

NATIONAL INDUSTRIAL CLASSIFICATION (NIC)—INDIA, 1970

Groups—Three Digit Level of Classification

DIVISION—O AGRICULTURE, HUNTING, FORESTRY & FISHING

Major Group	Group	Description
00		<u>Agricultural Production</u>
	000	Cereal crops (paddy, wheat, jowar, bajra, maize, ragi, barley, gram, etc.)
	001	Pulses (arhar, moong, masur, urd, etc.)
	002	Raw cotton
	003	Raw jute, mesta
	004	nn hemp and other kindred fibres
	005	Production of oilseeds such as sesamum, groundnuts, rape, mustard, linseed, castor seeds, etc.
	006	Sugar Cane
	007	Roots and tubers, vegetables, pan, singhara chillies and spices (other than pepper and cardamom) and flowers and parts of plants
	008	Agricultural production not elsewhere classified
01		<u>Plantations</u>
	010	Tea
	011	Coffee
	012	Rubber
	013	Tobacco
	014	Pepper
	015	Cardamom
	016	Edible nuts (excluding coconut and ground nut) walnut, almond, cashewnut, etc.
	017	Production of fruits, coconuts e.g. bananas, apples, grapes, mangoes, oranges, etc.
	018	Production of ganja, cinchona, opium, etc.
	019	Crops of plantations, not elsewhere classified (e.g. betel nuts etc.)
02		<u>Liveatock Production</u>
	020	Cattle and goat-breeding, rearing, ranching, etc. and production of milk
	021	Rearing of sheep and production of wool
	022	Rearing of horses, mules, camels and other pack animals
	023	Rearing of pigs and other animals
	024	Rearing of ducks, hens and other birds and production of eggs
	025	Rearing of bees and production of honey and wax

Major Group	Group	Description
	026	Rearing of silk-worms and production of cocoons and raw silk
	029	Rearing of livestock and production of livestock products not elsewhere classified
03		<u>Agricultural Services</u>
	030	Pest destroying, spraying, pruning of infected stems
	031	Operation of irrigation systems
	032	Animal shearing and livestock services (other than veterinary services)
	033	Grading agricultural and livestock products
	034	Horticultural and nursery services
	035	Soil conservation
	036	Scientific services like soil testing
	039	Agricultural services not elsewhere classified (like land clearing, land draining, etc.)
04		<u>Hunting, Trapping and Game Propagation</u>
	040	Hunting, trapping and game propagation for commercial purposes [(other than for sport)]
05		<u>Forestry and Logging</u>
	050	Planting, replanting and conservation of forests
	051	Logging—felling and cutting of trees and preparation of rough, round hewn or riven logs (including incidental hauling)
	052	Production of fuel (including charcoal by burning) by exploitation of forests
	053	Gathering of fodder by exploitation of forests
	054	Gathering of uncultivated materials such as gums, resins, lac, barks, herbs, wild fruits and leaves by exploitation of forests
	059	Other forest products not elsewhere classified such as nunjh
06		<u>Fishing</u>
	060	Ocean, sea and coastal fishing
	061	Inland water fishing
	062	Pisciculture—rearing of fish
	063	Collection of pearls, conches, shells, sponge and other sea products
	069	Fishing and allied activities not elsewhere classified

DIVISION 1—MINING AND QUARRYING

Major Group	Group	Description
10		<u>Coal Mining</u>
	100	Coal
	101	Lignite
11		<u>Crude Petroleum and Natural Gas</u>
	110	Crude Petroleum
	111	Natural gas
12		<u>Metal Ore Mining</u>
	120	Iron ore
	121	Manganese
	122	Chromite
	123	Bauxite
	124	Gold and Silver Ores
	125	Copper Ore
	126	Lead and Zinc Ores
	127	Ilmenite and Rutile
	128	Wolfram
	129	Metal Ores, not elsewhere classified
19		<u>Other Mining</u>
	190	Stone quarrying, clay and sand pits
	191	Chemicals, and fertilizer mineral mining (such as soda ash, sulphur, phosphates, nitrates, etc.)
	192	Salt mining and quarrying including crushing, screening and evaporating in pans
	193	Precious and semi-precious stones
	194	Mica
	195	Gypsum
	199	Other mining not elsewhere classified (asbestos, quartz, talc and soap stone, natural abrasives other than sand, graphite etc.)

DIVISIONS 2 AND 3—MANUFACTURING

20—21		<u>Manufacture of Food Products</u>
	200	Slaughtering, preparation and preservation of meat
	201	Manufacture of dairy products
	202	Canning and preservation of fruits and vegetables
	203	Canning, preserving and processing of fish, crustacean and similar foods
	204	Grain mill products
	205	Manufacture of bakery products
	206	Manufacture and refining of sugar (vacuum pan sugar factories)
	207	Production of indigenous sugar, boora, khandsari, gur, etc. from sugar-cane, and palm juice
	208	Production of common salt
	209	Manufacture of cocoa, chocolate and sugar confectionery (including sweetmeats)

Major Group	Group	Description
	210	Manufacture of hydrogenated oils, vanaspati ghee, etc.
	211	Manufacture of other edible oils and fats e.g., mustard oil, groundnut oil, til oil, etc. (Inedible oils shown under 315)
	212	Tea processing
	213	Coffee curing, roasting and grinding
	214	Cereal processing like drying, shelling, roasting, salting, etc.
	215	Manufacture of ice
	216	Manufacture of prepared animal feeds
	217	Manufacture of starch
	219	Manufacture of food products not elsewhere classified
22	<u>Manufacture of Beverages, Tobacco and Tobacco Products</u>	
	220	Distilling, rectifying and blending of spirits
	221	Wine industries
	222	Malt liquors and malt
	223	Production of country liquor and toddy
	224	Soft drinks and carbonated water industries
	225	Tobacco stemming, redrying and all other operations which are connected with preparing raw leaf tobacco for manufacture
	226	Manufacture of bidi
	227	Manufacture of cigars, cigarettes, cheroot and cigarette tobacco
	228	Manufacture of chewing tobacco, zarda and snuff
	229	Manufacture of tobacco & tobacco products, not elsewhere classified
23	<u>Manufacture of Cotton Textiles</u>	
	230	Cotton ginning, cleaning and baling
	231	Cotton spinning, weaving, shrinking, sanforizing, mercerising and finishing of cotton textiles in mills
	232	Printing, dyeing and bleaching of cotton textiles
	233	Cotton spinning other than in mills (charkha)
	234	Production of khadi
	235	Weaving and finishing of cotton textiles in handlooms, other than khadi
	236	Weaving and finishing of cotton textiles in power-looms
	239	Cotton textiles not elsewhere classified
24	<u>Manufacture of Wool, Silk and Synthetic Fibre Textiles</u>	
	240	Wool cleaning, baling and pressing
	241	Wool spinning, weaving and finishing in mills
	242	Wool spinning and weaving (other than in mills)
	243	Dyeing and bleaching of woollen textiles

Major Group	Group	Description
	244	Manufacture of wool not elsewhere classified
	245	Spinning, weaving and finishing of silk textiles
	246	Printing, dyeing and bleaching of silk textiles
	247	Spinning, weaving and finishing of other textiles—synthetic fibres, rayons, nylons, etc.
	248	Printing, dyeing and bleaching of synthetic textiles
	249	Silk and synthetic fibre textiles not elsewhere classified
25		<u>Manufacture of Jute, Hemp and Mesta Textiles</u>
	250	Jute and Mesta pressing and bailing
	251	Jute and Mesta spinning and weaving
	252	Dyeing, printing and bleaching of jute textiles
	253	Preparing, spinning, weaving and finishing of hemp and other coarse fibres
	259	Manufacture of jute bags and other jute textiles not elsewhere classified
26		<u>Manufacture of Textile Products (including Wearing Apparel other than Footwear)</u>
	260	Knitting mills
	261	Manufacture of all types of threads, cordage, ropes, twines, nets, etc.
	262	Embroidery and making of crepes, laces and fringes
	263	Weaving carpets, rugs and other similar textile products
	264	Manufacture of all types of textiles, garments including wearing apparel
	265	Manufacture of raincoats, hats, etc.
	266	Manufacture of made up textile goods (except garments) such as curtains, mosquito nets, etc.
	267	Manufacture of water proof textiles such as oil cloth, tarpaulin, etc.
	268	Manufacture of coir and coir products
	269	Manufacture of textiles not elsewhere classified like linoleum, padding, wadding, upholstery, filling, etc.
27		<u>Manufacture of Wood and Wood Products, Furniture and Fixtures</u>
	270	Manufacture of veneer, plywood and their products
	271	Sawing and planing of wood (other than plywood)
	272	Manufacture of wooden and cane boxes, crates, drums, barrels and other wooden containers, baskets and other rattan, bamboo, reed and willow wares made entirely or mainly of cane, rattan, reed, bamboo and willow
	273	Manufacture of structural wooden goods (including treated timber) such as beams, posts, doors and windows (excluding hewing and rough shaping of poles, bolts and other wood material which is classified under logging)
	274	Manufacture of wooden industrial goods, such as bobbins, blocks, handles, saddling and similar equipment and fixtures
	275	Manufacture of cork and cork products

Major Group	Group	Description
	276	Manufacture of wooden furniture and fixtures
	277	Manufacture of bam'boo and cane furniture and fixtures
	279	Manufacture of wood, bamboo and cane products not elsewhere classified
28		<u>Manufacture of Paper and Paper Products and Printing, Publishing and Allied Industries</u>
	280	Manufacture of pulp, paper and paper board including newsprint
	281	Manufacture of container and boxes of paper and paper board
	282	Manufacture of pulp products not elsewhere classified like dolls
	283	Manufacture of paper and paper board articles not elsewhere classified
	284	Printing and publishing of newspapers
	285	Printing and publishing of periodicals, books, journals, atlases, maps, and sheet music, directories etc.
	286	Printing of bank notes, currency notes, postage stamps; security presses, etc.
	287	Engraving, etching, block making, etc.
	288	Bookbinding
	289	Printing, publishing and allied activities not elsewhere classified like envelope printing, picture post card printing, embossing, etc.
29		<u>Manufacture of Leather and Leather and Fur products (except Repair)</u>
	290	Tanning, curing, finishing, embossing and japanning of leather
	291	Manufacture of footwear (excluding repair) except vulcanized or moulded rubber or plastic footwear
	292	Manufacture of wearing apparel like coats, gloves, etc. of leather and substitutes of leather
	293	Manufacture of Leather Consumer Goods (other than apparel and footwear)
	294	Scraping, currying, tanning, bleaching and dyeing of fur and other pelts for the trade
	295	Manufacture of wearing apparel of fur and pelts
	296	Manufacture of fur and skin rugs and other articles
	299	Manufacture of leather and fur products not elsewhere classified
30		<u>Manufacture of Rubber, Plastic, Petroleum and Coal Products</u>
	300	Tyre and tube industries
	301	Manufacture of foot wear made primarily of vulcanized or moulded rubber
	302	Manufacture of rubber products not elsewhere classified
	303	Manufacture of plastic products not elsewhere classified (except house furnishing)
	304	Petroleum refineries
	305	Manufacture of products of petroleum not elsewhere classified

Major Group	Group	Description
	306	Production of coal tar in coke ovens
	307	Manufacture of other coal and coal tar products not elsewhere classified
31	<u>Manufacture of Chemicals and Chemical Products (except Products of Petroleum and Coal)</u>	
	310	Manufacture of basic industrial organic and inorganic chemicals and gases such as acids, alkalies and their salts ; gases like acetylene, oxygen, nitrogen, etc.
	311	Manufacture of fertilisers and pesticides
	312	Manufacture of paints, varnishes and lacquers
	313	Manufacture of drugs and medicines
	314	Manufacture of perfumes, cosmetics, lotions, hair dressings, tooth pastes, soap in any form, synthetic detergents, shampoos, shaving products, cleansers, washing and scouring products and other toilet preparations
	315	Manufacture of inedible oils
	316	Manufacture of turpentine, synthetic resins, plastic materials and synthetic fibres like nylon, terylene except glass
	317	Manufacture of matches
	318	Manufacture of explosives and ammunition and fire works
	319	Manufacture of chemical products not elsewhere classified (including photo-chemicals, sensitised films and paper)
32	<u>Manufacture of Non-Metallic Mineral Products</u>	
	320	Manufacture of structural clay products
	321	Manufacture of glass and glass products
	322	Manufacture of earthen ware and earthen pottery
	323	Manufacture of chinaware and porcelainware
	324	Manufacture of cement, lime and plaster
	325	Manufacture of mica products
	326	Manufacture of structural stone goods, stone dressing and stone crushing, and stoneware
	327	Manufacture of earthen and plaster statues and other products
	328	Manufacture of asbestos, cement and other cement products
	329	Manufacture of miscellaneous non-metallic mineral products such as slate products, abrasives, graphite products, mineral wool, silica products and other non-metallic mineral products not elsewhere classified
33	<u>Basic Metal and Alloys Industries</u>	
	330	Iron and steel industries
	331	Foundries for casting and forging iron and steel
	332	Manufacture of ferro-alloys
	333	Copper manufacturing
	334	Brass manufacturing
	335	Aluminium manufacturing
	336	Zinc manufacturing
	339	Other non-ferrous metal industries

Major Group	Group	Description
34	<u>Manufacture of Metal Products and Parts, except Machinery and Transport Equipment</u>	
	340	Manufacture of fabricated metal products such as metal cans from tin-plate, terne plate or enamelled sheet metal, metal shipping containers, barrels, drums, kegs, pails, safes, vaults, enamelled, sanitary and all other fabricated metal products not else where classified
	341	Manufacture of structural metal products
	342	Manufacture of furniture and fixtures, primarily of metal
	343	Manufacture of hand tools and general hardware
	344	Enamelling, japanning, lacquering, galvanising, plating and polishing of metal products
	345	Manufacture of metal utensils, cutlery and kitchenware
	349	Manufacture of metal products except machinery and transport equipment not elsewhere classified, like type-founding
35	<u>Manufacture of Machinery, Machine Tools and Parts, except Electrical Machinery</u>	
	350	Manufacture of agricultural machinery and equipment and parts
	351	Manufacture and repair of drills, coal cutting machines, earth moving, lifting and hoisting machinery, cranes, conveyors and road rollers and other heavy machinery and equipment used by construction and mining industries
	352	Manufacture of prime movers, boilers and steam generating plants such as diesel engines, and parts
	353	Industrial Machinery for Food and Textile Industries
	354	Industrial Machinery, for other than Food and Textiles Industries
	355	Manufacture of Refrigerators, Airconditioners and Fire Fighting Equipment, and other parts, components and accessories
	356	Manufacture alteration and repair of general items of non-electrical machinery, components, equipment and accessories not elsewhere classified
	357	Manufacture of Machine Tools, their parts and accessories
	358	Manufacture of office, computing and accounting machinery and parts
	359	Manufacture and repair of non-electrical machinery, equipment, components and accessories not elsewhere classified (such as sewing machines, automatic merchandising machines, washing, laundry, drycleaning and pressing machines, cooking ranges and ovens, other service industry machines, arms and armament etc.)
36	<u>Manufacture of Electrical Machinery, Apparatus, Appliances and Supplies and Parts</u>	
	360	Manufacture of electrical industrial machinery and apparatus and parts (such as electrical motors, generators, transformers, electromagnetic clutches and brakes etc.),

Major Group	Group	Description
	361	Manufacture of insulated wires and cables
	362	Manufacture of dry and wet batteries
	363	Manufacture of electrical apparatus, appliances and their such as lamps, bulbs, tubes, sockets, switches, fans, insulators (except porcelain), conductors, irons, heaters, shavers, cleaners, etc., excluding repairing
	364	Manufacture of radio and television transmitting and receiving sets including transistor radio sets, sound reproducing and recording equipment including tape recorders, public address systems, gramophone record and pre-recorded magnetic tapes, wire and wireless, telephone and telegraph equipment, signalling and detection equipment and apparatus, radar equipment and installations; parts and supplies specially used for electronic apparatus classified in this group
	365	Manufacture and repair of Radiographic X-ray apparatus and tube s and parts
	366	Manufacture of Electronic Computers, Control Instrument s and other Equipment
	367	Manufacture of electronic components, and accessories not elsewhere classified
	369	Manufacture of electrical machinery, apparatus, appliances and supplies and parts not elsewhere classified
37		<u>Manufacture of Transport Equipment and Parts</u>
	370	Ship building and repairing
	371	Manufacture of Locomotives and parts
	372	Manufacture of Railway wagons and coaches and parts
	373	Manufacture of other rail-road equipment
	374	Manufacture of motor vehicles and parts
	375	Manufacture of motor-cycles and scooters and parts
	376	Manufacture of bicycles and cycle-rickshaws and parts
	377	Manufacture of aircraft and its parts
	378	Bullock-carts, push-carts, hand carts, etc.
	379	Manufacture of transport equipment and parts not elsewhere ^e classified
38		<u>Other Manufacturing Industries</u>
	380	Manufacture of medical, surgical and scientific equipment
	381	Manufacture of photographic and optical goods (excluding photo chemicals, sensitised paper and film)
	382	Manufacture of watches and clocks
	383	Manufacture of jewellery and related articles
	384	Minting of coins
	385	Manufacture of sports and athletic goods
	386	Manufacture of musical instruments
	387	Manufacture of stationery articles like fountain pens, pencil ^e , pens, pin cushions, tags, etc., not elsewhere classified

Major Group	Group	Description
	389	Manufacture of miscellaneous products not elsewhere classified such as costume jewellery, costume novelties, feathers, plumes, artificial flowers, brooms, brushes, lamp shades, tobacco pipes, cigarette holders, ivory goods, badges, wigs and similar articles
DIVISION 4		<u>ELECTRICITY, GAS AND WATER</u>
40		<u>Electricity</u>
	400	Generation and transmission of electric energy
	401	Distribution of electric energy to household, industrial and commercial and other users
41		<u>Gas and Steam</u>
	410	Manufacture of gas in gasworks and distribution through mains to household, industrial and commercial and other users
42		<u>Water Works and Supply</u>
	420	Water supply i.e. collection, purification and distribution of water
DIVISION 5		<u>CONSTRUCTION</u>
50		<u>Construction</u>
	500	Construction and maintenance of buildings (including aerodromes
	501	Construction and maintenance of roads, railway, bridges, tunnels pipe lines, ports, harbours, runways, etc.
	502	Construction and maintenance of telegraph and telephone lines and other communication systems
	503	Construction and maintenance of water-ways and water reservoirs such as bunds, embankments, dams, canals, tanks, wells, tube wells, etc
	504	Construction of hydro-electric projects
	505	Construction of industrial plants including thermal plants
	509	Construction not elsewhere classified
51		<u>Activities allied to Construction</u>
	510	Plumbing
	511	Heating and air conditioning installation, lift installation, sound proofing, etc.
	512	Setting of tile, marble, brick, glass and stone
	513	Plumber works such as fixing of doors, windows, panels, painting and decorating
	514	Electrical installation
	519	Other activities allied to construction not elsewhere classified, such as fixing of handpumps
DIVISION 6		<u>WHOLESALE AND RETAIL TRADE AND RESTAURANTS AND HOTELS</u>
60		<u>Wholesale Trade in Food, Textiles Live Animals, Beverages and Intoxicants</u>
	600	Wholesale trade in cereals and pulses
	601	Wholesale trade in Foodstuff other than cereals and pulses
	602	Wholesale trade in textiles and textile products, like all kinds of fabrics, garments, shirtings, suiting, and hosiery goods

Major Group	Group	Description
	603	Wholesale trade in beverages other than intoxicants, e.g. aerated water
	604	Wholesale trade in intoxicants like wines and liquors including bottling
	605	Wholesale trade in intoxicants like opium, ganja, etc.
	606	Wholesale trade in tobacco and tobacco products
	607	Wholesale trade in animals
	608	Wholesale trade in straw and fodder
61		<u>Wholesale Trade in Fuel, Light, Chemicals, Perfumery, Ceramics and Glass</u>
	610	Wholesale trade in medicines and chemicals
	611	Wholesale trade in fuel and lighting products
	612	Wholesale trade in toilets, perfumery and cosmetics
	613	Wholesale trade in metal, porcelain and glass utensils, crockery, and chinaware
62		<u>Wholesale trade in Wood, Paper, Other Fabrics, Skins and Inedible Oils</u>
	620	Wholesale trade in petrol, mobil oil and allied products
	621	Wholesale trade in wood, cane, bamboo, thatches, etc..
	622	Wholesale trade in paper and other stationery goods
	623	Wholesale trade in skin, leather and fur, etc.
63		<u>Wholesale Trade in All Types of Machinery, Equipment, including Transport and Electrical Equipment</u>
	630	Wholesale trade in agricultural and industrial machinery, harvestors, threshers, sowing machines, etc.
	631	Wholesale trade in electrical machinery and equipment
	632	Wholesale trade in transport and storage equipment
64		<u>Wholesale Trade in Miscellaneous Manufactures</u>
	640	Wholesale trade in furniture and fixtures
	641	Wholesale trade in rubber and rubber products
	642	Wholesale trade in household equipment not elsewhere classified
	643	Wholesale trade in building materials
	644	Wholesale trade in clocks, eye-glasses and frames
	645	Wholesale trade in hardware and sanitary equipment
	646	Wholesale trade in scientific, medical and surgical instruments
	647	Wholesale trade in precious metals, stones, and jewellery
	649	Wholesale trade in goods not elsewhere classified

Major Group	Group	Description
65		<u>Retail Trade in Food and Food Articles, Beverage, Tobacco and Intoxicants</u>
	650	Grain and grocery store
	651	Vegetable and fruit selling
	652	Dealers in meat, fish and poultry
	653	Dealers in sweetmeat, bakery products, dairy products and eggs
	654	Pan, bidi, and cigarette shops
	655	Dealers in aerated water, soft drinks and ice cream
	656	Wine and Liquor shops
	659	Retail trade in food and food articles, beverages, tobacco and intoxicants not elsewhere classified
66		<u>Retail Trade in Textiles</u>
	660	Dealers in textiles (non-readymade)
	661	Dealers in ready-made garments
67		<u>Retail Trade in Fuel and Other Household Utilities and Durables</u>
	670	Dealers in firewood, coal and kerosene oil
	671	Utensil shops
	672	Fancy stores (including crockery and glassware dealers)
	673	Dealers in electrical and electronic goods
	674	Furniture shops
	675	Jewellery marts
	676	Footwear shops
	679	Retail Trade in fuel and other household utilities and durables not elsewhere classified
68		<u>Retail Trade in Others</u>
	680	Medical shops
	681	Booksellers and stationers
	682	Dealers in building material
	683	Dealers in transport equipment
	684	Petrol filling stations
	689	Retail trade and others not elsewhere classified
69		<u>Restaurants and Hotels</u>
	690	Restaurants, cafes and other eating and drinking places
	691	Hotels, rooming houses, camps and other lodging places
DIVISION 7		<u>TRANSPORT, STORAGE AND COMMUNICATIONS</u>
70		<u>Land Transport</u>
	700	Railway transport
	701	Passenger transport by tramway and bus-services

Major Group	Group	Description
	702	Passenger transport by other motor vehicles
	703	Freight transport by motor vehicles
	704	Hackney carriages, bullock-carts, ekka, tonga, etc.
	705	Transport by animals like horses, elephants, mules, camels, etc.
	706	Transport by man (including rickshaw pullers, hand cart pullers, porters, coolies, etc.)
	707	Pipeline transport
	708	Supporting services to land transport, like operation of highway bridges, toll roads, vehicular tunnels, parking lots, etc.
71		<u>Water-Transport</u>
	710	Ocean and coastal water transport
	711	Inland water transport
	712	Supporting services to water-transport like operation and maintenance of piers, docks, pilotage, light-houses, loading and discharging of vessels, etc.
72		<u>Air-Transport</u>
	720	Air-transport carriers (of passengers and freight)
	721	Supporting services to air-transport, like operation of air-ports, flying facilities, radio beacons, flying control centres, radar stations, etc.
73		<u>Services Incidental to Transport, such as packing</u>
	730	Services incidental to transport, such as packing, crating, travel agency, etc.
74		<u>Storage and Ware-Housing</u>
	740	Ware-Housing
	741	Cold-storage
	749	Storage and ware-housing not elsewhere classified
75		<u>Communications</u>
	750	Postal, telegraphic, wireless and signal communications
	751	Telephone communications
	759	Communications not elsewhere classified
DIVISION—8		<u>FINANCING, INSURANCE, REAL ESTATE AND BUSINESS SERVICES</u>
80		<u>Banking and similar type of Financial Institutions</u>
	800	Banking
	801	Credit Institutions other than banks, such as saving and loan associations, agricultural credit institutions, industrial development banks, etc.
	809	Other financial institutions such as pawn brokers, money lenders, financiers, chit funds, etc.

Major Group	Group	Description
81	<u>Providents and Insurance</u>	
	810	Provident Services
	811	Insurance carriers, life
	819	Insurance carriers other than life, such as fire, marine, accident, health, etc.
82	<u>Real Estate and Business Services</u>	
	820	Purchase, sale, letting and operating of real estate such as residential and non-residential buildings, developing and sub-dividing real estate into lots, lessors of real property, real estate agents, brokers and managers engaged in renting, buying and selling, managing and appraising real estate on a contract or fee basis
	821	Purchase and sale, agents and brokers
	822	Auctioneering
	823	Accounting, auditing and book-keeping services
	824	Data processing and tabulating services
	825	Engineering, architectural and technical services
	826	Advertising and publicity services
	827	Machinery and equipment, rental and leasing
	828	News Agencies e.g. P.T.I., U.N.I., Reuter, etc.
	829	Business services, except machinery and equipment rental and leasing not elsewhere classified including wrapping, packaging and filling
83	<u>Legal Services</u>	
	830	Legal Services, such as those rendered by advocates, barristers, solicitors, pleaders, mukhtars, etc.
DIVISION—9	<u>COMMUNITY, SOCIAL AND PERSONAL SERVICES.</u>	
90	<u>Public Administration and Defence Services</u>	
	900	Public services in the Union Government including Defence Services
	901	Public Services in State Governments including Police Services
	902	Public Services in local bodies, departments and offices engaged in administration like local taxation, business regulations, etc
	903	Public services in quasi-government bodies.
91	<u>Sanitary Services</u>	
	910	Sanitation and similar services such as garbage and sewage disposal, operation of drainage systems and all other type of work connected with public health and sanitation
92	<u>Education, Scientific and Research Services</u>	
	920	Educational services rendered by technical or vocational colleges, schools and other institutions
	921	Educational services, rendered by non-technical colleges, schools, universities and other institutions
	922	Research and Scientific Services not classified elsewhere such as those rendered by institutions and laboratories engaged in research in the biological, physical and social sciences, meteorological institutes and medical research organisations, etc.

Major Group	Group	Description
93	<u>Medical and Health Services</u>	
	930	Health and medical services rendered by organisations and individuals such as hospitals, dispensaries, sanatoria, nursing homes, maternal and child welfare clinics by Allopathic, Ayurvedic, Unani, Homeopathic, etc. practitioners.
	931	Veterinary Services
94	<u>Community Services</u>	
	940	Religious services by organisations or individuals
	941	Welfare services rendered by organisations operating on a non-profit basis for the promotion of welfare of the community, such as relief societies, creches, homes for the aged, blind, fire brigade services, etc.
	942	Business, professional and labour organisations
	949	Community services not elsewhere classified
95	<u>Recreational and Cultural Services</u>	
	950	Motion picture production
	951	Motion picture distribution and projection
	952	Theatrical producers and entertainment services
	953	Authors, music composers and other independent artists not elsewhere classified
	954	Radio and television broadcasting
	955	Operation of circuses and race tracks
	956	Libraries, museums, botanical and zoological gardens, zoos, game sanctuaries, etc.
	959	Amusement and recreational services not elsewhere classified
96	<u>Personal Services</u>	
	960	Domestic Services
	961	Laundries, laundry services and cleaning and dyeing plants
	962	Hair dressing such as those done by barbers, hair dressing saloons and beauty shops
	963	Portrait and commercial photographic studios
	969	Personal services not elsewhere classified
97	<u>Repair Services</u>	
	971	Repair of footwear and other leather goods
	972	Electrical Repair Shops
	973	Repair of Motor Vehicles and Motor Cycles
	974	Repair of Watches, Clocks and Jewellery
	975	Repair of Bicycles and Cycle Rickshaws
	979	Repair of enterprises not elsewhere classified
98	<u>International and Other Extra Territorial Bodies</u>	
	980	International and other extra territorial bodies

Major Group	Group	Description
	99	<u>Services Not Elsewhere Classified</u>
	990	Services not elsewhere classified
<u>DIVISION—X ACTIVITIES NOT ADEQUATELY DEFINE</u>		
	X0	<u>Persons without any affiliation to any particular industry (including fresh entrants to labour force)</u>
	X00	Persons without any affiliation to any particular industry (including fresh entrants to labour force)
	X1	<u>Activities not adequately defined (Other than those in X0)</u>
	X10	Activities not adequately defined (other than those in X0)

NOTE: For 1971 Census Work Repair Services of Major Group 97 are to be shown under a separate Division Y (This is to facilitate comparison with 1961 Population Census Tables at Division Level) as below. These can also be shown under Division 3 Major Imp. 39

DIVISION—Y REPAIRS SERVICES: (if not included under Major Group 97)

Y0	<u>Repair Services</u>
Y01	Repair of footwear and other leather goods
Y02	Electrical Repair Shops
Y03	Repair of Motor Vehicles and Motor Cycles
Y04	Repair of Watch, Clock and Jewellery
Y05	Repair of cycles and cycle Rickshaws
Y09	Repair enterprises not elsewhere classified