TABLE 1 Number of probation officers during 1964 to 1968

Year	Stipendiary			Honorary		
	Male	Female	Total	Male	Female	Total
1964	292	14	306	5	3	8
1965	285	12	297	2	2	4
1966	294	14	308	16	3	19
1967	331	18	349	15	10	25
1968	340	18	358	14	5	19
Average	308	15	323	10	5	15

Information was received from the following 10 States & 2 Union Territories:—

- | | |
|-------------------|-------------------|
| 1. Andhra Pradesh | 8. Rajasthan |
| 2. Gujarat | 9. Tamil Nadu |
| 3. Haryana | 10. Uttar Pradesh |
| 4. Kerala | 11. Delhi |
| 5. Maharashtra | 12. Tripura |
| 6. Mysore | |
| 7. Punjab | |

TABLE 2 Work Load of Probation Officers

Year	Number of enquiries received			Total number of probation officers	Number of enquiries per probation officer
	From Courts	From Correctional Institutions	Total		
1964	35,910	2,951	38,861	314	184
1965	39,203	5,003	44,206	301	146
1966	38,974	4,325	43,299	327	132
1967	42,859	4,438	47,297	374	126
1968	46,467	4,693	51,160	377	136
Average	40,682	4,282	44,964	338	133

TABLE 3 Percentage distribution of total number of enquiries received from various Courts

Year	High Courts	Session Courts	Magistrate Courts	Children Courts	From out side States	Total
1964	0·05	1·16	58·19	38·77	1·83	100·00
1965	0·10	1·29	64·47	32·03	2·11	100·00
1966	0·05	0·33	72·01	26·39	1·22	100·00
1967	0·06	0·37	69·21	29·31	1·05	100·00
1968	0·15	0·27	71·17	27·15	1·26	100·00

TABLE 4 Percentage of cases closed without presentence reports

Year	No. of cases (including pending from previous year for which presentence reports were required)	No. of cases for which presentence reports were submitted	No. of cases closed without presentence reports	Percentage of cases closed without presentence report
1964	36,629	29,857	1,949	5.3
1965	38,359	30,436	2,587	6.7
1966	42,607	36,941	1,416	3.3
1967	45,443	39,518	2,179	4.8
1968	49,901	44,571	1,992	4.0
Average	42,587	36,264	2,024	4.8

TABLE 5 Number of cases received under other Acts

Year	Matrimonial case work	Under other Acts
1964	67	1,866
1965	9	2,059
1966	41	1,605
1967	54	1,403
1968	79	1,213

TABLE 6 Probationers under supervision

Year	Number of persons under supervision (Including pending from previous year)	No. of probation officers	No. of probationers per probation officer
1964	15,054	314	48
1965	17,884	301	59
1966	18,143	327	55
1967	18,594	374	50
1968	20,464	377	54
Average	18,027	339	53

TABLE 7 Statewise break up of average number of probationers per probation officer

State/Union Territory	1967	1968
1. Andhra Pradesh	50	39
2. Gujarat	11	12
3. Haryana	65	77
4. Kerala	79	76
5. Maharashtra	52	41
6. Mysore	22	23
7. Punjab	36	75
8. Rajasthan	31	29
9. Tamil Nadu	73	98
10. Uttar Pradesh	100	100*
11. Delhi	10	10
12. Tripura	10	21

*Figures relate to 1967.

TABLE 8 Number of parolees under supervision per probation officer

Year	Total number of parolees under supervision	Number of probation officers	No. of parolees per probation officer
1965	2,924	301	10
1966	3,069	327	9
1967	3,463	374	9
1968	3,978	377	11
Average	3,358	345	10

The number of parolees under supervision was nil in the States of Rajasthan, U.P., Delhi and Tripura.

TABLE 9 Average number of parolees under supervision per probation officer

State	Average no. of parolees per probation officer	
	1967	1968
1. Andhra Pradesh	28	30
2. Haryana	7	8
3. Kerala	54	57
4. Maharashtra	2	2
5. Mysore	3	2
6. Punjab	15	21
7. Tamil Nadu	17	19

TABLE 10 Assistance to persons after discharge from Institutions or on parole

Year	No. of persons assisted	No. of probation officers	No. of persons assisted per probation officers
1964	3,252	314	10
1965	3,742	301	12
1966	2,958	327	9
1967	3,862	374	10
1968	4,055	377	11
Average	3,574	339	11

TABLE 11 *Average work load per probation officer*

Year	No. of Enquiries received from courts and correctional Institutions	No. of Probationers under supervision	No. of Parolees under supervision	No. of persons assisted
1964 . . .	124	48	—	10
1965 . . .	146	59	10	12
1966 . . .	132	55	9	9
1967 . . .	126	50	9	10
1968 . . .	136	54	11	11
Average . . .	133	53	10	11

TABLE 12 *Number of probationers received for supervision*

Year	Under Probation of Offenders Act	Under Children Act	Total	No. of probationers received for supervision per probation officers
1964 . . .	6,757	1,822	8,579	27
1965 . . .	6,857	1,698	8,555	28
1966 . . .	7,057	1,381	8,438	26
1967 . . .	7,019	1,395	8,414	22
1968 . . .	7,816	1,682	9,498	25
Average . . .	7,101	1,596	8,697	26

TABLE 13 *Length of supervision*

Year	Upto one year	More than one year upto 2 years	More than 2 years	Total
1964 . . .	74·87	22·14	2·99	100·00
1965 . . .	80·47	14·65	4·88	100·00
1966 . . .	78·64	18·10	3·26	100·00
1967 . . .	78·73	15·49	5·78	100·00
1968 . . .	86·36	11·25	2·39	100·00

TABLE 14 *Result of supervision of probationers:*

Year	Premature termina-		On expiry of supervi-	Revoked by		Transferred to other States	Remaining under supervi-	Total
	Good behaviour	Appeal		Violation of conditions of probation	Commitment of fresh crime			
1964	2.04	0.35	46.27	1.46	1.10	0.67	48.11	100.00
1965	2.18	0.16	44.34	0.87	1.03	0.79	50.63	100.00
1966	1.24	1.56	40.60	0.89	0.94	0.49	54.28	100.00
1967	1.00	0.32	35.70	0.95	1.04	1.11	59.88	100.00
1968	0.72	0.19	43.95	0.75	0.69	1.32	52.38	100.00

TABLE 15 *Percentage distribution of probationers according to age*

Year	Under	16 years	16 to 21	21 to 30	30 to 40	40 years	Total
	years	years	years	years	years	and above	
1964	33.8	36.2	22.3	5.3	2.4	...	100.0
1965	33.8	34.3	21.4	7.5	3.0	...	100.0
1966	25.6	38.7	25.4	7.8	2.5	...	100.0
1967	22.0	42.0	22.3	8.2	5.5	...	100.0
1968	19.3	48.1	23.5	6.1	3.0	...	100.0

TABLE 16 *Percentage distribution of women probationers according to age*

Year	Under	16 years	16 to 21	21 to 30	31 to 40	40 years	Total
	years	years	years	years	years	and above	
1964	34.2	25.3	31.2	5.9	3.4	...	100.0
1965	36.1	31.0	22.7	6.4	3.8	...	100.0
1966	41.9	34.9	20.5	2.2	0.5	...	100.0
1967	21.1	30.0	31.7	9.3	7.9	...	100.0
1968	22.8	29.6	39.9	4.7	3.0	...	100.0

TABLE 17 *Percentage distribution of probationers according to family background*

Year	Superior	Average	Inferior	Broken	Institutional	Homeless	Total
1964	7.0	49.2	35.0	7.7	0.6	0.5	100.0
1965	10.0	45.1	31.8	9.4	2.7	1.0	100.0
1966	9.1	43.9	38.9	6.3	0.5	1.3	100.0
1967	9.9	53.4	30.9	3.7	0.2	1.9	100.0
1968	8.4	63.2	25.0	2.3	0.4	0.7	100.0

TABLE 18. Percentage distribution of probationers according to educational status

Year	Illiterate	Literate	Post Secondary	Total
1964 . . .	53·6	41·9	4·5	100·0
1965 . . .	54·0	41·5	4·5	100·0
1966 . . .	53·3	41·4	5·3	100·0
1967 . . .	51·1	44·7	4·2	100·0
1968 . . .	42·0	54·6	3·4	100·0

TABLE 19. Percentage distribution of probationers according to marital status

Year	Married	Unmarried	Separated	Total
1964 . . .	29·2	67·6	3·2	100·0
1965 . . .	30·5	68·1	1·4	100·0
1966 . . .	20·1	78·9	1·0	100·0
1967 . . .	39·5	58·6	1·9	100·0
1968 . . .	27·8	70·9	1·3	100·0

TABLE 20. Percentage distribution of probationers according to socio-economic conditions

Year	Dependant		Self supporting and income			Total
	Student	Non-student	Satisfac- tory	Irregular	Inadequate	
1964 . . .	9·1	35·1	20·4	16·9	18·5	100·0
1965 . . .	9·1	35·8	19·8	19·9	15·4	100·0
1966 . . .	4·2	43·9	10·7	32·2	9·0	100·0
1967 . . .	9·1	17·2	28·6	24·3	20·8	100·0
1968 . . .	7·2	16·7	30·1	22·6	23·4	100·0

TABLE 21. Percentage distribution of probationers according to cultural back-ground

Year	Rural	Urban	Tribal	Total
1964 . . .	55·3	42·2	2·5	100·0
1965 . . .	55·6	42·5	1·9	100·0
1966 . . .	47·4	50·9	1·7	100·0
1967 . . .	52·0	46·2	1·8	100·0
1968 . . .	64·9	30·4	4·7	100·0

TABLE 22. Percentage distribution of probationers according to vocational aptitude

Year	Skilled	Semi-skilled	Unskilled	Total
1964 . . .	8·6	18·8	72·6	100·0
1965 . . .	11·1	22·2	66·7	100·0
1966 . . .	11·2	15·3	73·5	100·0
1967 . . .	11·4	44·8	43·8	100·0
1968 . . .	11·0	22·6	66·4	100·0

APPENDIX B.

Number of persons dealt with under various sections of Probation of Offenders Act during 1968.

S E R I A L No.	State/Union Territory	Released	Released	Released	Released	Released	Released	Total	
		on admoni- tion	on probation without super- vision	on probation furnish- ing surety or in charge of probation officer specially appointed	on probation and required to reside at Probation Hostel	on probation with require- ment to pay compen- sation to the victim	on probation with super- vision	dealt with under Probation of Offenders Act	
1	2	3	4	5	6	7	8	9	
1. Andhra Pradesh	.	.	375	839	246	46	1	864	2,371
2. Gujarat	.	.	176	616	149	—	—	352	1,293
3. Kerala	.	.	2,851	365	206	15	—	231	3,668
4. Mysore	.	.	2,915	661	539	15	3	202	4,335
5. Punjab	.	.	868	—	2,026	—	—	484	3,378
6. Tamil Nadu	.	.	89,933	19,333	668	—	—	2,279	1,12,213
7. Uttar Pradesh*	.	.	2,502	759	880	39	—	894	5,074
8. Delhi	.	.	—	—	—	—	—	57	57
9. Tripura	.	.	—	—	—	—	—	37	37
TOTAL	.	.	99,620	22,573	4,714	115	4	5,400	1,32,425

NOTE : * Source : Report on the administration of justice in the State of Uttar Pradesh, 1969.

Disposal of cases under U. P. First Probation of Offenders Act (VI) of 1938.

PART II

PRISON STATISTICS

(1961 to 1965)

PRISONS IN PERSPECTIVE

1. The traditional approach to crime and punishment implying retribution and deterrence is gradually giving way to the modern concept of social defence, which in brief, means protection of society and prevention of crime. It is accepted that the ultimate end of punishment viz. the protection of society cannot be achieved by detention alone unless the offender is corrected and reformed while in prison by individualised treatment so that on his return to society, he is harmless and does not revert to a life of crime. The aim of correctional administration is, therefore, the prevention of crime and treatment and rehabilitation of the offenders.

2. It is a utopian ideal to think of a society, totally free from crime. Prison is a link in the chain of criminal justice system, which has under judicial orders to admit a wide variety of undertrial and convicted persons, some casual, some habitual, thieves, murderers dacoits, sex perverts, neurotic, psychopathic and psychotic patients. The prison superintendent cannot put up a board of "house full" or make a choice as to whom not to admit.

3. Public attitudes towards crime and prisons are generally mixed up and confused. There is an instinctive reaction to accord harsh punishment to a wrong-doer with long prison terms to keep him out of circulation. There is also a lurking distrust whether criminals can be really reformed. Added to this is an opposition to spending more funds on the prison system implying that life inside the jails should not be made more comfortable than outside.

4. On the other hand, the society expects the prison administration, with all its limitations of resources and personnel, to perform the task of reforming the character and personality of the criminal. Often it is assumed that prison, with its high secretive walls, is a purification plant for all the human garbage which is thrown up by the society because of social inadequacies. But prisons do not exist in isolation. A society gets the criminals it deserves and, thus, a society cannot abandon the moral obligation to create an environment in which criminogenic factors are not allowed to flourish; it is also incumbent on society to ensure that offenders, who have been detained for a while in the prisons, are given opportunities, on return, to settle down and be absorbed in the normal stream of social life. Failure to recognise this fact only results in the "revolving door" phenomena whereby the offenders pass from society to prisons, over and over again.

5. The purpose of this publication is to present a study of the factors governing administration of prisons in India, on the basis of factual data and statistics collected from various States over a number of years and to create a better awareness of the problem of crime and treatment of offenders. It is the first effort of its type and obviously has many limitations and shortcomings.

6. Maintenance and development of prisons is a State subject under the Constitution of India. The prison administration is governed under the old central legislation, the Prisons Act 1894, the Prisoners Act 1900 and the Transfer of Prisoners Act 1950. The State Governments have their own Prison Manuals based on the Central Act. The two major developments of the decade 1950-60 were (i) the United Nations Technical Assistance to the Government of India under which Dr. W. C. Reckless visited India in 1952 and presented a review of

the Prison Administration in India to Government suggesting a number of modifications in the techniques of handling the offenders and (ii) the appointment by the Government of India of the All India Jail Manual Committee in 1957, which furnished a detailed report and a Model Prison Manual in 1960, as a broad guideline for the States to revise their State Prison Manuals. It was realised soon after independence that while the State Governments are free to model and reorganise the administration of prisons, some broad guidelines need to be given from the Centre with a view to coordinate the programme. The Central Bureau of Correctional Services was set up in 1961 as a Central technical advisory body under the Ministry of Home Affairs, with the broad objectives of evolving modern policies and programmes in social defence field, collection of statistics, exchange of information, training, research and publications.

7. To summarise the major problems facing the prison administration, (i) we need to change the very old laws of the 19th century, which do not define the positive aims of the prison system. It has to be accepted at all levels that the aim of the prison system is to treat the offenders individually, so as to make them safe upon their return to society. (ii) Such a therapeutic approach invariably leads us to a system of classification of prisoners on the basis of personality, aptitudes, age, sex, mental and physical health etc., to facilitate individualised treatment in a variety of institutions, which are specially designed to meet the needs of treatment. (iii) There is necessity to keep undertrials and convicts in separate institutions; juveniles and adults should be strictly segregated; the prisoners need to be graded according to security requirements; (iv) it is necessary to remove overcrowding in prisons to facilitate individual attention; it is also necessary to modernise the vocations and crafts taught in the prisons so as to give skills which will find the prisoners employment after release. (v) We need to have treatment personnel, correctional specialists, medical doctors, psychologists, psychiatrists, social workers, vocational teachers, educational instructors, moral lecturers. (vi) The ties with the family, land, village and community have to be maintained for meaningful rehabilitation. (vii) After-care and rehabilitation have to be built into the system of prisons. (viii) These require well trained staff, with understanding of human nature and behavioral sciences and with deep devotion to their tasks. (ix) This calls for proper selection, pre-service and in-service training, better service conditions and appropriate emoluments, commensurate with the onerous duties and the risks involved. (x) A coordination is also needed with the police, judiciary and voluntary agencies at all levels.

8. In other parts of the world, great strides have been taken in devising newer forms of institutional treatment as well as treatment outside the walls of prisons. These are suspended sentences and probation by court orders, mid-way measures between total custody and full freedom such as work-centres, working hostels, work-release from the prisons, half-way houses, week-end detention centres, open prisons and release on parole. We, in India, need to work out our own innovations suited to us. It has been universally accepted that juveniles and young persons should be spared the trauma and contagion of adult prisons as far as possible; that short sentences do no good to the prisoners or to the society as no correction is possible in a brief period. Highly dangerous criminals must be treated in specialized institution of maximum security. Treatment of mental patients, outside the prisons in mental asylums in community settings under the public health programmes has been given a successful trial. The prison administration has to be prepared for the jet age, in the sense of meeting the challenge of new forms of crime like hijacking of aeroplanes, sophisticated white collar crimes and the new menace of alcohol, drugs and narcotics.

9. The information presented in this brochure is collected by the Central Bureau of Correctional Services from State Governments and Union Territories in the standardised statistical forms. Some information is supplemented from their annual administration reports. The present compilation covers a period of five years from 1961 to 1965, from 12 States and 2 Union Territories. Information from remaining States and Territories was not forthcoming. The present publication provides State-wise and year-wise statistical data. I wish to record my gratitude to the Inspectors General of Prisons of various States and Union Territories for their cooperation in this voluminous task.

The publication proposes to provide a perspective to prisons, perhaps only a peep into prisons. If it opens up the way for further detailed inquiry and research, it will serve its purpose.

Ramakrishnapuram,
NEW DELHI-22.
INDIA.

15 July, 1972.

JYOTSNA.H. SHAH
Director,
Central Bureau of
Correctional Services,
Government of India.

Prison statistics at a glance. Some Highlights:

(i) India has 59 central prisons, 193 district jails, 17 special jails, 789 sub-jails, 18 open prisons, 3 model prisons, 3 juvenile jails and 9 borstal schools, with a total of 1091 jails.

(ii) The statistics which follow cover the States of Andhra Pradesh, Gujarat, Kerala, Madhya Pradesh, Maharashtra, Mysore, Nagaland, Orissa, Punjab, Rajasthan, Tamil Nadu, Uttar Pradesh, Delhi and Tripura. For all India statistics, projections for remaining States will be necessary.

(iii) The total number of persons, both undertrials and convicts, admitted to the prisons range over one million. The rate of admission for 100,000 of population is near about 250 persons.

(iv) Over 3,75,000 convicts are admitted to prisons annually out of which about 16,000 are women, forming 4·30 percent of the total.

(v) Over 0.55 million undertrials are admitted to prisons out of which women are 17,600, forming 3·2 percent of the total undertrials.

(vi) The daily average-population of prisons in 1965 was 1,28,000 while the total during 1969, based on a rapid survey, was 1,92,832. The variation of daily average population from 1961 to 1965 shows a rise of 9·3 per cent.

(vii) Classification according to age-groups among men convicts indicate that about 16-18 per cent are in the age group of 16-21 years; 21-30 years constitute about 40 per cent; those between 30-40 years consist of about 27-28 percent; children below 16 years form 0·8 per cent in 1965.

Among women and girls convicts, the largest group of 40 per cent convicts are in the age-bracket 21-30 years followed by 30-40 years which account for about 32 percent. The age group 16-21 years of female convicts constitute about 10 per cent of the total women convicts admitted to jails in India.

(viii) According to previous occupations of convicts, the largest number comes from agricultural background constituting about 45 per cent.

(ix) Educationally, only 33 per cent of men-convicts are literate while just 12 percent of women-convicts are literate. Among women convicts, almost 73 percent are married, about 15 per cent are unmarried, 12 per cent are widows.

(x) About 85 per cent of men-convicts undergo prison sentence not exceeding 6 months. The next large group is about 10 per cent which go through imprisonment above 6 months but not exceeding 2 years. Just about 1 per cent are accorded life sentence, while 0·2 per cent are given death sentence.

Among women convicts, a large majority of 95 percent undergo prison sentence for less than 6 months. Life sentences are given to only 0·8 percent of women.

(xi) Men habitual offenders, who come repeatedly to prisons account for about 5·7 per cent while women habitual offenders account for 2·5 per cent.

(xii) On an average, 3,65,000 convicts get released from prisons annually. The largest bulk of over 70 per cent of men convicts are released on expiry of sentence, about 18 per cent are released under remission system, execution accounts for ·03 per cent and those transferred to mental hospitals account for 0·4 per cent.

(xiii) The expenditure on maintenance of prisoners vary from State to State, averaging between Rs. 300-400 per prisoner annually. The total expenditure on running the prison departments as a whole account for Rupees 21 million.

TABLE No. 1 *Admission*

Sl. No.	State/Union Territory	Convicts Admitted									
		Direct as Convicts					Undertrials Convicted				
		1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
1	2	3	4	5	6	7	8	9	10	11	12
1. Andhra Pradesh	@49,971	33,180	54,570	57,934	57,934	11,367*	11,691	12,242	13,760	13,760	
2. Gujarat	. . 5,973	6,108	5,853	7,782	7,752	1,840	1,937	1,678	1,912	2,781	
3. Kerala	. . 15,484	17,693	15,130	16,888	18,759	3,222*	2,414*	2,774*	2,903*	3,287*	
4. Madhya Pradesh	. . 13,745	16,084	15,842	15,758	16,763	5,358	5,775	5,093	5,081	5,369	
5. Maharashtra	. . 56,596	75,871	75,064	88,937	78,732	11,338	14,348	14,179	20,446	18,787	
6. Mysore	. . 26,475	26,282	27,286	24,433	11,448	5,640	6,451	6,933	6,312	2,305	
7. Nagaland	. . 99	157	177	168	117	158*	200*	95*	59*	67*	
8. Orissa	. . 7,143	9,247	11,543	10,956	10,883	4,005	4,275	4,747	4,085	5,279	
9. Punjab	. . 16,202	15,398	15,797	14,447	13,647	10,394	9,157	8,690	7,342	6,598	
10. Rajasthan	. . 11,421	12,730	10,667	10,781	10,709	3,407*	3,342	3,421	2,766	3,822*	
11. Tamil Nadu	. . 99,363	83,497	71,032	70,106	71,235	26,618	30,835	23,573	21,204	24,135	
12. Uttar Pradesh	. . 55,616	62,708	72,209	79,465	69,491	11,378	18,213	19,318	23,443	17,767	
13. Delhi	. . 6,134	5,067	4,765	5,596	6,611	2,078	2,707	4,143	5,567	1,795	
14. Tripura	. . 1,362	930	930	826	1,035	830	930	966	345	543	
TOTAL	. .	3,65,944	3,64,952	3,80,865	4,04,077	3,75,116	97,633	1,12,275	1,07,852	1,15,225	1,06,295

*Estimated number.

@Provisional figures for the year 1965 are taken for the State of A.P.

TABLE No. 2 *Sex-wise classification of the convicts*

Sl. No.	State/Union Territory	1961		1962	
		Male	Female	Male	Female
1	2	3	4	5	6
1. Andhra Pradesh	48,137	1,834	31,906	1,274
2. Gujarat	5,847	126	5,984	124
3. Kerala	14,805	679	17,006	687
4. Madhya Pradesh	13,443	302	15,778	306
5. Maharashtra	55,357	1,239	74,111	1,760
6. Mysore	25,360	1,115	25,250	1,032
7. Orissa	6,920	223	8,948	299
8. Punjab	15,837	365	15,202	196
9. Rajasthan	11,239	182	12,493	237
10. Tamil Nadu	94,890	4,473	79,505	3,992
11. Uttar Pradesh	55,240	376	62,392	316
12. Nagaland	95	4	156	1
13. Delhi	6,065	69	5,016	51
14. Tripura	1,349	13	906	24
TOTAL	3,54,584	11,000	3,54,653	10,299

during 1961—1965

Total number of undertrials admitted					Total number of persons admitted directly to the prisons from society				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
13	14	15	16	17	18	19	20	21	22
45,466	43,376	44,999	51,460	51,460	95,437	76,556	99,569	1,09,394	1,09,394
7,888	8,242	8,696	10,667	11,930	13,861	14,350	14,519	18,449	19,682
12,887	10,060	11,095	11,614	13,147	28,137	27,753	26,225	28,502	31,906
27,146	27,670	29,205	30,481	33,544	40,891	43,754	45,047	46,239	50,307
33,214	54,137	53,990	68,114	73,577	89,810	1,30,008	1,29,054	1,57,051	1,52,309
21,692	23,523	28,505	29,354	9,975	48,167	49,805	55,791	53,787	21,423
632	800	378	378	242	731	957	555	546	359
13,775	14,451	16,615	20,940	17,514	20,918	23,698	28,158	31,896	28,397
54,747	36,002	40,352	41,523	42,254	70,949	51,400	56,149	55,970	55,901
18,926	18,587	19,058	21,413	21,236	30,347	31,317	29,725	32,194	31,945
1,25,537	1,16,375	1,01,692	96,920	1,09,122	2,24,900	1,99,872	1,72,724	1,67,026	1,80,357
1,18,968	1,30,531	1,36,711	1,55,383	1,43,179	1,74,584	1,93,239	2,08,920	2,34,848	2,12,670
12,433	10,743	12,026	14,945	13,688	18,567	15,810	16,791	20,541	20,299
3,075	2,775	2,956	3,087	3,679	4,437	3,705	3,886	3,913	4,714
4,96,386	4,97,272	5,06,278	5,56,279	5,44,547	8,61,970	8,62,224	8,87,143	9,60,356	9,19,663

admitted during 1961—65

1963		1964		1965		Total	
Male	Female	Male	Female	Male	Female	Male	Female
7	8	9	10	11	12	13	14
52,507	2,063	55,194	2,740	55,194	2,740	2,42,938	10,651
5,673	180	7,423	359	7,503	249	32,430	1,038
14,566	564	16,194	694	18,280	479	80,851	3,103
15,529	313	15,477	281	16,307	456	76,534	1,658
73,222	1,842	86,022	2,915	72,212	6,520	3,60,924	14,276
26,163	1,123	23,506	927	11,131	317	1,11,410	4,514
11,234	309	10,682	274	10,634	249	48,418	1,354
15,588	209	14,319	128	13,452	195	74,398	1,093
10,506	161	10,602	179	10,560	149	55,400	908
66,851	4,181	65,937	4,169	67,492	3,743	3,74,675	20,558
71,865	344	78,898	567	68,720	771	3,37,115	2,374
16	10	154	14	117	—	689	29
4,695	70	5,499	97	6,480	131	27,755	418
906.	24	815	11	1,024	11	5,000	83
3,69,472	11,393	3,90,722	13,355	3,59,106	16,010	18,28,527	62,057

TABLE No. 3 *Sex-wise classification of*

Sl. No.	State/Union Territory	1961		1962	
		Male 3	Female 4	Male 5	Female 6
1	2				
1. Andhra Pradesh	.	44,534	932	42,647	729
2. Gujarat	.	7,709	179	8,032	210
3. Kerala	.	12,413	474	9,690	370
4. Madhya Pradesh	.	26,573	573	27,090	580
5. Maharashtra	.	32,335	879	52,172	1,965
6. Mysore	.	20,971	721	22,792	731
7. Orissa	.	93,409	366	14,113	338
8. Punjab	.	53,403	1,344	35,268	734
9. Rajasthan	.	18,453	473	18,184	403
10. Tamil Nadu	.	1,21,476	4,061	1,11,984	4,391
11. Uttar Pradesh	.	1,17,290	1,678	1,28,898	1,633
12. Nagaland	.	625	7	790	10
13. Delhi	.	12,062	371	10,485	258
14. Tripura	.	2,975	100	2,706	69
TOTAL	.	4,84,228	12,158	4,84,851	12,421

TABLE No. 4 *Daily average number of convicts and*

Sl. No.	State/Union Territory	Convicts	
		1961	1962
1	2	3	4
1. Andhra Pradesh	.	6,016	6,096
2. Gujarat	.	3,125	3,113
3. Kerala	.	2,536	3,033
4. Madhya Pradesh	.	6,016	6,322
5. Maharashtra	.	11,430	11,973
6. Mysore	.	3,854	3,955
7. Orissa	.	2,632	2,632
8. Punjab	.	6,194	5,755
9. Rajasthan	.	2,821	3,259
10. Tamil Nadu	.	15,923	14,993
11. Uttar Pradesh	.	23,849	23,804
12. Nagaland	.	2	2
13. Delhi	.	971	858
14. Tripura	.	219	390
TOTAL	.	85,588	86,185

undertrials admitted during 1961—65

1963		1964		1965		Total	
Male	Female	Male	Female	Male	Female	Male	Female
7	8	9	10	11	12	13	14
43,983	1,016	50,372	1,088	50,372	1,088	2,31,908	4,853
8,447	249	10,298	369	11,411	519	45,897	1,526
10,741	354	11,189	425	12,748	399	56,781	2,022
28,600	605	29,737	744	32,638	906	1,44,638	2,408
52,112	1,878	64,074	4,040	67,954	5,623	2,68,647	14,385
27,689	816	28,317	1,037	9,554	421	1,09,323	3,726
16,294	321	20,602	338	17,231	283	81,649	1,646
39,617	735	40,499	1,024	40,913	1,341	2,09,700	5,178
18,486	572	20,889	524	20,681	555	96,693	2,527
97,869	3,823	93,657	3,263	1,05,569	3,553	5,30,555	19,091
1,34,775	1,936	1,52,941	2,442	1,40,914	2,265	6,74,818	9,954
368	10	368	10	234	8	2,385	45
11,675	351	14,281	664	13,112	576	61,615	2,220
2,909	47	3,034	53	3,591	88	15,215	357
4,93,565	12,713	5,40,258	16,021	5,26,922	17,625	25,29,824	70,938

undertrials

Undertrials								
1963	1964	1965	1961	1962	1963	1964	1965	
5	6	7	8	9	10	11	12	
6,284	6,567	6,567	1,501	1,556	1,328	1,507	1,507	
3,511	3,585	3,702	1,115	1,393	1,469	1,636	1,652	
3,145	3,019	2,948	479	505	511	638	659	
6,760	7,201	7,537	2,898	2,590	3,066	3,081	3,273	
12,064	11,818	12,657	3,140	2,689	5,625	5,411	6,709	
3,900	3,924	3,685	1,500	1,645	1,847	2,082	1,453	
3,322	3,275	3,270	1,728	1,726	2,083	3,038	2,336	
5,937	5,846	5,668	2,447	1,994	2,123	2,363	2,441	
3,001	3,044	2,690	1,658	1,622	1,687	1,707	1,854	
13,674	12,032	12,430	3,100	2,641	2,595	2,078	2,558	
25,769	26,814	28,458	11,021	12,482	12,193	13,047	12,093	
56	10	46	77	56	24	25	72	
887	806	821	859	764	701	826	739	
177	156	160	249	282	347	302	327	
88,487	88,097	90,639	31,772	31,945	35,599	37,741	37,673	

TABLE No. 5 *Classification of convicts*

Sl. No.	State/Union Territory	Under 16 years				
		1961	1962	1963	1964	1965
1	2	3	4	5	6	7
1. Andhra Pradesh	.	75	9	123	245	245
2. Gujarat	.	4	—	5	3	—
3. Kerala	.	282	188	7	20	202
4. Madhya Pradesh	.	125	162	184	202	234
5. Maharashtra	.	34	30	140	451	262
6. Mysore*	.	232	241	84	67	12
7. Orissa	.	92	99	102	64	138
8. Punjab	.	169	135	153	144	130
9. Tamil Nadu	.	1	—	—	—	—
10. Uttar Pradesh	.	428	656	726	1,064	1,193
11. Delhi	.	80	50	84	72	264
TOTAL	.	1,290	1,329	1,724	2,265	2,668

*Figures are not included in the total.

TABLE No. 5—(contd.) *Classification of*

Sl. No.	State/Union Territory	31 to 40 years					41 to 60		
		1961	1962	1963	1964	1965	1961	1962	1963
1	2	18	19	20	21	22	23	24	25
1. Andhra Pradesh	16,500	11,507	17,726	20,726	20,726	7,305	4,633	8,432	
2. Gujarat	1,163	1,216	1,047	1,505	1,677	821	829	653	
3. Kerala	3,754	5,448	4,719	5,631	5,786	2,868	3,223	2,276	
4. Madhya Pradesh	3,445	3,775	3,892	3,585	4,339	1,617	2,505	1,913	
5. Maharashtra	9,782	14,328	13,555	18,306	15,607	5,658	8,211	5,756	
6. Mysore*						4,863	5,273	4,809	
7. Orissa	1,866	2,634	3,233	3,410	3,583	1,059	1,315	1,545	
8. Punjab	4,850	4,487	4,131	4,146	3,816	2,475	2,404	2,101	
9. Tamil Nadu	26,031	25,893	19,355	19,236	17,307	17,809	12,409	14,006	
10. Uttar Pradesh	14,967	16,256	19,682	21,316	19,525	7,435	8,573	10,033	
11. Delhi	2,786	1,578	1,256	1,830	1,154	170	354	649	
TOTAL	85,144	87,122	88,596	99,691	93,520	47,217	44,456	47,364	

*Figures are not included in the total.

(Male) admitted by age

16 to 21 years					21 to 30 years				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
8	9	10	11	12	13	14	15	16	17
7,713	4,718	7,973	7,402	7,402	16,020	10,794	17,632	18,148	18,148
993	1,094	1,119	1,552	1,554	2,772	2,793	2,785	3,304	3,836
2,529	10,394	1,142	1,220	873	5,046	64,59	60,78	6,908	6,339
2,018	1,941	1,154	2,170	2,425	6,014	7,133	7,261	7,516	7,497
11,079	16,000	19,626	21,454	17,218	28,341	34,784	33,554	38,390	31,118
					19,864	19,094	20,777	18,290	8,604
836	919	1,330	1,336	1,281	2,933	3,822	4,741	4,277	3,898
1,590	1,519	1,945	1,678	1,743	6,038	4,271	6,211	6,549	5,834
15,553	12,176	11,123	11,702	9,833	33,249	27,614	21,395	25,910	30,426
8,785	10,347	13,178	14,695	12,627	22,347	25,217	26,708	29,924	25,542
824	464	663	490	1,628	2,186	2,537	1,855	1,680	2,330
51,920	59,572	60,253	63,699	56,584	1,24,946	1,25,424	1,28,220	1,42,606	1,34,968

convicts (Male) admitted by age

years		Above 60 years				
1964	1965	1961	1962	1963	1964	1965
26	27	28	29	30	31	32
8,034	8,034	524	245	621	639	639
944	297	94	52	64	115	139
2,114	4,204	450	294	344	301	876
1,802	1,695	224	262	125	202	117
6,852	7,136	463	758	591	569	871
4,747	2,398	401	642	493	402	117
1,441	1,517	134	159	283	154	217
2,050	2,022	715	446	509	467	452
8,179	8,609	2,247	1,413	972	910	1,317
10,150	8,264	1,278	1,343	1,538	1,749	1,569
972	770	19	33	188	455	334
42,538	42,548	6,148	5,005	5,235	5,561	6,531

TABLE No. 6 *Classification of convicts*

Sl. No.	State/Union Territory	Under 16 years				
		1961	1962	1963	1964	1965
1	2	3	4	5	6	7
1.	Andhra Pradesh	4
2.	Gujarat	—
3.	Kerala	3
4.	Madhya Pradesh	7
5.	Maharashtra	—
6.	Mysore	27
7.	Orissa	3
8.	Punjab	13
9.	Tamil Nadu	1
10.	Uttar Pradesh	1
11.	Delhi	—
TOTAL		32	28	19	94	317

*Figures are not included in the total.

TABLE No. 6—contd. *Classification of*

Sl. No.	State/Union Territory	31 to 40 years					41 to 60		
		1961	1962	1963	1964	1965	1961	1962	1963
1	2	18	19	20	21	22	23	24	25
1.	Andhra Pradesh	782	534	749	936	936	328	180	294
2.	Gujarat	.	44	34	40	90	32	26	19
3.	Kerala	.	188	156	138	307	132	109	131
4.	Madhya Pradesh	94	91	93	87	148	62	53	37
5.	Maharashtra	.	—	414	477	874	1,929	—	198
6.	Mysore*	.	—	—	—	—	209	152	153
7.	Orissa	.	91	101	100	90	86	66	92
8.	Punjab	.	65	56	52	632	75	39	13
9.	Tamil Nadu	.	1,334	1,341	1,292	1,249	1,093	1,070	827
10.	Uttar Pradesh	193	100	128	206	254	95	70	67
11.	Delhi	.	44	14	19	23	22	10	3
TOTAL		2,835	2,841	3,088	4,494	4,707	1,805	1,586	1,615

*Figures are not included in the total.

(Female) admitted by age.

16 to 21 years					21 to 30 years				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
8	9	10	11	12	13	14	15	16	17
173	82	238	455	455	769	472	732	937	937
16	17	27	55	24	65	53	80	137	92
131	97	88	88	52	200	220	216	191	215
37	19	26	25	18	139	133	156	126	147
—	197	223	481	552	—	923	945	1,107	2,670
					864	831	932	701	196
5	12	8	11	10	67	89	115	97	84
33	29	30	27	24	65	93	104	45	74
502	375	413	352	406	1,676	1,372	1,589	1,754	1,618
38	19	26	34	76	251	124	115	248	251
16	14	17	28	30	74	19	20	27	38
951	861	1,096	1,556	1,647	3,306	3,498	4,072	4,669	6,126

admitted by age

Above 60 years							
1964	1965	1961	1962	1963	1964	1965	
26	27	28	29	30	31	32	
322	322	9	4	45	25	25	
69	100	2	1	1	7	—	
87	74	22	63	27	21	4	
37	126	—	9	—	1	13	
388	1,078	—	28	14	48	72	
192	110	8	23	17	18	11	
71	44	19	3	12	5	13	
20	22	16	4	2	1	—	
746	573	72	77	76	68	53	
75	178	18	2	8	4	10	
14	18	—	—	—	2	10	
1,829	2,535	158	191	185	182	200	

TABLE NO. 7 Classification of convicts by

Sl. No.	State/Union Territory	Persons employed under Govt. or Municipal, or other local authorities					Professional persons				
		1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
1	2	3	4	5	6	7	8	9	10	11	12
1. Andhra Pradesh	402	361	527	608	608	2,609	1,645	2,806	2,349	2,349	
2. Gujarat .	142	211	774	619	589	82	120	164	211	288	
3. Kerala .	171	521	289	110	554	2,670	4,157	3,782	3,486	4,474	
4. Madhya Pradesh	239	242	233	237	221	1,172	946	1,433	1,255	1,108	
5. Maharashtra	440	1,010	1,213	844	994	4,604	6,938	8,803	3,891	5,655	
6. Mysore	120	602	272	156	105	1,214	1,077	1,005	1,048	484	
7. Orissa .	106	159	109	163	125	249	278	249	335	251	
8. Punjab .	217	298	400	229	395	406	353	364	410	340	
9. Tamil Nadu .	499	669	491	344	292	4,212	5,067	4,665	2,496	1,982	
10. Uttar Pradesh	573	557	511	828	575	2,430	2,891	3,480	4,279	3,625	
11. Delhi .	104	117	176	241	760	37	40	49	100	1,007	
12. Tripura .	1	2	—	5	—	—	—	—	—	—	
TOTAL .		3,014	4,749	4,995	4,384	5,218	19,685	23,512	26,801	19,860	21,563

TABLE No. 7--contd. Classification of convicts by

Sl. No.	State/Union Territory	Persons engaged in commerce and trade				
		1961	1962	1963	1964	1965
1	2	23	24	25	26	27
1. Andhra Pradesh	.	2,401	1,585	2,546	2,716	2,716
2. Gujarat .	.	2,051	611	658	675	498
3. Kerala .	.	1,359	2,171	1,959	1,635	2,315
4. Madhya Pradesh	.	700	873	882	1,005	850
5. Maharashtra .	.	2,925	2,369	4,686	6,773	5,319
6. Mysore	.	726	1,015	1,111	916	275
7. Orissa .	.	292	495	358	153	117
8. Punjab .	.	458	673	450	289	484
9. Tamil Nadu .	.	3,833	3,113	3,194	3,483	3,396
10. Uttar Pradesh	.	2,322	3,358	3,541	4,373	3,752
11. Delhi .	.	572	360	674	645	780
12. Tripura .	.	21	33	—	32	203
TOTAL .	.	17,660	16,655	20,059	22,695	20,705

their previous occupation.

Persons in service or performing personal offices					Persons engaged in agriculture or with animals					
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965	
13	14	15	16	17	18	19	20	21	22	
322	174	384	416	416	16,211	9,202	18,345	22,198	22,198	
191	123	247	668	786	648	1,610	1,404	1,587	1,457	
—	—	—	—	—	—	—	—	—	—	
432	549	643	1,227	1,124	7,300	7,827	8,492	7,728	8,142	
7,577	9,327	6,545	3,273	4,856	8,449	13,637	19,083	21,252	16,870	
334	776	275	184	40	8,353	7,205	8,179	7,724	3,761	
175	245	215	108	181	2,864	3,741	5,330	4,873	4,926	
488	862	847	788	772	12,136	1,105	11,619	10,666	9,299	
1,869	1,125	787	1,225	3,266	42,055	24,380	26,688	29,318	36,828	
2,254	1,760	2,464	3,552	3,967	41,554	45,153	47,828	53,491	47,750	
374	322	398	508	585	1,535	1,237	1,191	1,749	1,889	
5	—	—	—	2	1,112	473	—	707	812	
14,021	15,263	12,805	11,949	15,995	1,42,217	1,15,570	1,48,159	1,61,293	1,53,932	

their previous occupation

Persons engaged in mechanical art or manufacturers etc.					Miscellaneous, persons not classified otherwise				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
28	29	30	31	32	33	34	35	36	37
1,055	754	875	337	337	25,137	18,186	27,024	26,907	26,907
265	128	464	353	592	2,468	3,181	1,962	3,310	3,393
918	956	895	1,055	1,166	9,811	9,201	7,640	9,908	9,771
204	380	990	429	379	3,396	4,961	2,856	3,596	1,183
1,474	2,260	1,971	7,278	4,531	30,688	38,570	30,921	32,711	33,987
455	896	1,504	805	375	14,158	13,679	13,817	12,668	6,091
278	204	140	199	139	2,956	3,826	4,833	4,851	4,795
340	261	502	295	226	1,794	1,750	1,406	1,572	1,936
1,973	2,529	1,839	2,577	601	40,449	41,582	29,187	26,494	21,100
360	606	482	819	482	5,747	8,067	13,559	12,123	8,560
544	191	136	284	311	2,899	2,749	2,071	1,972	1,148
19	10	—	9	—	402	388	6	62	7
7,885	9,175	9,798	14,440	9,139	1,39,905	1,46,140	1,35,282	1,36,174	1,18,778

TABLE NO. 8 *Classification according to educational level of*

Sl. 1	State/Union Territory 2	Literate		
		1961 3	1962 4	1963 5
1. Andhra Pradesh	.	6,116	3,383	6,007
2. Gujarat	.	2,411	2,903	1,854
3. Kerala	.	9,730	11,006	9,566
4. Madhya Pradesh	.	4,150	5,935	5,115
5. Maharashtra	.	18,955	29,577	31,527
6. Mysore	.	6,993	8,436	8,039
7. Orissa	.	1,950	2,940	3,098
8. Punjab	.	4,598	5,292	5,566
9. Tamil Nadu	.	28,065	20,011	21,139
10. Uttar Pradesh	.	16,921	18,438	23,322
11. Delhi	.	3,264	2,987	2,794
12. Tripura	.	418	263	—
TOTAL	.	1,03,571	1,11,171	1,18,027

TABLE No. 9 *Classification according to educational level of convicts*

Sl. No.	State/Union Territory 2	Literate		
		1961 3	1962 4	1963 5
1. Andhra Pradesh	.	50	58	71
2. Gujarat	.	21	29	8
3. Kerala	.	369	270	224
4. Madhya Pradesh	.	9	29	34
5. Maharashtra	.	122	172	358
6. Mysore	.	96	141	69
7. Orissa	.	4	64	8
8. Punjab	.	134	33	43
9. Tamil Nadu	.	401	172	369
10. Uttar Pradesh	.	39	20	23
11. Delhi	.	30	30	29
12. Tripura	.	—	1	—
TOTAL	.	1,275	1,019	1,236

convicts (Male)

Illiterate							
1964	1965	1961	1962	1963	1964	1965	
6	7	8	9	10	11	12	
9,130	9,130	42,021	28,523	46,500	46,064	46,064	
2,944	3,453	3,436	3,081	3,819	4,479	4,050	
10,623	10,941	5,199	6,000	5,000	5,571	7,339	
4,776	4,971	9,293	9,843	10,414	10,701	11,336	
30,548	25,127	36,402	44,534	41,695	55,474	47,085	
7,367	3,311	18,367	16,814	18,124	16,139	7,820	
2,831	2,991	4,970	6,008	8,136	7,851	7,644	
5,560	5,209	11,239	9,910	10,022	8,759	8,243	
14,583	15,547	66,825	59,494	45,712	51,354	51,945	
31,455	23,664	38,319	43,594	48,543	47,443	45,056	
3,421	2,579	2,801	2,029	1,901	2,078	3,901	
—	501	1,142	643	—	—	523	
1,23,238	1,07,424	2,40,014	2,30,473	2,39,866	2,55,913	2,41,006	

(Female)

Illiterate							
1964	1965	1961	1962	1963	1964	1965	
6	7	8	9	10	11	12	
326	326	1,784	1,216	1,992	2,414	2,414	
7	68	105	95	172	352	180	
239	216	306	417	340	455	263	
36	42	293	277	279	245	415	
559	646	1,117	588	1,484	2,356	5,874	
109	31	1,019	891	1,058	818	286	
6	14	219	235	301	268	235	
12	15	231	163	166	116	180	
399	333	4,072	3,820	3,812	3,770	3,410	
147	103	337	296	321	419	668	
48	18	39	21	41	49	113	
—	3	13	23	—	—	8	
1,888	1,815	9,535	9,042	9,966	11,262	14,046	

TABLE No. 9 (a) *Marital status of convicts*

Sl. No.	State/Union Territory	Married					Unmarried				
		1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
1	2	3	4	5	6	7	8	9	10	11	12
1. Andhra Pradesh	.	1,207	916	1,356	1,382	1,382	313	178	363	616	1,382
2. Gujarat	.	107	102	163	324	208	3	12	8	25	30
3. Kerala	.	325	398	398	427	332	304	231	231	218	95
4. Madhya Pradesh	.	243	239	262	226	341	8	14	7	22	24
5. Maharashtra	.	826	1,298	1,528	2,153	3,787	242	190	181	396	1,753
6. Mysore	.	747	642	674	675	204	115	115	131	134	50
7. Orissa	.	149	167	167	191	186	18	24	24	21	29
8. Punjab	.	265	131	160	105	134	35	33	33	8	34
9. Tamil Nadu	.	3,825	3,524	3,700	3,504	3,260	219	240	221	421	326
10. Uttar Pradesh	.	290	223	239	392	604	16	11	9	53	60
11. Delhi	.	35	12	26	63	56	7	18	13	16	37
12. Tripura*	.	—	11	—	—	7	—	9	—	—	2
TOTAL	.	8,019	7,652	8,673	9,442	10,494	1,280	1,066	1,201	1,930	3,820

*Figures are not included in the totals.

TABLE No.10 *Classification*

Sl. No.	State/Union Territory	Not exceeding 6 months				
		1961	1962	1963	1964	1965
1	2	3	4	5	6	7
1. Andhra Pradesh	.	46,321	30,141	49,841	52,527	52,527
2. Gujarat	.	4,772	4,939	4,667	6,207	6,607
3. Kerala	.	13,370	15,285	12,954	14,205	16,708
4. Madhya Pradesh	.	10,342	12,117	11,816	11,813	12,550
5. Maharashtra	.	51,035	68,091	67,792	80,159	66,518
6. Mysore	.	22,645	22,785	23,563	21,236	8,683
7. Orissa	.	5,791	7,701	9,681	9,169	9,300
8. Punjab	.	8,251	7,681	8,336	7,925	7,783
9. Tamil Nadu	.	90,766	90,766	61,956	61,400	63,253
10. Uttar Pradesh	.	33,061	3,782	45,461	50,322	49,176
11. Delhi	.	3,649	3,363	3,978	3,189	4,310
TOTAL	.	2,90,003	3,00,098	3,00,045	3,18,152	2,97,415

(Female)

Widows					Prostitutes				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
13	14	15	16	17	18	19	20	21	22
314	180	344	742	742	—	—	—	—	—
16	10	9	10	11	—	—	—	—	—
46	58	58	49	52	—	—	—	—	—
51	53	44	33	91	—	—	—	—	—
171	272	133	366	980	—	—	—	—	—
168	190	267	102	40	85	85	51	16	23
56	108	108	71	33	—	—	—	1	1
62	32	35	15	27	1	—	1	—	—
429	228	260	244	157	—	—	—	—	—
67	77	88	114	105	3	5	8	8	2
14	12	19	18	28	13	9	12	—	10
—	9	—	—	2	—	—	—	—	—
1,394	1,220	1,365	1,764	2,266	102	99	72	25	36

according to length of sentence(Male)

Above 6 months and not exceeding 2 years					Above 2 years and not exceeding 5 years				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
8	9	10	11	12	13	14	15	16	17
1,160	1,308	1,548	1,513	1,513	267	166	425	510	510
662	594	637	837	546	185	155	158	150	139
1,048	1,180	1,192	1,524	1,270	234	138	180	168	124
1,816	1,714	2,171	2,062	2,446	627	548	733	752	619
1,150	4,570	4,068	4,233	4,658	449	766	694	807	68
1,539	1,746	1,453	1,194	1,299	246	203	482	375	384
677	860	1,151	1,012	905	198	203	177	201	184
5,078	4,279	4,717	4,244	3,748	1,093	1,220	1,001	830	590
3,147	3,147	3,325	3,465	3,262	440	440	920	577	495
15,717	16,608	18,468	20,034	18,027	2,994	3,102	3,303	3,761	3,348
2,182	1,316	640	1,326	1,457	180	282	40	291	263
34,176	37,322	39,370	41,444	39,131	6,913	7,223	8,119	8,422	6,724

TABLE No. 10—*contd.* Length

Sl. No.	State/Union Territory	Above 5 years				
		1961	1962	1963	1964	1965
1	2	18	19	20	21	22
1.	Andhra Pradesh	65	48	148	198	198
2.	Gujarat . .	61	63	83	60	71
3.	Kerala . .	86	106	81	80	32
4.	Madhya Pradesh	342	207	270	276	516
5.	Maharashtra . .	148	280	176	348	220
6.	Mysore . .	229	146	191	223	323
7.	Orissa . .	126	128	172	197	165
8.	Punjab . .	818	1,117	1,035	634	556
9.	Tamil Nadu . .	153	153	143	167	81
10.	Uttar Pradesh	2,015	2,697	2,929	3,003	2,661
11.	Delhi . .	47	47	11	695	445
	TOTAL . .	4,090	4,992	5,239	5,881	5,268

TABLE No. 11 Classification according to length of

Sl. No.	State/Union Territory	Not exceeding 6 months				
		1961	1962	1963	1964	1965
1	2	3	4	5	6	7
1.	Andhra Pradesh	1,795	1,239	2,034	2,662	1,2662
2.	Gujarat	108	108	170	339	239
3.	Kerala	654	552	489	640	438
4.	Madhya Pradesh	255	260	268	226	407
5.	Maharashtra	1,150	1,606	1,697	2,819	378
6.	Mysore	1,070	1,011	1,074	889	274
7.	Orissa	208	286	289	255	235
8.	Punjab	292	122	146	92	154
9.	Tamil Nadu	4,355	4,355	4,074	4,100	3,670
10.	Uttar Pradesh	247	207	245	458	640
11.	Delhi	39	28	66	53	126
	TOTAL	10,173	9,774	10,552	12,533	15,223

of sentence (Males)

Life Sentence					Death Sentence				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
23	24	25	26	27	28	29	30	31	32
257	181	493	—	—	67	62	52	40	40
160	230	121	162	121	7	3	7	7	2
159	175	126	185	120	32	42	33	32	26
282	224	211	294	153	34	20	47	17	23
307	347	389	589	598	32	57	22	36	30
663	349	435	470	386	38	21	39	8	56
130	45	52	96	78	—	8	1	7	2
454	798	391	579	705	143	107	102	107	70
240	240	379	143	229	144	144	128	185	172
1,236	1,799	1,379	1,500	1,210	217	357	325	278	298
—	—	20	—	—	7	8	6	2	5
3,888	4,388	3,996	3,918	3,600	721	829	762	719	724

sentence (Female)

Above 6 months and not exceeding 2 years					Above 2 years and not exceeding 5 years				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
8	9	10	11	12	13	14	15	16	17
24	22	14	37	37	5	5	14	14	14
12	14	8	14	9	4	—	—	5	—
14	21	56	33	26	4	1	9	5	3
26	23	19	27	25	7	9	5	7	5
67	117	113	70	105	6	9	8	7	11
26	17	27	25	27	2	1	14	1	1
6	9	12	12	12	1	2	4	—	1
57	70	30	28	31	1	—	14	3	2
83	83	72	53	56	10	10	12	6	5
98	66	56	57	70	11	16	22	23	28
29	20	4	27	3	—	2	—	11	1
442	462	411	383	401	51	55	102	82	71

TABLE—No. 11 *Contd Length of*

Sl. No.	State/Union Territory	Above 5 years				
		1961	1962	1963	1964	1965
1	2	18	19	20	21	22
1. Andhra Pradesh		8	4	22	22	22
2. Gujarat .	.	—	—	1	—	—
3. Kerala .	.	—	5	5	2	2
4. Madhya Pradesh		6	8	10	14	
5. Maharashtra .	.	2	9	3	1	3
6. Mysore .	.	—	—	—	3	12
7. Orissa .	.	2	3	1	3	3
8. Punjab .	.	11	1	12	—	2
9. Tamil Nadu .	.	3	3	—	1	—
10. Uttar Pradesh		6	11	5	7	8
11. Delhi .	.	1	1	—	6	1
TOTAL		39	45	59	59	67

TABLE No. 12 *Habitual*

Sl. No.	State/Union Territory	For the first time					Once previously convicted				
		1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
1	2	3	4	5	6	7	8	9	10	11	12
1. Andhra Pradesh		75	54	75	150	150	121	153	145	149	149
2. Gujarat .	.	90	53	35	13	46	67	49	66	72	61
3. Kerala .	.	—	—	—	—	—	620	783	585	805	774
4. Madhya Pradesh		84	48	65	47	19	323	212	275	257	335
5. Maharashtra .	.	94	94	260	40	135	530	493	670	497	898
6. Mysore .	.	—	—	—	—	—	8,212	5,609	6,284	5,762	749
7. Orissa .	.	94	83	459	448	322	550	443	506	654	559
8. Punjab .	.	91	167	153	137	95	386	559	366	256	275
9. Tamil Nadu .	.	918	1024	851	599	846	1,447	1,899	3,583	8,117	4,226
10. Uttar Pradesh		427	452	281	564	286	846	662	565	611	486
11. Delhi .	.	142	162	105	215	390	113	115	81	135	150
TOTAL		2,015	2,137	2,284	2,213	2,289	13,215	10,977	13,126	17,315	8,659

sentence (female)

Life Sentence					Death Sentence				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
23	24	25	26	27	28	29	30	31	32
1	6	5	5	5	1	—	—	—	—
2	2	1	1	17	—	—	—	—	—
3	15	5	14	10	—	—	—	—	—
8	6	10	7	5	—	—	1	—	—
13	19	21	17	22	—	—	—	1	—
17	3	8	9	3	—	—	—	—	—
6	1	3	4	—	—	1	—	—	—
3	2	6	5	6	1	2	1	—	—
17	17	19	8	11	5	5	4	1	1
11	11	14	20	25	3	5	—	2	—
—	—	—	—	—	—	—	—	—	—
81	82	92	90	104	10	13	6	4	2

offenders (Male)

Twice previously convicted					More than twice previously convicted					TOTAL				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
13	14	15	16	17	18	19	20	21	22	23	24	25	26	27
136	183	197	204	204	660	317	534	370	370	992	707	951	873	873
97	41	25	25	16	108	100	97	42	40	362	243	223	152	163
320	386	345	400	449	610	488	462	753	807	1,550	1,657	1,392	1,958	2,030
120	118	105	108	151	101	91	57	105	119	628	469	502	517	624
494	783	478	787	687	1,477	1,597	928	1,141	1,151	2,595	2,967	2,336	2,465	2,871
2,152	1,833	1,809	1,418	556	1,375	677	674	594	387	11,739	8,124	8,767	7,774	1,692
179	208	165	266	131	135	187	81	156	112	958	921	1,211	1,524	1,121
224	251	200	145	172	230	225	122	139	166	931	1,202	841	677	768
799	864	1,036	879	490	330	129	182	340	184	3,494	3,916	5,652	9,935	5,746
300	404	285	310	272	148	104	96	158	130	1,721	1,622	1,227	1,643	1,174
26	31	32	25	70	12	10	15	15	30	293	318	233	390	640
4,817	5,107	4,677	4,567	3,198	5,186	3,925	3,248	3,813	3,496	25,263	22,146	23,335	27,908	17,642

TABLE No. 13 *Habitual*

Sl. No.	State/Union Territory	For the First time					Once previously Convicted				
		1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
1	2	3	4	5	6	7	8	9	10	11	12
1. Andhra Pradesh	.	1	4	1	—	—	—	—	—	—	—
2. Gujarat .	.	—	1	—	—	—	3	—	1	—	—
3. Kerala .	.	—	—	—	—	—	14	23	11	15	6
4. Madhya Pradesh	.	—	—	—	—	—	3	4	2	1	8
5. Maharashtra .	.	—	—	2	1	2	10	9	8	17	28
6. Mysore .	.	—	—	—	—	—	352	335	389	238	21
7. Orissa .	.	—	1	2	2	—	4	5	6	6	3
8. Punjab .	.	—	—	—	—	—	—	1	—	3	—
9. Tamil Nadu .	.	21	12	—	—	—	33	22	—	—	—
10. Uttar Pradesh	.	—	—	—	—	—	1	—	1	1	—
11. Delhi .	.	—	—	—	—	—	—	—	—	—	—
TOTAL .		22	18	5	3	2	420	399	418	281	66

TABLE No. 14 *Distribution of offences committed by convicts and punish-*

Sl. No.	State/Union Territory	Minor					Relating
		1961	1962	1963	1964	1965	
1	2	3	4	5	6	7	
1. Andhra Pradesh	.	29	13	37	20	20	
2. Gujarat .	.	95	87	87	96	140	
3. Kerala .	.	2	12	8	5	7	
4. Madhya Pradesh	.	54	23	27	95	52	
5. Maharashtra .	.	124	202	322	185	138	
6. Mysore .	.	16	26	9	6	6	
7. Orissa .	.	15	8	11	13	18	
8. Punjab .	.	118	103	151	124	98	
9. Tamil Nadu .	.	56	66	15	32	29	
10. Uttar Pradesh	.	1,663	2,133	1,692	1,747	1,535	
11. Delhi .	.	18	50	50	20	3	
12. Tripura .	.	17	4	3	—	—	
TOTAL .		2,207	2,727	2,412	2,343	2,046	

offenders (female)

Twice previously convicted					More than twice previously convicted					TOTAL				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
13	14	15	16	17	18	19	20	21	22	23	24	25	26	27
—	—	—	—	—	—	—	—	—	—	1	4	1	—	—
—	—	—	—	—	—	—	—	—	—	3	3	1	1	—
6	10	8	3	5	4	4	5	3	2	24	37	24	21	13
1	—	—	—	—	—	1	—	—	—	4	5	2	1	8
15	20	2	13	10	21	17	41	16	8	46	46	53	47	48
91	68	36	15	3	70	23	24	36	2	513	426	449	289	26
3	4	—	—	—	—	3	2	—	—	7	13	11	8	3
1	1	—	—	—	—	—	—	—	—	1	2	—	3	—
—	—	—	—	—	—	—	—	—	—	54	34	—	—	—
—	—	—	—	—	—	—	—	—	—	1	—	1	1	—
—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
117	103	47	31	18	95	48	72	55	15	654	568	542	370	101

ments inflicted upon them in the prisons

to work					Relating to prohibited articles									
Major					Minor									
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
8	9	10	11	12	13	14	15	16	17	—	—	—	—	—
13	36	14	41	41	30	16	30	21	21	—	—	—	—	—
76	33	38	63	79	32	35	49	45	47	—	—	—	—	—
10	16	14	23	5	2	18	16	7	8	—	—	—	—	—
27	11	16	32	32	70	44	66	84	80	—	—	—	—	—
35	95	125	94	73	200	183	202	229	223	—	—	—	—	—
6	1	1	2	—	57	72	142	45	75	—	—	—	—	—
13	7	7	12	16	11	5	12	20	28	—	—	—	—	—
70	90	117	88	75	127	89	146	100	53	—	—	—	—	—
69	25	20	11	15	42	27	26	71	22	—	—	—	—	—
1,017	1,098	1,119	1,456	1,964	462	458	399	359	522	—	—	—	—	—
26	63	25	7	14	14	13	12	17	15	—	—	—	—	—
—	—	—	—	—	—	2	2	1	—	—	—	—	—	—
1,362	1,475	1,496	1,829	2,314	1,047	962	1,102	999	1,094	—	—	—	—	—

TABLE No. 14—Contd. Distribution of offences committed by convicts and punishments

Sl. No.	State/Union Territory	Relating to prohibited articles				
		1961	1962	1963	Major	1965
1	2	18	19	20	21	22
1. Andhra Pradesh	.	20	29	18	16	16
2. Gujarat	.	33	7	20	20	77
3. Kerala	.	18	15	4	14	20
4. Madhya Pradesh	.	59	73	91	125	114
5. Maharashtra	.	80	78	178	154	161
6. Mysore	.	27	22	40	35	29
7. Orissa	.	8	2	14	13	15
8. Punjab	.	59	51	72	60	68
9. Tamil Nadu	.	82	32	23	30	30
10. Uttar Pradesh	.	506	590	521	445	497
11. Delhi	.	29	19	11	14	24
12. Tripura	.	—	1	—	—	—
TOTAL	.	921	919	992	926	1,051

TABLE No.14—Contd. Distribution of offences committed by convicts and punishments

Sl. No.	State/Union Territory	All other breaches of jail rules									
		Minor					Major				
1	2	33	34	35	36	37	38	39	40	41	42
1. Andhra Pradesh	105	47	108	107	107	45	107	48	21	21	21
2. Gujarat	172	233	345	232	224	178	123	121	203	181	181
3. Kerala	63	14	37	40	23	49	25	46	47	50	50
4. Madhya Pradesh	158	181	150	234	213	142	133	180	182	168	168
5. Maharashtra	1,061	999	889	677	661	342	470	470	467	383	383
6. Mysore	181	172	229	126	177	72	76	64	61	36	36
7. Orissa	66	40	76	55	62	48	43	53	45	39	39
8. Punjab	217	164	200	168	137	165	182	197	220	254	254
9. Tamil Nadu	96	63	81	87	86	120	81	136	161	124	124
10. Uttar Pradesh	1,732	1,314	1,361	1,385	1,140	1,907	1,593	1,681	1,955	1,741	1,741
11. Delhi	27	36	41	24	14	85	88	31	39	37	37
12. Tripura	—	3	51	12	11	4	4	1	5	3	3
TOTAL	.	3,878	3,286	3,568	3,147	2,855	3,157	2,925	3,028	3,406	3,037

inflicted upon them in the prisons

Relating to assault, mutiny and escape

Minor					Major				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
23	24	25	26	27	28	29	30	31	32
16	7	15	26	26	8	14	8	25	25
48	39	43	76	42	49	44	40	60	59
6	12	14	9	20	26	29	44	33	25
13	10	10	17	18	44	43	17	53	72
141	54	50	80	66	53	56	34	77	84
10	37	12	12	6	8	13	6	16	2
12	8	12	12	18	26	17	20	14	26
11	21	29	7	32	36	51	60	33	49
30	21	4	8	30	22	10	14	15	21
22	18	13	11	12	68	27	43	17	29
—	—	6	4	—	—	12	19	7	3
—	—	3	1	—	1	2	—	1	—
309	227	211	263	270	341	318	305	351	395

ments inflicted upon them in the prisons

TOTAL

Minor					Major				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
43	44	45	46	47	48	49	50	51	52
180	83	190	174	174	86	186	88	103	103
347	394	524	449	453	336	207	219	346	396
73	56	75	61	58	103	85	108	117	100
295	258	253	430	363	272	260	304	392	386
1,526	1,438	1,463	1,171	1,086	510	699	807	792	701
264	307	392	189	264	113	112	111	114	67
104	61	111	100	126	95	69	94	84	96
473	377	526	399	320	330	374	446	401	446
224	197	126	198	167	293	148	193	217	170
3,879	3,923	3,465	3,502	3,209	3,498	3,308	3,364	3,873	4,231
59	99	109	65	32	140	182	86	67	78
17	9	59	14	11	5	78	1	6	3
7,441	7,202	7,293	6,752	6,265	5,781	5,637	5,821	6,512	6,797

TABLE No. 15 *Sickness and mortality among*

Sl. No.	State/Union Territory	No. admitted into hospitals				
		1961	1962	1963	1964	1965
1	2	3	4	5	6	7
1. Andhra Pradesh	.	2,740	2,585	2,801	3,226	3,226
2. Gujarat	.	2,410	2,376	2,242	2,817	2,650
3. Kerala	.	4,022	5,009	4,300	4,658	4,657
4. Madhya Pradesh	.	2,991	3,209	4,350	5,192	4,349
5. Maharashtra	.	5,651	5,722	4,973	5,180	6,334
6. Mysore	.	24,128	48,957	38,167	26,577	30,881
7. Orissa	.	4,750	6,158	5,473	5,047	4,848
8. Punjab	.	4,972	6,387	7,263	9,200	3,714
9. Tamil Nadu	.	5,702	6,538	6,501	6,538	8,385
10. Uttar Pradesh	.	16,871	17,169	2,006	23,820	25,128
11. Delhi	.	932	887	1,015	1,231	1,372
TOTAL	.	75,169	1,04,997	79,091	93,486	95,544

TABLE No. 16 *Release and disposal of*

Sl. No.	State/Union Territory	On appeal				
		1961	1962	1963	1964	1965
1	2	3	4	5	6	7
1. Andhra Pradesh	.	1,234	1,305	1,719	2,499	2,499
2. Gujarat	.	482	423	587	409	474
3. Kerala	.	1,029	51	63	49	56
4. Madhya Pradesh	.	1,744	1,261	1,613	1,478	1,545
5. Maharashtra	.	1,694	2,173	2,426	2,361	2,693
6. Mysore	.	819	1,208	630	1,753	236
7. Orissa	.	144	138	214	210	251
8. Punjab	.	3,796	5,171	5,402	5,155	4,873
9. Tamil Nadu	.	3,175	3,406	2,176	3,979	3,828
10. Uttar Pradesh	.	6,465	4,796	6,595	7,148	8,359
11. Delhi	.	177	221	441	960	67
12. Tripura	.	2	7	10	24	43
TOTAL	.	20,761	20,160	21,876	26,025	24,924

prisoners

Daily average number of sick					No. of deaths in and out of the hospitals				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
8	9	10	11	12	13	14	15	16	17
101.79	109.35	105.79	119.00	119.00	55	72	66	38	38
113.00	101.00	108.33	134.00	96.00	10	13	21	18	20
42.76	45.27	38.50	59.00	13.00	4	9	2	5	1
106.56	124.82	225.74	195.00	227.00	34	42	31	39	28
264.90	345.30	385.10	308.00	353.00	52	57	50	50	67
221.52	288.38	430.28	136.00	266.00	18	19	18	24	13
204.04	255.22	225.12	250.00	209.00	34	18	23	20	18
243.00	245.00	292.00	401.00	300.00	24	16	15	22	13
477.87	326.56	267.26	218.00	254.00	90	92	67	69	96
621.66	545.69	821.30	749.00	792.00	131	115	148	154	140
74.00	74.00	113.00	3.00	4.00	4	6	6	4	2
2471.10	2460.59	3012.42	2572.00	2633.00	456	459	447	443	436

convicts (Male)

On expiry of sentence					Under remission system				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
8	9	10	11	12	13	14	15	16	17
35,051	22,846	35,618	39,093	39,093	4,472	4,432	4,424	4,664	4,664
4,125	4,307	4,093	5,666	5,726	1,377	1,229	1,397	1,331	1,110
8,735	7,997	5,983	7,951	11,615	1,682	2,341	3,135	2,761	3,468
5,942	8,267	7,256	7,115	8,320	4,728	4,575	4,616	4,859	4,431
47,123	63,798	62,441	62,031	61,900	8,245	4,453	10,028	8,707	7,738
17,030	17,758	18,528	14,943	6,913	2,150	2,002	1,806	1,554	1,603
5,310	7,491	9,636	9,161	8,982	1,029	1,056	1,327	1,268	1,372
5,787	4,467	5,346	5,191	4,506	4,665	4,029	4,098	4,142	3,536
55,967	52,057	44,785	41,770	45,115	16,666	15,192	14,704	14,564	12,803
29,339	38,473	45,468	46,561	40,723	16,016	14,540	14,548	17,279	16,566
4,797	3,977	3,078	3,849	4,664	711	653	618	568	733
1,556	886	879	733	971	41	36	54	83	11
2,20,762	2,32,324	2,43,111	2,44,064	2,38,528	61,782	54,538	60,755	61,780	57,975

TABLE No. 16--contd., *Release and disposal*

Sl. No.	State/Union Territory	On account of sickness				
		1961	1962	1963	1964	1965
1	2	18	19	20	21	22
1. Andhra Pradesh	.	1	2	1	2	2
2. Gujarat	.	—	—	1	3	—
3. Kerala	.	—	—	—	1	—
4. Madhya Pradesh	.	44	18	3	—	6
5. Maharashtra	.	1	6	1	2	—
6. Mysore	.	2	301	2	3	174
7. Orissa	.	—	1	5	2	—
8. Punjab	.	754	10	1	—	3
9. Tamil Nadu	.	2	4	—	—	—
10. Uttar Pradesh	.	12	11	8	30	1
11. Delhi	.	—	—	—	—	—
12. Tripura	.	—	—	—	—	—
TOTAL	.	816	353	22	43	186

TABLE No. 16--contd., *Release and disposal of*

Sl. No.	State/Union Territory	Escaped					Executed				
		1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
1	2	33	34	35	36	37	38	39	40	41	42
1. Andhra Pradesh	11	8	7	12	12	6	13	13	13	13	13
2. Gujarat	6	3	5	4	3	1	2	5	1	2	—
3. Kerala	1	4	—	—	—	7	7	13	8	5	—
4. Madhya Pradesh	8	5	2	3	4	5	3	—	4	1	—
5. Maharashtra	6	13	16	14	9	10	7	4	18	1	—
6. Mysore	12	5	1,007	344	1	11	3	4	33	1	—
7. Orissa	1	2	10	10	2	—	—	1	—	—	—
8. Punjab	40	11	7	14	15	23	25	25	25	10	—
9. Tamil Nadu	4	3	4	5	4	37	9	25	13	9	—
10. Uttar Pradesh	23	9	15	10	13	65	19	28	30	48	—
11. Delhi	—	1	1	—	—	3	3	3	2	1	—
12. Tripura	—	—	—	—	—	—	—	—	—	—	—
TOTAL	.	112	64	1,074	416	63	168	91	121	147	91

of convicts (male)

On other grounds					Transferred to mental hospitals				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
23	24	25	26	27	28	29	30	31	32
34	248	348	305	305	152	190	177	163	163
543	44	53	103	76	30	80	8	12	350
944	31	27	464	1,521	209	30	12	11	8
544	1,016	1,356	1,540	1,591	—	1	5	—	—
1,303	36	76	1,598	18,989	19	22	11	7	10
550	582	433	339	107	80	349	283	1,025	459
41	61	32	65	67	—	9	14	—	11
1,328	600	173	295	203	112	6	16	3	1
5,602	912	132	166	160	322	296	184	165	251
2,759	1,008	555	3,801	1,678	14	9	8	12	11
7	22	27	4	4	—	—	—	8	29
—	—	—	—	—	1	—	—	—	—
13,655	4,560	3,212	8,680	24,701	939	992	718	1,406	1,293

of convicts (male)

Died					TOTAL				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
43	44	45	46	47	48	49	50	51	52
59	72	63	38	38	41,020	29,116	42,370	46,789	46,789
8	13	15	8	20	6,572	6,101	6,164	7,537	7,761
4	9	2	5	2	12,611	10,470	9,235	11,250	16,675
24	29	21	28	20	13,039	15,175	14,872	15,027	15,918
46	52	41	42	50	58,447	70,560	75,044	74,780	91,390
16	19	17	19	13	20,670	22,227	22,710	20,013	9,507
23	10	11	10	15	6,548	8,768	11,250	10,726	10,700
14	3	5	12	5	16,519	14,322	15,073	14,837	13,152
47	55	34	36	37	81,822	71,934	62,044	60,698	62,207
103	87	119	116	117	54,796	58,952	67,344	74,987	67,456
2	2	4	6	2	5,697	4,879	4,172	5,397	5,500
—	—	—	—	—	1,600	929	943	840	1,025
316	351	332	320	319	319,341	3,13,433	3,31,221	3,42,881	3,48,030

TABLE NO. 17 *Release and*

Sl. No.	State/Union Territory	On Appeal				
		1961	1962	1963	1964	1965
1	2	3	4	5	6	7
1. Andhra Pradesh	...	50	42	75	157	157
2. Gujarat	..	15	13	12	18	24
3. Kerala	..	13	—	2	3	8
4. Madhya Pradesh	..	29	21	33	29	12
5. Maharashtra	..	84	52	89	89	87
6. Mysore	..	19	89	8	47	3
7. Orissa	..	4	8	10	8	4
8. Punjab	..	48	84	75	53	44
9. Tamil Nadu	..	187	279	264	270	308
10. Uttar Pradesh	..	78	30	30	56	60
11. Delhi	..	1	4	26	26	2
12. Tripura	..	—	—	—	—	2
TOTAL	..	528	632	624	756	711

TABLE NO. 17—*Contd. Release*

Sl. No.	State/Union Territory	On account of sickness				
		1961	1962	1963	1964	1965
1	2	18	19	20	21	22
1. Andhra Pradesh	..	—	—	—	—	—
2. Gujarat	..	—	—	—	1	3
3. Kerala	..	—	—	—	—	—
4. Madhya Pradesh	..	—	—	—	—	—
5. Maharashtra	..	—	—	—	—	—
6. Mysore	..	1	6	—	—	—
7. Orissa	..	—	—	1	—	—
8. Punjab	..	8	—	—	—	—
9. Tamil Nadu	..	—	1	—	—	—
10. Uttar Pradesh	..	—	—	—	—	—
11. Delhi	..	—	—	—	—	—
12. Tripura	..	—	—	—	—	—
TOTAL	..	9	7	1	1	3

disposal of convicts (female)

On expiry of sentence					Under remission system					
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965	
8	9	10	11	12	13	14	15	16	17	
1,506	934	1,673	1,880	1,880	63	85	49	111	111	
100	109	169	336	248	26	14	24	20	23	
533	394	322	494	389	28	60	140	97	77	
168	182	150	140	341	99	65	84	92	50	
1,084	1,489	1,500	1,783	3,539	138	127	178	161	114	
888	820	772	793	135	52	32	64	29	29	
194	259	294	258	223	8	19	18	19	6	
242	75	69	66	38	82	52	50	42	34	
2,665	2,376	2,671	2,620	2,294	842	716	755	635	528	
206	191	227	298	643	77	66	60	85	72	
35	33	27	23	90	3	9	11	6	13	
13	23	23	13	6	—	—	—	—	—	
7,634	6,885	7,897	8,704	9,826	1,418	1,245	1,433	1,297	1,057	

and disposal of convicts (female)

On other grounds					Transferred to mental hospitals					
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965	
23	24	25	26	27	28	29	30	31	32	
2	9	5	5	5	13	32	22	20	20	
2	1	2	2	55	—	—	—	—	7	
23	3	—	15	3	12	1	—	—	—	
8	31	22	35	30	—	—	1	—	—	
5	2	1	1,532	7,047	—	2	2	—	1	
4	3	22	10	1	6	11	4	22	6	
2	1	1	1	2	1	—	—	—	—	
59	—	14	1	1	—	—	—	—	1	
10	6	3	2	4	17	11	12	9	11	
22	9	2	48	23	—	—	2	1	—	
—	—	—	—	—	—	—	—	—	1	
—	—	—	—	—	—	—	—	—	—	
137	65	72	1,651	7,171	49	57	43	52	47	

TABLE NO. 17--*contd.*, *Release*

Sl. No.	State/Union Territory	Escaped					Executed				
		1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
1	2	33	34	35	36	37	38	39	40	41	42
1. Andhra Pradesh	.	—	—	—	—	—	—	—	—	—	—
2. Gujarat	.	—	—	—	—	—	—	—	—	—	—
3. Kerala	.	—	—	—	—	—	—	—	—	—	—
4. Madhya Pradesh	.	—	—	—	—	—	—	—	—	—	—
5. Maharashtra	.	—	—	—	—	—	—	—	—	—	—
6. Mysore	.	—	—	—	—	—	—	—	—	—	—
7. Orissa	.	—	—	—	—	—	—	—	—	—	—
8. Punjab	.	—	—	—	—	—	—	—	—	—	—
9. Tamil Nadu	.	—	—	—	—	—	—	—	—	—	—
10. Uttar Pradesh	.	—	—	—	—	—	—	—	—	—	—
11. Delhi	.	—	—	—	—	—	—	—	—	—	—
12. Tripura	.	—	—	—	—	—	—	—	—	—	—
TOTAL	.	—	—	—	—	—	—	—	—	—	—

TABLE NO. 18 *Number of convicts released*

Sl. No.	State/Union Territory	Not exceeding 1 year					Over 1 year but not exceeding 2 years					Length of
		1961	1962	1963	1964	1965	1961	1962	1963	1964	1965	
1	2	3	4	5	6	7	8	9	10	11	12	
1. Andhra Pradesh	3,951	3,936	4,023	3,989	3,989	404	412	288	367	367	367	
2. Gujarat	1,081	960	1,147	1,052	1,166	135	131	112	139	153	153	
3. Kerala	1,475	2,103	3,038	3,038	2,452	178	192	147	147	185	185	
4. Madhya Pradesh	3,571	3,649	3,736	3,962	3,440	673	539	487	489	444	444	
5. Maharashtra	7,187	8,473	8,798	7,451	6,680	777	633	811	846	722	722	
6. Mysore	1,565	1,538	1,175	1,017	1,046	129	184	396	349	373	373	
7. Orissa	664	759	1,055	1,055	1,003	206	152	132	132	186	186	
8. Punjab	3,984	3,365	3,493	3,539	2,924	423	370	342	359	309	309	
9. Tamil Nadu	16,379	14,901	14,439	14,157	12,239	674	606	608	678	713	713	
10. Uttar Pradesh	11,015	9,055	9,232	10,346	9,532	2,798	2,623	2,607	3,346	3,218	3,218	
TOTAL	50,872	48,739	50,136	49,606	44,471	6,397	5,842	5,930	6,752	6,670	6,670	

and disposal of convicts (female)

Died					TOTAL				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
43	44	45	46	47	48	49	50	51	52
2	—	3	—	—	1,102	1,636	1,827	2,173	2,173
1	—	1	—	—	137	144	208	377	360
—	—	—	—	—	458	609	464	609	477
—	1	—	1	1	300	304	290	297	434
—	1	2	1	1	1,673	1,311	1,772	3,566	10,789
—	—	—	—	—	961	970	870	901	174
—	—	—	—	—	287	209	324	286	235
—	—	—	—	—	211	439	208	162	118
—	2	2	2	—	3,391	3,721	3,707	3,538	3,145
—	—	3	1	—	296	383	321	491	199
—	—	—	—	—	46	39	64	55	106
—	—	—	—	—	23	13	23	13	8
3	4	8	7	3	8,885	9,778	10,078	12,464	18,818

during the year under remission system

Sentence					TOTAL									
Over 2 years but not exceeding 5 years					Above 5 years									
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
13	14	15	16	17	18	19	20	21	22	23	24	25	26	27
140	132	144	164	164	40	37	18	55	55	4,535	4,517	4,473	4,757	4,757
147	112	121	112	287	42	40	41	48	49	1,405	1,243	1,421	1,351	1,655
86	86	83	83	87	9	21	26	26	38	1,748	2,402	3,294	3,294	2,762
476	336	369	400	427	107	116	108	100	170	4,827	4,640	4,700	4,951	4,481
352	379	494	465	352	67	95	103	87	98	8,383	9,580	10,206	8,819	7,852
107	142	148	103	69	36	19	60	69	69	1,837	1,883	1,779	1,538	1,557
112	164	123	123	141	55	40	35	35	48	1,037	1,115	1,345	1,345	1,378
219	242	208	208	216	121	104	105	78	171	4,747	4,081	4,148	4,184	3,620
300	301	329	285	286	155	100	83	79	98	17,508	15,908	15,459	15,199	13,331
1424	1,690	1,728	2,296	2,113	856	1,038	1,241	1,396	1,715	16,093	14,606	14,608	17,384	16,758
3,363	3,584	3,747	4,239	4,142	1,488	1,810	1,620	1,973	2,511	62,120	59,975	61,433	62,670	57,794

TABLE NO. 19 *Average annual expenditure on*

Sl. No.	State/Union Territory	Dietary charges				
		1961	1962	1963	1964	1965
1	2	3	4	5	6	7
1. Andhra Pradesh	.	271·22	268·42	303·33	310·00	310·00
2. Gujarat	.	181·22	173·58	176·69	226·00	287·00
3. Madhya Pradesh	.	210·84	215·53	209·12	244·00	285·00
4. Maharashtra	.	162·87	155·01	180·02	178·00	242·00
5. Mysore	.	238·96	249·05	243·87	249·00	289·00
6. Orissa	.	235·62	243·00	255·00	264·00	341·00
7. Punjab	.	176·98	192·97	184·92	167·08	259·00
8. Tamil Nadu	.	249·27	255·57	266·99	310·00	446·00
9. Uttar Pradesh	.	137·64	136·38	144·66	146·00	180·00
10. Delhi	.	162·47	167·52	190·42	184·23	240·40
AVERAGE	.	202·71	205·70	215·51	227·83	287·94

TABLE NO. 19—contd. *Average annual expenditure*

Sl. No.	State/Union Territory	Sanitation charges				
		1961	1962	1963	1964	1965
1	2	18	19	20	21	22
1. Andhra Pradesh	.	3·65	4·34	5·36	5·43	5·43
2. Gujarat	.	7·12	5·92	4·87	8·72	6·45
3. Madhya Pradesh	.	8·43	11·31	10·55	8·91	10·25
4. Maharashtra	.	21·48	21·30	21·94	21·36	28·96
5. Mysore	.	10·83	10·07	11·34	9·99	34·75
6. Orissa	.	15·52	14·00	13·60	13·00	18·00
7. Punjab	.	11·77	15·48	20·99	17·18	13·47
8. Tamil Nadu	.	5·68	8·20	9·00	11·62	10·98
9. Uttar Pradesh	.	10·10	11·11	9·66	11·83	13·35
10. Delhi	.	72·03	34·32	99·81	58·43	53·92
AVERAGE	.	16·66	13·61	20·65	16·65	19·56

the maintenance of a prisoner (in Rupees)

Hospital charges					Clothing and bedding charges					
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965	
8	9	10	11	12	13	14	15	16	17	
17·93	23·63	26·78	27·65	27·65	9·99	14·25	14·14	11·98	11·98	
18·27	18·72	16·39	24·58	26·78	20·62	18·03	18·23	24·08	17·67	
9·38	16·04	16·00	21·79	21·06	15·85	31·56	23·03	29·28	38·86	
17·21	19·96	19·80	20·28	20·88	13·23	16·11	14·65	28·64	13·00	
10·66	13·25	17·83	12·18	17·59	1·08	12·07	15·85	5·17	11·86	
37·12	35·00	39·00	32·00	44·00	19·49	20·00	20·00	20·00	25·00	
32·30	34·33	42·38	42·18	49·16	57·04	43·61	38·23	41·06	37·61	
16·33	19·45	18·60	17·92	21·55	25·47	21·41	25·11	26·50	29·20	
21·42	16·02	14·17	16·98	22·98	26·79	30·86	26·17	30·54	31·57	
43·53	29·48	48·42	50·73	39·67	28·28	39·62	15·13	8·14	32·42	
22·42	22·59	25·94	26·63	29·13	21·78	24·75	21·05	22·54	24·92	

on the maintenance of a prisoner (in Rupees)

Miscellaneous services and supplies					TOTAL					
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965	
23	24	25	26	27	28	29	30	31	32	
18·85	23·72	23·11	24·88	24·88	321·64	334·36	372·72	379·94	379·94	
30·51	29·66	28·59	29·86	25·90	257·74	245·91	244·77	313·24	363·80	
25·46	25·49	29·61	25·90	31·80	269·96	299·93	288·31	329·88	386·97	
33·50	33·63	33·30	28·26	30·86	248·29	246·01	269·71	276·54	335·70	
33·65	27·54	26·73	22·44	22·45	295·18	311·98	315·62	298·78	375·64	
28·35	33·00	27·00	26·00	31·00	336·10	345·00	354·00	355·00	459·00	
65·12	40·46	33·60	34·47	32·52	343·21	326·85	320·12	301·97	391·76	
18·20	13·54	18·67	25·14	32·54	314·95	318·17	338·37	391·18	540·27	
24·02	27·62	31·13	29·99	31·61	229·97	221·99	225·79	235·35	279·51	
43·15	37·81	37·55	38·96	44·05	349·45	308·75	391·38	340·49	410·46	
33·08	29·25	28·93	28·59	30·76	296·65	295·90	312·08	322·24	392·31	

TABLE NO. 20 *Average annual expenditure*

Sl. No.	State/Union Territory	Establishment				
		1961	1962	1963	1964	1965
1	2	3	4	5	6	7
1. Andhra Pradesh	.	115.55	121.05	131.94	142.00	142.00
2. Gujarat	.	195.89	195.50	174.87	183.00	183.00
3. Madhya Pradesh	.	235.95	236.03	217.28	218.00	214.00
4. Maharashtra	.	172.17	169.35	179.53	194.00	194.00
5. Mysore	.	192.08	196.25	193.19	194.00	226.00
6. Orissa	.	198.72	256.00	211.00	199.00	263.00
7. Punjab	.	209.69	251.05	243.70	256.16	299.22
8. Tamil Nadu	.	95.67	108.66	119.00	132.00	165.00
9. Uttar Pradesh	.	108.52	107.86	171.45	112.00	114.00
10. Delhi	.	143.91	142.22	177.90	176.76	227.28
AVERAGE	.	166.82	178.40	181.99	180.69	202.75

TABLE NO. 20—contd. *Average annual expenditure*

Sl. No.	State/Union Territory	Contingencies				
		1961	1962	1963	1964	1965
1	2	18	19	20	21	22
1. Andhra Pradesh	.	6.97	7.20	7.59	8.54	8.54
2. Gujarat	.	8.44	6.31	4.61	5.43	6.67
3. Madhya Pradesh	.	7.57	7.61	9.43	10.36	9.78
4. Maharashtra	.	7.31	6.24	7.76	8.33	9.20
5. Mysore	.	4.27	4.61	3.49	2.96	3.19
6. Orissa	.	13.91	9.00	12.00	11.00	10.00
7. Punjab	.	8.63	8.25	7.86	7.86	8.35
8. Tamil Nadu	.	9.78	11.34	14.57	16.36	17.94
9. Uttar Pradesh	.	2.33	2.33	2.19	2.38	2.20
10. Delhi	.	7.61	12.22	9.45	9.88	12.80
AVERAGE	.	7.68	7.51	7.90	8.31	8.87

on guarding a prisoner (in Rupees)

Transportation					Travelling allowance				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
8	9	10	11	12	13	14	15	16	17
11.91	11.81	13.85	16.98	16.98	0.93	0.69	1.18	1.69	1.69
1.08	1.02	1.12	3.60	1.11	2.47	1.71	2.05	1.64	2.28
2.55	2.96	3.33	4.56	3.33	3.96	6.44	4.74	5.64	4.96
3.57	4.51	4.77	6.22	13.14	7.59	5.17	3.80	5.57	3.42
4.64	5.97	7.46	7.51	4.52	2.16	2.71	2.03	1.31	1.85
4.61	4.00	5.00	3.00	5.00	8.05	7.00	6.00	4.00	5.00
5.76	3.07	4.75	5.16	7.15	3.39	3.20	2.91	3.71	3.58
10.26	9.85	13.20	11.59	11.17	0.78	1.31	2.77	1.70	1.78
2.97	2.97	3.18	3.15	2.73	18.62	18.62	16.76	13.54	15.06
1.19	5.05	3.36	13.12	6.01	—	—	2.17	2.35	4.09
4.85	5.12	6.00	7.49	7.11	4.80	4.69	4.44	4.12	4.37

on guarding a prisoner (in Rupees)

Extraordinary charges for livestock, tools and plants					TOTAL				
1961	1962	1963	1964	1965	1961	1962	1963	1964	1965
23	24	25	26	27	28	29	30	31	32
3.80	2.15	2.94	2.14	2.14	138.66	142.90	157.50	171.35	171.35
2.39	2.32	1.10	1.38	1.94	210.27	206.86	183.75	195.05	195.00
3.31	5.65	5.57	5.49	6.74	253.24	258.69	240.35	244.05	238.81
3.44	3.93	2.75	3.50	12.66	194.08	189.20	198.61	217.62	232.42
1.82	0.88	0.95	0.72	0.73	204.97	210.42	207.12	206.50	236.29
5.22	9.00	6.00	8.00	5.00	230.51	285.00	240.00	225.00	288.00
1.22	0.63	8.24	0.75	1.56	228.69	266.20	267.46	273.64	319.86
4.60	5.10	5.07	2.78	5.10	121.09	136.26	154.61	164.43	200.99
2.39	2.39	3.86	3.75	4.55	134.83	134.17	197.44	134.82	138.54
4.15	1.01	0.56	9.85	2.44	156.86	160.50	193.44	211.96	252.62
3.23	3.31	3.70	3.84	4.29	187.32	199.02	204.03	204.44	227.39

REPORT BY THE NATIONAL COMMISSION ON MUNICIPAL FINANCIAL MANAGEMENT

END