

Part-A
Table No. 1
Class-wise/Group-wise distribution of Punjab Govt. Employees
(As on 31st March,2007)

Year	Class-I	Class-II	Class-III	Class-IV	Contingency paid, work charged and on contract basis	Total
1	2	3	4	5	6	7
1967	612	2540	106202	24432	13489	147275
	(100.00)	(100.00)	(100.00)	(100.00)	(100.00)	(100.00)
1970	817	2881	120471	26798	12793	163760
	(133.5)	(113.43)	(113.44)	(109.65)	(94.84)	(111.19)
1975	1318	4418	163260	34889	14501	218386
	(215.36)	173.94	153.73	142.8	107.5	148.28
1980	1915	7330	195679	44564	10313	259801
	(312.91)	(288.58)	(184.25)	(182.4)	(76.45)	(176.41)
1985	2398	9633	215554	53019	11064	291668
	(391.83)	(379.25)	(202.97)	(217.01)	(82.02)	(198.04)
1990	5005	7914	235046	60296	24274	332535
	(817.81)	(311.57)	(221.32)	(246.79)	(179.95)	(225.79)
1995	8682	5669	247321	61339	42674	365685
	(1419.63)	(223.19)	(232.88)	(251.06)	(316.36)	(248.3)
1996	9481	5291	248605	60534	45091	369002
	(1549.18)	(208.31)	(234.09)	(9247.77)	(334.78)	(250.55)
1997	9666	5359	249080	60869	46395	371369
	(1579.41)	(210.98)	(234.53)	(249.14)	(343.95)	(252.1)
1998	9729	5238	252543	62381	42854	372745
	(1589.71)	(207.53)	(237.79)	(255.32)	(319.59)	(253.09)
1999	10161	4744	256124	66434	35807	373270
	(1660.29)	(186.77)	(241.17)	(271.91)	(265.45)	(253.45)
2000	10275	4906	256105	65984	38178	375448
	(1678.92)	(193.15)	(241.15)	(270.07)	(283.03)	(254.93)
2001	11505	10892	247083	66939	35048	371467
	(1879.9)	(428.82)	(232.65)	(273.98)	(259.83)	(252.23)
2002	12534	12095	247940	68097	37711	378377
	(2048.04)	(476.18)	(233.46)	(278.72)	(279.57)	(256.92)
2003	13154	12078	246705	67673	34577	374187
	(2149.35)	(475.51)	(232.3)	(276.99)	(256.33)	(254.07)
2004	13189	12420	243161	67113	35898	371781
	(2155.07)	(488.98)	(228.96)	(274.69)	(266.13)	(252.44)
2005	12558	12471	236791	65437	30033	357290
	(2051.96)	(490.98)	(222.96)	(267.83)	(222.64)	(242.60)
2006	12248	12609	229620	63151	30162	347790
	(2001.31)	(496.42)	(216.21)	(258.48)	(223.60)	(236.15)
2007	11706	12650	221569	61931	37681	345537
	(1912.75)	(498.03)	(208.63)	(253.48)	(279.35)	(234.62)

Note:- Figures in brackets are indices of employees with base year 1967.

Table No. 2
Distribution of Punjab Government Employees according to
Pay Scale and Groups as on 31st March, 2007

SN	Pay scale/ Pay Range (in Rs.)	Group A	Group B	Group C	Group D	Work charged	Contingency paid	On contract basis	Grand Total	%age to total
1	2	3	4	5	6	7	8	9	10	11
1	2520-4140	NA	NA	NA	45154	5408	NA	NA	50562	14.63
2	2720-4260	"	"	"	11854	503	"	"	12357	3.58
3	2820-4400	"	"	"	4923	373	"	"	5296	1.53
4	3120-5160	"	"	52672	NA	1140	"	"	53812	15.57
5	3120-6200	"	"	13792	"	331	"	"	14123	4.09
6	3330-6200	"	"	21223	"	184	"	"	21407	6.20
7	4020-6200	"	"	18111	"	171	"	"	18282	5.29
8	4400-7000	"	"	11998	"	31	"	"	12029	3.48
9	4550-7220	"	"	35961	"	0	"	"	35961	10.41
10	5000-8100	"	"	16883	"	0	"	"	16883	4.89
11	5480-8925	"	"	33106	"	0	"	"	33106	9.58
12	5800-9200	"	"	17823	"	0	"	"	17823	5.16
13	6400-10640	"	7716	NA	"	0	"	"	7716	2.23
14	7000-10980	"	2560	"	"	0	"	"	2560	0.74
15	7220-10980	"	1498	"	"	0	"	"	1498	0.43
16	7220-11320	"	876	"	"	0	"	"	876	0.25
17	7220-11660	2651	NA	"	"	0	"	"	2651	0.77
18	7880-11660	2768	"	"	"	0	"	"	2768	0.80
19	9200-13900	869	"	"	"	0	"	"	869	0.25
20	9750-14700	477	"	"	"	0	"	"	477	0.14
21	10025-15100	1835	"	"	"	0	"	"	1835	0.53
22	12000-15500	735	"	"	"	0	"	"	735	0.21
23	12000-16350	737	"	"	"	0	"	"	737	0.21
24	13125-16350	157	"	"	"	0	"	"	157	0.05
25	13500-16800	184	"	"	"	0	"	"	184	0.05
26	14300-18600	547	"	"	"	0	"	"	547	0.16
27	14300-20100	362	"	"	"	0	"	"	362	0.10
28	16350-20100	100	"	"	"	0	"	"	100	0.03
29	18600-22100 & above	284	"	"	"	0	"	"	284	0.08
30	Upto 2000	NA	"	"	"	0	9489	9162	18651	5.40
31	2001-4000	"	"	"	"	0	1560	3589	5149	1.49
32	4001-6000	"	"	"	"	0	1127	2409	3536	1.02
33	6001-8000	"	"	"	"	0	154	274	428	0.12
34	8001 & Above	"	"	"	"	0	1649	127	1776	0.51
	Total	11706	12650	221569	61931	8141	13979	15561	345537	100.00

NA - Not Applicable.

Table No.3

Distribution of Punjab Govt. Employees employed at Chandigarh and at Districts according to Pay Scale and Groups as on 31st March, 2007.

SN	Pay scale/ Pay range (in Rs.)	Group-A			Group-B			Group-C			Group-D			Work Charged			Contingency Paid			On Contract Basis			Grand Total			Percentage		
		Chd	Distts	Total	Chd	Distts	Total	Chd	Distts	Total	Chd	Distts	Total	Chd	Distts	Total	Chd	Distts	Total	Chd	Distts	Total	Chd	Distts	Total	Chd	Distts	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
1	2520-4140	0	0	0	0	0	0	0	0	0	2206	42948	45154	5	5403	5408	0	0	0	0	0	0	2211	48351	50562	13.11	14.71	14.63
2	2720-4260	0	0	0	0	0	0	0	0	0	504	11350	11854	0	503	503	0	0	0	0	0	0	504	11853	12357	2.99	3.61	3.58
3	2820-4400	0	0	0	0	0	0	0	0	0	299	4624	4923	0	373	373	0	0	0	0	0	0	299	4997	5296	1.77	1.52	1.53
4	3120-5160	0	0	0	0	0	0	3305	49367	52672	0	0	0	1	1139	1140	0	0	0	0	0	0	3306	50506	53812	19.61	15.37	15.57
5	3120-6200	0	0	0	0	0	0	677	13115	13792	0	0	0	0	331	331	0	0	0	0	0	0	677	13446	14123	4.02	4.09	4.09
6	3330-6200	0	0	0	0	0	0	483	20740	21223	0	0	0	8	176	184	0	0	0	0	0	0	491	20916	21407	2.91	6.36	6.20
7	4020-6200	0	0	0	0	0	0	1148	16963	18111	0	0	0	1	170	171	0	0	0	0	0	0	1149	17133	18282	6.82	5.21	5.29
8	4400-7000	0	0	0	0	0	0	1078	10920	11998	0	0	0	0	31	31	0	0	0	0	0	0	1078	10951	12029	6.39	3.33	3.48
9	4550-7220	0	0	0	0	0	0	756	35205	35961	0	0	0	0	0	0	0	0	0	0	0	0	756	35205	35961	4.48	10.71	10.41
10	5000-8100	0	0	0	0	0	0	132	16751	16883	0	0	0	0	0	0	0	0	0	0	0	0	132	16751	16883	0.78	5.10	4.89
11	5480-8925	0	0	0	0	0	0	342	32764	33106	0	0	0	0	0	0	0	0	0	0	0	0	342	32764	33106	2.03	9.97	9.58
12	5800-9200	0	0	0	0	0	0	3271	14552	17823	0	0	0	0	0	0	0	0	0	0	0	0	3271	14552	17823	19.40	4.43	5.16
13	6400-10640	0	0	0	622	7094	7716	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	622	7094	7716	3.69	2.16	2.23
14	7000-10980	0	0	0	116	2444	2560	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	116	2444	2560	0.69	0.74	0.74
15	7220-10980	0	0	0	36	1462	1498	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	36	1462	1498	0.21	0.44	0.43
16	7220-11320	0	0	0	9	867	876	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9	867	876	0.05	0.26	0.25
17	7220-11660	554	2097	2651	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	554	2097	2651	3.29	0.64	0.77
18	7880-11660	152	2616	2768	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	152	2616	2768	0.90	0.80	0.80
19	9200-13900	16	853	869	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16	853	869	0.09	0.26	0.25
20	9750-14700	8	469	477	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8	469	477	0.05	0.14	0.14
21	10025-15100	153	1682	1835	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	153	1682	1835	0.91	0.51	0.53
22	12000-15500	100	635	735	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	100	635	735	0.59	0.19	0.21
23	12000-16350	51	686	737	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	51	686	737	0.30	0.21	0.21
24	13125-16350	8	149	157	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8	149	157	0.05	0.05	0.05
25	13500-16800	25	159	184	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	25	159	184	0.15	0.05	0.05
26	14300-18600	68	479	547	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	68	479	547	0.40	0.15	0.16
27	14300-20100	20	342	362	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20	342	362	0.12	0.10	0.10
28	16350-20100	11	89	100	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11	89	100	0.07	0.03	0.03
29	18600-22100 & above	146	138	284	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	146	138	284	0.87	0.04	0.08
30	Up to 2000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	81	9408	9489	15	9147	9162	96	18555	18651	0.57	5.65	5.40
31	2001-4000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10	1550	1560	397	3192	3589	407	4742	5149	2.41	1.44	1.49
32	4001-6000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	1122	1127	25	2384	2409	30	3506	3536	0.18	1.07	1.02
33	6001-8000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	152	154	3	271	274	5	423	428	0.03	0.13	0.12
34	8001-& above	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1649	1649	10	117	127	10	1766	1776	0.06	0.54	0.51
Total		1312	10394	11706	783	11867	12650	11192	210377	221569	3009	58922	61931	15	8126	8141	98	13881	13979	450	15111	15561	16859	328678	345537	100.00	100.00	100.00

0 -Not Applicable

Table No. 4
Distribution of Punjab Govt. Employees according to
Districts and Groups as on 31st March, 2007 .

SN	Name of District	Group A	Group B	Group C	Group D	Work Charged	Contingency Paid	On Contract Basis	Total	%age
1	2	3	4	5	6	7	8	9	10	11
1	Gurdaspur	858	1392	23129	9863	127	2912	296	38577	11.16
2	Amritsar	980	900	19877	5427	162	141	2732	30219	8.75
3	Tarn Taran	154	134	6350	1045	1291	0	167	9141	2.65
4	Kapurthala	335	396	6682	1821	0	451	148	9833	2.85
5	Jalandhar	810	972	20245	3996	68	492	0	26583	7.69
6	Hoshiarpur	751	347	15881	3925	701	1137	67	22809	6.60
7	Roopnagar	438	470	7015	2076	134	2048	254	12435	3.60
8	S. A.S.Nagar	376	420	4132	1519	404	71	929	7851	2.27
9	Ludhiana	1075	1132	19550	4988	183	6	1743	28677	8.30
10	Firozpur	635	1418	12279	4105	14	175	2019	20645	5.97
11	Faridkot	334	379	5143	1727	64	623	892	9162	2.65
12	Bathinda	443	505	8222	2199	388	130	1824	13711	3.97
13	Sangrur	626	548	12969	2646	2091	1674	116	20670	5.98
14	Barnala	100	84	3133	585	91	169	886	5048	1.46
15	Fatehgarh Sahib	212	306	4209	1352	267	227	840	7413	2.15
16	Patiala	1419	1255	20230	6006	673	2214	943	32740	9.48
17	Mansa	166	254	4503	1428	0	1002	61	7414	2.15
18	Nawan Shehar	218	225	4012	1021	3	85	4	5568	1.61
19	Muktsar	174	186	6520	1433	1463	63	0	9839	2.85
20	Moga	290	544	6296	1760	2	261	1190	10343	2.99
21	Chandigarh	1312	783	11192	3009	15	98	450	16859	4.88
Total		11706	12650	221569	61931	8141	13979	15561	345537	100.00

Table No. 5
Distribution of Punjab Govt. Employees according to Districts and Departments as on 31st March, 2007 (Contd.).

SN	Name of the Department	Gurda- spur	Amrit- sar	Taran- Tarn	Kapur- thala	Jalan- dhar	Hosh- iarpur	Rup- nagar	SAS Nagar	Ludhi- ana	Firoz- pur	Farid- kot	Bath- inda	Sang- rur	Barna la	F.Garh Sahib	Pati- ala	Man- sa	Nawan Shehar	Mukt- sar	Moga	Total	Chandi- garh	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
	(A) General Services																							
1	Pb. Vidhan Sabha	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	329	329
2	Pb. Raj Bhawan	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	122	122
3	Legal Remembrancer	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0	3	68	71
4	Advocate General	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	254	254
5	Prosecution & Litigation	25	46	0	11	31	17	23	0	43	24	21	26	27	7	11	31	13	8	7	8	379	73	452
6	Justice	248	425	0	162	417	227	218	0	350	276	134	220	97	37	84	380	122	100	101	123	3721	38	3759
7	Election	16	20	6	8	21	25	15	12	31	12	11	10	9	5	37	42	9	6	5	12	312	79	391
8	Language	4	5	0	5	8	4	5	0	1	4	5	4	5	0	5	181	4	0	0	0	240	0	240
9	Financial Commissioner	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	736	736
10	Revenue	878	700	316	422	772	579	301	296	715	482	293	385	574	208	372	688	403	260	282	307	9233	20	9253
11	Excise & Taxation	126	281	0	82	324	115	73	3	366	138	64	97	48	14	22	539	43	17	54	44	2450	2	2452
12	Punjab Public Service Commission	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	85	0	0	0	0	85	0	85
13	Civil Secretariat	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2635	2635
14	Police	4703	6789	2242	1799	9741	3237	2032	13	5288	3533	1178	1795	2026	952	637	9515	999	475	1021	1171	59146	4072	63218
15	Home Guard	782	71	0	406	47	31	666	0	196	90	415	473	40	0	227	40	5	0	401	174	4064	53	4117
16	Jails	133	297	30	78	175	103	33	0	379	263	98	187	115	55	1	428	0	0	33	49	2457	92	2549
17	Treasury & Accounts	53	71	13	40	46	66	47	19	70	36	17	38	46	6	24	67	19	18	15	17	728	113	841
18	Local Fund Examiner	16	48	0	8	28	12	10	0	64	10	8	23	39	0	0	50	2	2	3	3	326	99	425
19	Controller Internal Audit	6	9	0	6	12	9	8	0	12	12	7	7	13	0	0	15	0	0	0	4	120	44	164
20	Institutional Finance & Banking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16	16
21	Printing & Stationery	4	0	0	0	7	6	10	109	10	2	2	5	7	0	5	320	2	0	0	0	489	133	622
22	Local Government	0	13	0	0	13	0	0	0	14	13	0	0	0	0	0	13	0	0	0	0	66	87	153
	(B) Social services																							
23	General Education	10643	9127	535	4239	7954	10524	3658	3096	11062	5891	3280	4650	8903	1879	3018	7393	2735	2589	3932	4258	109366	604	109970
24	Technical Education & Industrial Training	607	159	67	146	201	297	190	90	258	154	73	160	103	20	39	338	43	47	36	154	3182	247	3429
25	Sports	38	33	0	15	38	34	24	11	48	9	0	16	27	0	9	27	4	4	3	8	348	45	393
26	Youth Services	1	2	0	0	3	3	3	0	3	3	1	3	2	0	0	4	0	0	0	0	28	27	55
27	Cultural Affairs, Museum, Archaeology & Archives	0	6	0	3	0	7	4	2	8	6	0	0	9	0	16	0	0	0	0	0	61	87	148
28	Health & Family Welfare	2730	3864	2141	1273	2326	2048	949	791	3198	1919	1221	1556	2661	516	410	3879	673	713	565	870	34303	360	34663
29	Water Supply (Public Health)	650	599	105	52	306	823	588	970	356	531	467	721	516	151	379	1231	352	106	611	273	9787	0	9787
30	Town & Country Planning	23	30	0	0	38	26	12	34	47	22	19	30	22	0	22	51	0	0	0	0	376	84	460
31	Chief Architect	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	59	0	0	0	1	60	106	166
32	Information & Publicity	26	35	0	22	36	17	17	8	28	25	14	13	14	4	11	30	10	6	8	7	331	216	547
33	Social Welfare & Welfare of SCs & BCs	819	2137	58	90	192	435	1122	948	376	2094	735	1464	25	687	819	1678	840	73	1070	1026	16688	241	16929

Table No. 5
Distribution of Punjab Govt. Employees according to Districts and Departments as on 31st March, 2007 (Contd.).

SN	Name of the Department	Gurda- pur	Amrit- sar	Taran- Tarn	Kapur- thala	Jalan- dhar	Hosh- iarpur	Rup- nagar	SAS Nagar	Ludhi- ana	Firoz- pur	Farid- kot	Bath- inda	Sang- rur	Barna la	F.Garh Sahib	Pati- ala	Man- sa	Nawan Shehar	Mukt- sar	Moga	Total	Chandi- garh	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
34	Labour	16	33	0	13	37	11	0	26	56	18	1	18	10	1	7	40	4	0	3	10	304	102	406
35	Employment	25	26	3	11	30	21	16	0	34	40	8	28	3	4	10	39	8	7	4	8	325	72	397
36	Subordinate Services Selection Board	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	40	40
37	Sainik Welfare	15	14	0	9	12	16	10	0	24	11	8	11	11	0	7	10	7	9	0	0	174	29	203
38	Hospitality	0	0	0	0	11	0	0	0	48	0	9	0	0	0	0	39	0	0	0	0	107	291	398
39	Rehabilitation	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	4	0	4
40	Administrative General, Official Trustee & Charitable Endowments	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17	17
	(C) Economic Services																							
41	Agriculture	279	348	0	60	149	244	98	53	340	148	122	155	185	31	63	130	73	78	130	91	2777	280	3057
42	Horticulture	97	48	23	35	66	79	26	14	53	49	26	29	31	3	38	133	16	11	21	11	809	48	857
43	Soil Conservation	102	119	7	27	96	346	11	170	96	131	53	92	74	19	14	57	60	45	81	30	1630	0	1630
44	Animal Husbandary	504	349	178	196	378	401	277	0	755	299	151	382	438	172	159	501	191	136	165	207	5839	182	6021
45	Dairy Development	19	19	12	11	13	15	17	6	26	16	10	9	13	1	15	16	6	7	5	6	242	39	281
46	Fisheries	35	42	0	22	18	22	25	0	26	21	13	11	34	1	39	34	11	10	8	9	381	48	429
47	Forest	108	127	0	20	67	199	101	23	79	57	18	73	282	12	33	131	27	32	47	24	1460	156	1616
48	Cooperation	169	159	20	32	134	116	91	43	199	141	65	126	273	30	77	186	62	63	63	79	2128	286	2414
49	Rural Dev. & Panchayats	241	185	102	48	118	177	80	41	193	187	52	146	224	40	93	244	69	60	85	67	2452	101	2553
50	Consolidation	0	0	0	0	0	0	0	0	58	0	0	0	0	0	0	0	0	0	0	0	58	2	60
51	Colonization	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0	4	50	54
52	Irrigation	12506	1927	2980	6	558	854	837	274	689	2432	233	149	1929	22	249	1950	379	87	227	550	28838	1877	30715
53	Chief Electrical Inspector	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	75	0	0	0	0	75	0	75
54	Industries	21	50	0	26	117	58	30	56	193	28	12	74	30	2	30	107	16	16	20	43	929	338	1267
55	Transport	1054	856	1	12	978	573	397	0	1007	607	9	9	9	0	12	39	6	427	445	392	6833	1047	7880
56	Civil Aviation	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15	0	0	0	0	15	18	33
57	Public Works Deptt. (B&R)	684	901	290	357	883	863	285	732	1666	685	239	410	1544	166	327	1670	136	103	310	213	12464	59	12523
58	Tourism	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	19	19
59	ESO Punjab	24	26	12	13	32	27	18	7	28	27	11	25	19	3	15	26	13	14	8	13	361	173	534
60	Food,Civil Supplies & Consumer Affairs	145	221	0	67	148	140	107	4	239	136	58	80	233	0	76	206	52	39	70	81	2102	300	2402
61	Punjab State Planning Board	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	91	91
62	Lotteries & Small Savings	2	2	0	1	2	2	1	0	3	1	1	1	0	0	1	1	0	0	0	0	18	81	99
63	Lok Pal	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	31	31
	Total	38577	30219	9141	9833	26583	22809	12435	7851	28677	20645	9162	13711	20670	5048	7413	32740	7414	5568	9839	10343	328678	16859	345537

Table No. 6
Distribution of Punjab Govt. Employees according to Departments and Groups
as on 31st March, 2007 (Contd.)

S N	Name of the Department	Group A		Group B		Group C		Group D		Work Charged		Contingency Paid		Contract Basis		Total		Grand Total (17+18)	%age to G.Total	
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female		Male (17/19)	Female (18/19)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	(A) General Services																			
1	Pb. Vidhan Sabha	30	6	6	3	140	51	92	1	0	0	0	0	0	0	268	61	329	81.46	18.54
2	Pb. Raj Bhawan	8	0	2	1	38	5	64	2	0	0	0	0	0	1	112	9	121	92.56	7.44
3	Legal Remembrancer	6	0	8	1	20	14	20	0	0	0	0	1	1	0	55	16	71	77.46	22.54
4	Advocate General	71	14	3	0	59	18	42	3	0	0	0	0	33	11	208	46	254	81.89	18.11
5	Prosecution & Litigation	59	1	124	11	81	39	80	11	4	2	4	6	27	3	379	73	452	83.85	16.15
6	Justice	198	45	62	2	1723	319	1312	55	0	0	8	0	33	2	3336	423	3759	88.75	11.25
7	Election	4	0	22	3	142	46	74	9	0	0	1	2	70	18	313	78	391	80.05	19.95
8	Language	11	10	26	22	57	38	63	9	0	0	4	0	0	0	161	79	240	67.08	32.92
9	Financial Commissioner	47	14	21	14	294	200	125	18	0	0	0	0	2	1	489	247	736	66.44	33.56
10	Revenue	161	18	189	20	5930	767	1789	273	2	0	13	5	61	25	8145	1108	9253	88.03	11.97
11	Excise & Taxation	156	22	106	24	1187	235	631	78	2	0	8	3	0	0	2090	362	2452	85.24	14.76
12	Punjab Public Service Commission	7	3	1	1	28	17	22	0	0	0	0	0	5	1	63	22	85	74.12	25.88
13	Civil Secretariat	171	66	82	41	967	459	468	28	0	0	0	0	208	145	1896	739	2635	71.95	28.05
14	Police	539	22	140	9	54896	1862	1114	128	42	3	2423	75	1824	141	60978	2240	63218	96.46	3.54
15	Home Guard	20	0	4	2	393	86	144	25	765	0	2233	9	436	0	3995	122	4117	97.04	2.96
16	Jails	34	0	25	2	2198	109	150	20	1	0	4	0	4	2	2416	133	2549	94.78	5.22
17	Treasury & Accounts	16	0	73	13	443	123	132	10	1	0	9	13	6	2	680	161	841	80.86	19.14
18	Local Fund Examiner	45	0	19	2	236	46	70	5	0	0	0	0	2	0	372	53	425	87.53	12.47
19	Controller Internal Audit	32	1	23	4	57	17	27	3	0	0	0	0	0	0	139	25	164	84.76	15.24
20	Institutional Finance & Banking	2	1	1	1	5	2	2	1	0	0	1	0	0	0	11	5	16	68.75	31.25
21	Printing & Stationery	4	1	12	0	384	67	129	18	0	0	0	0	7	0	536	86	622	86.17	13.83
22	Local Government	7	2	10	4	53	40	31	4	0	0	0	0	2	0	103	50	153	67.32	32.68
	(B) Social services																			
23	General Education	887	865	3780	3264	43214	43404	7388	2685	516	368	701	1397	688	813	57174	52796	109970	51.99	48.01
24	Technical Education & Industrial Training	275	79	188	30	1220	451	862	130	20	2	47	0	84	41	2696	733	3429	78.62	21.38
25	Sports	10	2	37	8	116	41	144	25	2	1	4	2	1	0	314	79	393	79.90	20.10
26	Youth Services	1	0	9	0	22	3	18	2	0	0	0	0	0	0	50	5	55	90.91	9.09
27	Cultural Affairs, Museum, Archaeology & Archives	2	0	6	1	37	21	73	8	0	0	0	0	0	0	118	30	148	79.73	20.27
28	Health & Family Welfare	3004	1051	691	234	8499	7837	7373	3652	605	429	250	447	306	285	20728	13935	34663	59.80	40.20
29	Water Supply (Public Health)	205	1	420	15	2714	535	3102	322	1581	3	757	10	121	1	8900	887	9787	90.94	9.06
30	Town & Country Planning	22	7	53	7	179	76	98	18	0	0	0	0	0	0	352	108	460	76.52	23.48
31	Chief Architect	16	11	16	14	49	24	31	5	0	0	0	0	0	0	112	54	166	67.47	32.53
32	Information & Publicity	31	2	30	6	233	73	161	11	0	0	0	0	0	0	455	92	547	83.18	16.82
33	Social Welfare & Welfare of SCs & BCs	30	13	113	89	517	925	301	140	8	1038	13	4225	1975	7542	2957	13972	16929	17.47	82.53

Table No. 6
Distribution of Punjab Govt. Employees according to Departments and Groups
as on 31st March, 2007 (Contd.)

S N	Name of the Department	Group A		Group B		Group C		Group D		Work Charged		Contingency Paid		Contract Basis		Total		Grand Total (17+18)	%age to G.Total	
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female		Male (17/19)	Female (18/19)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
34	Labour	22	0	23	6	150	76	117	9	0	0	0	0	3	0	315	91	406	77.59	22.41
35	Employment	11	10	24	15	143	54	108	10	0	0	1	5	9	7	296	101	397	74.56	25.44
36	Subordinate Services Selection Board	6	0	0	0	18	6	10	0	0	0	0	0	0	0	34	6	40	85.00	15.00
37	Sainik Welfare	16	0	7	0	131	10	35	4	0	0	0	0	0	0	189	14	203	93.10	6.90
38	Hospitality	2	0	5	0	75	15	221	11	3	0	62	0	4	0	372	26	398	93.47	6.53
39	Rehabilitation	0	0	0	0	3	0	1	0	0	0	0	0	0	0	4	0	4	100.00	0.00
40	Administrative General, Offical Trustee & Charitable Endowments	0	1	3	0	7	2	3	1	0	0	0	0	0	0	13	4	17	76.47	23.53
	(C) Economic Services																			
41	Agriculture	757	19	60	9	931	169	1033	72	0	0	1	3	3	0	2785	272	3057	91.10	8.90
42	Horticulture	133	5	10	2	143	29	489	46	0	0	0	0	0	0	775	82	857	90.43	9.57
43	Soil Conservation	142	2	29	4	992	115	309	36	0	0	1	0	0	0	1473	157	1630	90.37	9.63
44	Animal Husbandary	842	32	54	5	2446	107	2396	133	0	0	1	0	5	0	5744	277	6021	95.40	4.60
45	Dairy Development	15	0	12	0	178	25	46	3	0	0	0	2	0	0	251	30	281	89.32	10.68
46	Fisheries	6	3	29	3	158	28	194	8	0	0	0	0	0	0	387	42	429	90.21	9.79
47	Forest	43	7	43	3	913	93	221	31	230	3	8	4	12	5	1470	146	1616	90.97	9.03
48	Cooperation	46	5	104	13	1651	236	284	68	0	2	2	2	1	0	2088	326	2414	86.50	13.50
49	Rural Dev. & Panchayats	114	7	169	16	1563	343	299	32	0	0	3	2	5	0	2153	400	2553	84.33	15.67
50	Consolidation	5	0	10	1	25	5	14	0	0	0	0	0	0	0	54	6	60	90.00	10.00
51	Colonization	0	0	9	3	25	4	10	3	0	0	0	0	0	0	44	10	54	81.48	18.52
52	Irrigation	478	8	941	150	11613	1145	13040	1258	1298	14	690	0	70	10	28130	2585	30715	91.58	8.42
53	Chief Electrical Inspector	18	0	0	0	33	15	6	1	2	0	0	0	0	0	59	16	75	78.67	21.33
54	Industries	61	11	52	8	640	187	261	41	0	1	3	2	0	0	1017	250	1267	80.27	19.73
55	Transport	85	0	93	0	6752	252	621	66	3	0	3	0	5	0	7562	318	7880	95.96	4.04
56	Civil Aviation	3	0	2	0	11	5	9	2	0	0	0	0	1	0	26	7	33	78.79	21.21
57	Public Works Deptt. (B&R)	285	2	391	13	3135	516	5718	297	1184	6	488	3	465	20	11666	857	12523	93.16	6.84
58	Tourism	1	0	1	0	2	5	9	1	0	0	0	0	0	0	13	6	19	68.42	31.58
59	ESO Punjab	29	14	58	6	223	115	73	11	0	0	4	1	0	0	387	147	534	72.47	27.53
60	Food, Civil Supplies & Consumer Affairs	40	7	70	15	1606	271	353	36	0	0	2	0	2	0	2073	329	2402	86.30	13.70
61	Punjab State Planning Board	23	9	3	2	22	13	18	0	0	0	0	0	1	0	67	24	91	73.63	26.37
62	Lotteries & Small Savings	8	0	21	0	29	13	14	1	0	0	11	0	2	0	85	14	99	85.86	14.14
63	Lok Pal	5	0	3	0	15	1	7	0	0	0	0	0	0	0	30	1	31	96.77	3.23
	Total	9307	2399	8528	4122	159764	61805	52051	9880	6269	1872	7760	6219	6485	9076	250164	95373	345537	72.40	27.60

Table No. 7
District-wise, Group-wise and Sex-wise Distribution of Punjab Govt. Employees as on 31st March, 2007.

SN	Name of District	Group-A		Group-B		Group-C		Group-D		Work Charged		Contingency Paid		Contract Basis		Total		Grand Total (17+18)	%age to G.Total	
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female		Male (17/19)	Female (18/19)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	Gurdaspur	696	162	1063	329	18602	4527	8625	1238	68	59	1752	1160	167	129	30973	7604	38577	80.29	19.71
2	Amritsar	725	255	538	362	14351	5526	4379	1048	161	1	111	30	697	2035	20962	9257	30219	69.37	30.63
3	Tarn Taran	132	22	120	14	5173	1177	857	188	866	425	0	0	125	42	7273	1868	9141	79.56	20.44
4	Kapurthala	286	49	248	148	4401	2281	1404	417	0	0	415	36	92	56	6846	2987	9833	69.62	30.38
5	Jalandhar	667	143	699	273	15788	4457	3462	534	68	0	433	59	0	0	21117	5466	26583	79.44	20.56
6	Hoshiarpur	680	71	301	46	10879	5002	3460	465	461	240	864	273	67	0	16712	6097	22809	73.27	26.73
7	Roopnagar	319	119	318	152	5158	1857	1810	266	127	7	853	1195	141	113	8726	3709	12435	70.17	29.83
8	S. A.S.Nagar	247	129	206	214	1960	2172	1326	193	404	0	18	53	28	901	4189	3662	7851	53.36	46.64
9	Ludhiana	771	304	662	470	12467	7083	3794	1194	181	2	3	3	1142	601	19020	9657	28677	66.32	33.68
10	Ferozpur	573	62	1004	414	9417	2862	3560	545	4	10	47	128	2005	14	16610	4035	20645	80.46	19.54
11	Faridkot	264	70	222	157	3504	1639	1400	327	64	0	477	146	155	737	6086	3076	9162	66.43	33.57
12	Bathinda	374	69	317	188	5419	2803	1876	323	367	21	72	58	457	1367	8882	4829	13711	64.78	35.22
13	Sangrur	506	120	383	165	9169	3800	2029	617	2091	0	1581	93	86	30	15845	4825	20670	76.66	23.34
14	Barnala	86	14	59	25	2195	938	496	89	21	70	137	32	186	700	3180	1868	5048	63.00	37.00
15	Fatehgarh Sahib	181	31	204	102	2921	1288	1104	248	267	0	134	93	40	800	4851	2562	7413	65.44	34.56
16	Patiala	988	431	787	468	15032	5198	5033	973	671	2	371	1843	727	216	23609	9131	32740	72.11	27.89
17	Mansa	140	26	226	28	3105	1398	1260	168	0	0	119	883	29	32	4879	2535	7414	65.81	34.19
18	Nawan Shehar	187	31	145	80	2624	1388	820	201	2	1	18	67	2	2	3798	1770	5568	68.21	31.79
19	Muktsar	157	17	134	52	4547	1973	1264	169	429	1034	63	0	0	0	6594	3245	9839	67.02	32.98
20	Moga	228	62	282	262	4383	1913	1376	384	2	0	199	62	62	1128	6532	3811	10343	63.15	36.85
21	Chandigarh	1100	212	610	173	8669	2523	2716	293	15	0	93	5	277	173	13480	3379	16859	79.96	20.04
Total		9307	2399	8528	4122	159764	61805	52051	9880	6269	1872	7760	6219	6485	9076	250164	95373	345537	79.96	20.04

Table No. 8

No. of Scheduled Castes, Backward Classes, Ex-Servicemen, Wards of Freedom Fighters, Handicapped, Terrorist Affected, Compassionate Ground Employees working in different Deptts. and Groups in Pb. Govt. as on 31st March, 2007

S N	Department	Sanctioned Posts				Filled Posts				Scheduled Castes				Backward Classes			
		Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	(A) General Services																
1	Pb. Vidhan Sabha	39	9	191	93	36	9	191	93	0	0	0	0	0	0	0	0
2	Pb. Raj Bhawan	8	3	46	69	8	3	43	66	1	1	5	25	0	0	4	5
3	Legal Remembrancer	12	9	38	24	6	9	34	20	1	4	6	7	0	0	3	0
4	Advocate General	93	14	92	50	85	3	77	45	1	0	3	3	0	0	5	9
5	Prosecution & Litigation	96	165	150	109	60	135	120	91	14	26	30	27	2	4	18	15
6	Justice	256	64	2236	1505	243	64	2042	1367	31	5	304	445	1	8	163	196
7	Election	6	30	227	112	4	25	188	83	2	6	27	22	0	1	21	17
8	Language	28	96	115	88	21	48	95	72	7	9	24	37	1	6	10	17
9	Financial Commissioner	65	40	557	256	61	35	494	143	13	8	89	65	2	8	1	18
10	Revenue	237	273	7775	2595	179	209	6697	2062	20	47	1675	828	4	14	564	227
11	Excise & Taxation	214	159	1884	841	178	130	1422	709	25	32	277	250	2	11	101	55
12	Punjab Public Service Commission	14	8	69	22	10	2	45	22	2	0	9	6	0	0	0	0
13	Civil Secretariat	246	128	1796	499	237	123	1426	496	42	20	309	102	0	0	50	20
14	Police	622	149	60536	1354	561	149	56758	1242	41	23	14228	552	46	16	6497	190
15	Home Guard	32	7	942	203	20	6	479	169	3	0	88	62	2	1	49	11
16	Jails	45	32	2610	191	34	27	2307	170	9	4	563	123	4	5	231	15
17	Treasury & Accounts	21	121	680	161	16	86	566	142	0	15	107	56	0	3	40	9
18	Local Fund Examiner	80	56	414	124	45	21	282	75	6	2	46	40	0	4	11	4
19	Controller Internal Audit	33	36	95	35	33	27	74	30	2	2	14	5	1	4	3	4
20	Institutional Finance & Banking	3	2	7	3	3	2	7	3	1	0	2	1	0	0	0	1
21	Printing & Stationery	11	23	962	187	5	12	451	147	2	3	111	54	1	1	48	12
22	Local Government	14	17	166	45	9	14	93	35	0	2	18	10	0	1	8	2
	(B) Social services																
23	General Education	3086	8956	108855	13159	1752	7044	86618	10073	258	1520	17687	3895	105	639	7733	1304
24	Technical Education & Industrial Training	733	1091	2698	1425	354	218	1671	992	60	54	369	405	21	20	149	105
25	Sports	39	55	196	178	12	45	157	169	2	5	22	72	0	4	16	16
26	Youth Services	3	21	27	20	1	9	25	20	0	2	12	6	0	0	1	3
27	Cultural Affairs, Museum, Archaeology & Archives	5	10	71	103	2	7	58	81	0	1	11	47	0	0	8	4
28	Health & Family Welfare	5251	971	20853	13255	4055	925	16336	11025	726	71	3157	4462	153	51	1323	1438
29	Water Supply (Public Health)	281	494	3782	3713	206	435	3249	3424	31	70	623	944	12	33	305	409
30	Town & Country Planning	68	181	360	118	29	60	255	116	8	13	50	47	2	4	28	12
31	Chief Architect	53	49	92	57	27	30	73	36	5	4	21	14	2	1	11	2
32	Information & Publicity	49	47	387	198	33	36	306	172	4	7	53	50	2	2	25	20

Table No. 8

No. of Scheduled Castes, Backward Classes, Ex-Servicemen, Wards of Freedom Fighters, Handicapped, Terrorist Affected, Compassionate Ground Employees working in different Deptts. and Groups in Pb. Govt. as on 31st March, 2007

S N	Department	Sanctioned Posts				Filled Posts				Scheduled Castes				Backward Classes			
		Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
33	Social Welfare & Welfare of SCs & BCs	56	271	1736	540	43	202	1442	441	16	54	396	210	2	17	101	45
34	Labour	29	36	288	191	22	29	226	126	3	8	59	55	0	0	12	8
35	Employment	28	69	283	168	21	39	197	118	3	4	57	58	0	0	18	10
36	Subordinate Services Selection Board	6	0	53	29	6	0	24	10	2	0	8	6	0	0	0	0
37	Sainik Welfare	20	21	167	53	16	7	141	39	0	3	20	11	0	0	11	2
38	Hospitality	2	5	108	254	2	5	90	232	0	1	17	77	0	1	10	21
39	Rehabilitation	0	0	3	1	0	0	3	1	0	0	0	0	0	0	0	0
40	Administrative General, Official Trustee & Charitable Endowments	2	3	14	4	1	3	9	4	0	0	1	0	0	0	1	1
(C) Economic Services																	
41	Agriculture	1386	121	1897	1501	776	69	1100	1105	124	21	263	401	67	4	108	132
42	Horticulture	195	22	261	708	138	12	172	535	30	3	47	211	13	2	27	75
43	Soil Conservation	193	60	1389	484	144	33	1107	345	12	10	190	134	22	3	125	48
44	Animal Husbandary	1197	79	3132	2960	874	59	2553	2529	142	27	573	1243	40	3	286	313
45	Dairy Development	15	15	243	55	15	12	203	49	3	3	75	23	1	3	29	3
46	Fisheries	9	47	221	222	9	32	186	202	1	7	45	65	1	1	32	25
47	Forest	64	62	1421	335	50	46	1006	252	11	9	260	75	3	6	121	28
48	Cooperation	58	162	2720	452	51	117	1887	352	8	28	361	110	1	7	155	49
49	Rural Dev. & Panchayats	135	205	2719	406	121	185	1906	331	23	30	377	120	5	5	146	39
50	Consolidation	5	17	30	15	5	11	30	14	2	0	12	5	2	0	0	3
51	Colonization	3	13	50	19	0	12	29	13	0	2	13	4	0	0	1	2
52	Irrigation	727	1400	14726	14883	486	1091	12758	14298	40	115	2148	3099	20	138	833	1506
53	Chief Electrical Inspector	24	1	55	9	18	0	48	7	4	0	11	2	4	0	4	4
54	Industries	72	113	1139	392	72	60	827	302	7	17	174	124	2	11	56	29
55	Transport	94	124	9754	887	85	93	7004	687	16	14	1539	252	1	1	923	67
56	Civil Aviation	10	37	32	48	3	2	16	11	1	1	3	3	0	1	2	0
57	Public Works Deptt. (B&R)	367	433	4308	6474	287	404	3651	6015	30	95	761	2352	7	17	328	658
58	Tourism	1	5	14	13	1	1	7	10	0	1	0	6	1	0	1	0
59	ESO Punjab	73	115	460	146	43	64	338	84	10	13	70	49	3	1	31	8
60	Food, Civil Supplies & Consumer Affairs	56	120	4011	419	47	85	1877	389	2	11	376	123	0	2	134	32
61	Punjab State Planning Board	44	31	72	54	32	5	35	18	6	1	9	3	1	0	2	1
62	Lotteries & Small Savings	15	35	42	15	8	21	42	15	1	4	11	6	0	0	4	2
63	Lok Pal	15	4	24	9	5	3	16	7	0	0	0	0	0	0	0	0
	Total	16644	16942	270281	72538	11706	12650	221569	61931	1814	2438	47816	21489	559	1064	20927	7251

Table No. 8

**No. of Scheduled Castes, Backward Classes, Ex-Servicemen, Wards of Freedom Fighters, Handicapped, Terrorist Affected, Compassionate Ground
Employees working in different Deptts. and Groups in Pb. Govt. as on 31st March, 2007**

S N	Department	Ex-Serviceman				Wards of Freedom Fighters				Handicapped employees				Terrorist affected				Compassionate Ground			
		Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D
1	2	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38
	(A) General Services																				
1	Pb. Vidhan Sabha	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Pb. Raj Bhawan	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1	4
3	Legal Remembrancer	1	1	0	2	0	0	0	0	0	0	3	1	0	0	0	0	0	0	1	2
4	Advocate General	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
5	Prosecution & Litigation	1	4	3	5	0	0	1	0	0	1	1	1	0	0	5	5	0	0	5	4
6	Justice	0	1	23	32	0	0	2	6	0	1	23	10	0	0	2	1	0	0	15	11
7	Election	0	1	2	8	0	0	0	0	0	0	5	2	0	0	35	7	0	0	4	1
8	Language	1	1	3	2	0	0	0	0	0	2	5	3	0	0	4	7	0	6	9	5
9	Financial Commissioner	0	0	0	9	0	1	0	1	0	0	2	7	0	0	1	1	0	0		20
10	Revenue	0	2	75	62	0	0	33	5	0	0	77	44	0	2	125	94	0	3	131	77
11	Excise & Taxation	0	3	10	19	1	0	3	2	0	0	23	16	1	2	62	24	0	3	59	47
12	Punjab Public Service Commission	1	0	0	0	0	0	0	0	0	0	5	1	0	0	0	3	3	0	0	1
13	Civil Secretariat	0	0	21	40	0	0	1	0	0	4	15	12	0	0	18	0	0	0	35	30
14	Police	3	3	1554	82	1	0	72	12	0	0	40	7	0	0	258	5	1	0	353	33
15	Home Guard	1	0	6	1	0	0	0	0	0	0	15	7	0	0	100	26	0	0	44	21
16	Jails	1	0	45	5	0	0	3	0	0	0	4	6	0	0	3	1	0	0	51	9
17	Treasury & Accounts	0	0	8	0	0	0	0	0	0	0	13	3	0	1	11	2	0	1	54	14
18	Local Fund Examiner	0	0	3	2	0	0	0	0	0	0	6	2	0	0	9	2	0	0	13	2
19	Controller Internal Audit	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10	5
20	Institutional Finance & Banking	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21	Printing & Stationery	0	0	4	2	0	0	3	0	0	0	11	3	0	0	9	1	0	0	35	18
22	Local Government	0	0	0	0	2	0	1	0	0	0	2	0	0	0	0	1	0	0	30	0
	(B) Social services																				
23	General Education	5	23	332	225	3	5	72	33	24	120	620	347	0	8	227	134	5	30	635	527
24	Technical Education & Industrial Training	3	4	24	52	0	0	2	0	4	1	32	24	0	0	44	30	0	0	68	51
25	Sports	1	1	7	2	0	0	0	0	0	0	2	2	0	0	0	2	0	0	5	9
26	Youth Services	1	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
27	Cultural Affairs, Museum, Archaeology & Archives	0	0	1	0	0	0	1	1	0	0	0	1	0	0	0	0	0	0	5	12
28	Health & Family Welfare	18	5	80	187	9	4	8	6	27	9	134	197	5	0	44	65	8	3	129	296
29	Water Supply (Public Health)	2	6	35	72	1	1	7	5	2	3	44	21	1	1	10	6	0	1	72	77
30	Town & Country Planning	0	0	1	3	0	0	0	0	0	0	12	6	0	0	3	5	0	0	11	5
31	Chief Architect	0	0	1	2	0	0	0	0	0	0	2	2	0	0	0	0	0	0	8	8
32	Information & Publicity	0	0	2	3	0	0	0	0	3	2	9	8	0	0	4	4	0	0	18	16

Table No. 8

**No. of Scheduled Castes, Backward Classes, Ex-Servicemen, Wards of Freedom Fighters, Handicapped, Terrorist Affected, Compassionate Ground
Employees working in different Deptts. and Groups in Pb. Govt. as on 31st March, 2007**

S N	Department	Ex-Serviceman				Wards of Freedom Fighters				Handicapped employees				Terrorist affected				Compassionate Ground			
		Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D	Group A	Group B	Group C	Group D
1	2	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38
33	Social Welfare & Welfare of SCs & BCs	0	0	19	17	0	0	1	0	0	5	4	18	0	0	12	4	0	0	41	15
34	Labour	1	1	17	9	0	1	4	0	0	1	3	2	0	1	4	10	0	0	9	10
35	Employment	0	0	5	6	0	1	0	1	0	0	7	4	0	1	11	6	0	0	13	7
36	Subordinate Services Selection Board	0	0	17	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
37	Sainik Welfare	8	6	82	21	0	0	0	0	0	0	4	1	0	0	5	0	0	0	6	1
38	Hospitality	0	0	4	2	0	0	0	0	0	0	1	3	0	0	0	0	0	0	3	22
39	Rehabilitation	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
40	Administrative General, Official Trustee & Charitable Endowments	0	0	0	0	0	0	0	1	0	0		0	0	0	0	0	0	0	0	1
	(C) Economic Services																				
41	Agriculture	4	0	2	27	0	0	0	0	6	1	14	33	0	0	9	40	0	0	55	79
42	Horticulture	1	0	1	7	0	0	0	0	2	0	11	11	0	0	2	1	0	2	14	52
43	Soil Conservation	1	0	11	11	0	0	0	2	0	0	9	4	0	0	8	5	0	0	56	31
44	Animal Husbandary	5	16	21	24	0	0	4	5	2	0	26	51	1	1	2	15	0	0	23	46
45	Dairy Development	0	0	3	1	0	0	0	0	0	0	9	14	0	0	5	0	0	0	8	6
46	Fisheries	0	0	2	1	0	0	0	0	0	0	9	1	0	1	38	1	1	0	6	8
47	Forest	0	0	15	9	0	0	1	1	0	0	3	11	0	0	43	2	0	0	40	20
48	Cooperation	3	0	12	4	0	0	0	2	0	0	26	13	0	0	19	71	0	2	96	25
49	Rural Dev. & Panchayats	0	2	22	5	0	0	3	2	0	4	39	12	0	1	0	2	1	1	49	12
50	Consolidation	0	0	0	0	0	0	0	0	0	0	1	2	0	0	5	0	0	0	7	2
51	Colonization	0	0	0	2	0	0	0	0	0	0	1	2	0	0	3	0	0	0	0	0
52	Irrigation	2	5	62	240	0	1	6	7	0	4	100	109	0	0	33	54	0	1	78	136
53	Chief Electrical Inspector	2	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0
54	Industries	0	0	14	9	0	1	0	0	0	3	17	7	0	0	0	2	0	4	53	39
55	Transport	0	1	158	18	2	1	0	0	0	6	25	23	0	0	0	0	1	0	155	35
56	Civil Aviation	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
57	Public Works Deptt. (B&R)	2	0	19	32	0	0	3	0	0	3	30	13	0	0	78	1	2	1	86	152
58	Tourism	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	2	0
59	ESO Punjab	1	0	8	1	0	0	1	0	0	0	13	2	0	1	28	12	0	0	9	9
60	Food,Civil Supplies & Consumer Affairs	1	0	33	26	0	0	0	0	0	1	27	6	1	0	2	6	2	0	109	31
61	Punjab State Planning Board	1	0	3	1	0	0	0	0	0	0	2	1	0	0	0	2	0	0	1	2
62	Lotteries & Small Savings	0	0	0	1	0	0	0	0	0	0	2	1	0	0	0	0	0	0	2	1
63	Lok Pal	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total	71	86	2771	1293	19	16	232	92	70	171	1492	1079	9	20	1281	660	24	58	2723	2049

Table No. 9
No. of SCs, BCs, Ex-servicemen, Wards of Freedom Fighters, Handicapped, Terrorist affected and employed on
Compassionate ground employees out of total posts filled in Punjab Govt. services as on 31st March, 2007.

SN	Item	Group-A	Group-B	Group-C	Group-D	Total
1	2	3	4	5	6	7
1	Total Sanctioned Posts	16644	16942	270281	72538	376405
2	Total Filled Posts	11706	12650	221569	61931	307856
3	Scheduled Castes	1814 (15.50)	2438 (19.27)	47816 (21.58)	21489(34.70)	73557(23.89)
4	Backward Classes	559 (4.78)	1064 (8.41)	20927 (9.44)	7251 (11.71)	29801(9.68)
5	Ex-servicemen	71 (0.61)	86 (0.68)	2771 (1.25)	1293 (2.09)	4221(1.37)
6	Wards of Freedom Fighters	19 (0.16)	16 (0.13)	232 (0.10)	92 (0.15)	359(0.12)
7	Handicapped	70 (0.60)	171 (1.35)	1492 (0.67)	1079 (1.74)	2812(0.91)
8	Terrorist affected	9 (0.08)	20 (0.16)	1281(0.58)	660 (1.07)	1970(0.64)
9	Compassionate Ground	24 (0.21)	58 (0.46)	2723 (1.23)	2049 (3.31)	4854(1.58)

Note:- Figures in brackets indicate Percentage to Total Posts Filled .

Table No. 10
District-wise No. of Punjab Government Employees- Employed, Retired, Terminated, Dismissed, Resigned, Died and Pensioners during the year 2006-07 and 2007-08

SN	Name of the District	Employed during the year	Retired during the year	Terminated, Dismissed, Resigned and Died During the year	Pensioners during the year	Pensioners during the year 2007-08
1	2	3	4	5	6	7
1	Gurdaspur	246	265	22	247	499
2	Amritsar	851	661	125	827	583
3	Tarn Taran	139	245	73	972	887
4	Kapurthala	206	68	7	64	62
5	Jalandhar	888	68	180	814	774
6	Hoshiarpur	14	152	8	145	120
7	Roopnagar	163	337	395	278	554
8	S. A.S.Nagar	75	270	21	256	276
9	Ludhiana	315	515	21	546	387
10	Firozpur	338	401	9	94	51
11	Faridkot	260	57	18	64	68
12	Bathinda	164	397	38	397	167
13	Sangrur	619	541	10	532	393
14	Barnala	152	315	180	162	131
15	Fatehgarh Sahib	48	215	32	245	181
16	Patiala	119	613	88	667	655
17	Mansa	100	138	17	137	101
18	Nawan Shehar	10	124	10	225	245
19	Muktsar	27	92	11	51	49
20	Moga	244	257	75	250	135
21	Chandigarh	183	418	60	412	390
Total		5161	6149	1400	7385	6708

Table No.11

Department-wise No. of Punjab Govt. employees- Employed, Retired, Terminated, Dismissed, Resigned, Died and Pensioners during the year 2006-07 and 2007-08

SN	Name of the Department	Employed during the year	Retired during the year	Terminated, Dismissed, Resigned and Died during the year	Pensioners during the year	Pensioners during the year 2007-08
1	2	3	4	5	6	7
	(A) General Services					
1	Pb. Vidhan Sabha	10	18	1	18	13
2	Pb. Raj Bhawan	2	2	0	2	1
3	Legal Remembrancer	2	1	0	1	8
4	Advocate General	0	8	0	9	2
5	Prosecution & Litigation	48	16	3	13	9
6	Justice	79	25	18	26	30
7	Election	81	4	0	5	6
8	Language	2	5	0	5	31
9	Financial Commissioner	17	40	0	5	1
10	Revenue	62	127	35	189	165
11	Excise & Taxation	21	41	5	188	57
12	Punjab Public Service Commission	0	4	0	4	2
13	Civil Secretariat	88	88	6	11	8
14	Police	397	487	402	679	532
15	Home Guard	73	47	5	38	31
16	Jails	301	34	9	32	23
17	Treasury & Accounts	14	32	8	52	44
18	Local Fund Examiner	7	11	3	7	8
19	Controller Internal Audit	0	3	0	2	6
20	Institutional Finance & Banking	0	0	0	1	2
21	Printing & Stationery	4	13	5	19	18
22	Local Government	4	7	1	13	9
	(B) Social services					
23	General Education	2669	2512	350	2605	2524
24	Technical Education & Industrial Training	43	71	11	74	87
25	Sports	11	20	6	23	15
26	Youth Services	12	126	0	0	1
27	Cultural Affairs, Museum, Archaeology & Archives	1	3	1	5	6
28	Health & Family Welfare	451	394	105	601	461
29	Water Supply (Public Health)	151	130	44	159	162
30	Town & Country Planning	2	10	2	16	21
31	Chief Architect	0	6	0	12	19
32	Information & Publicity	9	32	2	30	21
33	Social Welfare & Welfare of SCs & BCs	20	34	9	46	36
34	Labour	3	20	2	15	6
35	Employment	4	17	3	11	10
36	Subordinate Services Selection Board	0	1	1	0	0
37	Sainik Welfare	10	20	1	21	15
38	Hospitality	1	8	5	11	4
39	Rehabilitation	0	0	0	0	1
40	Administrative General, Official Trustee & Charitable Endowments	0	0	8	0	0
	(C) Economic Services					
41	Agriculture	53	96	15	122	76
42	Horticulture	2	32	2	20	17
43	Soil Conservation	17	51	10	59	49
44	Animal Husbandary	52	91	39	111	117
45	Dairy Development	2	32	2	15	9
46	Fisheries	3	30	4	26	14
47	Forest	15	29	21	45	32
48	Cooperation	45	78	19	87	75
49	Rural Dev. & Panchayats	20	62	9	65	48
50	Consolidation	11	31	4	36	7
51	Colonization	0	1	0	1	3
52	Irrigation	74	485	90	1101	1139
53	Chief Electrical Inspector	0	9	0	2	2
54	Industries	30	31	3	55	27
55	Transport	71	265	48	309	223
56	Civil Aviation	1	58	0	0	57
57	Public Works Deptt. (B&R)	103	176	58	196	209
58	Tourism	0	23	0	0	28
59	ESO Punjab	11	19	2	20	9
60	Food, Civil Supplies & Consumer Affairs	52	113	23	158	161
61	Punjab State Planning Board	0	19	0	8	10
62	Lotteries & Small Savings	0	1	0	0	0
63	Lok Pal	0	0	0	1	1
	Total	5161	6149	1400	7385	6708

Table No.12
Estimated Expenditure on Salaries of Punjab Govt. Employees according to Pay Scale during the year 2006-07.

SN	Pay scale/ Pay range (Rs.)	Total employees (No.)	Mid value of pay scale(Rs.)	Total basic pay (Rs. 000) (Col. 3x4)	DP 50% (Rs. 000)	Total basic pay+DP (Rs.000) (Col.5+6)	Total dearness allowance (Rs. 000)	Total medical allowance (Rs. 000)	Total monthly salary (Rs. 000)	Total annual salary (Rs. 000)	%age to total
1	2	3	4	5	6	7	8	9	10	11	12
1	2520-4140	50562	3330	168371	84186	252557	73873	17697	344127	4129522	9.75
2	2720-4260	12357	3490	43126	21563	64689	18922	4325	87935	1055224	2.49
3	2820-4400	5296	3610	19119	9559	28678	8388	1854	38920	467036	1.10
4	3120-5160	53812	4140	222782	111391	334173	97745	18834	450752	5409026	12.77
5	3120-6200	14123	4660	65813	32907	98720	28876	4943	132538	1590460	3.76
6	3330-6200	21407	4765	102004	51002	153007	44754	7492	205253	2463041	5.82
7	4020-6200	18282	5110	93421	46711	140132	40988	6399	187519	2250224	5.31
8	4400-7000	12029	5700	68565	34283	102848	30083	4210	137141	1645694	3.89
9	4550-7220	35961	5885	211630	105815	317446	92853	12586	422885	5074619	11.98
10	5000-8100	16883	6550	110584	55292	165875	48519	5909	220303	2643637	6.24
11	5480-8925	33106	7203	238463	119231	357694	104625	11587	473906	5686876	13.43
12	5800-9200	17823	7500	133673	66836	200509	58649	6238	265396	3184747	7.52
13	6400-10640	7716	8520	65740	32870	98610	28844	2701	130155	1561856	3.69
14	7000-10980	2560	8990	23014	11507	34522	10098	896	45515	546182	1.29
15	7220-10980	1498	9100	13632	6816	20448	5981	524	26953	323435	0.76
16	7220-11320	876	9270	8121	4060	12181	3563	307	16050	192603	0.45
17	7220-11660	2651	9440	25025	12513	37538	10980	928	49446	593351	1.40
18	7880-11660	2768	9770	27043	13522	40565	11865	969	53399	640789	1.51
19	9200-13900	869	11550	10037	5018	15055	4404	304	19763	237159	0.56
20	9750-14700	477	12225	5831	2916	8747	2558	167	11472	137669	0.33
21	10025-15100	1835	12563	23053	11527	34580	10115	642	45336	544037	1.28
22	12000-15500	735	13750	10106	5053	15159	4434	257	19851	238209	0.56
23	12000-16350	737	14175	10447	5223	15670	4584	258	20512	246144	0.58
24	13125-16350	157	14738	2314	1157	3471	1015	55	4541	54491	0.13
25	13500-16800	184	15150	2788	1394	4181	1223	64	5469	65626	0.15
26	14300-18600	547	16450	8998	4499	13497	3948	191	17637	211639	0.50
27	14300-20100	362	17200	6226	3113	9340	2732	127	12198	146378	0.35
28	16350-20100	100	18225	1823	911	2734	800	35	3568	42820	0.10
29	18600-22100 & above	284	20350	5779	2890	8669	2536	99	11304	135651	0.32
30	Upto 2000	18651	1000	18651	0	18651	0	0	18651	223812	0.53
31	2001-4000	5149	3000	15447	0	15447	0	0	15447	185364	0.44
32	4001-6000	3536	5000	17680	0	17680	0	0	17680	212160	0.50
33	6001-8000	428	7000	2996	0	2996	0	0	2996	35952	0.08
34	8001 & above	1776	8000	14208	0	14208	0	0	14208	170496	0.40
	Total	345537	307409	1796511	863764	2660275	757953	110599	3528828	42345934	100.00

Part-B
Table No.1

No.of Semi- Govt. Employees working in Boards/Corporations/Municipal Committees/Corporations/Improvement Trusts/Zila Parishads/Market Committees/Panchyat Samities according to pay scales as on 31 March, 2007.

SN	Pay Scale (in Rs)	Boards/ Corporations	Municipal Committees/ Corporations	Improvement Trusts	Zila Parishads	Market Committees	Panchayat Samities	Total (Col. 4 to 8)	Grand Total (Col.3+9)	Percentage to Total
1	2	3	4	5	6	7	8	9	10	11
1	2520-4140	2366	15829	241	199	929	339	17537	19903	15.18
2	2720-4260	13095	1155	166	132	170	70	1693	14788	11.28
3	2820-4400	3232	449	17	14	29	20	529	3761	2.87
4	3120-5160	2068	2016	74	45	374	1089	3598	5666	4.32
5	3120-6200	1153	1753	12	10	152	260	2187	3340	2.55
6	3330-6200	831	687	41	18	73	103	922	1753	1.34
7	4020-6200	27790	829	37	45	90	269	1270	29060	22.16
8	4400-7000	15535	777	25	16	90	163	1071	16606	12.66
9	4550-7220	1030	230	14	5234	41	24	5543	6573	5.01
10	5000-8100	1607	700	41	12	900	118	1771	3378	2.58
11	5480-8925	289	296	10	3	300	10	619	908	0.69
12	5800-9200	2546	916	65	14	699	28	1722	4268	3.25
13	6400-10640	6547	250	31	17	201	93	592	7139	5.44
14	7000-10980	2965	72	10	1	35	16	134	3099	2.36
15	7220-10980	3321	61	10	2	14	4	91	3412	2.60
16	7220-11320	771	37	5	0	18	3	63	834	0.64
17	7220-11660	1154	51	17	1	22	4	95	1249	0.95
18	7880-11660	2115	71	11	1	20	1	104	2219	1.69
19	9200-13900	117	18	0	2	16	0	36	153	0.12
20	9750-14700	97	3	2	0	2	0	7	104	0.08
21	10025-15100	223	20	3	8	10	0	41	264	0.20
22	12000-15500	69	23	3	0	0	0	26	95	0.07
23	12000-16350	643	24	2	0	0	0	26	669	0.51
24	13125-16350	48	9	0	0	0	0	9	57	0.04
25	13500-16800	36	0	0	0	0	0	0	36	0.03
26	14300-18600	40	9	1	0	0	0	10	50	0.04
27	14300-20100	153	6	2	0	0	0	8	161	0.12
28	16350-20100	38	1	0	0	0	0	1	39	0.03
29	18600-22100 & above	40	29	0	0	0	17	46	86	0.07
30	* Any Other	36	194	15	1077	0	154	1440	1476	1.13
31	Total	89955	26515	855	6851	4185	2785	41191	131146	100.00

*Employed on Fixed Pay

Table No.2

No. of Scheduled Castes, Backward Classes, Ex-servicemen, Wards of Freedom Fighters, Handicapped, Terrorist & Riots affected and employed on Compassionate ground Employees working in Boards/Corporations/Municipal Committees/Corporations/Improvement Trusts/Market Committees/Zila Parishads/Panchayat Samities as on 31 March, 2007.

SN	Item	Boards/ Corporations	Municipal Committees/ Corporations	Improvement Trusts	Zila Parishads	Market Committees	Panchayat Samities	Total (Col. 4 to 8)	Grand Total (Col.3+9)	%tage to Total Filled Posts
1	2	3	4	5	6	7	8	9	10	11
1	Sanctioned Posts	105417	31019	1107	7253	4657	3813	47849	153266	0
2	Filled Posts									
	i. Male	82589	21035	765	3509	3785	2478	31572	114161	87.05
	ii. Female	7366	5480	90	3342	400	307	9619	16985	12.95
	Total	89955	26515	855	6851	4185	2785	41191	131146	100.00
3	Scheduled Castes	16962	15053	161	1481	813	467	17975	34937	26.64
4	Backward Classes	8164	2181	52	717	424	284	3658	11822	9.01
5	Ex-servicemen	587	104	5	317	21	18	465	1052	0.80
6	Wards of Freedom Fighters	68	4	4	40	11	2	61	129	0.10
7	Handicapped	444	488	5	150	42	62	747	1191	0.91
8	Terrorist & Riots affected	56	111	3	39	42	57	252	308	0.23
9	Others Compassionate Ground employees	3430	725	27	77	224	131	1184	4614	3.52
10	Pensioners	20366	1681	47	5	390	51	2174	22540	0.00
11	Retired during the Year	2735	480	18	15	128	63	704	3439	0.00

Table No.3

District-wise No. of Semi- Govt. Employees working in Municipal Committees/Corporations as on 31 March, 2007.

SN	Name of the District	Sanctioned Posts	Filled up Posts			Scheduled Castes	Backward Classes	Ex-Servicemen	Wards of Freedom Fighters	Handicapped	Terrorists and Riots affected	Other Compassionate Ground	Pensioners	Retired during the Year
			Male	Female	Total									
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Gurdaspur	1424	1196	196	1392	805	132	6	0	26	6	42	24	27
2	Amritsar	5083	2908	795	3703	2122	148	9	0	71	15	72	1088	47
3	Tarn Taran	271	195	54	249	100	70	0	0	6	17	0	60	3
4	Kapurthala	772	566	163	729	515	33	11	0	18	0	1	4	0
5	Jalandhar	4192	2275	948	3223	1851	244	22	0	40	1	29	99	121
6	Hoshiarpur	1070	647	160	807	494	33	1	0	9	0	34	14	14
7	Roopnagar	482	355	100	455	190	30	0	0	10	6	18	54	16
8	SAS Nagar	813	569	117	686	296	34	2	1	14	8	35	10	8
9	Ludhiana	8470	6210	1068	7278	4069	1007	37	2	151	24	280	0	115
10	Firozpur	1238	1022	190	1212	642	80	5	1	16	2	2	18	5
11	Faridkot	633	504	122	626	434	41	0	0	16	1	44	12	12
12	Bathinda	1451	1039	336	1375	768	39	2	0	23	2	46	11	11
13	Sangrur	1133	801	277	1078	585	39	0	0	20	9	22	38	13
14	Baranala	375	274	97	371	230	22	0	0	3	5	20	3	4
15	Patiala	910	607	284	891	607	85	1	0	15	3	12	73	26
16	Fatehgarh Sahib	656	504	132	636	356	38	3	0	9	4	16	11	20
17	Mansa	467	285	90	375	204	24	2	0	10	0	15	7	7
18	Nawan Shehar	347	202	122	324	186	37	0	0	8	2	20	8	8
19	Muktsar	667	437	111	548	318	25	2	0	14	0	6	11	13
20	Moga	565	439	118	557	281	20	1	0	9	6	11	136	10
	Total	31019	21035	5480	26515	15053	2181	104	4	488	111	725	1681	480

Table No.4

District-wise No. of Semi- Govt. Employees working in Improvement Trusts as on 31 March, 2007.

SN	Name of the District	Sanctioned Posts	Filled up Posts			Scheduled Castes	Backward Classes	Ex-Servicemen	Wards of Freedom Fighters	Handi-capped	Terrorists and Riots affected	Other Compassionate Ground	Pensioners	Retired during the Year
			Male	Female	Total									
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Gurdaspur	110	71	8	79	9	14	0	0	0	1	0	0	0
2	Amritsar	269	183	26	209	22	0	0	0	1	0	10	44	9
3	Tarn Taran	4	3	0	3	0	0	0	0	0	0	0	0	0
4	Kapurthala	51	40	3	43	7	0	0	0	1	0	0	1	1
5	Jalandhar	120	90	8	98	23	0	1	0	0	0	2	0	3
6	Hoshiarpur	20	15	2	17	6	2	1	0	1	0	0	0	0
7	Roopnagar	27	21	5	26	5	4	0	0	0	1	2	0	0
8	SAS Nagar	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Ludhiana	288	189	21	210	55	15	0	3	0	0	8	0	4
10	Ferozpur	16	4	2	6	2	1	1	0	0	0	0	0	0
11	Faridkot	16	10	3	13	2	2	0	0	0	0	1	0	0
12	Bathinda	41	22	2	24	5	4	0	0	1	0	1	0	0
13	Sangrur	30	24	3	27	1	1	1	1	0	0	0	0	0
14	Baranala	24	18	0	18	5	2	0	0	0	1	0	0	0
15	Patiala	77	61	7	68	18	7	0	0	1	0	3	2	1
16	Fatehgarh Sahib	0	0	0	0	0	0	0	0	0	0	0	0	0
17	Mansa	0	0	0	0	0	0	0	0	0	0	0	0	0
18	Nawan Shehar	2	2		2	0	0	0	0	0	0	0	0	0
19	Muktsar		0	0	0	0	0	0	0	0	0	0	0	0
20	Moga	12	12	0	12	1	0	1	0	0	0	0	0	0
	Total	1107	765	90	855	161	52	5	4	5	3	27	47	18

Table No.5
District-wise No. of Semi-Govt. Employees working in Zila Parishads as on 31st March, 2007.

SN	Name of the District	Sanctioned Posts	Filled up Posts			Scheduled Castes	Backward Classes	Ex-Servicemen	Wards of Freedom Fighters	Handi-capped	Terrorists and Riots Effectted	Other Compassionate Ground	Pensioners	Retired during the Year
			Male	Female	Total									
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Gurdaspur	1452	731	707	1438	100	79	13	5	10	8	12	1	1
2	Amritsar	110	43	57	100	25	5	1	0	3	2	13	0	5
3	Tarn Taran	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Kapurthala	49	23	26	49	10	4	1	0	2	3	0	0	0
5	Jalandhar	201	124	46	170	46	17	6	2	4	3	3	2	2
6	Hoshiarpur	1361	841	440	1281	297	229	55	11	22	4	4	1	1
7	Roopnagar	66	37	3	40	12	5	0	0	1	0	0	1	1
8	SAS Nagar	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Ludhiana	1290	505	705	1210	365	165	114	12	30	0	13	0	3
10	Firozpur	63	40	3	43	24	5	1	0	0	0	6	0	0
11	Faridkot	35	26	7	33	8	5	3	0	2	0	0	0	0
12	Bathinda	515	209	247	456	93	50	49	3	15	0	0	0	0
13	Sangrur	26	11	3	14	4	2	0	0	0	0	3	0	0
14	Baranala	0	0	0	0	0	0	0	0	0	0	0	0	0
15	Patiala	1170	569	600	1169	285	59	20	1	19	17	12	0	0
16	Fatehgarh Sahib	55	20	30	50	10	5	2	2	3	1	4	0	0
17	Mansa	7	3	2	5	1	0	0	0	0	0	0	0	0
18	Nawan Shehar	474	117	323	440	94	48	52	4	14	0	0	0	0
19	Muktsar	23	13	3	16	4	3	0	0	0	1	5	0	0
20	Moga	356	197	140	337	103	36	0	0	25	0	2	0	2
	Total	7253	3509	3342	6851	1481	717	317	40	150	39	77	5	15

Table No. 6
District-wise No. of Semi-Govt. Employees working in Market Committees as on 31st March, 2007.

S N	Name of the District	Sanctioned Posts	Filled up Posts			Scheduled Castes	Backward Classes	Ex- Servicemen	Wards of Freedom Fighters	Handi- capped	Terrorists and Riots affected	Other Compassionate Ground	Pensioners	Retired during the Year
			Male	Female	Total									
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Gurdaspur	310	267	25	292	36	29	0	0	1	2	20	10	9
2	Amritsar	339	290	35	325	36	38	0	0	0	0	21	54	8
3	Tarn Taran	208	166	23	189	21	12	0	0	0	18	0	29	3
4	Kapurthala	144	112	12	124	40	17	1	0	1	1	3	6	1
5	Jalandhar	298	206	26	232	83	14	1	0	0	1	0	9	11
6	Hoshiarpur	163	125	13	138	42	16	3	2	3	0	4	8	8
7	Roopnagar	86	77	6	83	16	13	2	0	2	1	7	8	2
8	SAS Nagar	92	70	12	82	13	8	1	0	1	1	9	7	1
9	Ludhiana	433	327	33	360	77	34	8	0	5	1	9	0	15
10	Firozpur	468	380	62	442	70	48	3	5	4	2	11	25	7
11	Faridkot	152	131	13	144	27	16	0	1	2	0	14	5	5
12	Bathinda	276	223	20	243	52	16	0	2	4	0	15	9	9
13	Sangrur	330	273	11	284	47	39	1	0	1	4	18	61	6
14	Baranala	127	104	13	117	22	12	0	1	2	1	8	2	5
15	Patiala	384	346	23	369	68	43	1	0	5	1	22	47	9
16	Fatehgarh Sahib	146	120	14	134	32	10	0	0	0	0	13	19	20
17	Mansa	152	120	9	129	20	12	0	0	1	0	5	0	0
18	Nawan Shehar	85	71	7	78	21	16	0	0	2	4	10	12	0
19	Muktsar	199	161	15	176	37	13	0	0	3	3	15	35	6
20	Moga	265	216	28	244	53	18	0	0	5	2	20	44	3
	Total	4657	3785	400	4185	813	424	21	11	42	42	224	390	128

Table No. 7
District-wise No. of Semi-Govt. Employees working in Panchayat Samities as on 31st March,2007.

SN	Name of the District	Sanctioned Posts	Filled up Posts			Scheduled Castes	Backward Classes	Ex-Servicemen	Wards of Freedom Fighters	Handi-capped	Terrorists and Riots affected	Other Compassionate Ground	Pensioners	Retired during the Year
			Male	Female	Total									
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Gurdaspur	372	238	31	269	45	28	0	0	5	0	6	5	7
2	Amritsar	244	178	29	207	13	28	1	0	2	2	28	6	3
3	Tarn Taran	177	122	7	129	17	14	0	0	0	16	0	0	0
4	Kapurthala	147	107	9	116	21	39	0	1	0	0	0	0	0
5	Jalandhar	271	161	21	182	44	21	0	0	1	1	7	4	8
6	Hoshiarpur	371	221	25	246	65	24	3	0	8	0	8	10	10
7	Roopnagar	164	107	21	128	24	6	1	1	3	6	6	6	3
8	SAS Nagar	117	55	15	70	15	5	0	0	2	0	2	1	2
9	Ludhiana	287	164	33	197	35	16	0	0	3	7	10	0	3
10	Firozpur	280	220	16	236	43	21	1	0	7	1	4	5	4
11	Faridkot	59	50	3	53	5	4	1	0	1	0	0	2	2
12	Bathinda	121	84	11	95	15	9	1	0	4	0	2	3	3
13	Sangrur	204	131	19	150	19	18	4	0	3	10	12	1	2
14	Baranala	61	30	4	34	6	3	0	0	0	0	1	0	1
15	Patiala	252	206	13	219	30	15	4	0	9	2	13	2	4
16	Fatehgarh Sahib	139	115	8	123	28	11	0	0	4	1	6	3	6
17	Mansa	199	106	13	119	3	5	1	0	1	0	6	0	0
18	Nawan Shehar	140	44	9	53	26	9	1	0	1	0	6	2	2
19	Muktsar	92	68	6	74	8	6	0	0	5	2	4	0	3
20	Moga	116	71	14	85	5	2	0	0	3	9	10	1	0
	Total	3813	2478	307	2785	467	284	18	2	62	57	131	51	63

Part-C
Table No. 1
Pay Scale-wise No. of Employees working in
Aided Institutions as on 31.3.2007

SN	Pay Scale	Total Employees
1	2	3
1	2520-4140	1723
2	2720-4250	439
3	2820-4400	157
4	3120-5160	718
5	3120-6200	242
6	3330-6200	104
7	4020-6200	110
8	4400-7000	280
9	4550-7220	1974
10	5000-8100	834
11	5480-8925	1790
12	5800-9200	656
13	6400-10640	274
14	7000-10980	250
15	7220-10980	50
16	7220-11320	36
17	7220-11660	32
18	7880-11660	529
19	9200-13900	188
20	9750-14700	70
21	10025-15100	501
22	12000-15500	476
23	12000-16350	497
24	13125-16350	19
25	13500-16800	13
26	14300-18600	172
27	18300-20100	15
28	16350-20100	27
29	18600-22100 & above	27
30	Any Other*	10
	Total	12213

*Employed on Fixed Pay

Table No. 2
District-wise No. of Employees working in Aided Institutions as on 31.3.2007.

SN	Name of the District	Sanctioned Posts	Filled up Posts			Scheduled Castes	Backward Classes	Ex-Servicemen	Wards of Freedom Fighters	Handi-capped	Terrorists and Riots affected	Other Compassionate Ground	Pensioners	Retired during the Year
			Male	Female	Total									
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Gurdaspur	796	293	305	598	38	40	1	0	1	0	0	0	41
2	Amritsar	2083	1101	720	1821	53	43	3	0	7	1	2	8	100
3	Tarn Taran	580	490	80	570	31	20	0	0	1	0	0	11	8
4	Kapurthala	483	167	195	362	21	64	0	0	0	0	0	21	21
5	Jalandhar	2454	1115	831	1946	125	50	3	0	9	0	4	0	92
6	Hoshiarpur	1246	665	445	1110	136	109	9	2	6	1	1	20	20
7	Roopnagar	386	171	147	318	27	15	0	0	2	0	0	8	10
8	SAS Nagar	302	112	106	218	12	14	0	0	1	0	1	7	0
9	Ludhiana	1490	876	479	1355	181	83	11	3	4	2	6	0	15
10	Firozpur	798	438	247	685	132	15	12	3	0	0	0	4	16
11	Faridkot	137	22	85	107	3	7	0	0	0	0	0	1	4
12	Bathinda	613	160	269	429	15	12	0	0	4	2	1	0	25
13	Sangrur	531	196	193	389	20	24	0	7	0	0	0	23	12
14	Baranala	184	72	67	139	4	1	0	0	0	0	0	0	6
15	Patiala	1070	643	423	1066	16	12	4	0	3	0	0	2	18
16	Fatehgarh Sahib	191	84	58	142	23	9	0	0	2	0	0	0	15
17	Mansa	135	51	49	100	7	6	0	0	1	0	0	7	7
18	Nawan Shehar	269	111	88	199	20	18	2	0	1	1	0	12	12
19	Muktsar	282	137	99	236	16	6	1	1	2	0	1	1	7
20	Moga	526	192	231	423	21	24	0	0	0	0	2	0	7
	Total	14556	7096	5117	12213	901	572	46	16	44	7	18	125	436

Annexure
List of Boards/Corporations

SN	Boards
1	Punjab State Electricity Board, The Mall, Patiala.
2	Punjab Urban Planning and Development Authority (PUDA), Phase 7, S.A.S. Nagar.
3	Punjab Khadi & Village Industry Board, SCO No..2429-30, Sector 22-C, Chandigarh.
4	Punjab University Text Book Board, SCO No.289-91, Sector 32-B, Chandigarh.
5	Punjab Pollution Control Board, Nabha Road, Patiala.
6	Punjab Mandi Board, SCO No. 149-50, Sector-17, Chandigarh.
7	Punjab School Education Board, S.A.S. Nagar.
8	Punjab State Social Welfare Advisory Board, Quiet Office No.16, Sector 35-A, Chandigarh.
9	Punjab State Seed Certification Authority, SCO 837-38, Sector 22-A, Chandigarh.
	Corporations
1	Punjab Financial Corporation, SCO No.95-98, Sector, 17-E, Chandigarh.
2	Punjab State Industrial Development Corporation, Udyog Bhawan-18, Himalya Marg, Sector 17-B, Chandigarh.
3	Punjab Information & Communication Technology Corporation Ltd. Udyog Bhawan, Sector 17-B, Chandigarh.
4	Punjab Small Scale Industries & Export Corporation, Udyog Bhawan-18, Himalaya Marg, Sector 17-B, Chandigarh.
5	Punjab State Handloom and Textile Development Corporation, SCO No.1128-29, Sector 22-B, Chandigarh.
6	Punjab Land Development and Reclamation Corporation SCO No.827-30, Sector 22-A, Chandigarh.
7	Punjab State Seeds Corporation, SCO No.335-36 Sector 22-A, Chandigarh.
8	Punjab Agro-Industries Corporation, Plot No. 2-A, Sector 27-A, Madhya Marg, Chandigarh.
9	Punjab State Warehousing Corporation, SCO No. 74-75, Sector 17-B, Chandigarh.
10	Punjab State Forest Development Corporation, SCO No. 112-13, Sector 34-A, Chandigarh.
11	Punjab State Tubewell Corporation, SCO No. 28, Sector-26-A, Chandigarh.
12	Punjab Backward Classes Land Development & Finance Corporation, SCO No.60-61, Sector 17-A, Chandigarh.
13	Punjab State Civil Supplies Corporation, SCO No. 353-55, Sector 34-A Chandigarh.
14	Pepsu Road Transport Corporation, Patiala.
15	Punjab Tourism Development Corporation, SCO No.183-84, Sector 8-A, Chandigarh.
16	Punjab Poultry Development Corporation, SCO No.50-51, Sector 17-A, Chandigarh.
17	Punjab Police Housing Corporation, SCO No.170-72, Sector 8-C, Chandigarh,
18	Punjab Ex-Servicemen Corporation, Backside of Passport Office, SCO No., 89-90, Sector 34-A, Chandigarh.
19	WEAVCO ,SCO 2945-46, Sector 22-C, Chandigarh.
20	Punjab Health Systems Corporation, Phase 6, S.A.S. Nagar.
21	Punjab Scheduled Caste Land Development Finance Corporation, SCO No.101-103, Sector-17-C, Chandigarh.