

2

Statistical system of India
· Central statistical organization (C.S.O):-

The Central statistical organization (C.S.O) belongs to the ministry of statistics and programme implementation. It was set up in May 1951 in the cabinet secretariat with the primary object of providing technical leader ship in building up the statistical system in the country. The main functions of C.S.O is to provide advisory services to other statistical agencies, keeping liaison (public relation) with international statistical bodies, preparing and publishing national accounts statistics, industrial statistics, conducting economic census and training statistical personal in official statistics etc. The C.S.O has so many divisions like industrial statistics wing, manpower research division, national income division, population division etc. The C.S.O is headed by Director General who belongs to either Indian statistical service or Indian economic service and is supported by additional director general, joint directors, deputy directors, assistant directors and other technical and non-technical personnel.
Functions of C.S.O:-

1) It coordinates statistical activities of the states and union territories and ensures timely compilation of requisite data.

2) It is responsible for compilation and release of national accounts statistics every year based on data received from government and non government sources.

3) It organizes conferences of the central and state organizations.

4) It conducts and compiles and brings out publications of reports on Annual survey of industries (ASI).
5) It organizes training programs for the central government and state government statistical personnel.

6) It keeps liaison with international statistical bodies.

7) It decides items of information in the surveys to be taken up by the NSSO.

8) It conducts periodic economic census. The first census was conducted in 1977.

9) It takes up some regular publications such as 

a) Annual statistical abstract.

b) Annual survey of industries.

c) Monthly abstract of statistics.

d)  Estimates of national income etc.
· National Sample Survey Organization (NSSO): 

 
The National Sample Survey Organization in India is a unique setup to carry out surveys on socio-economic, demographic, agricultural and industrial subjects for collecting data from house holds and from enterprises located in villages and in the towns. It is a focal agency of the Govt. of India for collection of statistical data in the areas which are vital for developmental planning. The National Sample Survey Directorate was first setup in the country in the ministry of finance in 1950. The directorate was subsequently transferred to the cabinet secretariat in 1957 and subsequently in 1970 it became a part of NSSO in the department of statistics under the ministry of planning. Since 1999 it is under the newly created ministry of statistics and programme implementation.
The NSSO has four divisions 

1) Survey Design and Research (SDR)

2) Field Operations Division (FOD)

3) Data Processing

4) Economic Analysis.

   Objectives of NSSO:
i) To provide statistical and other information for the purpose of state or national planning and policy requirements.

ii) To evolve statistical techniques for the analysis of statistical data, the solutions of administrative problems and estimation of future trends.

iii) To collect and publish information which will be of use to those engaged in economic activities in the country.
iv) To provide and analyse information which are useful to research workers in socioeconomic fields.

   Functions of NSSO:
i) To conduct large scale sample surveys on subjects like household consumer expenditure, employment and unemployment, health and medical services etc.

ii) It decides the topics to be covered in a particular survey round.

iii) Agricultural wing of FOD, NSSO has the overall responsibility of assisting the states by developing suitable survey techniques for obtaining reliable and timely estimates of crop yield.

iv) It conducts annual survey of industries (ASI) every year.

v) NSSO every year brings out reports on status of estimation of agricultural production in India.

vi) NSSO has the central responsibility of coordinating the results of the crop estimation surveys conducted by the states.

· Directorate of Economics and Statistics (DES): 


In every state of India there is an apex statistical organization called Directorate of Economics and Statistics (DES) headed by a Director having field officers in ranges and districts. These organizations in the states functions like CSO under the central government and coordinate statistical activities inside the respective states. For example in Orissa DES is called The Bureau of statistics and Economics has the status of heads of department under the planning and coordination department of the Govt. of Orissa.
Before 1958 it was under the department of finance.


Below the post of director there are additional directors, joint directors, deputy directors, assistant directors, statistical investigators and so on. There are three ranges in three revenue divisions of the state headed by deputy directors. Each revenue district has a District Statistical Office (DSO) headed by District statistical officers to collect statistics at district level.

The DES of Orissa has the following divisions.

1) Agricultural Statistics Division.

2) Socio-Economic Survey Division.

3) Industrial Statistics Division.

4) Price Statistics Division.

5) Labor and Manpower Division.

6) Adhoc Survey Division.

7) State Income and Capital Formation Division.

8) Economic survey Division.

9) Public finance division.

10) Publication and Official Statistics Division.

11) Computer division.

12) Co-Ordination Division.

Each division having two to three sections is headed by deputy directors and each section is headed by assistant directors. A joint director is in charge of 2-4 divisions.

Functions of DES:


The DES of Govt. of Orissa is situated at Bhubaneswar. The functions of DES are 

1) Co ordination of the statistics collected by different administrative departments of the state Govt.

2) Collection of agricultural data.

3) Issue of statistical abstract of Orissa and other monthly and annual periodical publications.

4) Participation of NSS rounds.

5) Compilation of economic indicators and preparation of state income estimates.

6) Maintenance of liaison with CSO and other statistical organizations at the central and state levels.
7) Conducting regular and occasional surveys.

8) Conducting training programs for the statistical personnel.

9) Imparting statistical advice to the Govt. and other organizations.

Publications of DES:

1) Economic survey, Orissa (Annual)

2) Sates economy in figures.

3) Districts at a glance.

4) District statistical hand book.

5) Estimates of state domestic product.

6) Orissa budget in brief.(Annual)

7) Report of annual survey of industries.

8) Report on census of employees.

9) Statistical outline of Orissa.

· Population census:


The UNO has defined population census as the total process of collecting, compiling and publishing demographic and economic data, pertaining to all persons in a country or delimited territory at a specified time. 

Functions of census:


The main functions of census as given in the definition, besides counting the heads, is to provide information about various aspects of socio economic and demographic profile of the people, living in a definite geographical territory at a given point of time. 

It provides an account of socio-economic and demographic characteristics of the people, their housing, and their various enterprises such as agriculture, business, industry or trade.

Methods of census taking:

There are two methods in collecting information in census.

1) De-facto method

2) De-jure method.

1) De-facto method:

         In this method the persons are counted when ever they are found. This method is popularly known as ‘One night system’ or ‘Date system’ because the entire census is taken place simultaneously on the single date at all places of the country.


This method has number of limitations 
1) There is a chance that a person may be counted more than once due to his 
temporary presence at more than one place on the same day. 

2) This method is not suitable if the country is very large like India.

2) De-jure method.
             In this method of census a person is counted on the basis of his habitual place of residence and as such persons temporarily present at the place are excluded and those temporarily absent are included. This method is also known as period system because census taking is confined to a particular period and not confined to a particular date.

As regards the types of enumeration two methods are available these are 

1) The householder method: Under the house holder method the occupant of each household is held responsible for furnishing a written record of information as regards the census.

2) The canvasser method: under this method the enumerator fills up the census returns by direct enquiry.

Note: India’s census taking at present is based on de-jure-convasser method. 
· Q: How census conducted in India?
Ans: In India the census taking at present is based on de-jure-convasser method, where the enumerator visits every house prior to the census date and obtains necessary information about the inmates of the house on structured schedules and then on the census date verifies the entries by revisits.  To facilitate counting each individual accurately there is a house listing operation to know and ascertain the no of persons in each unit of area. The house listing operations generally start nearly one year before actual census taking. Before house listing operations assessment has to be made about the volume of the work, time period required to complete the work and the number of enumerators required for the purpose to facilitate administrative part of the census taking. 

The reference point of time for the census in India is 1st march of the census year. However, the enumeration begins a few days before that.                                                                                                                              

· Salient features of 1991 census:

1) During 1991 census unlike previous census questions were asked to find out the number of persons seeking or available for work from among the non workers only and at the same time it was also ascertained to find out if they had worked any time before.

2) In 1991 census unlike previous ones the literate persons were counted from among those who were of 7 years of age and above.

3) The workers in occupation of forestry, fishing, livestock, hunting, logging, plantations and orchards etc which were treated as non-agricultural activities 1961 and 1971 censuses have been treated as agricultural activities in 1991 census.
4) In individual slip adopted for 1991 census question-9 made an enquiry about the scheduled tribe or scheduled caste status and question-10 about the name of the specific name of the scheduled tribe/caste.

· Salient features of 2001 census:


The counting of population of census of India 2001 was taken up between 9th Feb and 28th Feb with the 00.00 hours of 1st March, 2001 as the reference point.

The 2001 census was organized by the Govt. of India under the census act 1948.
The census was conducted under the overall direction of the Register general and Census Commissioner of India under the ministry of home affairs. 


In 2001, population census the information was calculated through only one schedule namely “Household schedule”, where as in previous censuses the individual information were collected through a schedule called “individual slip”.


During the census of 2001, a total of 23 questions along with some sub-questions were asked by the enumerator to collect individual information through 39 columns of the house hold schedule. Some information were collected for the first time in 2001 census on physically and mentally disabled persons, net area under cultivation/plantation, house holds engaged in cultivation/plantation, the distance from one’s residence to his/her place of work and mode of travel to the place of work other than cultivators, agricultural laborers etc. 
Yield statistics:
· Methods of crop estimation:

     The statistics of crop yields are obtained in respect of principle crops by two methods.

1) Traditional Method

2) Random sampling method.
           1) Traditional Method:- The Traditional method depends on eye estimates either directly or by multiplying normal yield with condition factor. The normal yield or standard yield is defined by the government as average yield on an average soil in a year of average character. In other words, the normal yield is the yield which a farmer has right to expect in the normal conditions. The condition factor is a factor less than or equal to unity and represents the condition of the crop compared to the normal one. Normally the condition factor is estimated twice in a season, once during the growth of the crop and other at the time of harvesting. 
          2) Random sampling method:-Under the method of Random sampling the yield per hector or acre is estimated objectively on the basis of crop cutting experiments conducted on randomly selected plots in a random sample of fields. This is at present most popular method in all the stages of the country and is free from subjective bias as in traditional method. 

· Crop forecast:

Uses: 

              Forecast of crop production assumes great importance for a country for ensuring sufficiency of food grains and their equal distribution in different areas of the country.


         Crop forecast gives the advance warning in case of a bad crop and enable the government to have future planning to meet the possible shortages.

 
         In case of commercial crops like cotton, jute and sugarcane forecasts are useful for trade and industry, to make availability of raw materials during the season.

Method of crop forecast:


Forecast of the crop production are made while crop is standing in the field. There are so many methods of crop forecasting.


One method is the production of a crop is determined by multiplying the area under the crop with the avg yield per hectare.


Where Avg yield = Normal yield x Condition factor

       Where normal yield is the yield which a farmer has right to expect in the normal conditions and condition factor is a factor less than or equal to unity depending upon the abnormal conditions or normal conditions.

· Publications of agricultural statistics:

1) Indian Agricultural Statistics (Annual)-Vol-I and Vol-II published by DES.

2) Statistical Abstract of India.

3) Indian Forest statistics( Annual)

4) Agricultural wages in India.

5) Agricultural situation in India.

6) Monthly abstract of statistics. 

Bit questions:

1) C.S.O- Central Statistical Organization.

2) At the national level, which organization is responsible for co-ordination of statistics?  -C.S.O
3) At the state level, which organization is responsible for co-ordination of statistics?  -D.E.S

4) In which year first population census in the country was undertaken?-1871

5) D.E.S- Directorate of Economics and Statistics.

6) N.S.S.O- National Sample Survey Organization.

7) D.O.S- Department of Statistics.

8) D.S.O-District Statistical Organization.

9) C.S.O is under which ministry?-Ministry of Statistics and Program Implementation.
10) N.A.B.S- National Advisory Board on Statistics.

11) Who is the head of C.S.O? - Director General.

12) Who is the Head of D.E.S? - Director.

13) Name the authority which conducts population census in the country. - Director General and Census Commissioner.

14) Who is the head of census organization in state level? – Director of Census Operations.

15)  Name two major publications of C.S.O.(refer pg no-1)
16) Name two major publications of D.E.S. (refer pg no-3)
17) Name the district level major statistical unit in your state.-D.S.O

18) Define population census.(refer pg no-4)
19) Which organization in the country is responsible for the computation of national income?-N.S.S.O
20) Which organization in the state is responsible for the computation of state income?-D.E.S

21) What is Decennial Census?-The census which is taken for every ten years
22) When was the last census was conducted in India?-2001

23) What were the population of India and Orissa during 1991 census?-31,659,736(Or) &846,302,688(In)
24) What is sex ratio? -The number of females per 1000 males
25) Name the methods of census taking?-(refer pg no-4)
26) Mention a feature of 1991 census?-( refer pg no-5)
27) What are the types of census enumeration?- ( refer pg no-5)
28) What is the reference point for the Indian population census? Sunrise of 1st march
29) Name the method of census taking in India? -( refer pg no-5)
30) Name the ministry of government of India, which is in charge of collection of agricultural statistics.- Ministry of Agriculture.
31) State two methods of crop estimation.-(refer pg .no-6)
