

STATISTICAL YEAR BOOK 2015

**DIRECTORATE OF ECONOMICS AND STATISTICS
GOVERNMENT OF TELANGANA
HYDERABAD**

Dr. V. Subramanyam
Director

**Directorate of Economics and
Statistics, Hyderabad**

Foreword

In a scenario where the publication and dissemination of statistics is decentralized, both vertically and laterally, there is a demand for availability of data from diverse fields, at one place. Directorate of Economics and Statistics, being the nodal agency at the state level has taken steps to cater to such requirement. As a result, the publication “Statistical Year Book 2015” provides both time series and cross sectional data covering various sectors.

The present publication is 2nd in series after the formation of Telangana state includes data for recent years along with All-India comparisons. Sources of data have also been indicated for further references by users of data.

For effective planning, there is a need for a comprehensive database in one place. This publication will serve to some extent to this endeavor.

I take this opportunity to thank all the source agencies, departments for their “co-operation in supplying the data for the publication. I place on record my appreciation to officers and staff of Directorate of Economics and Statistics associated with the compliant of the year book”.

I would be glad to receive suggestions regarding improvement of this publication.

Hyderabad
5th June, 2015

A handwritten signature in black ink, appearing to read "V. Subramanyam" followed by "Director".

INDEX

Ch. No.	Chapter Name	Page Nos.
1	Population	1 - 64
2	Health and Family Welfare	65 - 74
3	Climate	75 - 84
4	Agriculture	85 - 114
5	Irrigation	115 - 124
6	Livestock and Fisheries	125 - 136
7	Forests	137 - 148
8	Industries	149 - 160
9	Mining	161 - 168
10	Fuel and power	169 - 176
11	Transport and Communication	177 - 186
12	Pubic Finance	187 - 196
13	State Economy	197 - 216
14	Joint Stock Companies	217 - 218
15	Banks	219 - 222
16	Prices	223 - 234
17	Labour and Employment	235 - 246
18	Social Security	247 - 256
19	Education	257 - 298
20	Economic Census	299 - 304
21	Plan Outlay	305 - 314
22	Local Bodies	315 - 324
23	Judicial	325 - 328
24	Police and Crime	329 - 344
25	Tourism	345 - 354
26	Elected Representatives	355 - 356
27	Comparative Statistics of Telangana with all India	357 - 366
28	Important Statistics of all States	367 - 422
29	Important Statistics of All India	423 - 452

गवर्नमेंट ऑफ़ इंडिया—(एन)04/0007/2003—14

REGISTERED NO. DL—(N)04/0007/2003—14

भारत का राजपत्र

The Gazette of India

असाधारण

EXTRAORDINARY

भाग II — संख्या 1

PART II — Section 1

प्राविकार से प्रकाशित

PUBLISHED BY AUTHORITY

संख्या 23] नई दिल्ली, शुक्रवार, जुलाई 18, 2014/ आषाढ़ 27, 1936 (शक)
No. 23] NEW DELHI, FRIDAY, JULY 18, 2014/ASADHA 27, 1936 (SAKA)

इस भाग में यिन पृष्ठ संख्याएँ दी जाती हैं जिससे कि यह अलग संकलन के रूप में रखा जा सके।
Separate paging is given to this Part in order that it may be filed as a separate compilation.

MINISTRY OF LAW AND JUSTICE

(Legislative Department)

New Delhi, the 18th July, 2014/Asadha 27, 1936 (Saka)

The following Act of Parliament received the assent of the President on the 17th July, 2014, and is hereby published for general information.

THE ANDHRA PRADESH REORGANISATION (AMENDMENT) ACT, 2014

No. 19 of 2014

[17th July, 2014.]

An Act to amend the Andhra Pradesh Reorganisation Act, 2014.

Be it enacted by Parliament in the Sixty-fifth Year of the Republic of India as follows:—

1. (1) This Act may be called the Andhra Pradesh Reorganisation (Amendment) Act, 2014. Short title
and
commencement.

(2) It shall be deemed to have come into force on the 29th day of May, 2014.

6 of 2014. 2. In the Andhra Pradesh Reorganisation Act, 2014, in section 3, for the words, brackets, letters and figures "Khammam (but excluding the revenue villages in the Mandals specified in G.O.Ms.No. 111 Irrigation & CAD (LAIV R&R-I) Department, dated the 27th June, 2005 and the revenue villages of Bhurgampadu, Seetharamanagaram and Kondreka in

Amendment
of section 3.

Bhurgumpadu Mandal))”, the words and brackets “Khammam (but excluding the Mandals of Kukunoor, Velaipadu and Bhurgampadu but not including its revenue villages of Pinapaka, Morampalli Banzar, Bhurgampad, Nagineniprolu, Krishnasagar, Tekula, Sarapaka, Iravendi, Motheppattinagar, Uppusaka, Sompalli and Nakripeta under the Palvancha Revenue Division, and the Mandals of Chintoor, Kunavaram, Vararamachandrapuram and Bhadrachalam but not including the revenue village of Bhadrachalam under the Bhadrachalam Revenue Division)” shall be substituted.

Repeal and saving.

3. (1) The Andhra Pradesh Reorganisation (Amendment) Ordinance, 2014 is hereby repealed.

Ord. 4 of
2014.

(2) Notwithstanding such repeal, anything done or any action taken under the Andhra Pradesh Reorganisation Act, 2014, as amended by the said Ordinance, shall be deemed to have been done or taken under the provisions of that Act, as amended by this Act.

6 of 2014.

P. K. MALHOTRA,
Secy. to the Govt. of India

PRINTED BY THE GENERAL MANAGER, GOVERNMENT OF INDIA PRESS, MINTO ROAD, NEW DELHI
AND PUBLISHED BY THE CONTROLLER OF PUBLICATIONS, DELHI—2014.

GMGIPMRND—1391GI(S3)—18-07-2014.

Overview

The state of Telangana emerged as 29th state in the Indian Union as per the Andhra Pradesh Reorganization Act, 2014 (No. 6 of 2014) of Parliament, which received the assent of the President of India on the 1st March, 2014 and came into existence with effect from 2nd June, 2014. The said Andhra Pradesh Reorganization Act, 2014 was received an amendment called the Andhra Pradesh Reorganization (Amendment) Act, 2014 (No. 19 of 2014) on the 17th July, 2014, transferring certain mandals and villages (327) of Khammam district to residual Andhra Pradesh, enforcing this amendment with effect from 29th May, 2014.

Telangana is a state in the Southern region of India. It has an area of 1,12,077 sq. kms., after the Andhra Pradesh Reorganization (amendment) Act, 2014 (as per Act No. 6 of 2014 it was 1,14,840 kms.), and is the twelfth largest state in terms of both area and the size of the population in the country. Most of it was part of

the princely state of Hyderabad, ruled by Nizam of Hyderabad during the British Raj, joining the Union of India in 1948. In 1956, the Hyderabad state was dissolved as part of the linguistic reorganization of states, and the Telugu speaking part of Hyderabad state, known as Telangana, was merged with former Andhra State to form Andhra Pradesh. On 2nd June 2014, Telangana was separated from Andhra Pradesh as a new 29th state of India, with the city of Hyderabad as its capital.

The state is bordered by the states of Maharashtra, Chattisgarh to the North, Karnataka to the west, and Andhra Pradesh to the south, east and north east. The major cities in Telangana state include Hyderabad, Warangal, Mahabubnagar, Karimnagar, Nizamabad, and Khammam. The State is strategically located in the Deccan plateau in a semi arid region. The climate is predominantly hot and dry.

1. Population

The Government of India, in exercise of powers conferred under the provisions of the Census Act, 1948, conducting the population census across the country once in a decade and releasing the results in different phases. Accordingly, the Government of India has conducted the population census in the year

2011 and released the final results, up to the village level, in different classifications. An attempt is made in this chapter to present the results of the population census, 2011 conducted in Telangana State, excluding (327) revenue villages that were transferred to the state of Andhra Pradesh as per the

Andhra Pradesh Reorganization (Amendment) Act, 2014 (No. 19 of 2014) along with certain comparisons with that of the earlier censuses. Accordingly, the geographical area of the Telangana State is 1,12,077 Sq. Kms. and population is 350.04 lakhs consisting of

176.12 Lakh males and 173.92 Lakh females, is the twelfth largest state in terms of both area and size of population in union of India. The sex ratio is being 988 in the state. The details of geographical area and population with males and females are shown in the following graph.

Growth of Population

The people of the state are predominantly residing in rural areas with 61.12% and the rest of 38.88% are residing in urban areas. The overall growth of total population during the decade 2001 to 2011 is 13.58%, whereas it was 18.77% in the preceding decade. The growth of the population in urban areas has been witnessing a significant increase. Urban population in the State grew by 38.12% during the decade 2001 to 2011 as compared with

25.13% in the preceding decade. In sharp contrast, rural population in the state grew by a modest 2.13% as per the 2011 census, which is much higher than the United Nations estimates of world population growth at 1.23%. Around 30% of total urban population is residing in the capital city of Hyderabad alone. A graph on decadal growth rates from 1951-61 to 2001-11 is depicted below.

Sex Ratio of Population

The sex ratio is defined as the number of females per 1,000 males. This ratio for the state is 988 according to 2011 Census. One distinguishing feature is that the sex ratio in the districts of Nizamabad, Adilabad, Karimnagar and Khammam is over 1,000. The sex ratio has been witnessing an improvement in the State from 967 in 1991 to 971 in 2001 and further to 988 in 2011. Despite a favorable sex ratio of the total population, the sex ratio of children in the age group of 0-6 years is declined from 957

in 2001 to 932 in 2011. The sex ratio of the SC population at 1,008 in 2011 is much higher than the State average of 988 in all districts, except Rangareddy, Hyderabad and Mahabubnagar districts. The sex ratio of ST population at 977 is marginally lower than the State average of 988, but it is higher in Adilabad, Karimnagar, Nizamabad and Khammam districts. The pictorial presentation of Sex Ratio of population, including children is given in the following graphs.

Density of Population

The density of population is defined, in general, as average number of persons residing per square kilometer of area. The density of population in the State ranges from 170 to 18,172 per square kilometer. Adilabad district has the lowest density of 170 per sq. kilometer

and Hyderabad district with highest density of 18,172 per sq. kilometer. The districts of Adilabad, Khammam and Mahabubnagar have lower density of population with 170, 197 and 220 per sq. kilometer respectively, as compared with the State average of 312 per sq. kilometer.

Literacy Rate

According to the Census of India, the literacy rate is defined as the total percentage of the population of an area at a particular time, aged seven years or above who can read and write with understanding.

The literacy rate of the State as per 2011

census is 66.54%. Male literacy and female literacy are 75.04% and 57.99%, respectively. Hyderabad district is highest with 83.25% and Mahabubnagar district at lowest with 55.04%, the same is depicted in the following graph.

Social Composition of Population

The population of the State consists predominantly of backward classes scheduled castes and scheduled tribes. Out of the total population of the State, scheduled castes constitute 15.45% and the scheduled tribes 9.08%. There has been a significant increase in

the percentage of tribal population in total population from 2.81% in 1961 to 8.19% in 1981 and further to 9.08% in 2011. Details regarding percentage of SCs, STs and Other population are presented below.

Growth and Level of Urbanization

Urban population, according to 2011 census, is 136.09 lakhs, whereas it was 98.53 lakhs in 2001, increased by 36% over the decade in the State. Hyderabad is a hundred percent urban district but the city of Hyderabad spreads much beyond the district boundary into the

neighbouring Rangareddy district. This has made Rangareddy, which surrounds Hyderabad, as the next highly urbanized district with 70.22% urban population. District wise details are shown in the following graphs.

Apart from the data so presented, an attempt is made in this chapter to present data

on other parameters relating to the population and related matters in different tables.

Table	Content
1.1	Demographic and other key characteristics
1.2	Variation in Population from 1901 to 2011 Census
1.3	Geographical Area, Revenue Divisions, Municipal Bodies, Gram Panchayats, 2015
1.4	Male and Female Population and Sex Ratio, 2011 Census
1.5	Population by Area, Gender and Sex Ratio, 2011 Census
1.6	Percentage of Decadal Growth in Rural and Urban, 2011 Census
1.7	Rural and Urban Child Population (0-6 years) and Sex Ratio, 2011 Census
1.8	Rural and Urban Literate Population and Literacy Rate, 2011 Census
1.9	Percentage of Decadal Variation in Population, 1901 to 2011 Census
1.10	Sex Ratio, 1951 to 2011 Census
1.11	Census Houses and the uses to which they are put, 2011 Census
1.12	Rural and Urban Households and Average Household Size, 2011 Census
1.13	Houseless Population and Households, 2011 Census
1.14	Villages Classified according to Size of Population, Inhabited and Un-inhabited, 2011 Census
1.15	Distribution of Population by Age Groups, 2011 Census
1.16	Distribution of Total Population by Main Workers, Marginal Workers, Total Workers, 2011 Census
1.17	Category wise Distribution of Main Workers, 2011 Census
1.18	Category wise Distribution of Marginal Workers, 2011 Census
1.19	Category wise Distribution of Total Workers, 2011 Census
1.20	Scheduled Castes Population by Districts, Area and Gender, 2011 Census

Table	Content
1.21	Scheduled Castes Child Population (0-6 years) and Sex Ratio, 2011 Census
1.22	Scheduled Castes Literate Population, 2011 Census
1.23	Scheduled Tribes Population by Districts, Area and Gender, 2011 Census
1.24	Scheduled Tribes Child Population (0-6 years) and Sex Ratio, 2011 Census
1.25	Scheduled Tribes Literate Population, 2011 Census
1.26	Distribution of Scheduled Castes Population by Main Workers, Marginal Workers and Total Workers, 2011 Census
1.27	Category wise Distribution of Scheduled Castes Main Workers, 2011 Census
1.28	Category wise Distribution of Scheduled Castes Marginal Workers, 2011 Census
1.29	Category wise Distribution of Scheduled Castes Total Workers, 2011 Census
1.30	Distribution of Scheduled Tribes Population by Main Workers, Marginal Workers and Total Workers, 2011 Census
1.31	Category wise Distribution of Scheduled Tribes Main Workers, 2011 Census
1.32	Category wise Distribution of Scheduled Tribes Marginal Workers, 2011 Census
1.33	Category wise Distribution of Scheduled Tribes Total Workers, 2011 Census
1.34	Statutory Towns along with their Out Growths showing Households and Total Population, 2011 Census
1.35	Statutory Towns along with their Out Growths showing Scheduled Castes Population, 2011 Census
1.36	Statutory Towns along with their Out Growths showing Scheduled Tribes Population, 2011 Census
1.37	Statutory Towns with their Out Growths showing Slum Population, 2011 Census
1.38	Disabled Population by Sex and Residence, 2011 Census
1.39	Religion wise Population, 2001 Census
1.40	Graduates and above as per 1991 and 2001 Census
1.41	Ranking of Districts by Population Size, 2001 and 2011 Census
1.42	Ranking of Districts by Sex Ratio, Density of Population and Literacy Rate, 2001 and 2011 Census
1.43	Details of Revenue Villages transferred to Residual Andhra Pradesh and retained in newly formed Telangana State

TABLE-1.1

DEMOGRAPHIC AND OTHER KEY CHARACTERISTICS OF THE STATE

Sl. No.	Item	Unit	
1	2	3	4
1	Area	Sq. Kms.	112,077
2	Districts	Nos.	10
3	Revenue Divisions	Nos.	42
4	Towns (as per 2011 Census)	Nos.	158
5	Municipal Corporations	Nos.	6
6	Municipalities	Nos.	37
7	Nagar Panchayats	Nos.	25
8	Zilla Praja Parishads	Nos.	9
9	Mandal Praja Parishads	Nos.	438
10	Gram Panchayats	Nos.	8687
11	Revenue Mandals	Nos.	459
12	Revenue Villages	Nos.	10,434
	Inhabited Villages	Nos.	9834
	Un-inhabited Villages	Nos.	600
13	Households	Nos.	83,03,612
	Household size	Nos.	4
14	Total Population (as per 2011 Census)	Nos.	3,50,03,674
	Male	Nos.	1,76,11,633
	Female	Nos.	1,73,92,041
	Sex Ratio (Females per 1000 Males)	Nos.	988
	Density of Population	No. Per Sq. Kms.	312
	Decadal Growth Rate (2001-2011)	Rate	13.58
15	Rural Population	Nos.	2,13,95,009
	Male	Nos.	1,07,04,993
	Female	Nos.	1,06,90,016
	Sex Ratio (Females per 1000 Males)	Ratio	999
	% Rural to Total Population	%	61.12
16	Urban Population	Nos.	1,36,08,665
	Male	Nos.	69,06,640
	Female	Nos.	67,02,025
	Sex Ratio (Females per 1000 Males)	Ratio	970
	% Urban to Total Population	%	38.88

TABLE-1.1 (concld.)

DEMOGRAPHIC AND OTHER KEY CHARACTERISTICS

Sl. No.	Item	Unit	
1	2	3	4
17	SC Population	Nos.	54,08,800
	Male	Nos.	26,93,127
	Female	Nos.	27,15,673
	Sex Ratio	%	1008
18	ST Population	Nos.	31,77,940
	Male	Nos.	16,07,656
	Female	Nos.	15,70,284
	Sex Ratio	%	977
19	Child Population (0-6 years)	Nos.	38,99,166
	Male	Nos.	20,17,935
	Female	Nos.	18,81,231
	% Child to Total Population	%	11.14
	Sex Ratio (Females per 1000 Males)	Nos.	932
20	Literates	Nos.	2,06,96,778
	Male	Nos.	1,17,01,729
	Female	Nos.	89,95,049
21	Literacy Rate	%	66.54
	Male	%	75.04
	Female	%	57.99
22	Total Workers	Nos.	1,63,41,942
	Main Workers	Nos.	1,37,19,871
	Marginal Workers	Nos.	26,22,063
23	Public Representatives:		
	Member of Parliament (MPs) (Rajya Sabha)	Nos.	7
	Member of Parliament (MPs) (Lok Sabha)	Nos.	17
	Member of Legislative Council (MLCs) (*Nominated)	Nos.	30+3*=33
	Member of Legislative Assembly (MLAs) (* Nominated)	Nos.	119+1*=120
	Zilla Parishad Territorial Constituency Members (ZPTCs)	Nos.	438
	Mandal Parishad Presidents (MPPs)	Nos.	438
	Mandal Parishad Territorial Constituency Members (MPTCs)	Nos.	6,456
	Sarpanchias	Nos.	8,687

TABLE-1.2

VARIATION IN POPULATION FROM 1901 TO 2011 CENSUS

Census Years	Persons	Variation since the preceding censuses		Density of Population (per Sq.kms.)
		Absolute (Nos.)	Percentage	
1	2	3	4	5
1901	59,72,448	-	-	52
1911	72,66,516	+1294068	+21.67	63
1921	69,91,433	-2,75,083	-3.79	61
1931	81,24,122	+11,32,689	+16.20	71
1941	93,46,269	+12,22,147	+15.04	81
1951	1,08,98,622	+15,52,353	+16.61	95
1961	1,26,94,581	+17,95,959	+16.48	111
1971	1,58,17,895	+31,23,314	+24.60	138
1981	2,01,82,438	+43,64,543	+27.59	176
1991	2,60,89,074	+59,06,636	+29.27	227
2001	3,09,87,271	+48,98,197	+18.77	270
2011	3,50,03,674	+40,16,403	+13.58	312

Source: Directorate of Census Operations, Hyderabad.

TABLE -1.3

GEOGRAPHICAL AREA, REVENUE DIVISIONS, MUNICIPAL BODIES, GRAM PANCHAYATS, 2015

Sl. No.	District	Area (In Sq.Kms.)	Number of (As on 31-03-2015)						
			Revenue Divisions	Mandals	Census Villages	Municipal Corporations.*	Municipalities*	Nagar Panchayats*	Gram Panchayats**
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	18,432	5	64	1,537	-	5	6	1,331
2	Rangareddy	7,493	5	37	870	-	2	4	690
3	Hyderabad	217	2	16	-	1	-	-	-
4	Medak	9,699	3	46	1,231	-	5	3	1,066
5	Nizamabad	7,956	3	36	912	1	3	-	718
6	Adilabad	16,105	5	52	1,725	-	7	-	866
7	Karimnagar	11,823	5	57	1,079	2	4	5	1,207
8	Warangal	12,846	5	51	1,049	1	2	3	962
9	Khammam	13,266	4	41	896	1	4	2	671
10	Nalgonda	14,240	5	59	1,135	-	5	2	1,176
Total		1,12,077	42	459	10,434	6	37	25	8,687

*Source: * www.cdma.telangana.gov.in ** www.lgdirectory.gov.in. Note: Area as per 2011 Census.*

TABLE-1.4

MALE AND FEMALE POPULATION AND SEX RATIO, 2011 CENSUS

Sl. No.	District	Population (in Nos.)			Sex Ratio	Density of population
		Total	Males	Females		
1	2	3	4	5	6	7
1	Mahabubnagar	40,53,028	20,50,386	20,02,642	977	220
2	Rangareddy	52,96,741	27,01,008	25,95,733	961	707
3	Hyderabad	39,43,323	20,18,575	19,24,748	954	18,172
4	Medak	30,33,288	15,23,030	15,10,258	992	313
5	Nizamabad	25,51,335	12,50,641	13,00,694	1,040	321
6	Adilabad	27,41,239	13,69,597	13,71,642	1,001	170
7	Karimnagar	37,76,269	18,80,800	18,95,469	1,008	319
8	Warangal	35,12,576	17,59,281	17,53,295	997	273
9	Khammam	26,07,066	12,98,543	13,08,523	1,008	197
10	Nalgonda	34,88,809	17,59,772	17,29,037	983	245
Total		3,50,03,674	1,76,11,633	1,73,92,041	988	312

Source: Directorate of Census Operations, Hyderabad. Note: Sex Ratio: No. of females per 1000 males

TABLE- 1.5

POPULATION BY AREA, GENDER AND SEX RATIO, 2011 CENSUS

(in Nos.)

Sl. No.	Name	Total					Rural	
		Area (in sq. Kms.)	Total	Males	Females	Sex Ratio	Area (in sq. Kms.)	Total
1	2	3	4	5	6	8	9	10
1	Mahabubnagar	18,432	40,53,028	20,50,386	20,02,642	977	18,156	34,45,336
2	Rangareddy	7,493	52,96,741	27,01,008	25,95,733	961	6,459	15,77,569
3	Hyderabad	217	39,43,323	20,18,575	19,24,748	954	-	-
4	Medak	9,699	30,33,288	15,23,030	15,10,258	992	9,328	23,05,417
5	Nizamabad	7,956	25,51,335	12,50,641	13,00,694	1,040	7,825	19,62,963
6	Adilabad	16,105	27,41,239	13,69,597	13,71,642	1,001	15,751	19,80,980
7	Karimnagar	11,823	37,76,269	18,80,800	18,95,469	1,008	11,439	28,25,044
8	Warangal	12,846	35,12,576	17,59,281	17,53,295	997	12,469	25,20,243
9	Khammam	13,266	26,07,066	12,98,543	13,08,523	1,008	13,055	19,51,155
10	Nalgonda	14,240	34,88,809	17,59,772	17,29,037	983	13,861	28,26,302
Total		1,12,077	3,50,03,674	1,76,11,633	1,73,92,041	988	1,08,343	2,13,95,009

TABLE-1.5 (concld.)

POPULATION BY AREA, GENDER AND SEX RATIO, 2011 CENSUS

(in Nos.)

Sl. No.	Name	Rural			Urban			
		Males	Females	Sex Ratio	Area (in Sq. Kms.)	Total	Males	Females
1	2	11	12	13	14	15	16	17
1	Mahabubnagar	17,42,438	1702,898	977	276	6,07,692	3,07,948	2,99,744
2	Rangareddy	8,01,013	776,556	969	1,034	37,19,172	18,99,995	18,19,177
3	Hyderabad	-	-	-	217	39,43,323	20,18,575	19,24,748
4	Medak	1152,806	11,52,611	1,000	371	7,27,871	3,70,224	3,57,647
5	Nizamabad	9,58,837	10,04,126	1,047	131	5,88,372	2,91804	2,96,568
6	Adilabad	9,85,303	9,95,677	1,011	354	7,60,259	384,294	3,75,965
7	Karimnagar	14,01,950	14,23,094	1,015	384	9,51,225	4,78,850	4,72,375
8	Warangal	12,60,594	12,59,649	999	377	9,92,333	4,98,687	4,93,646
9	Khammam	9,74,336	9,76,819	1,003	211	6,55,911	3,24207	3,31,704
10	Nalgonda	14,27,716	13,98,586	980	379	6,62,507	3,32,056	3,30,451
Total		1,07,04,993	1,06,90,016	999	3,734	1,36,08,665	69,06,640	67,02,025
Total		1,07,04,993	1,06,90,016	999	3,734	1,36,08,665	69,06,640	67,02,025
<i>Source: Directorate of Census Operations, Hyderabad. Note: Sex Ratio = No. of females per 1000 males.</i>								

TABLE-1.6

PERCENTAGE OF DECADAL GROWTH IN RURAL AND URBAN, 2011 CENSUS

Sl. No.	District	Percentage Decadal Growth (2001-2011)								
		Persons			Males			Females		
		Total	Rural	Urban	Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	15.34	9.63	63.64	15.04	9.43	62.07	15.65	9.85	65.29
2	Rangareddy	48.16	-3.64	91.92	46.86	-4.02	89.12	49.54	-3.25	94.94
3	Hyderabad	2.97	-	2.97	1.89	-	1.89	4.12	-	4.12
4	Medak	13.60	0.82	89.78	12.61	-0.23	87.90	14.62	1.90	91.77
5	Nizamabad	8.77	2.19	38.53	7.54	1.17	35.64	9.97	3.18	41.49
6	Adilabad	10.18	8.37	15.19	9.48	7.68	14.41	10.88	9.07	15.99
7	Karimnagar	8.15	0.43	40.13	7.60	-0.02	38.52	8.69	0.88	41.80
8	Warangal	8.21	-3.91	59.23	6.95	-5.12	57.66	9.51	-2.67	60.85
9	Khammam	8.47	3.55	28.39	6.54	1.87	25.52	10.44	5.28	31.33
10	Nalgonda	7.41	0.39	53.12	6.52	-0.12	49.22	8.34	0.92	57.25
Total		13.58	2.13	38.12	12.63	1.36	36.31	14.55	2.92	40.03

TABLE- 1.7

RURAL AND URBAN CHILD POPULATION (0-6 YEARS) AND SEX RATIO, 2011 CENSUS

(in Nos.)

Sl. No.	Name	Total				Rural	
		Total	Males	Females	Sex Ratio	Total	Males
1	2	3	4	5	6	7	8
1	Mahabubnagar	5,27,230	2,73,914	2,53,316	925	4,56,796	2,37,506
2	Rangareddy	6,33,172	3,27,563	3,05,609	933	1,92,848	99,495
3	Hyderabad	4,69,126	2,45,127	2,23,999	914	-	-
4	Medak	3,67,603	1,88,312	1,79,291	952	2,79,477	1,43,238
5	Nizamabad	2,82,417	1,44,977	1,37,440	948	2,14,946	1,10,596
6	Adilabad	3,09,992	1,60,291	1,49,701	934	2,34,207	1,20,918
7	Karimnagar	3,36,053	1,73,647	1,62,406	935	2,44,443	1,26,222
8	Warangal	3,41,168	1,77,444	1,63,724	923	2,46,805	1,28,789
9	Khammam	2,60,670	1,33,394	1,27,276	954	1,96,316	1,00,342
10	Nalgonda	3,71,735	1,93,266	1,78,469	923	3,03,536	1,58,158
Total		38,99,166	20,17,935	18,81,231	932	23,69,374	12,25,264

TABLE - 1.7 (concl.)

RURAL AND URBAN CHILD POPULATION (0-6 YEARS) AND SEX RATIO, 2011 CENSUS

(in Nos.)

Sl. No.	Name	Rural		Urban			
		Females	Sex Ratio	Total	Males	Females	Sex Ratio
1	2	9	10	11	12	13	14
1	Mahabubnagar	2,19,290	923	70,434	36,408	34,026	935
2	Rangareddy	93,353	938	4,40,324	2,28,068	2,12,256	931
3	Hyderabad	-	-	4,69,126	2,45,127	2,23,999	914
4	Medak	1,36,239	951	88,126	45,074	43,052	955
5	Nizamabad	1,04,350	944	67,471	34,381	33,090	962
6	Adilabad	1,13,289	937	75,785	39,373	36,412	925
7	Karimnagar	1,18,221	937	91,610	47,425	44,185	932
8	Warangal	1,18,016	916	94,363	48,655	45,708	939
9	Khammam	95,974	956	64,354	33,052	31,302	947
10	Nalgonda	1,45,378	919	68,199	35,108	33,091	943
Total		11,41,110	931	15,29,792	7,92,671	7,37,121	930

Source: Directorate of Census Operations, Hyderabad. Note: Sex Ratio = No. of females for 1000 males.

TABLE-1.8

RURAL AND URBAN LITERATE POPULATION AND LITERACY RATE, 2011 CENSUS

Sl. No.	District	Number of Literates					
		Total			Males		
		Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7	8
1	Mahabubnagar	19,40,646	15,21,778	4,18,868	11,58,386	9,26,165	2,32,221
2	Rangareddy	35,38,028	8,39,187	26,98,841	19,48,784	4,93,493	14,55,291
3	Hyderabad	28,92,155	-	28,92,155	15,42,688	-	15,42,688
4	Medak	16,37,137	11,34,489	5,02,648	9,53,406	6,74,416	2,78,990
5	Nizamabad	13,89,810	9,87,594	4,02,216	7,90,214	5,73,184	2,17,030
6	Adilabad	14,83,347	9,65,707	5,17,640	8,56,350	5,69,033	2,87,317
7	Karimnagar	22,06,829	15,38,281	6,68,548	12,57,238	8,89,488	3,67,750
8	Warangal	20,65,023	13,37,408	7,27,615	11,79,790	7,81,417	3,98,373
9	Khammam	15,42,784	10,62,083	4,80,701	8,54,116	5,99,982	2,54,134
10	Nalgonda	20,01,019	15,15,547	4,85,472	11,60,757	8,96,996	2,63,761
Total		2,06,96,778	1,09,02,074	97,94,704	1,17,01,729	64,04,174	52,97,555

TABLE-1.8 (contd.)

RURAL AND URBAN LITERATE POPULATION AND LITERACY RATE, 2011 CENSUS

Sl. No.	District	Number of Literates			Literacy Rate		
		Females			Total		
		Total	Rural	Urban	Total	Rural	Urban
1	2	9	10	11	12	13	14
1	Mahabubnagar	7,82,260	5,95,613	1,86,647	55.04	50.92	77.96
2	Rangareddy	15,89,244	3,45,694	12,43,550	75.87	60.60	82.31
3	Hyderabad	13,49,467	-	13,49,467	83.25	-	83.25
4	Medak	6,83,731	4,60,073	2,23,658	61.42	56.00	78.57
5	Nizamabad	5,99,596	4,14,410	1,85,186	61.25	56.50	77.22
6	Adilabad	6,26,997	3,96,674	2,30,323	61.01	55.29	75.63
7	Karimnagar	9,49,591	6,48,793	3,00,798	64.15	59.61	77.77
8	Warangal	8,85,233	5,55,991	3,29,242	65.11	58.83	81.03
9	Khammam	6,88,668	4,62,101	2,26,567	65.75	60.52	81.26
10	Nalgonda	8,40,262	6,18,551	2,21,711	64.20	60.07	81.69
Total		89,95,049	44,97,900	44,97,149	66.54	57.30	81.09

TABLE -1.8 (concld.)

RURAL AND URBAN LITERATE POPULATION AND LITERACY RATE, 2011 CENSUS

Sl. No.	District	Literacy Rate					
		Males			Females		
		Total	Rural	Urban	Total	Rural	Urban
1	2	15	16	17	18	19	20
1	Mahabubnagar	65.21	61.54	85.52	44.72	40.15	70.24
2	Rangareddy	82.11	70.35	87.04	69.40	50.60	77.39
3	Hyderabad	86.99	-	86.99	79.35	-	79.35
4	Medak	71.43	66.80	85.80	51.37	45.27	71.09
5	Nizamabad	71.47	67.57	84.31	51.54	46.06	70.29
6	Adilabad	70.81	65.83	83.30	51.31	44.95	67.83
7	Karimnagar	73.65	69.72	85.24	54.79	49.72	70.25
8	Warangal	74.58	69.04	88.52	55.69	48.70	73.50
9	Khammam	73.30	68.64	87.28	58.30	52.46	75.42
10	Nalgonda	74.10	70.65	88.82	54.19	49.36	74.56
State		75.04	67.56	86.13	57.99	47.10	75.39

Source: Directorate of Census operations, Hyderabad. Note: Literates exclude children in the age group of (0-6) years.

TABLE-1.9

PERCENTAGE OF DECADAL VARIATION IN POPULATION, 1901 TO 2011 CENSUS

Sl. No.	District	Percentage Decadal Variation					
		1901-11	1911-21	1921-31	1931-41	1941-51	1951-61
1	2	3	4	5	6	7	8
1	Mahabubnagar	17.97	-2.25	18.84	11.48	10.56	9.92
2	Rangareddy	-	-	-	-	-	-
3	Hyderabad	25.77	-11.28	5.62	37.84	33.65	9.97
4	Medak	44.72	-3.04	16.82	9.68	10.75	10.59
5	Nizamabad	-19.02	-3.35	20.70	11.60	14.13	22.43
6	Adilabad	27.25	4.47	15.31	8.42	9.95	21.37
7	Karimnagar	35.33	-3.03	13.35	9.22	15.45	13.54
8	Warangal	25.79	-1.12	19.50	15.85	18.14	16.21
9	Khammam	23.46	0.72	21.61	17.60	19.53	30.88
10	Nalgonda	19.89	-8.47	19.15	12.85	12.40	21.02
State		N.A	N.A	N.A	N.A	N.A	16.48
<i>N.A: Not available</i>							

TABLE-1.9 (concl.)

PERCENTAGE DECADAL VARIATION IN POPULATION, 1901 TO 2011 CENSUS

Sl. No.	District	Percentage Decadal Variation				
		1961-71	1971-81	1981-91	1991-2001	2001-11
1	2	9	10	11	12	13
1	Mahabubnagar	21.46	26.53	25.87	14.20	15.34
2	Rangareddy	-	-	60.32	40.09	48.16
3	Hyderabad	41.17	33.81	39.76	21.74	2.97
4	Medak	19.10	23.11	25.60	17.64	13.60
5	Nizamabad	29.01	27.90	21.31	15.12	8.77
6	Adilabad	27.65	27.32	26.95	19.47	10.18
7	Karimnagar	21.12	24.05	24.68	14.96	8.15
8	Warangal	21.06	22.95	22.54	15.15	8.21
9	Khammam	29.54	27.86	26.50	16.39	8.47
10	Nalgonda	16.82	25.28	25.11	13.88	7.41
State		24.60	27.59	29.27	18.77	13.58

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.10

SEX RATIO, 1951 TO 2011 CENSUS

Sl. No.	District	Sex Ratio (No. of Females per 1,000 Males) in						
		1951	1961	1971	1981	1991	2001	2011
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	996	1,003	988	983	973	972	977
2	Rangareddy	-	-	-	956	941	944	961
3	Hyderabad	988	929	918	920	933	933	954
4	Medak	991	996	986	982	970	974	992
5	Nizamabad	1,019	1,007	999	1,013	1,017	1,017	1,040
6	Adilabad	1,008	981	976	980	980	989	1,001
7	Karimnagar	981	996	985	994	986	998	1,008
8	Warangal	953	954	956	964	962	973	997
9	Khammam	954	958	957	957	961	975	1,008
10	Nalgonda	946	952	965	969	962	966	983
State		980	975	969	971	967	971	988

TABLE-1.11
CENSUS HOUSES AND THE USES TO WHICH THEY ARE PUT, 2011 CENSUS

(in Nos.)

Sl. No.	District	Number of Census Houses			Census Houses and their use Occupied Census Houses		
		Total	Vacant	Occupied	Residence	Residence cum other uses	Shop, Office
1	2	3	4	5	6	7	8
1	Mahabubnagar	10,10,015	57,528	9,52,487	8,55,574	14,519	25,000
2	Rangareddy	15,61,322	1,27,796	14,33,526	12,38,448	22,410	56,056
3	Hyderabad	10,66,289	37,250	10,29,039	8,61,267	18,097	75,601
4	Medak	7,89,132	47,624	7,41,508	6,48,917	13,416	23,225
5	Nizamabad	7,20,298	52,152	6,68,146	5,51,491	37,347	20,102
6	Adilabad	8,17,714	56,105	7,61,609	6,39,495	9,304	21,397
7	Karimnagar	11,65,280	82,135	10,83,145	9,51,432	19,887	32,446
8	Warangal	10,46,987	66,572	9,80,415	8,64,446	18,375	21,804
9	Khammam	8,70,625	39,459	8,31,166	7,28,996	12,067	19,361
10	Nalgonda	10,30,937	62,765	9,68,172	8,49,437	20,619	24,817
Total		1,00,78,599	6,29,386	94,49,213	81,89,503	1,86,041	3,19,809

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.11 (concl.)

CENSUS HOUSES AND THE USES TO WHICH THEY ARE PUT, 2011 CENSUS

(in Nos.)

Sl. No.	District	Census Houses and their use Occupied Census Houses						
		School, College etc.	Hotels, Lodge, Guest House etc.	Hospital, Dispensary, etc.	Factory, Workshop, Shed, etc.	Places of Worship	Other non- Residential use	Occupied locked Houses
1	2	9	10	11	12	13	14	15
1	Mahabubnagar	5,734	2,212	2,028	3,679	9,011	31,850	2,880
2	Rangareddy	5,400	4,360	3,500	14,062	6,079	75,966	7,245
3	Hyderabad	2,541	3,179	2,640	5,473	2,104	50,332	7,805
4	Medak	4,021	2,271	1,726	4,588	5,682	35,338	2,324
5	Nizamabad	2,931	1,915	1,514	3,419	3,811	43,447	2,169
6	Adilabad	5,775	1,821	1,451	3,400	5,574	71,556	1,836
7	Karimnagar	5,419	2,527	2,411	6,099	6,077	53,749	3,098
8	Warangal	5,916	1,751	1,922	5,050	4,116	54,294	2,741
9	Khammam	6,449	1,521	1,541	4,471	4,903	50,438	1,419
10	Nalgonda	6,590	1,929	1,793	5,493	6,976	47,502	3,016
Total		50,776	23,486	20,526	55,734	54,333	5,14,472	34,533

TABLE-1.12

RURAL AND URBAN HOUSEHOLDS AND AVERAGE HOUSEHOLD SIZE, 2011 CENSUS

(in Nos.)

Sl. No.	District	Rural			Urban			Total		
		Population	House holds	House hold Size	Population	House holds	House hold Size	Population	House holds	House hold Size
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	34,45,336	7,43,106	5	6,07,692	1,26,345	5	40,53,028	8,69,451	5
2	Rangareddy	15,77,569	3,49,140	5	37,19,172	8,86,201	4	52,96,741	12,35,341	4
3	Hyderabad	-	-	-	39,43,323	8,49,051	5	39,43,323	8,49,051	5
4	Medak	23,05,417	5,04,567	5	7,27,871	1,64,059	4	30,33,288	6,68,626	5
5	Nizamabad	19,62,963	4,65,538	4	5,88,372	1,27,696	5	25,51,335	5,93,234	4
6	Adilabad	19,80,980	4,73,010	4	7,60,259	1,76,839	4	27,41,239	6,49,849	4
7	Karimnagar	28,25,044	7,43,421	4	9,51,225	2,32,601	4	37,76,269	9,76,022	4
8	Warangal	25,20,243	6,45,197	4	9,92,333	2,41,082	4	35,12,576	8,86,279	4
9	Khammam	19,51,155	5,28,756	4	6,55,911	1,71,064	4	26,07,066	6,99,820	4
10	Nalgonda	28,26,302	7,16,294	4	6,62,507	1,59,645	4	34,88,809	8,75,939	4
Total		2,13,95,009	51,69,029	4	1,36,08,665	31,34,583	4	3,50,03,674	83,03,612	4

Source: Directorate of Census Operation , Hyderabad

TABLE-1.13

HOUSELESS POPULATION AND HOUSEHOLDS, 2011 CENSUS

Sl. No.	District	Houseless Population (in Nos.)					
		Rural		Urban		Total	
		Households	Population	Households	Population	Households	Population
1	2	3	4	5	6	7	8
1	Mahabubnagar	1,489	5,899	733	3,080	2,222	8,979
2	Rangareddy	570	2,466	4,501	17,641	5,071	20,107
3	Hyderabad	-	-	4,948	17,903	4,948	17,903
4	Medak	1,415	6,065	510	2,043	1,925	8,108
5	Nizamabad	824	3,256	254	857	1,078	4,113
6	Adilabad	942	3,552	427	1,608	1,369	5,160
7	Karimnagar	1,107	4,125	561	2,134	1,668	6,259
8	Warangal	783	2,956	510	1,520	1,293	4,476
9	Khammam	895	3,090	270	732	1,165	3,822
10	Nalgonda	1,009	3,834	347	1,208	1,356	5,042
Total		9,034	35,243	13,061	48,726	22,095	83,969

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.14
**VILLAGES CLASSIFIED ACCORDING TO SIZE OF POPULATION,
INHABITED AND UN-INHABITED, 2011 CENSUS**

Sl. No.	District	No. of Villages with Population								No. of Un- inhabited villages
		Less Than 200	200 - 499	500 - 999	1,000 - 1,999	2,000 - 4,999	5,000 - 9,999	10,000 & above	Total Villages inhabited	
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	21	77	239	482	533	94	19	1,465	72
2	Rangareddy	29	76	176	289	195	42	10	817	53
3	Hyderabad	-	-	-	-	-	-	-	-	-
4	Medak	23	61	233	489	343	45	7	1,201	30
5	Nizamabad	18	59	142	267	283	63	15	847	65
6	Adilabad	121	328	433	435	241	28	4	1,590	135
7	Karimnagar	18	47	127	286	446	98	15	1,037	42
8	Warangal	33	74	106	235	404	100	9	961	88
9	Khammam	64	94	131	194	239	61	26	809	87
10	Nalgonda	19	54	146	352	420	99	17	1,107	28
Total		346	870	1,733	3,029	3,104	630	122	9,834	600

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.15
DISTRIBUTION OF POPULATION BY AGE GROUPS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Age Group	Rural		Urban		Total		
			Male	Female	Male	Female	Male	Female	Total
1	2	3	4	5	6	7	8	9	10
1.	Mahabubnagar	0-4	1,58,950	1,48,194	24,821	23,398	1,83,771	1,71,592	3,55,363
		5-14	3,87,046	3,63,152	64,631	59,783	4,51,677	4,22,935	8,74,612
		15-59	10,38,008	10,14,092	1,95,797	1,91,524	12,33,805	12,05,616	24,39,421
		60+	1,48,057	1,67,479	18,942	21,955	1,66,999	1,89,434	3,56,433
		A.N.S	10,377	9,981	3,757	3,084	14,134	13,065	27,199
		All Ages	17,42,438	17,02,898	3,07,948	2,99,744	20,50,386	20,02,642	40,53,028
2.	Rangareddy	0-4	68,822	64,525	1,61,635	1,50,328	2,30,457	2,14,853	4,45,310
		5-14	1,61,876	1,53,632	3,25,730	3,07,957	4,87,606	4,61,589	9,49,195
		15-59	4,83,893	4,67,198	12,40,432	11,95,014	17,24,325	16,62,212	33,86,537
		60+	70,027	75,353	1,20,084	1,14,383	1,90,111	1,89,736	3,79,847
		A.N.S	16,395	15,848	52,114	51,495	68,509	67,343	1,35,852
		All Ages	8,01,013	7,76,556	18,99,995	18,19,177	27,01,008	25,95,733	52,96,741

TABLE-1.15 (contd.)

DISTRIBUTION OF POPULATION BY AGE GROUPS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Age Group	Rural		Urban		Total		
			Male	Female	Male	Female	Male	Female	Total
1	2	3	4	5	6	7	8	9	10
3.	Hyderabad	0-4	-	-	1,70,939	1,55,790	1,70,939	1,55,790	3,26,729
		5-14	-	-	3,78,853	3,52,144	3,78,853	3,52,144	7,30,997
		15-59	-	-	12,89,941	12,45,443	12,89,941	12,45,443	25,35,384
		60+	-	-	1,36,046	1,30,886	1,36,046	1,30,886	2,66,932
		A.N.S	-	-	42,796	40,485	42,796	40,485	83,281
		All Ages	-	-	20,18,575	19,24,748	20,18,575	19,24,748	39,43,323
4.	Medak	0-4	97,633	93,766	31,550	30,213	1,29,183	1,23,979	2,53,162
		5-14	2,40,623	2,28,818	70,544	67,610	3,11,167	2,96,428	6,07,595
		15-59	6,95,413	6,94,469	2,43,211	2,32,085	9,38,624	9,26,554	18,65,178
		60+	1,17,024	1,33,674	22,517	25,725	1,39,541	1,59,399	2,98,940
		A.N.S	2,113	1,884	2,402	2,014	4,515	3,898	8,413
		All Ages	11,52,806	11,52,611	3,70,224	3,57,647	15,23,030	15,10,258	30,33,288
5.	Nizamabad	0-4	76,131	72,130	23,583	22,949	99,714	95,079	1,94,793
		5-14	1,93,106	1,85,018	58,429	56,728	2,51,535	2,41,746	4,93,281
		15-59	5,86,394	6,15,821	1,85,342	1,87,373	7,71,736	8,03,194	15,74,930
		60+	89,101	1,16,740	20,014	24,888	1,09,115	1,41,628	2,50,743
		A.N.S	14,105	14,417	4,436	4,630	18,541	19,047	37,588
		All Ages	9,58,837	10,04,126	2,91,804	2,96,568	12,50,641	13,00,694	25,51,335
6.	Adilabad	0-4	,81,160	76,096	26,662	24,890	1,07,822	1,00,986	2,08,808
		5-14	2,09,509	2,00,458	71,309	67,003	2,80,818	2,67,461	5,48,279
		15-59	5,86,079	5,93,976	2,49,706	2,44,218	8,35,785	8,38,194	16,73,979
		60+	81,257	1,00,026	23,338	27,764	1,04,595	1,27,790	2,32,385
		A.N.S	27,298	25,121	13,279	12,090	40,577	37,211	77,788
		All Ages	9,85,303	9,95,677	3,84,294	3,75,965	13,69,597	13,71,642	27,41,239
7.	Karimnagar	0-4	85,666	80,427	32,472	30,331	1,18,138	1,10,758	2,28,896
		5-14	2,52,392	2,39,848	84,074	79,747	3,36,466	3,19,595	6,56,061
		15-59	8,65,796	8,82,404	3,21,275	3,17,409	11,87,071	11,99,813	23,86,884
		60+	1,66,222	1,88,771	34,894	38,735	2,01,116	2,27,506	4,28,622
		A.N.S	31,874	31,644	6,135	6,153	38,009	37,797	75,806
		All Ages	14,01,950	14,23,094	4,78,850	4,72,375	18,80,800	18,95,469	37,76,269

TABLE-1.15 (concld.)

DISTRIBUTION OF POPULATION BY AGE GROUPS, 2011 CENSUS

(in Nos.)

Sl. No.	Dis- trict	Age Group	Rural		Urban		Total		
			Male	Female	Male	Female	Male	Female	Total
1	2	3	4	5	6	7	8	9	10
8.	Warangal	0-4	85,499	78,561	33,475	31,359	1,18,974	1,09,920	2,28,894
		5-14	2,52,398	2,37,473	90,656	84,379	3,43,054	3,21,852	6,64,906
		15-59	7,67,209	7,76,093	3,34,466	3,32,220	11,01,675	11,08,313	22,09,988
		60+	1,51,454	1,63,024	37,212	42,800	1,88,666	2,05824	3,94,490
		A.N.S	4,034	4,498	2,878	2,888	6,912	7,386	14,298
		All Ages	12,60,594	12,59,649	4,98,687	4,93,646	17,59,281	17,53,295	35,12,576
9.	Khammam *	0-4	75,679	72,761	22,679	21,561	98,358	94,322	1,92,680
		5-14	2,03,415	1,96,552	56,914	55,991	2,60,329	2,52,543	5,12,872
		15-59	6,75,181	6,82,596	2,20,173	2,25,910	8,95,354	9,08,506	18,03,860
		60+	1,06,255	1,16,562	23,615	27,296	1,29,870	1,43,858	2,73,728
		A.N.S	6,251	6,207	826	946	7,077	7,153	14,230
		All Ages	10,66,781	10,74,678	3,24,207	3,31,704	13,90,988	14,06,382	27,97,370
10.	Nalgonda	0-4	1,07,222	98,872	24,237	22,936	1,31,459	1,21,808	2,53,267
		5-14	2,74,726	2,58,176	65,536	61,289	3,40,262	3,19,465	6,59,727
		15-59	8,78,263	8,66,047	2,18,117	2,18,354	10,96,380	10,84,401	21,80,781
		60+	1,64,690	1,72,655	23,198	26,916	1,87,888	1,99,571	3,87,459
		A.N.S	2,815	2,836	968	956	3,783	3,792	7,575
		All Ages	14,27,716	13,98,586	3,32,056	3,30,451	17,59,772	17,29,037	34,88,809
Total		0-4	8,36,762	7,85,332	5,52,053	5,13,755	13,88,815	12,99,087	26,87,902
		5-14	21,75,091	20,63,127	12,66,676	11,92,631	34,41,767	32,55,758	66,97,525
		15-59	65,76,236	65,92,696	44,98,460	43,89,550	1,10,74,696	1,09,82,246	2,20,56,942
		60+	10,94,087	12,34,284	4,59,860	4,81,348	15,53,947	17,15,632	32,69,579
		A.N.S	1,15,262	1,12,436	1,29,591	1,24,741	2,44,853	2,37,177	4,82,030
		All Ages	1,07,97,438*	1,07,87,875*	69,06,640	67,02,025	1,77,04,078*	1,74,89,900*	3,51,93,978*

Source: Directorate of Census Operations, Hyderabad. Note: A.N.S - Age Not stated.

* Population including transferred villages of Khammam District

TABLE-1.16

DISTRIBUTION OF TOTAL POPULATION BY MAIN WORKERS, MARGINAL WORKERS AND TOTAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Total Population	Workers					
			Main Workers	% of Col. 4 over Col. 3	Marginal Workers	% of Col. 6 over Col. 3	Total Workers (Col.4+Col.6)	% of Col.8 over Col.3
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	40,53,028	18,15,643	44.80	2,66,858	6.58	20,82,501	51.38
2	Rangareddy	52,96,741	18,34,777	34.64	3,61,301	6.82	21,96,078	41.46
3	Hyderabad	39,43,323	10,96,081	27.80	3,17,216	8.04	14,13,297	35.84
4	Medak	30,33,288	11,95,494	39.41	2,46,709	8.13	14,42,203	47.55
5	Nizamabad	25,51,335	10,55,965	41.39	2,05,111	8.04	12,61,076	49.43
6	Adilabad	27,41,239	10,66,460	38.90	2,57,207	9.38	13,23,667	48.29
7	Karimnagar	37,76,269	15,90,304	42.11	2,86,464	7.59	18,76,768	49.70
8	Warangal	35,12,576	14,42,197	41.06	2,63,458	7.50	17,05,655	48.56
9	Khammam	26,07,066	11,29,539	43.33	1,69,465	6.50	12,99,004	49.83
10	Nalgonda	34,88,809	14,93,419	42.81	2,48,274	7.12	17,41,693	49.92
Total		3,50,03,674	1,37,19,871	39.19	26,22,063	7.49	1,63,41,942	46.69

TABLE -1.17

CATEGORY WISE DISTRIBUTION OF MAIN WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Total Main Workers	Cultivators	% of Col. 4 over Col. 3	Agricultural Labourers	% of Col. 6 Over Col. 3
1	2	3	4	5	6	7
1	Mahabubnagar	18,15,643	5,48,983	30.24	7,62,853	42.02
2	Rangareddy	18,34,777	2,50,155	13.63	2,58,878	14.11
3	Hyderabad	10,96,081	14,693	1.34	16,751	1.53
4	Medak	11,95,494	3,37,942	28.27	4,20,719	35.19
5	Nizamabad	10,55,965	2,67,489	25.33	3,30,793	31.33
6	Adilabad	10,66,460	3,43,500	32.21	3,32,524	31.18
7	Karimnagar	15,90,304	3,44,598	21.67	5,84,654	36.76
8	Warangal	14,42,197	3,84,329	26.65	5,76,649	39.98
9	Khammam	11,29,539	1,90,396	16.86	6,12,671	54.24
10	Nalgonda	14,93,419	3,12,130	20.90	6,93,259	46.42
Total		1,37,19,871	29,94,215	21.82	45,89,751	33.45

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.17 (concld.)

CATEGORY WISE DISTRIBUTION OF MAIN WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Household Industries	% of Col.8 over Col.3	Others	% of Col.10 over Col.3
1	2	8	9	10	11
1	Mahabubnagar	46,497	2.56	4,57,310	25.19
2	Rangareddy	54,221	2.96	12,71,523	69.30
3	Hyderabad	32,500	2.97	10,32,137	94.17
4	Medak	53,547	4.48	3,83,286	32.06
5	Nizamabad	1,49,979	14.20	3,07,704	29.14
6	Adilabad	69,416	6.51	3,21,020	30.10
7	Karimnagar	1,44,953	9.11	5,16,099	32.45
8	Warangal	34,820	2.41	4,46,399	30.95
9	Khammam	14,342	1.27	3,12,130	27.63
10	Nalgonda	35,330	2.37	4,52,700	30.31
Total		6,35,605	4.63	55,00,308	40.09

TABLE -1.18

CATEGORY WISE DISTRIBUTION OF MARGINAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Total Marginal Workers	Cultivators	% of Col. 4 over Col. 3	Agricultural Labourers	% of Col. 6 over Col. 3
1	2	3	4	5	6	7
1	Mahabubnagar	2,66,858	20,159	7.55	1,68,231	63.04
2	Rangareddy	3,61,301	20,770	5.75	90,154	24.95
3	Hyderabad	3,17,216	13,615	4.29	6,278	1.98
4	Medak	2,46,709	15,279	6.19	1,50,410	60.97
5	Nizamabad	2,05,111	10,613	5.17	1,17,488	57.28
6	Adilabad	2,57,207	20,237	7.87	1,52,388	59.25
7	Karimnagar	2,86,464	15,792	5.51	1,72,205	60.11
8	Warangal	2,63,458	17,317	6.57	1,81,443	68.87
9	Khammam	1,69,465	10,298	6.08	1,16,931	69.00
10	Nalgonda	2,48,274	13,094	5.27	1,69,872	68.42
Total		26,22,063	1,57,174	5.99	13,25,400	50.55

Source: Directorate of Census Operations, Hyderabad.

TABLE- 1.18 (concl.)

CATEGORY WISE DISTRIBUTION OF MARGINAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Household Industries	% of Col. 8 over Col. 3	Others	% of Col. 10 over Col. 3
1	2	8	9	10	11
1	Mahabubnagar	11,349	4.25	67,119	25.15
2	Rangareddy	19,166	5.30	2,31,211	63.99
3	Hyderabad	13,657	4.31	2,83,666	89.42
4	Medak	14,095	5.71	66,925	27.13
5	Nizamabad	21,332	10.40	55,678	27.15
6	Adilabad	15,245	5.93	69,337	26.96
7	Karimnagar	23,387	8.16	75,080	26.21
8	Warangal	8,730	3.31	55,968	21.24
9	Khammam	4,169	2.46	38,067	22.46
10	Nalgonda	9,794	3.94	55,514	22.36
Total		1,40,924	5.37	9,98,565	38.08

TABLE -1. 19

CATEGORY WISE DISTRIBUTION OF TOTAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Total Workers	Cultivators	% of Col. 4 over Col. 3	Agricultural Labourers	% of Col. 6 over Col. 3
1	2	3	4	5	6	7
1	Mahabubnagar	20,82,501	5,69,142	27.33	9,31,084	44.71
2	Rangareddy	21,96,078	2,70,925	12.34	3,49,032	15.89
3	Hyderabad	14,13,297	28,308	2.00	23,029	1.63
4	Medak	14,42,203	3,53,221	24.49	5,71,129	39.60
5	Nizamabad	12,61,076	2,78,102	22.05	4,48,281	35.55
6	Adilabad	13,23,667	3,63,737	27.48	4,84,912	36.63
7	Karimnagar	18,76,768	3,60,390	19.20	7,56,859	40.33
8	Warangal	17,05,655	4,01,646	23.55	7,58,092	44.45
9	Khammam	12,99,004	2,00,694	15.45	7,29,602	56.17
10	Nalgonda	17,41,693	3,25,224	18.67	8,63,131	49.56
Total		1,63,41,942	31,51,389	19.28	59,15,151	36.20

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.19 (concld.)

CATEGORY WISE DISTRIBUTION OF TOTAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Household Industries	% of Col. 8 over Col. 3	Others	% of Col. 10 over Col. 3
1	2	8	9	10	11
1	Mahabubnagar	57,846	2.78	5,24,429	25.18
2	Rangareddy	73,387	3.34	15,02,734	68.43
3	Hyderabad	46,157	3.27	13,15,803	93.10
4	Medak	67,642	4.69	4,50,211	31.22
5	Nizamabad	1,71,311	13.58	3,63,382	28.82
6	Adilabad	84,661	6.40	3,90,357	29.49
7	Karimnagar	1,68,340	8.97	5,91,179	31.50
8	Warangal	43,550	2.55	5,02,367	29.45
9	Khammam	18,511	1.42	3,50,197	26.96
10	Nalgonda	45,124	2.59	5,08,214	29.18
Total		7,76,529	4.75	64,98,873	39.77

TABLE -1.20

SCHEDULED CASTES POPULATION BY DISTRICTS, AREA AND GENDER, 2011 CENSUS

(in Nos.)

Sl. No.	District	Total			Rural		
		Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8
1	Mahabubnagar	7,08,954	3,56,099	3,52,855	6,51,273	3,27,589	3,23,684
2	Rangareddy	6,52,042	3,28,011	3,24,031	3,25,517	1,63,576	16,1,941
3	Hyderabad	2,47,927	1,24,313	1,23,614	-	-	-
4	Medak	5,37,947	2,66,413	2,71,534	4,61,017	2,28,175	2,32,842
5	Nizamabad	3,71,074	1,78,798	1,92,276	3,23,425	1,55,816	1,67,609
6	Adilabad	4,88,596	2,42,844	2,45,752	3,68,490	1,82,451	1,86,039
7	Karimnagar	7,09,757	3,52,481	3,57,276	5,87,484	2,91,431	2,96,053
8	Warangal	6,16,102	3,07,709	3,08,393	4,61,297	2,30,559	2,30,738
9	Khammam	4,39,016	2,18,100	2,20,916	3,43,008	1,71,526	1,71,482
10	Nalgonda	6,37,385	3,18,359	3,19,026	5,50,732	2,76,394	2,74,338
Total		54,08,800	26,93,127	27,15,673	40,72,243	20,27,517	20,44,726

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.20 (concld.)

SCHEDULED CASTES POPULATION BY DISTRICTS, AREA AND GENDER, 2011 CENSUS

(in Nos.)

Sl. No.	District	Urban			Sex Ratio	Percentage of SCs		
		Total	Male	Female		to Total Population	Rural to Total SCs Population	Urban to Total SCs Population
1	2	9	10	11	12	13	14	15
1	Mahabubnagar	57,681	28,510	29,171	991	17.49	91.86	8.14
2	Rangareddy	36,525	1,64,435	1,62,090	988	12.31	49.92	50.08
3	Hyderabad	2,47,927	1,24,313	1,23,614	994	6.29	-	100.00
4	Medak	76,930	38,238	38,692	1,019	17.73	85.70	14.30
5	Nizamabad	47,649	22,982	24,667	1,075	14.54	87.16	12.84
6	Adilabad	1,20,106	60,393	59,713	1,012	17.82	75.42	24.58
7	Karimnagar	1,22,273	61,050	61,223	1,014	18.80	82.77	17.23
8	Warangal	1,54,805	77,150	77,655	1,002	17.54	74.87	25.13
9	Khammam	96,008	46,574	49,434	1,013	16.84	78.13	21.87
10	Nalgonda	86,653	41,965	44,688	1,002	18.27	86.40	13.60
Total		13,36,557	6,65,610	6,70,947	1,008	15.45	75.29	24.71

TABLE -1.21

SCHEDULED CASTES CHILD POPULATION (0-6 YEARS) AND SEX RATIO, 2011 CENSUS

(in Nos.)

Sl. No.	District	Male	Female	Total	Sex Ratio
1	2	3	4	5	6
1	Mahabubnagar	47,832	45,562	93,394	953
2	Rangareddy	39,982	38,550	78,532	964
3	Hyderabad	14,132	13,178	27,310	932
4	Medak	31,944	30,971	62,915	970
5	Nizamabad	19,942	18,778	38,720	942
6	Adilabad	26,326	24,604	50,930	935
7	Karimnagar	30,874	28,997	59,871	939
8	Warangal	30,788	29,112	59,900	946
9	Khammam *	23,635	23,452	47,087	992
10	Nalgonda	35,506	34,046	69,552	959
Total		3,00,961	2,87,250	5,88,211	954

Source: Directorate of Census Operations, Hyderabad. Note: * Data includes transferred villages.

TABLE-1.22

SCHEDULED CASTES LITERATE POPULATION, 2011 CENSUS

Sl. No.	District	Total S.C. Population	No. of Literates			Literacy Rate		
			Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	7,08,954	1,78,075	1,15,695	2,93,770	57.77	37.65	47.72
2	Rangareddy	6,52,042	2,09,708	1,61,474	3,71,182	72.81	56.56	64.72
3	Hyderabad	2,47,927	91,994	78,489	1,70,483	83.49	71.07	77.28
4	Medak	5,37,947	1,47,130	1,06,616	2,53,746	62.75	44.32	53.42
5	Nizamabad	3,71,074	1,00,226	75,510	1,75,736	63.09	43.52	52.88
6	Adilabad	4,88,596	1,47,911	1,07,927	2,55,838	68.31	48.80	58.46
7	Karimnagar	7,09,757	2,17,364	1,65,033	3,82,397	67.59	50.27	58.84
8	Warangal	6,16,102	1,95,965	1,47,725	3,43,690	70.77	52.89	61.79
9	Khammam *	4,62,896	1,46,149	1,15,406	2,61,555	70.85	55.08	62.90
10	Nalgonda	6,37,385	2,01,096	1,43,878	3,44,974	71.10	50.49	60.75
Total		54,32,680	16,35,618	12,17,753	28,53,371	68.04	49.90	58.90

Note: Percentages were calculated on total SC population, excluding the population in the age group of 0-6 Years

* Data includes transferred villages. Source: Directorate of Census Operations, Hyderabad,

TABLE -1.23

SCHEDULED TRIBES POPULATION BY DISTRICTS, AREA AND GENDER, 2011 CENSUS

(in Nos.)

Sl. No.	Districts	Total			Rural		
		Total	Males	Females	Total	Males	Females
1	2	3	4	5	6	7	8
1	Mahabubnagar	3,64,269	1,87,035	1,77,234	3,45,359	1,76,540	1,68,819
2	Rangareddy	2,18,757	1,12,768	1,05,989	1,33,890	68,748	65,142
3	Hyderabad	48,937	25,556	23,381	-	-	-
4	Medak	1,68,985	86,574	82,411	1,56,801	80,309	76,492
5	Nizamabad	1,92,941	95,679	97,262	1,85,297	92,056	93,241
6	Adilabad	4,95,794	2,47,472	2,48,322	4,63,089	2,31,551	2,31,538
7	Karimnagar	1,06,745	53,495	53,250	92,353	46,204	46,149
8	Warangal	5,30,656	2,68,976	2,61,680	4,86,034	2,46,028	2,40,006
9	Khammam	6,56,577	3,26,225	3,30,352	6,00,916	2,99,712	3,01,204
10	Nalgonda	3,94,279	2,03,876	1,90,403	3,66,300	1,89,061	1,77,239
Total		31,77,940	16,07,656	15,70,284	28,30,039	14,30,209	13,99,830

TABLE-1.23 (concl.)

SCHEDULED TRIBES POPULATION BY DISTRICTS, AREA AND GENDER, 2011 CENSUS

(in Nos.)

Sl. No.	Name	Urban			Sex Ratio	Percentage of STs		
		Total	Males	Females		to total Population	Rural to total STs Population	Urban to total STs Population
1	2	9	10	11	12	13	14	15
1	Mahabubnagar	18,910	10,495	8,415	948	8.99	94.81	5.19
2	Rangareddy	84,867	44,020	40,847	940	4.13	61.20	38.80
3	Hyderabad	48,937	25,556	23,381	915	1.24	-	100.00
4	Medak	12,184	6,265	5,919	952	5.57	92.79	7.21
5	Nizamabad	7,644	3,623	4,021	1,017	7.56	96.04	3.96
6	Adilabad	32,705	15,921	16,784	1,003	18.09	93.40	6.60
7	Karimnagar	14,392	7,291	7,101	995	2.83	86.52	13.48
8	Warangal	44,622	22,948	21,674	973	15.11	91.59	8.41
9	Khammam	55,661	26,513	29,148	1,013	25.18	91.52	8.48
10	Nalgonda	27,979	14,815	13,164	934	11.30	92.90	7.10
Total		3,47,901	1,77,447	1,70,454	977	9.08	89.05	10.95

Source: Directorate of Census Operations, Hyderabad.

TABLE -1.24

SCHEDULED TRIBES CHILD POPULATION (0-6 YEARS) AND SEX RATIO, 2011 CENSUS

(in Nos.)

Sl. No.	District	Male	Female	Total	Sex Ratio
1	2	3	4	5	6
1	Mahabubnagar	31,631	27,569	59,200	872
2	Rangareddy	17,547	15,525	33,072	885
3	Hyderabad	3,663	3,017	6,680	824
4	Medak	14,586	13,291	27,877	911
5	Nizamabad	14,453	13,322	27,775	922
6	Adilabad	34,505	32,976	67,481	956
7	Karimnagar	6,134	5,630	11,764	918
8	Warangal	33,095	29,151	62,246	881
9	Khammam *	43,005	41,334	84,339	961
10	Nalgonda	28,875	24,294	53,169	841
Total		2,27,494	2,06,109	4,33,603	906

Note : * Data includes transferred villages.

TABLE-1.25

SCHEDULED TRIBES LITERATE POPULATION, 2011 CENSUS

Sl. No.	District	Total ST Population	No. of Literates			Literacy Rate		
			Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	3,64,269	83,464	45,555	1,29,019	53.71	30.44	42.29
2	Rangareddy	2,18,757	62,588	41,495	1,04,083	65.73	45.87	56.05
3	Hyderabad	48,937	16,659	12,641	29,300	76.09	62.08	69.34
4	Medak	1,68,985	40,976	22,146	63,122	56.92	32.04	44.73
5	Nizamabad	1,92,941	47,085	28,752	75,837	57.97	34.25	45.92
6	Adilabad	4,95,794	1,30,838	89,084	2,19,922	61.44	41.37	51.35
7	Karimnagar	1,06,745	28,820	20,090	48,910	60.85	42.19	51.49
8	Warangal	5,30,656	1,36,361	90,593	2,26,954	57.81	38.96	48.45
9	Khammam *	7,65,565	2,00,493	1,50,974	3,51,467	59.75	43.67	51.59
10	Nalgonda	3,94,279	1,04,938	59,065	1,64,003	59.96	35.56	48.08
Total		32,86,928	8,52,222	5,60,395	14,12,617	59.49	39.44	49.51

Note: Percentages were calculated on the total ST population, excluding Population in the age group of 0-6 Years.

Source: Directorate of Census Operations, Hyderabad. * Data includes transferred villages.

TABLE -1.26

**DISTRIBUTION OF SCHEDULED CASTES POPULATION BY MAIN WORKERS,
MARGINAL WORKERS AND TOTAL WORKERS, 2011 CENSUS**

(in Nos.)

Sl. No.	District	Total SC Population	Main Workers	% of Col. 4 Over Col.3	Marginal Workers	% of Col. 6 over Col3	Total Workers (Col4+Col6)	% of Col. 8 over Col.3
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	7,08,954	3,27,729	46.23	54,509	7.69	3,82,238	53.92
2	Rangareddy	6,52,042	2,42,584	37.20	54,065	8.29	2,96,649	45.50
3	Hyderabad	2,47,927	76,938	31.03	20,959	8.45	97,897	39.49
4	Medak	5,37,947	2,20,629	41.01	56,532	10.51	2,77,161	51.52
5	Nizamabad	3,71,074	1,61,433	43.50	39,920	10.76	2,01,353	54.26
6	Adilabad	4,88,596	1,84,534	37.77	55,700	11.40	2,40,234	49.17
7	Karimnagar	7,09,757	2,98,236	42.02	70,385	9.92	3,68,621	51.94
8	Warangal	6,16,102	2,46,255	39.97	59,221	9.61	3,05,476	49.58
9	Khammam *	4,62,896	2,06,172	44.54	32,874	7.10	2,39,046	51.64
10	Nalgonda	6,37,385	2,77,647	43.56	52,168	8.18	3,29,815	51.75
Total		54,32,680	22,42,157	41.27	4,96,333	9.14	27,38,490	50.41

Source: Directorate of Census Operations, Hyderabad. Note: * Data includes transferred villages.

TABLE-1.27

CATEGORY WISE DISTRIBUTION OF SCHEDULED CASTES MAIN WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Main Workers	Cultivators	% of Col. 4 over Col.3	Agricultural Labourers	% of Col. 6 over Col.3
1	2	3	4	5	6	7
1	Mahabubnagar	3,27,729	68,916	21.03	1,98,395	60.54
2	Rangareddy	2,42,584	36,106	14.88	77,423	31.92
3	Hyderabad	76,938	687	0.89	1,040	1.35
4	Medak	2,20,629	45,358	20.56	1,26,105	57.16
5	Nizamabad	1,61,433	31,511	19.52	88,060	54.55
6	Adilabad	1,84,534	41,918	22.72	87,283	47.30
7	Karimnagar	2,98,236	35,526	11.91	1,82,122	61.07
8	Warangal	2,46,255	26,876	10.91	1,48,865	60.45
9	Khammam *	2,06,172	8,833	4.28	1,47,412	71.50
10	Nalgonda	2,77,647	20,938	7.54	1,87,976	67.70
Total		22,42,157	3,16,669	14.12	12,44,681	55.51

TABLE- 1.27 (concl.)

CATEGORY WISE DISTRIBUTION OF SCHEDULED CASTES MAIN WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Household Industries	% of Col. 8 over Col. 3	Others	% of Col.10 over Col. 3
1	2	8	9	10	11
1	Mahabubnagar	5,462	1.67	54,956	16.77
2	Rangareddy	4,309	1.78	1,24,746	51.42
3	Hyderabad	1,989	2.59	73,222	95.17
4	Medak	3,758	1.70	45,408	20.58
5	Nizamabad	14,505	8.99	27,357	16.95
6	Adilabad	7,932	4.30	47,401	25.69
7	Karimnagar	11,973	4.01	68,615	23.01
8	Warangal	1,940	0.79	68,574	27.85
9	Khammam *	1,187	0.58	48,740	23.64
10	Nalgonda	1,926	0.69	66,807	24.06
Total		54,981	2.45	6,25,826	27.91

*Source: Directorate of Census Operations, Hyderabad. Note: * Data includes transferred villages.*

TABLE-1.28

CATEGORY WISE DISTRIBUTION OF SCHEDULED CASTES MARGINAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Marginal Workers	Cultivators	% of Col. 4 Over Col. 3	Agricultural Labourers	% of Col. 6 Over Col. 3
1	2	3	4	5	6	7
1	Mahabubnagar	54,509	2,329	4.27	41,279	75.73
2	Rangareddy	54,065	2,677	4.95	25,546	47.25
3	Hyderabad	20,959	809	3.86	362	1.73
4	Medak	56,532	2,191	3.88	42,258	74.75
5	Nizamabad	39,920	1,283	3.21	30,269	75.82
6	Adilabad	55,700	2,697	4.84	37,541	67.40
7	Karimnagar	70,385	2,079	2.95	51,285	72.86
8	Warangal	59,221	1,445	2.44	45,937	77.57
9	Khammam *	32,874	757	2.30	24,639	74.95
10	Nalgonda	52,168	933	1.79	41,293	79.15
Total		4,96,333	17,200	3.47	3,40,409	68.58

TABLE-1.28 (concl.)

CATEGORY WISE DISTRIBUTION OF SCHEDULED CASTES MARGINAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Household Industries	% of Col. 8 over Col. 3	Others	% of Col.10 over Col. 3
1	2	8	9	10	11
1	Mahabubnagar	1,132	2.08	9,769	17.92
2	Rangareddy	1,534	2.84	24,308	44.96
3	Hyderabad	746	3.56	19,042	90.85
4	Medak	1,471	2.60	10,612	18.77
5	Nizamabad	2,082	5.22	6,286	15.75
6	Adilabad	2,362	4.24	13,100	23.52
7	Karimnagar	2,658	3.78	14,363	20.41
8	Warangal	839	1.42	11,000	18.57
9	Khammam *	489	1.49	6,989	21.26
10	Nalgonda	774	1.48	9,168	17.57
Total		14,087	2.84	1,24,637	25.11

Source: Directorate of Census Operations, Hyderabad. Note: * Data includes transferred villages.

TABLE-1.29

CATEGORY WISE DISTRIBUTION OF SCHEDULED CASTES TOTAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Total Workers	Cultivators	% of Col. 4 over Col. 3	Agricultural Labourers	% of Col. 6 over Col. 3
1	2	3	4	5	6	7
1	Mahabubnagar	3,82,238	71,245	18.64	2,39,674	62.70
2	Rangareddy	2,96,649	38,783	13.07	1,02,969	34.71
3	Hyderabad	97,897	1,496	1.53	1,402	1.43
4	Medak	2,77,161	47,549	17.16	1,68,363	60.75
5	Nizamabad	2,01,353	32,794	16.29	1,18,329	58.77
6	Adilabad	2,40,234	44,615	18.57	1,24,824	51.96
7	Karimnagar	3,68,621	37,605	10.20	2,33,407	63.32
8	Warangal	3,05,476	28,321	9.27	1,94,802	63.77
9	Khammam *	2,39,046	9,590	4.01	1,72,051	71.97
10	Nalgonda	3,29,815	21,871	6.63	2,29,269	69.51
Total		27,38,490	3,33,869	12.19	15,85,090	57.88

TABLE-1.29 (concl.)

CATEGORY WISE DISTRIBUTION OF SCHEDULED CASTES TOTAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Household Industries	% of Col. 8 over Col.3	Others	% of Col. 10 over Col. 3
1	2	8	9	10	11
1	Mahabubnagar	6,594	1.73	64,725	16.93
2	Rangareddy	5,843	1.97	1,49,054	50.25
3	Hyderabad	2,735	2.79	92,264	94.25
4	Medak	5,229	1.89	56,020	20.21
5	Nizamabad	16,587	8.24	33,643	16.71
6	Adilabad	10,294	4.28	60,501	25.18
7	Karimnagar	14,631	3.97	82,978	22.51
8	Warangal	2,779	0.91	79,574	26.05
9	Khammam *	1,676	0.70	55,729	23.31
10	Nalgonda	2,700	0.82	75,975	23.04
Total		69,068	2.52	7,50,463	27.40

Source: Directorate of Census Operations, Hyderabad.

Note: * Data includes transferred villages.

TABLE-1.30

**DISTRIBUTION OF SCHEDULED TRIBES POPULATION BY MAIN WORKERS,
MARGINAL WORKERS AND TOTAL WORKERS, 2011 CENSUS**

(In Nos.)

Sl. No.	District	S.T Total Population	Main Workers	% of Col.4 over Col.3	Marginal Workers	% of Col.6 over Col.3	Total Workers	% of Col.8 over Col.3
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	3,64,269	1,66,482	45.70	24,005	6.59	1,90,487	52.29
2	Rangareddy	2,18,757	80,793	36.93	18,479	8.45	99,272	45.38
3	Hyderabad	48,937	13,574	27.74	4,621	9.44	18,195	37.18
4	Medak	1,68,985	70,634	41.80	14,530	8.60	85,164	50.40
5	Nizamabad	1,92,941	82,653	42.84	16,713	8.66	99,366	51.50
6	Adilabad	4,95,794	2,11,230	42.60	56,364	11.37	2,67,594	53.97
7	Karimnagar	1,06,745	47,211	44.23	9,357	8.77	56,568	52.99
8	Warangal	5,30,656	2,45,877	46.33	42,506	8.01	288,383	54.34
9	Khammam *	7,65,565	3,58,922	46.88	75,054	9.80	4,33,976	56.69
10	Nalgonda	3,94,279	1,80,454	45.77	31,565	8.01	2,12,019	53.77
Total		32,86,928	14,57,830	44.35	2,93,194	8.92	17,51,024	53.27

Source: Directorate of Census Operations, Hyderabad. Note: * Data includes transferred villages.

TABLE -1.31

CATEGORY WISE DISTRIBUTION OF SCHEDULED TRIBES MAIN WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Main Workers	Cultivators	% of Col. 4 over Col. 3	Agricultural Labourers	% of Col. 6 over Col. 3
1	2	3	4	5	6	7
1	Mahabubnagar	1,66,482	67,720	40.68	67,372	40.47
2	Rangareddy	80,793	21,510	26.62	23,860	29.53
3	Hyderabad	13,574	196	1.44	285	2.10
4	Medak	70,634	28,731	40.68	31,850	45.09
5	Nizamabad	82,653	37,045	44.82	35,041	42.40
6	Adilabad	2,11,230	1,09,026	51.61	75,898	35.93
7	Karimnagar	47,211	14,165	30.00	23,197	49.13
8	Warangal	2,45,877	1,11,405	45.31	1,07,598	43.76
9	Khammam *	3,58,922	98,071	27.32	2,24,041	62.42
10	Nalgonda	1,80,454	51,889	28.75	1,02,372	56.73
Total		14,57,830	5,39,758	37.02	6,91,514	47.43

TABLE-1.31 (concl.)

CATEGORY WISE DISTRIBUTION OF SCHEDULED TRIBES MAIN WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Household Industries	% of Col. 8 over Col. 3	Others	% of Col. 10 over Col. 3
1	2	8	9	10	11
1	Mahabubnagar	2,906	1.75	28,484	17.11
2	Rangareddy	2,005	2.48	33,418	41.36
3	Hyderabad	329	2.42	12,764	94.03
4	Medak	1,134	1.61	8,919	12.63
5	Nizamabad	3,280	3.97	7,287	8.82
6	Adilabad	4,542	2.15	21,764	10.30
7	Karimnagar	1,552	3.29	8,297	17.57
8	Warangal	1,944	0.79	24,930	10.14
9	Khammam *	2,348	0.65	34,462	9.60
10	Nalgonda	2,130	1.18	24,063	13.33
Total		22,170	1.52	2,04,388	14.02

Source: Directorate of Census Operations, Hyderabad. Note: * Data includes transferred villages.

TABLE -1.32

CATEGORY WISE DISTRIBUTION OF SCHEDULED TRIBES MARGINAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Marginal Workers	Culti- vators	% of Col. 4 over Col. 3	Agricultural Labourers	% of Col. 6 over Col. 3	House hold Indus- ties	% of Col. 8 over Col. 3	Others	% of Col.10 over Col. 3
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	24,005	2,286	9.52	16,024	66.75	920	3.83	4,775	19.89
2	Rangareddy	18,479	1,934	10.47	8,362	45.25	895	4.84	7,288	39.44
3	Hyderabad	4,621	185	4.00	98	2.12	228	4.93	4,110	88.94
4	Medak	14,530	1,152	7.93	11,374	78.28	337	2.32	1,667	11.47
5	Nizamabad	16,713	1,103	6.60	13,153	78.70	633	3.79	1,824	10.91
6	Adilabad	56,364	6,037	10.71	38,633	68.54	2,330	4.13	9,364	16.61
7	Karimnagar	9,357	406	4.34	7,103	75.91	319	3.41	1,529	16.34
8	Warangal	42,506	5,055	11.89	31,891	75.03	681	1.60	4,879	11.48
9	Khammam *	75,054	6,829	9.10	59,281	78.98	1,263	1.68	7,681	10.23
10	Nalgonda	31,565	2,515	7.97	24,099	76.35	686	2.17	4,265	13.51
Total		2,93,194	27,502	9.38	2,10,018	71.63	8,292	2.83	47,382	16.16

Source: Directorate of Census Operations, Hyderabad. Note: * Data includes transferred villages.

TABLE-1.33

CATEGORY WISE DISTRIBUTION OF SCHEDULED TRIBES TOTAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	Total Workers	Cultivators	% of col. 4 Over col. 3	Agricultural Labourers
1	2	3	4	5	6
1	Mahabubnagar	1,90,487	70,006	36.75	83,396
2	Rangareddy	99,272	23,444	23.62	32,222
3	Hyderabad	18,195	381	2.09	383
4	Medak	85,164	29,883	35.09	43,224
5	Nizamabad	99,366	38,148	38.39	48,194
6	Adilabad	2,67,594	1,15,063	43.00	1,14,531
7	Karimnagar	56,568	14,571	25.76	30,300
8	Warangal	2,88,383	1,16,460	40.38	1,39,489
9	Khammam *	4,33,976	1,04,900	24.17	2,83,322
10	Nalgonda	2,12,019	54,404	25.66	1,26,471
Total		17,51,024	5,67,260	32.40	9,01,532

TABLE -1.33 (concl.)

CATEGORY WISE DISTRIBUTION OF SCHEDULED TRIBES TOTAL WORKERS, 2011 CENSUS

(in Nos.)

Sl. No.	District	% of col. 6 over col. 3	Household Industries	% of col. 8 over col. 3	Others	% of col.10 Over col.3
1	2	7	8	9	10	11
1	Mahabubnagar	43.78	3,826	2.01	33,259	17.46
2	Rangareddy	32.46	2,900	2.92	40,706	41.00
3	Hyderabad	2.10	557	3.06	16,874	92.74
4	Medak	50.75	1,471	1.73	10,586	12.43
5	Nizamabad	48.50	3,913	3.94	9,111	9.17
6	Adilabad	42.80	6,872	2.57	31,128	11.63
7	Karimnagar	53.56	1,871	3.31	9,826	17.37
8	Warangal	48.37	2,625	0.91	29,809	10.34
9	Khammam *	65.29	3,611	0.83	42,143	9.71
10	Nalgonda	59.65	2,816	1.33	28,328	13.36
Total		51.49	30,462	1.74	2,51,770	14.38

Source: Directorate of Census Operations. Note: * Data includes transferred villages.

TABLE-1.34

**STATUTORY TOWNS ALONGWITH THEIR OUT GROWTHS
SHOWING HOUSEHOLDS AND TOTAL POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town/ Out Growth	Civic Status	Total Households	Total Population		
				Persons	Males	Females
1	2	3	4	5	6	7
I. MAHABUBNAGAR DISTRICT						
1.	Mahabubnagar	M + OG	37,886	1,90,400	96,142	94,258
	Mahabubnagar	Municipality	31,145	1,57,733	79,177	78,556
	(ii) Mahabubnagar (R) (OG)	-	4,991	24,649	12,895	11,754
	(iii) Yedira (OG) (Part)	-	1,750	8,018	4,070	3,948
2.	Narayanpet	Negar Panchayat	7,914	41,752	20,697	21,055
3.	Wanaparathy	Municipality	12,866	60,949	31,501	29,448
4.	Gadwal	M + OG	13,178	63,177	31,935	31,242
	(i) Gadwal	Municipality	11,996	57,569	29,070	28,499
	(ii) Gadwal (R) (OG) (Part)	-	1,182	5,608	2,865	2,743
II. RANGAREDDY DISTRICT						
1.	Vikarabad	Municipality	11,089	53,143	26,467	26,676
2.	Tandur	Municipality	13,216	65,115	32,595	32,520
III. HYDERABAD DISTRICT						
1.	Greater Hyderabad Municipal Corporation	MC + OG	15,83,908	69,93,262	35,76,640	34,16,622
	(i) Greater Hyderabad Municipal Corporation	Municipal Corporation	15,24,392	67,31,790	34,42,696	32,89,094
	(ii) Tellapur (OG)	-	3,326	14,403	7,385	7,018
	(iii) Bandlaguda (OG)	-	1,735	7,237	3,818	3,419
	(iv) Gagilapur (OG)	-	945	3,727	1,946	1,781
	(v) Dommar Pochampalle (OG)	-	1,332	5,615	2,907	2,708
	(vi) Bahadurpalle (OG)	-	1,195	5,051	2,582	2,469
	(vii) Bowrampet (OG)	-	1,052	4,671	2,424	2,247
	(viii) Mallampet (OG)	-	1,771	6,857	3,575	3,282
	(ix) Nizampet (OG)	-	5,517	21,272	10,924	10,348
	(x) Dulapalle (OG)	-	1,623	6,802	3,428	3,374
	(xi) Singaipalle (OG)	-	390	1,723	871	852
	(xii) Ahmadguda (OG)	-	1,523	6,150	3,105	3,045
	(xiii) Rampalle (OG)	-	1,693	7,193	3,689	3,504

TABLE-1.34 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS
SHOWING HOUSEHOLDS AND TOTAL POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town/Out Growth	Civic Status	Total Households	Total Population		
				Persons	Males	Females
1	2	3	4	5	6	7
	(xiv) Chengicherla (OG)	-	856	4,163	2,180	1,983
	(xv) Narepalle (OG)	-	1,009	4,445	2,346	2,099
	(xvi) Miyapur (OG)	-	87	370	181	189
	(xvii) Parvathapur (OG)	-	1,026	4,362	2,187	2,175
	(xviii) Maktha Bibi Sahebguda (OG)	-	940	3,795	1,969	1,826
	(xix) Hathiguda (OG)	-	22	91	49	42
	(xx) Tatti Annaram (OG)	-	1,086	4,499	2,348	2,151
	(xxi) Tatti Khana (OG)	-	23	103	54	49
	(xxii) Kalvancha (OG)	-	767	3,013	1,562	1,451
	(xxiii) Manneguda (OG)	-	134	561	290	271
	(xxiv) Toroor (Faroor) (OG)	-	1,352	5,923	3,046	2,877
	(xxv) Munganoor (OG)	-	440	1,899	899	1,000
	(xxvi) Pedda Amberpet(Kalan) (OG)	-	2,029	8,541	4,292	4,249
	(xxvii) Injapur (OG)	-	1,049	4,308	2,248	2,060
	(xxviii) Kuntloor (OG)	-	1,734	7,041	3,569	3,472
	(xxix) Medibowli (OG)	-	477	2,023	1,025	998
	(xxx) Almasguda (OG)	-	1,490	6,356	3,249	3,107
	(xxxi) Dawoodkhanguda (OG)	-	139	612	297	315
	(xxxii) Chintalakunta (OG)	-	203	933	420	513
	(xxxiii) Renukapur (OG)	-	6	20	11	9
	(xxxiv) Jalpalle (OG)	-	2,660	13,065	6,800	6,265
	(xxxv) Mamidipalle (OG)	-	2,574	12,900	6,677	6,223
	(xxxvi) Kurmalguda (OG)	-	351	1,488	791	697
	(xxxvii) Nadurgul (OG)	-	3,426	15,172	7,791	7,381
	(xxxviii) Balapur (OG)	-	6,561	34,326	17,486	16,840
	(xxxix) Venkatapur (OG)	-	263	1,223	614	609
	(xl) Mallapur (OG)	-	838	3,725	1,956	1,769

TABLE-1.34 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS
SHOWING HOUSEHOLDS AND TOTAL POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town/ Out Growth	Civic Status	Total Households	Total Population		
				Persons	Males	Females
1	2	3	4	5	6	7
	(xli) Hydershakot (OG)	-	1,388	6,131	3,130	3,001
	(xlii) Alizapur (OG)	-	112	587	295	292
	(xliii) Neknampur (OG)	-	334	1,661	834	827
	(xliv) Kokapet (OG)	-	748	3,471	1,627	1,844
	(xlv) Manikonda (Jagir) (OG)	-	993	4,093	2,035	2,058
	(xlvi) Puppalaguda (OG)	-	1,713	7,348	3,742	3,606
	(xlvii) Satamrai (OG)	-	574	2,481	1,267	1,214
	(xlviii) Pashambanda (OG)	-	10	42	23	19
2.	Secunderabad	Cantonment Board	50,333	2,17,910	1,13,577	1,04,333

IV. MEDAK DISTRICT

1.	Medak	M + OG	9,571	46,880	22,586	24,294
	Medak	Municipality	9,011	44,255	21,336	22,919
	(ii) Ausulpalle (OG)	-	560	2,625	1,250	1,375
2.	Siddipet	M + OG	14,879	66,737	33,164	33,573
	Siddipet	Municipality	14,500	65,158	32,366	32,792
	(ii) Imambad (OG)	-	379	1,579	798	781
3.	Zahirabad	M + OG	13,824	71,166	36,069	35,097
	(i) Zahirabad	Municipality	9,625	50,532	25,564	24,968
	(ii) Buchnelli (OG) (Part)	-	129	631	323	308
	(iii) Pastapur (OG)	-	1,112	4,878	2,554	2,324
	(iv) Tamadpalle (OG)	-	214	966	482	484
	(v) Hyderabad (OG)	-	1,957	10,341	5,234	5,107
	(vi) Hothi(K) (OG)	-	787	3,818	1,912	1,906
4.	Sadasivpet	M + OG	10,452	47,920	24,347	23,573
	Sadasivpet	Municipality	9,310	42,950	21,926	21,024
	(ii) Siddapur (R) (OG)	-	202	860	428	432
	(iii) Nandikandi (OG)	-	935	4,097	1,986	2,111
	(iv) Madikunta (OG) (Part)	-	5	13	7	6
5.	Sangareddy	M + OG	14,947	72,344	36,706	35,638
	Sangareddy	Municipality	14,845	71,376	35,986	35,390
	(ii) Chintalpalle (OG) (Part)	-	102	968	720	248

TABLE-1.34 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS
SHOWING HOUSEHOLDS AND TOTAL POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town/Out Growth	Civic Status	Total Households	Total Population		
				Persons	Males	Females
1	2	3	4	5	6	7
V. NIZAMABAD DISTRICT						
1.	Armur	M + OG	15,079	64,023	1,736	32,287
	(i) Armur	Municipality	10,313	43,903	1,661	22,242
	(ii) Mamidipalle (OG)	-	2,520	10,571	5,298	5,273
	(iii) Perkit (OG)	-	2,246	9,549	4,777	4,772
2.	Nizamabad	Municipal Corporation	66,617	3,11,152	54,929	1,56,223
3.	Bodhan	Municipality	16,206	77,573	38,651	38,922
4.	Kamareddy	Municipality	17,759	80,315	39,660	40,655
VI. ADILABAD DISTRICT						
1.	Adilabad	Municipality	25,840	1,17,167	59,448	57,719
2.	Kagaznagar	Municipality	13,630	57,583	28,649	28,934
3.	Bhainsa	Municipality	10,607	49,764	25,053	24,711
4.	Nirmal	Municipality	19,298	88,433	44,053	44,380
5.	Bellampally	Municipality	13,837	55,841	28,024	27,817
6.	Mandamarri	Municipality	12,864	52,352	26,808	25,544
7.	Mancherial	M + OG	22,277	89,935	45,534	44,401
	Mancherial	Municipality	21,475	86,911	44,011	42,900
	(ii) Seetarampalle (OG)	-	802	3,024	1,523	1,501
VII. KARIMNAGAR DISTRICT						
1.	Ramagundam	M + OG	60,674	2,42,979	1,23,430	1,19,549
	(i) Ramagundam	Municipality	57,181	2,29,644	1,16,748	1,12,896
	(ii) Raidandi (OG)	-	770	2,982	1,513	1,469
	(iii) Kundanapalle (OG)	-	779	3,038	1,489	1,549
	(iv) Lingapur (OG)	-	514	1,895	927	968
	(v) Penchikalpet (OG)	-	509	1,904	974	930
	(vi) Sundilla (OG)	-	921	3,516	1,779	1,737
2.	Jagtial	M + OG	24,995	1,03,930	51,828	52,102
	(i) Jagtial	Municipality	23,105	96,460	48,056	48,404
	(ii) Kandlapalle (OG) (Part)	-	97	334	167	167
	(ii) Mothe (R) (OG) (Part)	-	693	2,687	1,365	1,322
	(iii) Jagtial (R) (OG) (Part)	-	433	1,752	882	870
	(iv) Tippannapet (OG) (Part)	-	28	1,721	856	865
	(v) Dharur (OG) (Part)	-	239	976	502	474

TABLE-1.34 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS
SHOWING HOUSEHOLDS AND TOTAL POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the town / Out Growth	Civic Status	Total Households	Total Population		
				Persons	Males	Females
1	2	3	4	5	6	7
3.	Koratla	Municipality	15,669	66,504	33,250	33,254
4.	Metpally	Municipality	12,070	50,902	25,475	25,427
5.	Karimnagar	MC + OG	69,634	2,89,821	1,46,145	1,43,676
	Karimnagar	Municipal Corporation	62,497	2,61,185	1,31,817	1,29,368
	(ii) Chintakunta (OG) (Parat)	-	896	3,437	1,746	1,691
	(iii) Sitarampur (OG)	-	731	3,017	1,526	1,491
	(iv) Areppalle (OG) (Part)	-	1,775	6,987	3,526	3,461
	(v) Bommakal (OG)	-	2,152	9,031	4,445	4,586
	(vi) Alugnur (OG)	-	1,583	6,164	3,085	3,079
6.	Sircilla	M + OG	20,780	83,186	41,525	41,661
	(i) Sircilla	Municipality	18,810	75,550	37,679	37,871
	(ii) Sircilla (R) (OG) (Part)	-	782	3,136	1,585	1,551
	Mushitipalle (OG) (Part)	-	1,188	4,500	2,261	2,239

VIII. WARANGAL DISTRICT

1.	Warangal	MC + OG	1,71,429	7,04,570	3,53,309	3,51,261
	Warangal	Municipal Corporation	1,49,801	6,15,998	3,08,509	3,07,489
	(ii) Unikicherla (OG)	-	816	2,953	1,487	1,466
	(iii) Hasanparthy (OG)	-	4,276	18,360	9,415	8,945
	(iv) Pegadapalle (OG)	-	1,435	5,645	2,819	2,826
	(v) Chinthagattu (OG)	-	1,181	4,472	2,193	2,279
	(vi) Madikonda (OG)	-	4,778	19,229	9,606	9,623
	(vii) Waddepalle (R) (OG)	-	1,065	4,355	2,192	2,163
	(viii) Palvelpula (R) (OG)	-	798	4,046	2,181	1,865
	(ix) Thimmapur (Haveli) (R) (OG)	-	1,784	7,513	3,828	3,685
	(x) Nakkalapalle (OG)	-	229	928	476	452
	(xi) Gopalpur (OG)	-	2,331	9,620	4,878	4,742
	(xii) Dharmaram (OG)	-	1,577	6,091	3,036	3,055
	(xiii) Vasanthapur (OG)	-	300	1,163	574	589
	(xiv) Stambampalle (OG)	-	1,058	4,197	2,115	2,082
2.	Jangaon	Municipality	12,276	52,394	26,764	25,630

TABLE-1.34 (concld.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS
SHOWING HOUSEHOLDS AND TOTAL POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town /Out Growth	Civic Status	Total Households	Total Population		
				Persons	Males	Females
1	2	3	4	5	6	7
IX. KHAMMAM DISTRICT						
1.	Manugur	Municipality	8,265	32,091	15,933	16,158
2.	Palwancha	Municipality	20,782	80,199	39,923	40,276
3.	Kothagudem	Municipality	20,156	79,819	39,001	40,818
4.	Yellandu	M + OG	8,921	35,056	17,016	18,040
	Yellandu	Municipality	8,581	33,732	16,338	17,394
	(ii) Romped (OG) (Part)	-	133	563	306	257
	(iii) Sudimalla (OG) (Part)	-	207	761	372	389
5.	Sathupalle	Nagar Panchayat	8,478	31,857	15,776	16,081
6.	Khammam	M + OG	50,823	1,96,283	96,898	99,385
	(i) Khammam	Municipality	47,661	1,84,210	90,925	93,285
	(ii) Edulapuram (OG) (Part)	-	3,162	12,073	5,973	6,100
X. NALGONDA DISTRICT						
1.	Bhongir	Municipality	12,196	53,339	27,073	26,266
2.	Suryapet	M + OG	25,448	1,06,805	52,773	54,032
	Suryapet	Municipality	25,129	1,05,531	52,111	53,420
	(ii) Kesaram (OG) (Part)	-	133	498	251	247
	(iii) Pillalamarri (OG) (Part)	-	186	776	411	365
3.	Nalgonda	M + OG	36,826	1,54,326	77,320	77,006
	Nalgonda	Municipality	32,292	1,35,744	67,971	67,773
	(ii) Nalgonda (R) (OG)	-	613	2,443	1,275	1,168
	(iii) Panagallu (R) (OG)	-	605	2,413	1,217	1,196
	(iv) Gollaguda (R) (OG)	-	769	3,320	1,639	1,681
	(v) Arjalabavi (OG)	-	513	2,029	1,029	1,000
	(vi) Gandhamvarigudem (OG)	-	1,004	4,128	2,079	2,049
	(vii) Marriguda (OG)	-	1,030	4,249	2,110	2,139
4.	Miryalaguda	M + OG	26,800	1,04,918	52,565	52,353
	Miryalaguda	Municipality	26,516	1,03,817	52,005	51,812
	(ii) Nandipahad (OG) (Part)	-	284	1,101	560	541

Note: M: Municipality; MC: Municipal Corporation; NP: Nagar Panchayat; OG: Out Growth

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.35

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED CASTES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6
I. MAHABUBNAGAR DISTRICT					
1.	Mahabubnagar	M + OG	13,087	6,459	6,628
	(i) Mahabubnagar	Municipality	10,438	5,105	5,333
	(ii) Mahabubnagar (R) (OG)	-	1,647	850	797
	(iii) Yedira (OG) (Part)	-	1,002	504	498
2.	Narayanpet	Nagar Panchayat	4,388	2,076	2,312
3.	Wanaparathy	Municipality	6,000	3,066	2,934
4.	Gadwal	M + OG	6,314	3,151	3,163
	(i) Gadwal	Municipality	5,347	2,696	2,651
	(ii) Gadwal (R) (OG) (Part)	-	967	455	512
II. RANGAREDDY DISTRICT					
1.	Vikarabad	Municipality	9,688	4,454	5,234
2.	Tandur	Municipality	3,910	1,881	2,029
III. HYDERABAD DISTRICT					
1.	Greater Hyderabad Municipal Corporation	MC + OG	4,90,422	2,47,507	2,42,915
	(i) Greater Hyderabad Municipal Corporation	Municipal Corporation	4,59,802	2,31,845	2,27,957
	(ii) Tellapur (OG)	-	2,280	1,138	1,142
	(iii) Bandlaguda (OG)	-	636	322	314
	Gagilapur (OG)	-	558	270	288
	(v) Dommara Pochampalle (OG)	-	254	131	123
	(vi) Bahadurpalle (OG)	-	578	287	291
	(vii) Bowrampet (OG)	-	597	297	300
	(viii) Mallampet (OG)	-	366	188	178
	(ix) Nizampet (OG)	-	1,143	578	565
	(x) Dulapalle (OG)	-	527	278	249
	(xi) Singaipalle (OG)	-	267	139	128
	(xii) Ahmadguda (OG)	-	862	420	442
	(xiii) Rampalle (OG)	-	1,503	764	739

TABLE-1.35 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED CASTES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town /Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6
	(xiv) Chengicherla (OG)	-	481	235	246
	(xv) Narepalle (OG)	-	623	330	293
	(xvi) Miyapur (OG)	-	25	11	14
	(xvii) Parvathapur (OG)	-	655	317	338
	(xviii) Maktha Bibi Sahebguda (OG)	-	378	202	176
	(xix) Hathiguda (OG)	-	8	6	2
	(xx) Tatti Annaram (OG)	-	1,030	536	494
	(xxi) Tatti Khana (OG)	-	5	3	2
	(xxii) Kalvancha (OG)	-	88	44	44
	(xxiii) Manneguda (OG)	-	17	8	9
	(xxiv) Toroor (Faroor) (OG)	-	906	458	448
	(xxv) Munganoor (OG)	-	383	186	197
	(xxvi) Pedda Amberpet(Kalan) (OG)	-	1,669	869	800
	(xxvii) Injapur (OG)	-	1,026	525	501
	(xxviii) Kuntloor (OG)	-	1,214	622	592
	(xxix) Medibowli (OG)	-	108	57	51
	(xxx) Almasguda (OG)	-	619	331	288
	(xxxi) Dawoodkhanguda (OG)	-	92	49	43
	(xxxii) Chintalakunta (OG)	-	84	44	40
	(xxxiii) Renukapur (OG)	-	-	-	-
	(xxxiv) Jalpalle (OG)	-	1,349	700	649
	(xxxv) Mamidipalle (OG)	-	1,193	656	537
	(xxxvi) Kurmalguda (OG)	-	246	127	119
	(xxxvii) Nadurgul (OG)	-	2,515	1,302	1,213
	(xxxviii) Balapur (OG)	-	2,479	1,244	1,235
	(xxxix) Venkatapur (OG)	-	83	38	45
	(xl) Mallapur (OG)	-	291	154	137
	(xli) Hydershakot (OG)	-	571	298	273
	(xlii) Alizapur (OG)	-	24	13	11
	(xliii) Neknampur (OG)	-	559	282	277
	(xliv) Kokapet (OG)	-	310	167	143

TABLE-1.35 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED CASTES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population		
			Persons	Persons	Persons
1	2	3	4	5	6
	(xlv) Manikonda (Jagir) (OG)	-	647	320	327
	(xlvi) Puppalaguda (OG)	-	514	274	240
	(xlvii) Satamrai (OG)	-	857	442	415
	(xlviii) Pashambanda (OG)	-	-	-	-
2.	Secunderabad	Cantonment Board	28,503	14,136	14,367

IV. MEDAK DISTRICT

1.	Medak	M + OG	5,232	2,243	2,989
	(i) Medak	Municipality	4,948	2,108	2,840
	(ii) Ausulpalle (OG)	-	284	135	149
2.	Siddipet	M + OG	5,368	2,561	2,807
	(i) Siddipet	Municipality	4,863	2,307	2,556
	(ii) Imambad (OG)	-	505	254	251
3.	Zahirabad	M + OG	7,591	3,757	3,834
	(i) Zahirabad	Municipality	4,249	2,094	2,155
	(ii) Buchnelli (OG) (Part)	-	553	279	274
	(iii) Pastapur (OG)	-	958	479	479
	(iv) Tamadpalle (OG)	-	5	1	4
	(v) Hyderabad (OG)	-	998	501	497
	(vi) Hothi (K) (OG)	-	828	403	425
4.	Sadasivpet	M + OG	4,303	2,173	2,130
	(i) Sadasivpet	Municipality	3,405	1,734	1,671
	(ii) Siddapur (R) (OG)	-	-	-	-
	(iii) Nandikandi (OG)	-	898	439	459
	(iv) Madikunta (OG) (Part)	-	-	-	-
5.	Sangareddy	M + OG	9,087	4,648	4,439
	(i) Sangareddy	Municipality	8,853	4,436	4,417
	(ii) Chintalpalle (OG) (Part)	-	234	212	22

TABLE-1.35 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED CASTES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6
V. NIZAMABAD DISTRICT					
1.	Armur	M + OG	5,257	2,577	2,680
	(i) Armur	Municipality	3,421	1,673	1,748
	(ii) Mamidipalle (OG)	-	1,128	553	575
	(iii) Perkit (OG)	-	708	351	357
2.	Nizamabad	Municipal Corporation	23,788	11,640	12,148
3.	Bodhan	Municipality	5,458	2,673	2,785
4.	Kamareddy	Municipality	5,555	2,643	2,912
VI. ADILABAD DISTRICT					
1.	Adilabad	Municipality	12,996	6,528	6,468
2.	Kagaznagar	Municipality	8,704	4,256	4,448
3.	Bhainsa	Municipality	4,878	2,432	2,446
4.	Nirmal	Municipality	6,282	3,069	3,213
5.	Bellampalle	Municipality	16,672	8,232	8,440
6.	Mandamarri	Municipality	12,841	6,530	6,311
7.	Mancherial	M + OG	10,847	5,411	5,436
	Mancherial	Municipality	10,121	5,054	5,067
	(ii) Seetarampalle (OG)	-	726	357	369
VII. KARIMNAGAR DISTRICT					
1.	Ramagundam	M + OG	52,110	26,133	25,977
	(i) Ramagundam	Municipality	48,738	24,442	24,296
	(ii) Raidandi (OG)	-	543	277	266
	(iii) Kundanapalle (OG)	-	709	365	344
	(iv) Lingapur (OG)	-	427	205	222
	(v) Penchikalpet (OG)	-	647	314	333
	(vi) Sundilla (OG)	-	1,046	530	516
2.	Jagtiel	M + OG	8,194	3,960	4,234
	(i) Jagtiel	Municipality	7,016	3,365	3,651
	(ii) Kandlapalle (OG) (Part)	-	110	56	54
	(ii) Mothe (R) (OG) (Part)	-	101	48	53
	(iii) Jagtiel (R) (OG) (Part)	-	402	204	198
	(iv) Tippannapet (OG) (Part)	-	46	19	27
	(v) Dharur (OG) (Part)	-	519	268	251

TABLE-1.35 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED CASTES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6
3.	Koratla	Municipality	5,614	2,750	2,864
4.	Metpally	Municipality	6,402	3,164	3,238
5.	Karimnagar	MC + OG	28,196	14,188	14,008
	(i) Karimnagar	Municipal Corporation	23,635	11,892	11,743
	(ii) Chintakunta (OG) (Parat)	-	436	231	205
	(iii) Sitarampur (OG)	-	201	107	94
	(iv) Areppalle (OG) (Part)	-	1,236	625	611
	(v) Bommakal (OG)	-	1,543	759	784
	(vi) Alugnur (OG)	-	1,145	574	571
6.	Sircilla	M + OG	4,465	2,183	2,282
	(i) Sircilla	Municipality	3,676	1,772	1,904
	(ii) Sircilla (R) (OG) (Part)	-	706	362	
	(iii)Mushitipalle (OG) (Part)	-	83	49	34

VIII. WARANGAL DISTRICT

1.	Warangal	MC + OG	1,01,089	50,013	51,076
	(i) Warangal	Municipal Corporation	79,316	39,048	40,268
	(ii) Unikicherla (OG)	-	495	243	252
	(iii) Hasanparthy (OG)	-	4,745	2,379	2,366
	(iv) Pegadapalle (OG)	-	1,392	707	685
	(v) Chinthagattu (OG)	-	1,329	672	657
	(vi) Madikonda (OG)	-	5,467	2,758	2,709
	(vii) Waddepalle (R) (OG)	-	277	139	138
	(viii) Palvelpula (R) (OG)	-	763	391	372
	(ix) Thimmapur (Haveli) (R) (OG)	-	2,372	1,195	1,177
	(x) Nakkalapalle (OG)	-	836	435	401
	(xi) Gopalpur (OG)	-	1,828	924	904
	(xii) Dharmaram (OG)	-	789	391	398
	(xiii) Vasanthapur (OG)	-	335	160	175
	(xiv) Stambampalle (OG)	-	1,145	571	574
2.	Jangaon	Municipality	8,335	4,467	3,868

TABLE-1.35 (concld.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED CASTES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6
IX. KHAMMAM DISTRICT					
1.	Manugur	Municipality	4,686	2,335	2,351
2.	Palwancha	Municipality	13,179	6,372	6,807
3.	Kothagudem	Municipality	15,748	7,547	8,201
4.	Yellandu	M + OG	5,829	2,830	2,999
	(i) Yellandu	Municipality	5,657	2,740	2,917
	(ii) Romped (OG) (Part)	-	42	26	16
	(iii) Sudimalla (OG) (Part)	-	130	64	66
5.	Sathupalle	Nagar Panchayat	4,765	2,337	2,428
6.	Khammam	M + OG	21,281	10,224	11,057
	(i) Khammam	Municipality	19,954	9,589	10,365
	(ii) Edulapuram (OG) (Part)	-	1,327	635	692
X. NALGONDA DISTRICT					
1.	Bhongir	Municipality	7,543	3,962	3,581
2.	Suryapet	M + OG	14,172	6,534	7,638
	(i) Suryapet	Municipality	13,995	6,448	7,547
	(ii) Kesaram (OG) (Part)	-	95	44	51
	(iii) Pillalamarri (OG) (Part)	-	82	42	40
3.	Nalgonda	M + OG	22,682	11,096	11,586
	(i) Nalgonda	Municipality	18,032	8,821	9,211
	(ii) Nalgonda (R) (OG)	-	397	203	194
	(iii) Panagallu (R) (OG)	-	949	487	462
	(iv) Gollaguda (R) (OG)	-	898	411	487
	(v) Arjalabavi (OG)	-	625	306	319
	(vi) Gandhamvarigudem (OG)	-	449	222	227
	(vii) Marriguda (OG)	-	1,332	646	686
4.	Miryalaguda	M + OG	11,199	5,454	5,745
	(i) Miryalaguda	Municipality	11,164	5,439	5,725
	(ii) Nandipahad (OG) (Part)	-	35	15	20

Note: M: Municipality; MC: Municipal Corporation; NP: Nagar Panchayat; OG: Out Growth

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.36

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED TRIBES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6
I. MAHABUBNAGAR DISTRICT					
1.	Mahabubnagar	M + OG	3,560	1,909	1,651
	(i) Mahabubnagar	Municipality	1,850	942	908
	(ii) Mahabubnagar (R) (OG)	-	1,625	922	703
	(iii) Yedira (OG) (Part)	-	85	45	40
2.	Narayanpet	Nagar Panchayat	220	100	120
3.	Wanaparathy	Municipality	2,304	1,325	979
4.	Gadwal	M + OG	779	464	315
	(i) Gadwal	Municipality	510	257	253
	(ii) Gadwal (R) (OG) (Part)	-	269	207	62
II. RANGAREDDY DISTRICT					
1.	Vikarabad	Municipality	2,847	1,504	1,343
2.	Tandur	Municipality	1,028	428	600
III. HYDERABAD DISTRICT					
1.	Greater Hyderabad Municipal Corporation	MC + OG	1,14,756	59,937	54,819
	(i) Greater Hyderabad Municipal Corporation	Municipal Corporation	1,07,409	56,091	51,318
	(ii) Tellapur (OG)	-	496	273	223
	(iii) Bandlaguda (OG)	-	101	49	52
	Gagilapur (OG)	-	226	107	119
	(v) Dommara Pochampalle (OG)	-	49	19	30
	(vi) Bahadurpalle (OG)	-	256	140	116
	(vii) Bowrampet (OG)	-	24	6	18
	(viii) Mallampet (OG)	-	50	24	26
	(ix) Nizampet (OG)	-	598	281	317
	(x) Dulapalle (OG)	-	162	88	74
	(xi) Singaipalle (OG)	-	13	4	9
	(xii) Ahmadguda (OG)	-	340	174	166
	(xiii) Rampalle (OG)	-	111	59	52

TABLE-1.36 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED TRIBES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6
	(xiv) Chengicherla (OG)	-	214	121	93
	(xv) Narepalle (OG)	-	384	198	186
	(xvi) Miyapur (OG)	-	5	2	3
	(xvii) Parvathapur (OG)	-	55	27	28
	(xviii) Maktha Bibi Sahebguda (OG)	-	86	46	40
	(xix) Hathiguda (OG)	-	-	-	-
	(xx) Tatti Annaram (OG)	-	47	31	16
	(xxi) Tatti Khana (OG)	-	37	19	18
	(xxii) Kalvancha (OG)	-	46	24	22
	(xxiii) Manneguda (OG)	-	8	4	4
	(xxiv) Toroor (Faroor) (OG)	-	30	15	15
	(xxv) Munganoor (OG)	-	91	44	47
	(xxvi) Pedda Amberpet(Kalan) (OG)	-	46	20	26
	(xxvii) Injapur (OG)	-	790	436	354
	(xxviii) Kuntloor (OG)	-	98	44	54
	(xxix) Medibowli (OG)	-	52	32	20
	(xxx) Almasguda (OG)	-	205	115	90
	(xxxi) Dawoodkhanguda (OG)	-	46	20	26
	(xxxii) Chintalakunta (OG)	-	186	90	96
	(xxxiii) Renukapur (OG)	-	-	-	-
	(xxxiv) Jalpalle (OG)	-	251	134	117
	(xxxv) Mamidipalle (OG)	-	512	258	254
	(xxxvi) Kurmalguda (OG)	-	-	-	-
	(xxxvii) Nadurgul (OG)	-	357	178	179
	(xxxviii) Balapur (OG)	-	160	81	79
	(xxxix) Venkatapur (OG)	-	22	11	11
	(xl) Mallapur (OG)	-	701	410	291

TABLE-1.36 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED TRIBES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6
	(xli) Hydershakot (OG)	-	75	39	36
	(xlii) Alizapur (OG)	-	-	-	-
	(xliii) Neknampur (OG)	-	5	4	1
	(xliv) Kokapet (OG)	-	7	5	2
	(xlv) Manikonda (Jagir) (OG)	-	13	7	6
	(xlvi) Puppalaguda (OG)	-	52	27	25
	(xlvii) Satamrai (OG)	-	335	178	157
	(xlviii) Pashambanda (OG)	-	5	2	3
2.	Secunderabad	Cantonment Board	2,146	1,064	1,082

IV. MEDAK DISTRICT

1.	Medak	M + OG	1,086	466	620
	(i) Medak	Municipality	1,018	436	582
	(ii) Ausulpalle (OG)	-	68	30	38
2.	Siddipet	M + OG	518	260	258
	(i) Siddipet	Municipality	511	256	255
	(ii) Imambad (OG)	-	7	4	3
3.	Zahirabad	M + OG	1,185	608	577
	(i) Zahirabad	Municipality	307	160	147
	(ii) Buchnelli (OG) (Part)	-	-	-	-
	(iii) Pastapur (OG)	-	20	15	5
	(iv) Tamadpalle (OG)	-	-	-	-
	(v) Hyderabad (OG)	-	190	101	89
	(vi) Hothi(K) (OG)	-	668	332	336
4.	Sadasivpet	M + OG	382	213	169
	(i) Sadasivpet	Municipality	309	174	135
	(ii) Siddapur (R) (OG)	-	-	-	-
	(iii) Nandikandi (OG)	-	73	39	34
	(iv) Madikunta (OG) (Part)	-	-	-	-
5.	Sangareddy	M + OG	1,291	611	680
	(i) Sangareddy	Municipality	1,166	486	680
	(ii) Chintalpalle (OG) (Part)	-	125	125	-

TABLE-1.36 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED TRIBES POPULATION, 2011 CENSUS**

(in Nos.)

SL. No.	Name of the Town/Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6
V. NIZAMABAD DISTRICT					
1.	Armur	M + OG	815	414	401
	(i) Armur	Municipality	470	233	237
	(ii) Mamidipalle (OG)	-	170	92	78
	(iii) Perkit (OG)	-	175	89	86
2.	Nizamabad	Municipal Corporation	3,425	1,717	1,708
3.	Bodhan	Municipality	792	468	324
4.	Kamareddy	Municipality	949	315	634
VI. ADILABAD DISTRICT					
1.	Adilabad	Municipality	5,552	2,799	2,753
2.	Kagaznagar	Municipality	718	361	357
3.	Bhainsa	Municipality	588	294	294
4.	Nirmal	Municipality	1,315	663	652
5.	Bellampalle	Municipality	881	447	434
6.	Mandamarri	Municipality	2,094	1,058	1,036
7.	Mancherial	M + OG	1,433	724	709
	(i) Mancherial	Municipality	1,410	714	696
	(ii) Seetarampalle (OG)	-	23	10	13
VII. KARIMNAGAR DISTRICT					
1.	Ramagundam	M + OG	4,168	2,074	2,094
	(i) Ramagundam	Municipality	4,080	2,032	2,048
	(ii) Raidandi (OG)	-	8	5	3
	(iii) Kundanapalle (OG)	-	61	26	35
	(iv) Lingapur (OG)	-	4	3	1
	(v) Penchikalpet (OG)	-	12	5	7
	(vi) Sundilla (OG)	-	3	3	-
2.	Jagtial	M + OG	633	295	338
	(i) Jagtial	Municipality	504	230	274
	(ii) Kandlapalle (OG)	-	-	-	-
	(ii) Mothe (R) (OG) (Part)	-	16	7	9
	(iii) Jagtial (R) (OG) (Part)	-	-	-	-
	(iv) Tippannapet (OG) (Part)	-	113	58	55
	(v) Dharur (OG) (Part)	-	-	-	-

TABLE-1.36 (contd.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED TRIBES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town /Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6
3.	Koratla	Municipality	1,321	710	611
4.	Metpally	Municipality	776	399	377
5.	Karimnagar	MC + OG	5,282	2,717	2,565
	(i) Karimnagar	Municipal Corporation	4,896	2,500	2,396
	(ii) Chintakunta (OG) (Parat)	-	53	35	18
	(iii) Sitarampur (OG)	-	28	14	14
	(iv) Arepalle (OG) (Part)	-	156	88	68
	(v) Bommakal (OG)	-	69	38	31
	(vi) Alugnur (OG)	-	80	42	38
6.	Sircilla	M + OG	784	400	384
	(i) Sircilla	Municipality	645	326	319
	(ii) Sircilla (R) (OG) (Part)	-	139	74	65
	Mushitipalle (OG) (Part)	-	-	-	-

VIII. WARANGAL DISTRICT

1.	Warangal	MC + OG	19,347	10,157	9,190
	(i) Warangal	Municipal Corporation	16,636	8,770	7,866
	(ii) Unikicherla (OG)	-	6	4	2
	(iii) Hasanparthy (OG)	-	133	63	70
	(iv) Pegadapalle (OG)	-	31	13	18
	(v) Chinthagattu (OG)	-	49	26	23
	(vi) Madikonda (OG)	-	562	284	278
	(vii) Waddepalle (R) (OG)	-	859	439	420
	(viii) Palvelpula (R) (OG)	-	99	65	34
	(ix) Thimmapur (Haveli) (R) (OG)	-	74	37	37
	(x) Nakkalapalle (OG)	-	1	-	1
	(xi) Gopalpur (OG)	-	599	308	291
	(xii) Dharmaram (OG)	-	68	36	32
	(xiii) Vasanthapur (OG)	-	24	12	12
	(xiv) Stambampalle (OG)	-	206	100	106
2.	Jangaon	Municipality	1,694	991	703

TABLE-1.36 (concl.)

**STATUTORY TOWNS ALONG WITH THEIR OUT GROWTHS SHOWING
SCHEDULED TRIBES POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population		
			Persons	Males	Females
1	2	3	4	5	6

IX. KHAMMAM DISTRICT

1.	Manugur	Municipality	4,992	2,337	2,655
2.	Palwancha	Municipality	13,549	6,681	6,868
3.	Kothagudem	Municipality	4,831	2,296	2,535
4.	Yellandu	M + OG	2,918	1,131	1,787
	(i) Yellandu	Municipality	2,854	1,101	1,753
	(ii) Romped (OG) (Part)	-	7	3	4
	(iii) Sudimalla (OG) (Part)	-	57	27	30
5.	Sathupalle	Nagar Panchayat	1,996	969	1,027
6.	Khammam	M + OG	9,562	4,364	5,198
	(i) Khammam	Municipality	7,131	3,203	3,928
	(ii) Edulapuram (OG) (Part)	-	2,431	1,161	1,270

X. NALGONDA DISTRICT

1.	Bhongir	Municipality	810	515	295
2.	Suryapet	M + OG	6,788	3,573	3,215
	(i) Suryapet	Municipality	6,722	3,542	3,180
	(ii) Kesaram (OG) (Part)	-	12	5	7
	(iii) Pillalamarri (OG) (Part)	-	54	26	28
3.	Nalgonda	M + OG	2,397	1,200	1,197
	(i) Nalgonda	Municipality	1,848	926	922
	(ii) Nalgonda (R) (OG)	-	214	105	109
	(iii) Panagallu (R) (OG)	-	121	62	59
	(iv) Gollaguda (R) (OG)	-	14	9	5
	(v) Arjalabavi (OG)	-	24	12	12
	(vi) Gandhamvarigudem (OG)	-	131	66	65
	(vii) Marriguda (OG)	-	45	20	25
4.	Miryalaguda	M + OG	6,295	3,194	3,101
	(i) Miryalaguda	Municipality	6,101	3,100	3,001
	(ii) Nandipahad (OG) (Part)	-	194	94	100

Note: M: Municipality; MC: Municipal Corporation; NP: Nagar Panchayat; OG: Out Growth

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.37

**STATUTORY TOWNS WITH THEIR OUT GROWTHS SHOWING
SLUM POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population	Slum Population	% of Slum Population
1	2	3	4	5	6
I. MAHABUBNAGAR DISTRICT					
1.	Mahabubnagar	M + OG	1,90,400	74,244	38.99
2.	Narayanpet	Nagar Panchayat	41,752	29,366	70.33
3.	Wanaparathy	Municipality	60,949	26,671	43.76
4.	Gadwal	M + OG	63,177	49,488	78.33
II. RANGAREDDY DISTRICT					
1.	Vikarabad	Municipality	53,143	31,412	59.11
2.	Tandur	Municipality	65,115	46,616	71.59
III. HYDERABAD DISTRICT					
1.	Greater Hyderabad Municipal Corporation	MC + OG	69,93,262	22,87,014	32.70
2.	Secunderabad	Cantonment Board	2,17,910	69,733	32.00
IV. MEDAK DISTRICT					
1.	Medak	M + OG	46,880	13,285	28.34
2.	Siddipet	M + OG	66,737	65,158	97.63
3.	Zahirabad	M + OG	71,166	34,988	49.16
4.	Sadasivpet	M + OG	47,920	18,418	38.43
5.	Sangareddy	M + OG	72,344	27,106	37.47
V. NIZAMABAD DISTRICT					
1.	Armur	M + OG	64,023	17,212	26.88
2.	Nizamabad	Municipal Corporation	3,11,152	2,01,879	64.88
3.	Bodhan	Municipality	77,573	51,624	66.55
4.	Kamareddy	Municipality	80,315	31,552	39.29
VI. ADILABAD DISTRICT					
1.	Adilabad	Municipality	1,17,167	79,298	67.68
2.	Kagaznagar	Municipality	57,583	42,547	73.89
3.	Bhainsa	Municipality	49,764	30,607	61.50
4.	Nirmal	Municipality	88,433	39,523	44.69
5.	Bellampalle	Municipality	55,841	34,188	61.22
6.	Mandamarri	Municipality	52,352	26,167	49.98
7.	Mancherial	M + OG	89,935	50,982	56.69

TABLE-1.37 (concld.)

**STATUTORY TOWNS WITH THEIR OUT GROWTHS SHOWING
SLUM POPULATION, 2011 CENSUS**

(in Nos.)

Sl. No.	Name of the Town / Out Growth	Civic Status	Total Population	Slum Population	% of Slum Population
1	2	3	4	5	6

VII. KARIMNAGAR DISTRICT

1.	Ramagundam	M + OG	2,42,979	1,26,949	52.25
2.	Jagtial	M + OG	1,03,930	93,602	90.06
3.	Koratla	Municipality	66,504	33,429	50.27
4.	Metpally	Municipality	50,902	37,758	74.18
5.	Karimnagar	MC + OG	2,89,821	92,914	32.06
6.	Sircilla	M + OG	83,186	53,116	64.51

VIII. WARANGAL DISTRICT

1.	Warangal	MC + OG	7,04,570	2,46,516	34.99
2.	Jangaon	Municipality	52,394	29,858	56.99

IX. KHAMMAM DISTRICT

1.	Manugur	Municipality	32,091	31,059	96.78
2.	Palwancha	Municipality	80,199	48,328	60.26
3.	Kothagudem	Municipality	79,819	67,122	84.09
4.	Yellandu	M + OG	35,056	19,256	54.93
5.	Sathupalle	Nagar Panchayat	31,857	15,070	47.31
6.	Khammam	M + OG	1,96,283	88,439	45.06

X. NALGONDA DISTRICT

1.	Bhongir	Municipality	53,339	35,453	66.47
2.	Suryapet	M + OG	1,06,805	73,670	68.98
3.	Nalgonda	M + OG	1,54,326	72,220	46.80
4.	Miryalaguda	M + OG	1,04,918	44,486	42.40

Note: M: Municipality; M.C.: Municipal Corporation; NP: Nagar Panchayat; OG: Out Growth

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.38

DISABLED POPULATION BY SEX AND RESIDENCE, 2011 CENSUS

(in Nos.)

Sl. No.	District	Rural			Urban		
		Male	Female	Total	Male	Female	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	50,698	44,317	95,015	7,129	5,638	12,767
2	Rangareddy	29,578	24,404	53,982	63,994	53,095	1,17,089
3	Hyderabad	-	-	-	96,038	81,871	1,77,909
4	Medak	29,803	24,779	54,582	7,409	5,656	13,065
5	Nizamabad	28,428	25,746	54,174	6,473	5,296	11,769
6	Adilabad	30,310	26,636	56,946	10,359	8,237	18,596
7	Karimnagar	48,794	42,924	91,718	12,710	10,394	23,104
8	Warangal	36,603	31,044	67,647	11,187	8,644	19,831
9	Khammam *	34,678	31,838	66,516	8,772	7,368	16,140
10	Nalgonda	44,353	36,834	81,187	8,097	6,688	14,785
Total		3,33,245	2,88,522	6,21,767	2,32,168	1,92,887	4,25,055

TABLE-1.38 (concl.)

DISABLED POPULATION BY SEX AND RESIDENCE, 2011 CENSUS

(in Nos.)

Sl. No.	District	Total		
		Male	Female	Total
1	2	9	10	11
1	Mahabubnagar	57,827	49,955	1,07,782
2	Rangareddy	93,572	77,499	1,71,071
3	Hyderabad	96,038	81,871	1,77,909
4	Medak	37,212	30,435	67,647
5	Nizamabad	34,901	31,042	65,943
6	Adilabad	40,669	34,873	75,542
7	Karimnagar	61,504	53,318	1,14,822
8	Warangal	47,790	39,688	87,478
9	Khammam *	43,450	39,206	82,656
10	Nalgonda	52,450	43,522	95,972
Total		5,65,413	4,81,409	10,46,822

Source: Directorate of Census Operations, Hyderabad. Note: * Data includes transferred villages.

.TABLE-1.39

RELIGION WISE POPULATION, 2001 CENSUS

(in Nos.)

Sl. No.	District	Buddhists			Christians			Hindus		
		Males	Female	Total	Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	20	12	32	9,280	9,520	18,800	16,20,072	15,73,860	31,93,932
2	Rangareddy	807	721	1,528	45,680	44,213	89,893	15,76,012	14,87,106	30,63,118
3	Hyderabad	418	414	832	45,541	47,374	92,915	10,97,629	10,24,334	21,21,963
4	Medak	312	299	611	17,495	17,156	34,651	11,80,556	11,53,613	23,34,169
5	Nizamabad	977	903	1,880	7,966	8,238	16,204	9,79,163	10,04,112	19,83,275
6	Adilabad	12,342	12,050	24,392	7,247	7,504	14,751	11,09,301	10,98,542	22,07,843
7	Karimnagar	64	58	122	10,116	10,460	20,576	16,27,008	16,24,826	32,51,834
8	Warangal	41	28	69	16,220	17,134	33,354	15,35,398	14,93,139	30,28,537
9	Khammam	58	38	96	15,505	15,272	30,777	12,18,145	11,87,921	24,06,066
10	Nalgonda	37	29	66	16,053	16,399	32,452	15,46,716	14,93,496	30,40,212
Total		15,076	14,552	29,628	1,91,103	1,93,270	3,84,373	1,34,90,000	1,31,40,949	2,66,30,949

TABLE-1.39 (contd.)

RELIGION WISE POPULATION, 2001 CENSUS

(in Nos.)

Sl. No.	District	Jains			Muslims			Sikhs		
		Males	Females	Total	Males	Females	Total	Males	Females	Total
1	2	12	13	14	15	16	17	18	19	20
1	Mahabubnagar	14	12	26	1,50,762	1,46,213	2,96,975	150	104	254
2	Rangareddy	839	691	1,530	2,10,248	1,98,033	4,08,281	2,415	2,097	4,512
3	Hyderabad	8,476	8,116	16,592	8,17,394	7,59,189	15,76,583	6,375	4,576	10,951
4	Medak	147	136	283	1,51,898	1,44,588	2,96,486	448	394	842
5	Nizamabad	212	197	409	1,71,621	1,67,203	3,38,824	973	903	1,876
6	Adilabad	220	206	426	1,19,869	1,16,975	2,36,844	569	496	1,065
7	Karimnagar	45	36	81	1,07,898	1,05,913	2,13,811	1,051	911	1,962
8	Warangal	154	153	307	89,841	87,376	1,77,217	587	512	1,099
9	Khammam	119	97	216	69,726	67,913	1,37,639	243	205	448
10	Nalgonda	43	46	89	86,772	83,781	1,70,553	407	405	812
Total		10,269	9,690	19,959	19,76,029	18,77,184	38,53,213	13,218	10,603	23,821

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.39 (concld.)

RELIGION WISE POPULATION, 2001 CENSUS

(in Nos.)

Sl. No.	District	Other Religions & Persuasions			Religion not Stated		
		Males	Females	Total	Males	Females	Total
1	2	21	22	23	24	25	26
1	Mahabubnagar	48	36	84	1,994	1,837	3,831
2	Rangareddy	484	467	951	2,742	2,509	5,251
3	Hyderabad	642	636	1,278	4,698	3,941	8,639
4	Medak	58	52	110	1,532	1,413	2,945
5	Nizamabad	16	22	38	1,977	1,202	3,179
6	Adilabad	65	72	137	1,345	1,200	2,545
7	Karimnagar	157	155	312	1,629	1,495	3,124
8	Warangal	28	20	48	2,626	2,747	5,373
9	Khammam	43	39	82	1,704	1,899	3,603
10	Nalgonda	25	17	42	1,937	1,819	3,756
Total		1,566	1,516	3,082	22,184	20,062	42,246

TABLE-1.40

GRADUATES AND ABOVE AS PER 1991 AND 2001 CENSUS

(in Nos.)

Sl. No.	District	1991 Census			2001 Census		
		Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	18,747	1,775	20,522	53,032	14,543	67,575
2	Rangareddy	54,395	9,922	64,317	1,75,080	85,423	2,60,503
3	Hyderabad	1,43,249	29,957	1,73,206	3,02,558	1,64,186	4,66,744
4	Medak	15,554	1,445	16,999	40,229	11,379	51,608
5	Nizamabad	15,572	1,649	17,221	41,041	10,885	51,926
6	Adilabad	13,852	1,280	15,132	34,721	8,843	43,564
7	Karimnagar	24,552	1,823	26,375	64,779	16,222	81,001
8	Warangal	26,064	2,777	28,841	77,063	22,854	99,917
9	Khammam	20,087	2,819	22,906	53,847	19,103	72,950
10	Nalgonda	21,264	1,910	23,174	68,345	17,267	85,612
Total		3,53,336	55,357	4,08,693	9,10,695	3,70,705	12,81,400

TABLE-1.40 (contd.)

GRADUATES AND ABOVE AS PER 1991 AND 2001 CENSUS

(in Nos.)

Sl. No.	District	1991 Census (Rural)			2001 Census (Rural)		
		Males	Females	Total	Males	Females	Total
1	2	9	10	11	12	13	14
1	Mahabubnagar	8,796	587	9,383	30,375	6,330	36,705
2	Rangareddy	4,449	398	4,847	20,105	6,251	26,356
3	Hyderabad	-	-	-	-	-	-
4	Medak	6,725	344	7,069	21,912	4,352	26,264
5	Nizamabad	5,643	408	6,051	20,357	3,832	24,189
6	Adilabad	5,140	298	5,438	12,559	1,999	14,558
7	Karimnagar	8,540	425	8,965	31,072	5,651	36,723
8	Warangal	7,539	470	8,009	31,494	5,731	37,225
9	Khammam	7,764	828	8,592	25,078	6,770	31,848
10	Nalgonda	9,429	621	10,050	38,470	7,326	45,796
Total		64,025	4,379	68,404	2,31,422	48,242	2,79,664

TABLE-1.40 (concl.)

GRADUATES AND ABOVE AS PER 1991 AND 2001 CENSUS

(in Nos.)

Sl. No.	District	1991 Census (Urban)			2001 Census (Urban)		
		Males	Females	Total	Males	Females	Total
1	2	15	16	17	18	19	20
1	Mahabubnagar	9,951	1,188	11,139	22,657	8,213	30,870
2	Rangareddy	49,946	9,524	59,470	1,54,975	79,172	2,34,147
3	Hyderabad	1,43,249	29,957	1,73,206	3,02,558	1,64,186	4,66,744
4	Medak	8,829	1,101	9,930	18,317	7,027	25,344
5	Nizamabad	9,929	1,241	11,170	20,684	7,053	27,737
6	Adilabad	8,712	982	9,694	22,162	6,844	29,006
7	Karimnagar	16,012	1,398	17,410	33,707	10,571	44,278
8	Warangal	18,525	2,307	20,832	45,569	17,123	62,692
9	Khammam	12,323	1,991	14,314	28,769	12,333	41,102
10	Nalgonda	11,835	1,289	13,124	29,875	9,941	39,816
Total		2,89,311	50,978	3,40,289	6,79,273	3,22,463	10,01,736

Source: Directorate of Census Operations, Hyderabad.

TABLE-1.41

RANKING OF DISTRICTS BY POPULATION SIZE, 2001 AND 2011 CENSUS

(in Nos.)

Sl. No.	District	2011 Census			2001 Census		
		Total Population	% to Total Population	Rank	Total Population	% to Total Population	Rank
1	2	3	4	5	6	7	8
1	Mahabubnagar	40,53,028	11.58	2	35,13,934	11.34	3
2	Rangareddy	52,96,741	15.13	1	35,75,064	11.54	2
3	Hyderabad	39,43,323	11.27	3	38,29,753	12.36	1
4	Medak	30,33,288	8.67	7	26,70,097	8.62	7
5	Nizamabad	25,51,335	7.29	10	23,45,685	7.57	10
6	Adilabad	27,41,239	7.83	8	24,88,003	8.03	9
7	Karimnagar	37,76,269	10.79	4	34,91,822	11.27	4
8	Warangal	35,12,576	10.03	5	32,46,004	10.48	5
9	Khammam	26,07,066	7.45	9	25,78,927	8.32	8
10	Nalgonda	34,88,809	9.97	6	32,47,982	10.48	6
Total		3,50,03,674	100.00	-	3,09,87,271	100.00	-

TABLE-1.42

**RANKING OF DISTRICTS BY SEX RATIO, DENSITY OF POPULATION AND LITERACY RATE,
2001 AND 2011**

Sl. No.	District	Sex Ratio				Density				Literacy Rate By Sex, 2011					
		2001		2011		2001		2011		Total		Males		Females	
		Ratio	Rank	Ratio	Rank	Density	Rank	Density	Rank	Total	Rank	Male	Rank	Female	Rank
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Mahabubnagar	972	7	977	8	191	8	220	8	55.04	10	65.21	10	44.72	10
2	Rangareddy	944	9	961	9	477	2	707	2	75.87	2	82.11	2	69.40	2
3	Hyderabad	933	10	954	10	17,649	1	18,172	1	83.25	1	86.99	1	79.35	1
4	Medak	974	5	992	6	275	5	313	5	61.42	7	71.43	8	51.37	8
5	Nizamabad	1,017	1	1,040	1	295	3	321	3	61.25	8	71.47	7	51.54	7
6	Adilabad	989	3	1,001	4	154	10	170	10	61.01	9	70.81	9	51.31	9
7	Karimnagar	998	2	1,008	3	295	4	319	4	64.15	6	73.65	5	54.79	5
8	Warangal	973	6	997	5	253	6	273	6	65.11	4	74.58	3	55.69	4
9	Khammam	975	4	1,008	2	161	9	196	9	65.75	3	73.30	6	58.30	3
10	Nalgonda	966	8	983	7	228	7	245	7	64.20	5	74.10	4	54.19	6
State		971	-	987	-	270	-	312	-	66.54	-	75.04	-	57.99	-

Source: Directorate of Census Operations, Hyderabad.

Table-1.43

**DETAILS OF REVENUE VILLAGES TRANSFERRED TO RESIDUAL ANDHRA PRADESH
AND RETAINED IN NEWLY FORMED TELANGANA STATE**

Sl. No.	Name of the Mandal	Total No. of villages existing as per census record				No. of Villages transferred to A.P. State as per Ordinance	
		No. of Revenue Villages	Total Population	Geo. Area (in Ha.)	Forest Area (in Ha.)	No. of Revenue Villages	Total Population
1	2	3	4	5	6	7	8
1	Bhadrachalam	74	89048	37269	25514	73	38961
2	Kunavaram	56	26245	20382	5435	56	26245
3	V.R.Puram	62	25597	47473	35695	62	25597
4	Chintoor	89	40725	95529	84380	89	40725
Total:		281	181615	200653	151024	280	131528
5	Burghampadu	18	64580	37058	18673	6	7502
6	Kukkunoor	20	28392	27134	17989	20	28392
7	Velairpadu	21	22882	41544	29471	21	22882
Total:		59	115854	105736	66133	47	58776
Grand Total:		340	297469	306389	217157	327	190304

Table-1.43 (concl.)

**DETAILS OF REVENUE VILLAGES TRANSFERRED TO RESIDUAL ANDHRA PRADESH
AND RETAINED IN NEWLY FORMED TELANGANA STATE**

Sl. No.	Name of the Mandal	No. of Villages transferred to A.P. State as per Ordinance		No. of Villages retained in Telangana State			
		Geo. Area (in Ha.)	Forest Area (in Ha.)	No. of Revenue Villages	Total Population	Geo. Area (in Ha.)	Forest Area (in Ha.)
1	2	9	10	11	12	13	14
1	Bhadrachalam	36441.26	25514.00	1	50087	827.74	0.00
2	Kunavaram	20382.00	5435.00	0	0	0.00	0.00
3	V.R.Puram	47473.00	35695.00	0	0	0.00	0.00
4	Chintoor	95529.00	84380.00	0	0	0.00	0.00
Total		199825.26	151024.00	1	50087	827.74	0.00
5	Burghampadu	7787.45	4270.62	12	57078	29270.55	14402.38
6	Kukkunoor	27134.00	17989.00	0	0	0.00	0.00
7	Velairpadu	41544.00	29471.00	0	0	0.00	0.00
Total		76465.45	51730.62	12	57078	29270.55	14402.38
Grand Total		276290.71	202754.62	13	107165	30098.29	14402.38

2. Health and Family Welfare

The right to health is the economic, social and cultural right to the highest attainable standard of health. It is well recognized in the Universal Declaration of Human Rights, International Covenant on Economic, Social and Cultural Rights and the Convention on the Rights of Persons with Disabilities.

In accomplishing this, the Government of India has launched the National Health Mission (NHM) encompasses its two Sub-Missions, the National Rural Health Mission (NRHM) and the newly launched National Urban Health Mission

(NUHM). The main programmatic components include Health System Strengthening in rural and urban areas Reproductive-Maternal Neonatal Child and Adolescent Health (RMNCH+A), and Communicable and Non-Communicable Diseases. The NHM envisages achievement of universal access to equitable, affordable and quality health care services that are accountable and responsive to peoples need. Many demographic and health indicators have been prescribed to monitor the performance in a given area like district, state etc .

Health Indicators

The availability of health care services is found to be inadequate both quantitatively and qualitatively. Considering the fact the Government has introduced various health schemes and programmes for providing basic health facilities to all citizen. In six out of ten districts of the State, the infant mortality rate (IMR) is found to be much higher than the national average of 40. The maternal mortality

rate (MMR) at 152 is very high in Adilabad district, whereas the national average is 167. The percentage of home deliveries at 11.5% as per District Level Household Survey (2012-13) conducted by the International Institute for Population Sciences, is found to be very high in the backward district of Adilabad. District wise selected health indicators are presented below.

Health and Family Welfare

There are 86 general hospitals, 26 hospitals for special treatment and 94 allied hospitals, totaling to 206 hospitals, 613 primary health centers and 75 dispensaries are existing in the state as on 31-03-2013. The strength of doctors

in these hospitals is 4713, including 894 contract doctors to provide maternal health care, child health care and family welfare services to the people of the State .

Table	Content
2.1	Estimated Birth Rate, Death Rate and Infant Mortality Rate
2.2	Estimated Age Specific Fertility Rate
2.3	Status of Health Indicators
2.4	Government Medical Facilities under Allopathic , 2013
2.5	Government Medical Facilities under Allopathic by Districts , 2013
2.6	Government Medical Hospitals under AYUSH, 2014
2.7	Government Medical Hospitals under AYUSH by Districts,2014
2.8	Medical Dispensaries - Ayurveda under AYUSH, 2014
2.9	Medical Dispensaries - Unani under AYUSH, 2014
2.10	Medical Dispensaries - Homeopathy under AYUSH, 2014
2.11	Medical Dispensaries - Naturopathy under AYUSH, 2014
2.12	Family Planning Service Centers and Achievements, 2012-13 and 2013-14
2.13	HIV Positives Identified and Patients Assisted

TABLE-2.1

ESTIMATED BIRTH RATE, DEATH RATE AND INFANT MORTALITY RATE

Sl. No.	Particulars	2011			2012			2013		
		Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total
1	2	3	4	5	6	7	8	9	10	11
1.	Crude Birth Rate (per 1,000 Population)	17.8	16.6	17.5	17.9	16.6	17.5	17.7	16.7	17.7
	Male	-	-	-	-	-	-	-	-	-
	Female	-	-	-	-	-	-	-	-	-
2.	Crude Death Rate (per 1,000 Population)	8.5	5.2	7.5	8.4	5.1	7.4	8.3	5.0	7.3
	Male	-	-	-	9.7	5.4	8.4	9.2	5.6	8.1
	Female	-	-	-	7.2	4.8	6.4	7.4	4.5	6.6
3.	Infant Mortality Rate (per 1,000 Live Births)	47	31	43	46	30	41	44	29	39
	Male	-	-	-	45	27	40	43	28	39
	Female	-	-	-	47	33	43	45	30	40

Note: These rates pertain to combined state. Telangana state specific rates are not available.

Source: Sample Registration system Bulletins, 2012, 2013 and 2014.

TABLE- 2.2

**ESTIMATED AGE SPECIFIC FERTILITY RATE
(PER THOUSAND FEMALES OF THE AGE GROUP)**

Sl. No.	Age Group	2011			2012			2013		
		Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total
1	2	3	4	5	6	7	8	9	10	11
1	15-19	35.3	16.5	30.7	36.3	16.7	31.5	31.1	16.9	27.0
2	20-24	216.8	143.8	196.7	210.6	140.4	191.9	219.9	173.1	205.4
3	25-29	163.7	129.6	153.4	164.8	131.4	154.6	100.4	106.4	102.4
4	30-34	74.6	58.8	69.8	68.3	55.6	64.5	20.3	35.2	25.0
5	35-39	30.2	16.8	26.4	27.5	15.4	23.9	4.9	4.1	4.6
6	40-44	10.9	3.6	8.7	10.1	3.7	8.2	1.4	0.6	1.1
7	45-49	3.6	1.0	2.8	2.8	0.8	2.2	0.0	0.0	0.0

Note: These rates pertain to combined state. Telangana state specific rates are not available.

Source: Sample Registration system Bulletins, 2012, 2013 and 2014.

TABLE-2.3

STATUS OF HEALTH INDICATORS

Sl. No.	District	MMR 2011-13*	IMR 2013*	TFR 2013*	CPR***	CBR 2013*	ASR 2011*	CSR 2011**
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	98	53	2.0	58.8	17.6	977	925
2	Rangareddy	78	33	2.0	65.1	17.9	961	933
3	Hyderabad	71	20	2.0	64.7	19.4	954	914
4	Medak	90	49	1.9	59.2	16.9	992	952
5	Nizamabad	79	48	1.6	58.6	19.3	1040	948
6	Adilabad	152	48	1.7	57.0	19.1	1001	934
7	Karimnagar	74	37	1.9	67.9	17.9	1008	935
8	Warangal	78	39	1.8	70.4	16.2	997	923
9	Khammam	99	45	1.8	73.8	17.4	1011	958
10	Nalgonda	90	47	1.6	68.8	17.3	983	923
State		92	39	1.8	66.7	17.4	988	933

Source: 1.*- Commr. Health and Family welfare, Hyd.
 IMR -Infant Mortality Rate (per 1000 live births)
 TFR -Total Fertility Rate
 CPR -Contraceptive Prevalence Rate

2.**- Census 2011, 3.***-DLHS -3-2007-08
 MMR -Maternity Mortality Ratio (per 1 lakh live births)
 CBR- Crude Birth Rate SR-Child Sex Ratio (per 1000 males)
 ASR - Adult sex Ratio (per 1000 males)

TABLE-2.4

GOVERNMENT MEDICAL FACILITIES UNDER ALLOPATHIC, 2013

Sl. No.	Item	Unit	Medical Education Department	Vaidhya Vidhana Parishad	Public Health & Family welfare Department	Insurance Medical Services Department	Total
1	2	3	4	5	6	7	8
1. Hospitals							
a) General Hospitals	Nos.	5	8	67	6	86	
b) Hospitals for Special Treatment	Nos.	13	3	3	7	26	
c) Allied Hospitals	Nos.	-	94	-	-	94	
Total		18	105	70	13	206	
2. Primary Health Centres	Nos.	3	610	-	-	-	613
Beds Available							
a) Men	Nos.	2,715	-	-	-	2,715	
b) Women	Nos.	2,711	-	-	99	2,810	
c) Children	Nos.	1,042		-	-	1,042	
d) Common/General	Nos.	1,346	7,330	4,644	563	13,883	
Total		7,814	7,330	4,644	662	20,450	
4. Dispensaries	Nos.	-	6	-	69	75	
5. Doctors working							
a) Regular Doctors	Nos.	1,871	839	909	200	3,819	
b) Contract Doctors	Nos.	16	120	438	320	894	
Total		1,887	959	1,347	520	4,713	

Source: 1. Directorate of Medical Education, Hyderabad
 3. Directorate of Health & Family Welfare, Hyderabad,

2. Commissioner of Vaidhya Vidhana Parishad, Hyderabad
 4. Directorate of Insurance Medical Services, Hyderabad

TABLE-2.5
GOVERNMENT MEDICAL FACILITIES UNDER ALLOPATHIC BY DISTRICTS, 2013

(in Nos.)

Sl. No.	District	General Hospitals	Hospitals for Special Treatment						Allied Hospitals	Total Hospitals (3+9+10)
			T.B	Eye, ENT & Dental	Mental	I.D.C.D and Cancer	Women & Child Welfare	Total		
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	11	-	-	-	-	-	-	9	20
2	Rangareddy	10	2	-	-	-	-	2	8	20
3	Hyderabad	4	3	3	1	1	5	13	19	36
4	Medak	9	-	-	-	-	1	1	10	20
5	Nizamabad	16	-	-	-	-	-	-	6	22
6	Adilabad	10	1	-	-	-	2	3	8	21
7	Karimnagar	6	1	-	-	-	-	1	7	14
8	Warangal	5	2	1	-	-	3	6	10	21
9	Khammam	11	-	-	-	-	-	-	6	17
10	Nalgonda	4	-	-	-	-	-	-	11	15
Total		86	9	4	1	1	11	26	94	206

TABLE-2.5 (concl.)

GOVERNMENT MEDICAL FACILITIES UNDER ALLOPATHIC BY DISTRICTS, 2013

(in Nos.)

Sl. No.	District	Primary Health Centers	Beds Available for					Dispens- aries	Regular Doctors	Contract Doctors
			Men	Women	Children	Common	Total			
1	2	12	13	14	15	16	17	18	19	20
1	Mahabubnagar	85	-	-	-	1,422	1,422	4	170	75
2	Rangareddy	49	-	-	-	936	936	10	197	204
3	Hyderabad	10	1,984	2,125	650	2,189	6,948	37	1,610	190
4	Medak	68	-	20	-	1,508	1,528	8	168	98
5	Nizamabad	50	100	90	100	1,394	1,684	2	374	59
6	Adilabad	70	150	89	25	1,148	1,412	3	277	32
7	Karimnagar	70	-	-	-	1,442	1,442	2	158	99
8	Warangal	70	481	486	267	1,254	2,488	4	507	41
9	Khammam	69	-	-	-	1,140	1,140	2	148	21
10	Nalgonda	72	-	-	-	1,450	1,450	3	210	75
Total		613	2,715	2,810	1,042	13,883	20,450	75	3,819	894

Source: 1. Commissioner of Vaidhya Vidhana Parishad, Hyderabad. 2. Directorate of Medical Education, Hyderabad.

3. Directorate of Health & Family Welfare, Hyderabad. 4. Directorate of Insurance Medical Services, Hyderabad.

TABLE -2.6
GOVERNMENT MEDICAL HOSPITALS UNDER AYUSH, 2014

(in Nos.)

Sl. No.	Item	Ayurveda	Unani	Homeopathy	Naturopathy	Total
1	2	3	4	5	6	7
1. Hospitals						
	General Hospitals	4	3	3	1	11
	Total	4	3	3	1	11
2. Dispensaries						
	a) Government Dispensaries	228	122	94	-	444
	b) NRHM Dispensaries	203	65	107	28	403
	c) Subsidized Rural Dispensaries	2	-	-	-	2
	d) Grant-in-aid Dispensaries	27	-	-	-	27
	Total	460	187	201	28	876
Beds available in Hospitals						
3.	Common Beds	228	195	110	184	717
	Total	228	195	110	184	717
4. Doctors working						
	a) General Hospitals	24	24	13	9	70
	b) Government Dispensaries	181	96	66	-	343
	c) NRHM Dispensaries	95	42	56	20	213
	d) Subsidized Rural Dispensaries	2	-	-	-	2
	e) Grant-in-aid Dispensaries	27	-	-	-	27
	Total	329	162	135	29	655

Source: Commissioner, Department of AYUSH, Hyderabad,
NRHM: National Rural Health Mission

TABLE -2.7
GOVERNMENT MEDICAL HOSPITALS UNDER AYUSH BY DISTRICTS, 2014

(in Nos.)

Sl. No.	District	Ayurveda				Unani			
		Hospitals	Beds available	Doctors	Patients Treated	Hospitals	Beds available	Doctors	Patients Treated
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	-	-	-	-	-	-	-	-
2	Rangareddy	-	-	-	-	-	-	-	-
3	Hyderabad	2	160	18	1,27,923	1	180	22	1,95,694
4	Medak	1	10	1	21,977	-	-	-	-
5	Nizamabad	-	-	-	-	1	10	1	37,603
6	Adilabad	-	-	-	-	-	-	-	-
7	Karimnagar	-	-	-	-	-	-	-	-
8	Warangal	1	58	5	68,488	1	5	1	12
9	Khammam	-	-	-	-	-	-	-	-
10	Nalgonda	-	-	-	-	-	-	-	-
Total		4	228	24	2,18,388	3	195	24	2,33,309

TABLE -2.7 (concl.)

GOVERNMENT MEDICAL HOSPITALS UNDER AYUSH BY DISTRICTS, 2014

(in Nos.)

Sl. No.	District	Homeopathy				Naturopathy			
		Hospitals	Beds available	Doctors	Patients Treated	Hospitals	Beds available	Doctors	Patients Treated
1	2	11	12	13	14	15	16	17	18
1	Mahabubnagar	-	-	-	-	-	-	-	-
2	Rangareddy	-	-	-	-	-	-	-	-
3	Hyderabad	2	100	9	2,40,056	1	184	9	44,148
4	Medak	-	-	-	-	-	-	-	-
5	Nizamabad	-	-	-	-	-	-	-	-
6	Adilabad	-	-	-	-	-	-	-	-
7	Karimnagar	-	-	-	-	-	-	-	-
8	Warangal	-	-	-	-	-	-	-	-
9	Khammam	-	-	-	-	-	-	-	-
10	Nalgonda	1	10	4	43,290	-	-	-	-
Total		3	110	13	2,83,346	1	184	9	44,148

Source: Commissioner, Department of AYUSH, Hyderabad

TABLE -2.8

MEDICAL DISPENSARIES - AYURVEDA UNDER AYUSH, 2014

(in Nos.)

S1. No.	District	Government		NRHM		Subsidized Rural		Grant-in-aid		Total	
		Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	44	27	22	12	-	-	-	-	66	39
2	Rangareddy	12	11	21	20	-	-	-	-	33	31
3	Hyderabad	6	8	-	-	-	-	-	-	6	8
4	Medak	24	19	22	14	-	-	-	-	46	33
5	Nizamabad	17	16	22	5	-	-	-	-	39	21
6	Adilabad	28	22	23	3	1	1	-	-	52	26
7	Karimnagar	25	19	24	8	-	-	7	7	56	34
8	Warangal	27	25	25	14	-	-	20	20	72	59
9	Khammam	20	14	23	5	1	1	-	-	44	20
10	Nalgonda	25	19	21	15	-	-	-	-	46	34
Total		228	181	203	95	2	2	27	27	460	305

TABLE -2.9

MEDICAL DISPENSARIES - UNANI UNDER AYUSH, 2014

(in Nos.)

S1. No.	District	Government		NRHM		Subsidized Rural		Grant-in-aid		Total	
		Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	21	13	7	7	-	-	-	-	28	20
2	Rangareddy	15	12	8	8	-	-	-	-	23	20
3	Hyderabad	15	24	-	-	-	-	-	-	15	24
4	Medak	9	5	7	7	-	-	-	-	16	12
5	Nizamabad	8	8	7	2	-	-	-	-	15	10
6	Adilabad	9	5	9	3	-	-	-	-	18	8
7	Karimnagar	18	11	7	6	-	-	-	-	25	17
8	Warangal	9	6	6	3	-	-	-	-	15	9
9	Khammam	5	4	8	-	-	-	-	-	13	4
10	Nalgonda	13	8	6	6	-	-	-	-	19	14
Total		122	96	65	42	-	-	-	-	187	138

Source: Commissioner, Department of AYUSH, Hyderabad.

TABLE -2.10

MEDICAL DISPENSARIES - HOMEOPATHY UNDER AYUSH, 2014

(in Nos.)

S1. No.	District	Government		NRHM		Subsidized Rural		Grant-in-aid		Total	
		Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	8	6	13	10	-	-	-	-	21	16
2	Rangareddy	7	7	11	7	-	-	-	-	18	14
3	Hyderabad	9	7	-	-	-	-	-	-	9	7
4	Medak	11	9	14	10	-	-	-	-	25	19
5	Nizamabad	7	2	12	3	-	-	-	-	19	5
6	Adilabad	8	4	12	3	-	-	-	-	20	7
7	Karimnagar	11	8	10	7	-	-	-	-	21	15
8	Warangal	11	8	12	5	-	-	-	-	23	13
9	Khammam	13	11	11	3	-	-	-	-	24	14
10	Nalgonda	9	4	12	8	-	-	-	-	21	12
Total		94	66	107	56	-	-	-	-	201	122

Source: Commissioner, Department of AYUSH, Hyderabad.

TABLE -2.11

MEDICAL DISPENSARIES - NATUROPATHY UNDER AYUSH, 2014

(in Nos.)

S1. No.	District	Government		NRHM		Subsidized Rural		Grant-in-aid		Total	
		Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors	Dispens- aries	Doctors
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	-	-	3	1	-	-	-	-	3	1
2	Rangareddy	-	-	4	4	-	-	-	-	4	4
3	Hyderabad	-	-	-	-	-	-	-	-	-	-
4	Medak	-	-	3	2	-	-	-	-	3	2
5	Nizamabad	-	-	3	2	-	-	-	-	3	2
6	Adilabad	-	-	2	1	-	-	-	-	2	1
7	Karimnagar	-	-	3	2	-	-	-	-	3	2
8	Warangal	-	-	4	4	-	-	-	-	4	4
9	Khammam	-	-	2	1	-	-	-	-	2	1
10	Nalgonda	-	-	4	3	-	-	-	-	4	3
Total		-	-	28	20	-	-	-	-	28	20

Source: Commissioner, Department of AYUSH, Hyderabad.

TABLE -2.12

FAMILY PLANNING SERVICE CENTRES AND ACHIEVEMENTS, 2012-13 AND 2013-14

(in Nos.)

Sl. No.	District	Service Centers						Achievements			
		2012-13			2013-14			Sterlisations		IUD's inserted	
		Rural	Urban	Total	Rural	Urban	Total	2012-13	2013-14	2012-13	2013-14
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	14	10	24	10	6	16	24,078	24,584	7,486	7,840
2	Rangareddy	31	12	43	21	11	32	28,015	28,861	16,194	16,689
3	Hyderabad	-	32	32	-	9	9	26,737	27,596	10,453	10,119
4	Medak	11	9	20	17	7	24	19,322	18,994	9,241	7,627
5	Nizamabad	32	7	39	31	5	36	22,884	21,983	8,834	3,427
6	Adilabad	30	8	38	41	6	47	18,054	9,531	2,881	3,200
7	Karimnagar	36	9	45	61	6	67	21,284	21,931	7,425	6,192
8	Warangal	57	10	67	46	6	52	20,846	21,115	7,802	7,792
9	Khammam	45	8	53	45	6	51	17,442	17,828	10,789	8,067
10	Nalgonda	52	7	59	46	6	52	24,045	21,954	15,338	15,181
Total		308	112	420	318	68	386	2,22,707	2,14,377	96,443	86,134

Source: Commissioner of Health and Family Welfare, Hyderabad.

TABLE -2.13

HIV POSITIVES IDENTIFIED AND PATIENTS ASSISTED

(in Nos.)

Sl. No.	District	HIV Positives identified during 2013-14				Alive on ART as on March. 2014					
		Male	Female	TS/TG	Total	Male	Female	TS/TG	MCH	FCH	Total
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	885	886	1	1,772	1,992	2,080	-	69	46	4,187
2	Rangareddy	763	693	2	1,458	356	472	2	15	4	849
3	Hyderabad	2,190	1,689	19	3,898	8,945	7,560	28	493	401	17,427
4	Medak	825	760	-	1,585	1,461	1,618	-	93	56	3,228
5	Nizamabad	655	694	1	1,350	1,940	2,199	-	93	81	4,313
6	Adilabad	354	308	-	662	442	510	-	18	26	996
7	Karimnagar	856	659	2	1,517	3,673	3,727	5	178	154	7,737
8	Warangal	692	569	14	1,275	2,003	1,935	17	155	129	4,239
9	Khammam	855	769	2	1,626	2,074	2,396	2	117	88	4,677
10	Nalgonda	895	927	1	1,823	1,830	2,004	3	51	51	3,939
Total		8,970	7,954	42	16,966	24,716	24,501	57	1,282	1,036	51,592

Source: Project Director, AIDS Control Society, Hyderabad.

ART: Anti Retroviral Treatment, TS-Trans Sexual, TG-Trans Gender, MCH-Male child , FCH-Female child

3. Climate

Telangana state is geographically located in a semi-arid area and has a predominantly hot and dry climate. Summers start in March, and peak in May with average high temperatures in the 42 °C (108 °F) range. The monsoons enter in the state in June and lasts until September with

about 715 mm of precipitation. A dry, mild winter starts in late November and lasts until early February with little humidity and average temperatures in the 22–23 °C (72–73 °F) range. This area is also prone to hailstorms in the month of April and May, some times

Rainfall

The average annual rainfall in the state is about 906.6 mm and 80% of annual rainfall is received from the south-west monsoons (June-September). The rainfall in the state is erratic and uncertain and distribution of the rainfall is uneven in various mandals, thus, making agriculture a proverbial gamble in monsoons. Of the rainfall received during the

period from 2004-05 to 2013-14, the annual actual rainfall received was lowest in 2004-05 with 614 mm, where as it was the highest in 2013-14 with 1212.2 mm as against normal rainfall of 906.6 mm in the state. Year wise details of Actual and Normal rainfall are depicted in the following graph.

Table	Content
3.1	Season wise Rainfall, 2004-05 to 2013-14
3.2	Season wise Rainfall by Districts, 2013-14
3.3	Annual Average Rainfall by Districts, 2011-12 to 2013-14
3.4	Maximum and Minimum Temperatures at Different Stations, 2013
3.5	Humidity and Wind Speed at Different Stations, 2013

TABLE -3.1
SEASON WISE RAINFALL, 2004-05 TO 2013-14

(in Millimeters)

Sl. No.	Year	South West Monsoon (June to September)			North-East Monsoon (October to December)			Winter Period (January & February)		
		Actual	Normal	% Deviation	Actual	Normal	% Deviation	Actual	Normal	% Deviation
1	2	3	4	5	6	7	8	9	10	11
1	2004-05	455.8	715.1	-36.3	76.4	129.2	-40.9	37.4	11.5	225.2
2	2005-06	808.2	715.1	13.0	172.3	129.2	33.4	0	7.5	-100
3	2006-07	728.9	715.1	1.9	65.4	129.2	-49.4	0.6	11.5	-94.8
4	2007-08	734.6	715.1	2.7	61.6	129.2	-52.3	19.6	11.5	70.4
5	2008-09	755.2	715.1	5.6	38.6	129.2	-70.1	-	11.5	-100.0
6	2009-10	494.9	715.1	-30.8	122.0	129.2	-5.6	18.8	11.5	63.5
7	2010-11	894.4	715.1	25.1	152.6	129.2	18.1	10.1	11.5	-12.2
8	2011-12	601.1	715.1	-15.9	24.0	129.2	-81.4	8.0	11.5	-30.4
9	2012-13	707.2	715.1	-1.1	141.8	129.2	9.8	34.5	11.5	200.0
10	2013-14	851.5	715.1	19.1	243.2	129.2	88.2	1.3	11.5	-88.7

TABLE -3.1 (concld.)

SEASON WISE RAINFALL, 2004-05 TO 2013-14

(in Millimeters)

Sl. No.	Year	Hot Weather Period (March to May)			Total (June to May)		
		Actual	Normal	% Deviation	Actual	Normal	% Deviation
1	2	12	13	14	15	16	17
1	2004-05	44.4	50.8	-12.6	614.0	906.6	-32.3
2	2005-06	137.1	50.8	169.9	1117.6	906.6	23.3
3	2006-07	9.4	50.8	-81.5	804.2	906.6	-11.3
4	2007-08	124.2	50.8	144.5	940.0	906.6	3.7
5	2008-09	27.1	50.8	-46.7	820.9	906.6	-9.5
6	2009-10	46.1	50.8	-9.3	681.7	906.6	-24.8
7	2010-11	43.7	50.8	-14.0	1,100.8	906.6	21.4
8	2011-12	27.5	50.8	-45.9	660.6	906.6	-27.1
9	2012-13	33.3	50.8	-34.4	916.8	906.6	1.1
10	2013-14	116.2	50.8	128.7	1,212.2	906.6	33.7

TABLE -3.2

SEASON WISE RAINFALL BY DISTRICTS, 2013-14

(in Millimeters)

Sl. No.	District	South West Monsoon (June to September)			North-East Monsoon (October to December)			Winter Period (January & February)		
		Actual	Normal	% Deviation	Actual	Normal	% Deviation	Actual	Normal	% Deviation
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	560.3	446.6	25.5	212.7	120.8	76.1	0.0	3.2	-100.0
2	Rangareddy	634.7	587.7	8.0	254.0	132.0	92.4	0.0	8.1	-100.0
3	Hyderabad	671.9	562.1	19.5	257.4	152.0	69.3	0.1	8.4	-98.8
4	Medak	762.3	675.8	12.8	217.1	132.4	64.0	0.0	9.9	-100.0
5	Nizamabad	991.0	849.1	16.7	155.5	134.1	16.0	6.3	15.2	-58.6
6	Adilabad	1391.1	984.2	41.3	181.5	116.7	55.5	3.9	17.0	-77.1
7	Karimnagar	981.4	794.6	23.5	243.8	113.6	114.6	2.1	17.4	-87.9
8	Warangal	962.7	799.1	20.5	263.1	119.9	119.4	0.3	11.3	-97.3
9	Khammam	903.4	890.3	1.5	223.8	130.4	71.6	1.3	16.6	-92.2
10	Nalgonda	598.9	561.7	6.6	391.1	139.7	180.0	0.0	7.6	-100.0
Total		851.5	715.1	19.1	243.2	129.2	88.2	1.3	11.5	-88.7

Source: DES, Hyderabad.

TABLE -3.2 (concld.)

SEASON-WISE RAINFALL BY DISTRICTS, 2013-14

(In Millimeters)

Sl. No.	District	Hot Weather Period (March to May)			Total (June to May)		
		Actual	Normal	% Deviation	Actual	Normal	% Deviation
1	2	12	13	14	15	16	17
1	Mahabubnagar	104.3	33.1	215.1	877.3	603.8	45.3
2	Rangareddy	114.8	53.3	115.4	1003.5	781.0	28.5
3	Hyderabad	111.5	56.7	96.6	1040.9	779.1	33.6
4	Medak	113.8	49.9	128.1	1093.2	868.0	25.9
5	Nizamabad	138.0	37.2	271.0	1290.8	1035.7	24.6
6	Adilabad	124.1	39.6	213.4	1700.6	1157.6	46.9
7	Karimnagar	125.0	44.5	180.9	1352.2	970.2	39.4
8	Warangal	125.3	63.4	97.6	1351.4	993.7	36.0
9	Khammam	133.3	86.6	53.9	1261.8	1123.9	12.3
10	Nalgonda	83.4	43.6	91.3	1073.4	752.6	42.6
Total		116.2	50.8	128.7	1212.2	906.6	33.7

TABLE -3.3
ANNUAL AVERAGE RAINFALL BY DISTRICTS, 2011-12 TO 2013-14

(in Millimeters)

Sl. No.	District	Normal	2011-12		2012-13		2013-14	
			Actual	% Deviation	Actual	% Deviation	Actual	% Deviation
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	603.8	466.2	-22.8	564.3	-6.5	877.3	45.3
2	Rangareddy	781.0	537.1	-31.2	794.1	1.7	1003.5	28.5
3	Hyderabad	779.1	584.6	-25.0	886.9	13.8	1040.9	33.6
4	Medak	868.0	599.5	-30.9	776.2	-10.6	1093.2	25.9
5	Nizamabad	1035.7	935.5	-9.7	945.4	-8.7	1290.8	24.6
6	Adilabad	1157.6	860.1	-25.7	1121.1	-3.2	1700.6	46.9
7	Karimnagar	970.2	624.3	-35.7	990.4	2.1	1352.2	39.4
8	Warangal	993.7	731.0	-26.4	1106.0	11.3	1351.4	36.0
9	Khammam	1123.9	879.1	-21.8	1428.1	27.1	1261.8	12.3
10	Nalgonda	752.6	477.5	-36.6	662.9	-11.9	1073.4	42.6
Total		906.6	660.6	-27.1	916.8	1.1	1212.2	33.7

Source: DES, Hyderabad.

TABLE -3.4

MAXIMUM AND MINIMUM TEMPERATURES AT DIFFERENT STATIONS, 2013

(in Celsius)

Sl. No.	Station	Maximum /Minimum	January	February	March	April	May	June
1	2	3	4	5	6	7	8	9
1.	Adilabad	Maximum	NA	NA	NA	NA	NA	NA
		Minimum	NA	NA	NA	NA	NA	NA
2.	Bhadrachalam	Maximum	NA	NA	NA	NA	NA	NA
		Minimum	NA	NA	NA	NA	NA	NA
3.	Hanamkonda	Maximum	32.1	33.0	36.9	39.8	43.3	35.8
		Minimum	16.9	17.9	20.6	23.4	27.7	24.8
4.	Hyderabad	Maximum	31.0	31.4	35.9	37.9	40.9	32.4
		Minimum	18.4	19.4	22.5	25.2	28.4	23.7
5.	Khammam	Maximum	NA	NA	NA	NA	NA	NA
		Minimum	NA	NA	NA	NA	NA	NA
6.	Mahabubnagar	Maximum	33.0	33.5	37.7	39.8	41.5	33.3
		Minimum	18.4	18.8	22.7	26.2	28.3	24.0
7.	Medak	Maximum	32.7	33.0	NA	39.1	42.1	32.5
		Minimum	14.7	16.0	NA	23.7	26.4	23.5
8.	Nalgonda	Maximum	30.6	31.1	35.1	39.0	41.4	34.3
		Minimum	18.7	19.6	21.6	25.5	28.2	26.2
9.	Nizamabad	Maximum	32.0	33.4	37.9	39.8	43.1	33.2
		Minimum	17.6	19.2	22.1	25.4	29.8	24.6
10.	Ramagundam	Maximum	31.0	32.5	36.4	39.6	43.4	33.9
		Minimum	16.7	18.6	21.4	24.9	29.2	25.6

TABLE-3.4

MAXIMUM AND MINIMUM TEMPERATURES AT DIFFERENT STATIONS, 2013

(in Celsius)

Sl. No.	Station	Maximum /Minimum	July	August	September	October	November	December
1	2	3	10	11	12	13	14	15
1.	Adilabad	Maximum	NA	NA	NA	NA	NA	NA
		Minimum	NA	NA	NA	NA	NA	NA
2.	Bhadrachalam	Maximum	NA	NA	NA	NA	NA	NA
		Minimum	NA	NA	NA	NA	NA	NA
3.	Hanamkonda	Maximum	32.6	33.1	34.0	32.8	31.1	30.7
		Minimum	23.7	23.7	23.6	22.9	18.3	16.0
4.	Hyderabad	Maximum	29.2	29.3	31.2	30.5	29.2	28.6
		Minimum	22.5	22.3	22.6	22.0	18.1	15.1
5.	Khammam	Maximum	NA	NA	NA	NA	NA	NA
		Minimum	NA	NA	NA	NA	NA	NA
6.	Mahabubnagar	Maximum	28.8	29.1	30.7	30.3	30.5	28.5
		Minimum	22.7	22.6	22.6	21.8	18.6	15.9
7.	Medak	Maximum	28.4	29.1	30.7	30.6	30.1	30.1
		Minimum	22.4	22.7	22.7	21.6	16.7	12.9
8.	Nalgonda	Maximum	30.5	31.2	31.9	30.5	NA	NA
		Minimum	24.9	25.0	24.3	23.2	NA	NA
9.	Nizamabad	Maximum	29.2	29.2	32.1	31.7	30.8	30.8
		Minimum	23.1	23.2	23.6	22.3	17.5	14.6
10.	Ramagundam	Maximum	30.7	30.3	32.8	31.6	30.1	29.5
		Minimum	24.3	23.6	23.8	22.2	17.3	12.8

Source: Meteorological Centre, India Meteorological Department, Govt. of India, Hyd. NA: Data not available

TABLE -3.5

HUMIDITY AND WIND SPEED AT DIFFERENT STATIONS, 2013

Sl. No.	Station	% of Relative Humidity and Mean Wind Speed /Kmph	January	February	March	April	May	June	July
1	2	3	4	5	6	7	8	9	10
1.	Adilabad	RH at 08.30	NA	NA	NA	NA	NA	NA	NA
		RH at 17.30	NA	NA	NA	NA	NA	NA	NA
		MWS	NA	NA	NA	NA	NA	NA	NA
2.	Bhadrachalam	RH at 08.30	NA	NA	NA	NA	NA	NA	NA
		RH at 17.30	NA	NA	NA	NA	NA	NA	NA
		MWS	NA	NA	NA	NA	NA	NA	NA
3.	Hanamkonda	RH at 08.30	48	50	52	51	47	74	84
		RH at 17.30	31	29	29	27	31	50	66
		MWS	NA	NA	NA	NA	NA	NA	NA
4.	Hyderabad	RH at 08.30	73	69	49	56	47	75	85
		RH at 17.30	40	37	25	37	32	65	77
		MWS	6	6	6	5	8	7	8
5.	Khammam	RH at 08.30	NA	NA	NA	NA	NA	NA	NA
		RH at 17.30	NA	NA	NA	NA	NA	NA	NA
		MWS	NA	NA	NA	NA	NA	NA	NA
6.	Mahabubnagar	RH at 08.30	70	66	50	51	48	76	86
		RH at 17.30	36	35	26	31	35	58	79
		MWS	2	2	2	2	3	4	3
7.	Medak	RH at 08.30	67	67	NA	53	43	78	85
		RH at 17.30	50	53	NA	33	26	69	80
		MWS	NA	NA	NA	NA	NA	NA	NA
8.	Nalgonda	RH at 08.30	77	77	70	61	51	66	76
		RH at 17.30	43	45	36	35	28	52	70
		MWS	NA	NA	NA	NA	NA	NA	NA
9.	Nizamabad	RH at 08.30	77	19	56	51	36	75	84
		RH at 17.30	46	70	25	29	22	65	77
		MWS	1	2	1	2	3	4	4
10.	Ramagundam	RH at 08.30	82	83	72	68	55	70	78
		RH at 17.30	44	36	30	33	26	57	69
		MWS	3	4	5	6	6	5	5

TABLE -3.5 (concl.)

HUMIDITY AND WIND SPEED AT DIFFERENT STATIONS, 2013

Sl. No.	Station	% of Relative Humidity at 08.30 & at 17.30 Mean Wind Speed 24Hrs. Kmph	August	September	October	November	December
1	2	3	11	12	13	14	15
1.	Adilabad	RH at 08.30	NA	NA	NA	NA	NA
		RH at 17.30	NA	NA	NA	NA	NA
		MWS	NA	NA	NA	NA	NA
2.	Bhadrachalam	RH at 08.30	NA	NA	NA	NA	NA
		RH at 17.30	NA	NA	NA	NA	NA
		MWS	NA	NA	NA	NA	NA
3.	Hanamkonda	RH at 08.30	78	76	76	59	53
		RH at 17.30	63	63	64	45	43
		MWS	NA	NA	NA	NA	NA
4.	Hyderabad	RH at 08.30	84	78	77	73	72
		RH at 17.30	74	68	67	57	51
		MWS	6	4	4	3	3
5.	Khammam	RH at 08.30	NA	NA	NA	NA	NA
		RH at 17.30	NA	NA	NA	NA	NA
		MWS	NA	NA	NA	NA	NA
6.	Mahabubnagar	RH at 08.30	85	86	85	66	60
		RH at 17.30	78	77	78	63	49
		MWS	2	2	1	2	3
7.	Medak	RH at 08.30	86	83	83	77	76
		RH at 17.30	80	74	74	64	49
		MWS	NA	NA	NA	NA	NA
8.	Nalgonda	RH at 08.30	76	71	78	NA	NA
		RH at 17.30	63	62	66	NA	NA
		MWS	NA	NA	NA	NA	NA
9.	Nizamabad	RH at 08.30	82	81	85	81	78
		RH at 17.30	76	73	71	59	48
		MWS	2	1	1	1	1
10.	Ramagundam	RH at 08.30	79	78	82	78	81
		RH at 17.30	70	65	70	52	40
		MWS	4	3	3	2	2

RH: Relative Humidity, MWS: Mean Wind Speed, kmph: kilometers per hour N.A: Data Not Available
Source: Meteorological Centre, India Meteorological Department, Govt. of India, Hyderabad.

4. Agriculture

The Economy of Telangana is mainly driven by agriculture. Agriculture plays a pivotal role in the economy of the state and the better performance of this sector is vital for inclusive growth. Sustainable growth in Agriculture continues to be core agenda of the Government and occupies center stage in state economy embodying three thrust areas viz., (i) to promote inclusive growth, (ii) to enhance rural income, and (iii) to sustain food security. About 55.49 percent of the State's population is dependent on some form or the other on farm activity for livelihoods, it is imperative to increase the farm incomes and ensuring sustainable growth in Telangana to reduce poverty. The share of agriculture to state GSDP in 2014-15 is 9.3 percent at current prices. The pressure on agricultural land is ever increasing for industrialization, urbanization, housing,

infrastructure and others. All these factors are forcing for conversion of agricultural land to non-agricultural uses. The scope for expansion of the area available for cultivation is coming down to that extent, ultimately decrease in net area sown. Paddy is the major food crop and staple food of the state. Other important crops grown are Maize, Jowar, Redgram, Greengram, Bengalgram, Groundnut, Soyabean, Mango, Cotton, Chillies, Sugarcane etc., and agriculture has been the chief source of income for the state's economy. During 2013-14, production of total food grains was recorded at 107.49 lakh tonnes. Of the total food grains production, production of cereals and millets was 102.78 lakh tonnes, pulses 4.71 lakh tonnes. Production of oil seeds was 8.81 lakh tonnes, Chillies 2.80 lakh tonnes, Turmeric 2.52 lakh tonnes etc.

Land Utilization

The total geographical area of the State is 112.07 lakh hectares, of which the area under forest cover is 27.43 lakh hectares, constituting 23.89% of the land. About 43.20% area is under cultivation (49.61 lakh hectares), 8.36% is current fallow lands (9.60 lakh hectares), 7.79% of land is put to non-agricultural uses (8.95 lakh hectares), 5.36% is barren and uncultivable

(6.15 lakh hectares) and 6.24% falls under other fallows (7.17 lakh hectares). The remaining 5.16% is under culturable waste, permanent pastures and other grazing lands, and land under miscellaneous tree crops and groves are not included in the net area sown (5.93 lakh hectares). The pattern of land use under various categories is indicated in the following chart.

Land Holding and Area Operated

As per the Agricultural Census, 2010-11, the number of holdings in the state accounted to 55.54 lakh and the area held by these holdings was 61.97 lakh hectares. The average size of the holdings in the State is 1.12 hectares, which is highly uneconomical to operate. In the State, 62.0 percent of the holdings are marginal (less than 1 hectare) and the percentage of small

holdings (1 to 2 hectares) is 23.9%. Thus, marginal and small holdings constitute about 85.9% of total agricultural holdings in the State, making agriculture a subsistence source of livelihood for the majority of the population. Distribution of land holdings and area operated according to size classes is given in the graph below.

Area and Production of Food Grains

Area and production of food grains from 2009-10 to 2013-14 in the state are shown in the chart. It can be observed that the area sown is highest 34.56 lakhs hectares in 2013-14 with

production at 107.48 lakhs tonnes, whereas it was lowest in 2009-10 with an area of 26.49 lakh hectares and production of 51.89 lakh tonnes.

Production of food grains under certain principal crops

Production of food grains under certain principal crops from 2011-12 to 2013-14 is shown in the graph given below.

Crop Productivity

The average productivity (average production in kilograms per hectare of land) of principal crops during the year 2013-14 are 3297 Kgs. in respect of Rice, 1015 kgs. for Jowar, 4685 Kgs. for Maize, 1716 Kgs. for Bengal gram, 3544 Kgs. for Chillies etc.

The productivity of Groundnut crop is almost stable from 2009-10 to 2014-15 whereas

productivity of Soya bean, except in 2009-10 remains stable. In case of Palm Oil, there are fluctuations from 2009-10 to 2013-14.

Productivity of chillies crop is highest in Khammam whereas productivity of turmeric is highest in Adilabad, productivity of cotton remains more or less at the same level across the districts.

Cropping Intensity

The cropping intensity (the ratio of gross cropped area to net cropped area) is one of the indicators for assessing efficiency of agriculture sector. The cropping intensity for the year

2013-14 increased to 1.27 from 1.22 in 2012-13. The cropping intensity is highest in Nizamabad District (1.67) and lowest in Adilabad district (1.09).

Table	Content
4.1	Pattern of Land Utilization, 2009-10 to 2013-14
4.2	Pattern of Land Utilization by Districts, 2013-14
4.3	Area under Food and Non-Food Crops, 2001-02 to 2013-14
4.4	Area under Food and Non-Food Crops by Districts, 2013-14
4.5	Area and Out-Turn of Cereals and Millets, 2007-08 to 2013-14
4.6	Area and Out-Turn of Cereals by Districts, 2013-14
4.7	Area and Out-Turn of Pulses, 2007-08 to 2013-14
4.8	Area and Out-Turn of Pulses by Districts, 2013-14
4.9	Area and Out-Turn of Oil Seeds, 2008-09 to 2013-14
4.10	Area and Out-Turn of Oil Seeds by Districts, 2013-14
4.11	Area and Out-Turn of other Principal Crops, 2008-09 to 2013-14
4.12	Area and Out-Turn of other Principal Crops by Districts, 2013-14
4.13	Area under Fruits and Vegetable Crops, 2013-14
4.14	Percentage of Area under Principal Crops to Total Area Sown, 2013-14
4.15	Average Yield per hectare of Principal Crops, 2009-10 to 2013-14
4.16	Yield per hectare of Principal Crops, 2013-14
4.17	Area, Production and Average Yield of Principal Crops, 2013-14
4.18	Weighted Average Farm Harvest Prices of Selected Commodities during peak Marketing Period, 2009-10 to 2013-14
4.19	Weighted Average Farm Harvest Prices of Selected Commodities during peak Marketing Period by Districts, 2013-14
4.20	Operational Holdings and Area Operated according to Size Class, 2010-11
4.21	Percentage Distribution of Holdings and Area Operated according to Size Class, 2010-11
4.22	Distribution of Chemical Fertilizers, 2011-12 to 2013-14
4.23	Distribution of Chemical Fertilizers by Districts, 2013-14

TABLE-4.1

PATTERN OF LAND UTILISATION FROM 2009-10 TO 2013-14

(Area in Hectares)

Sl. No.	Category	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7
1.	Forest Area	27,43,476	27,42,856	27,42,856	27,42,856	27,42,856
2.	Barren and Uncultivable Land	6,17,846	6,17,061	6,16,731	6,16,731	6,15,407
3.	Land put to Non Agricultural Uses	8,24,104	8,70,917	8,81,905	8,85,844	8,95,012
4.	Culturable Waste	1,70,460	1,66,596	1,64,885	1,73,917	1,78,041
5.	Permanent Pastures and other Grazing Lands	3,08,049	3,02,640	3,02,438	3,02,377	3,01,542
6.	Land Under Misc. Tree Crops and Groves (not included in Net Area Sown)	1,15,509	1,13,922	1,13,922	1,13,922	1,13,644
7.	Current Fallow Lands	19,37,627	13,97,150	12,36,047	12,03,604	9,59,819
8.	Other Fallow Lands	8,07,543	7,80,445	8,25,912	7,90,899	7,16,806
9.	Net Area Sown (including fish and prawn ponds)	39,59,486	44,92,513	45,99,404	46,53,950	49,60,973
10.	Area sown more than once	9,39,414	13,75,349	11,02,497	10,36,139	13,26,571
11.	Total cropped Area	48,98,900	58,67,826	57,01,865	56,90,053	62,87,508
Total Geographical Area		1,14,84,100	114,84,100	1,14,84,100	1,14,84,100	1,14,84,100

TABLE-4.2

PATTERN OF LAND UTILISATION BY DISTRICTS, 2013-14

(Area in Hectares)

Sl. No.	District	Geographical Area	Forest Area	Barren and Uncultivable Land	Land Put to Non-Agricultural Uses	Culturable Waste	Permanent Pastures and other Grazing Lands
1	2	3	4	5	6	7	8
1	Mahabubnagar	18,43,200	2,55,596	87,562	97,641	21,481	17,560
2	Rangareddy	7,49,300	73,075	27,084	1,12,358	26,102	31,662
3	Hyderabad	21,700	-	-	21,700	-	-
4	Medak	9,70,000	91,390	52,444	75,997	19,156	30,168
5	Nizamabad	7,95,600	1,69,343	46,833	97,053	12,500	19,780
6	Adilabad	16,10,500	6,89,517	43,920	61,786	18,797	14,234
7	Karimnagar	11,82,300	2,50,410	95,963	96,249	24,253	41,283
8	Warangal	12,84,600	3,71,014	51,363	72,256	12,036	44,958
9	Khammam	16,02,900	7,59,438	88,887	1,31,612	14,570	37,603
10	Nalgonda	14,24,000	83,073	1,21,351	1,28,360	29,146	64,294
Total		1,14,84,100	27,42,856	6,15,407	8,95,012	1,78,041	3,01,542

TABLE-4.2 (concld.)

PATTERN OF LAND UTILISATION BY DISTRICTS, 2013-14

(Area in Hectares)

Sl. No.	District	Land under Miscellaneous Tree Crops & Groves (not included in Net Area Sown)	Other Fallow Lands	Current Fallows	Net Area Sown (including fish & prawn ponds)	Area Sown more than once
1	2	9	10	11	12	13
1	Mahabubnagar	6,466	1,62,775	2,80,670	9,13,449	1,04,083
2	Rangareddy	6,176	85,261	1,32,979	2,54,603	36,006
3	Hyderabad	-	-	-	-	-
4	Medak	3,684	53,413	1,15,120	5,28,628	1,22,472
5	Nizamabad	1,540	48,126	38,322	3,62,103	2,43,274
6	Adilabad	8,504	88,287	68,432	6,17,023	56,023
7	Karimnagar	10,770	27,181	65,451	5,70,740	3,00,914
8	Warangal	49,405	88,981	49,728	5,44,859	1,96,823
9	Khammam	19,707	24,176	48,653	4,78,254	77,622
10	Nalgonda	7,392	1,38,606	1,60,464	6,91,314	1,89,354
Total		1,13,644	7,16,806	9,59,819	49,60,973	13,26,571

TABLE-4.3

AREA UNDER FOOD AND NON FOOD CROPS, 2001-02 TO 2013-14

(Area in Hectares)

Sl. No.	Year	Food Crops	Non-Food Crops	Total Crops
1	2	3	4	5
1.	2001-02	33,98,955	14,02,195	48,01,150
2.	2002-03	31,01,039	11,35,145	42,36,184
3.	2003-04	34,38,759	12,28,042	46,66,801
4.	2004-05	29,50,757	14,62,263	44,13,020
5.	2005-06	23,00,773	19,14,973	42,15,746
6.	2006-07	35,63,665	13,77,784	49,41,449
7.	2007-08	34,99,916	15,19,619	50,19,535
8.	2008-09	36,45,770	17,49,543	53,95,313
9.	2009-10	31,08,291	17,90,609	48,98,900
10.	2010-11	39,19,931	19,47,895	58,67,826
11.	2011-12	36,10,996	20,90,869	57,01,865
12.	2012-13	33,15,395	23,74,658	56,90,053
13.	2013-14	39,26,426	23,61,082	62,87,508

Source: DES, Hyderabad.

TABLE-4.4

AREA UNDER FOOD AND NON-FOOD CROPS BY DISTRICTS, 2013-14

(Area In Hectares)

Sl. No.	District	Food Crops	Non-food Crops	Total
1	2	3	4	5
1	Mahabubnagar	5,79,861	4,37,635	1,017,496
2	Rangareddy	2,08,143	82,466	2,90,609
3	Hyderabad	-	-	-
4	Medak	4,97,479	1,53,621	6,51,100
5	Nizamabad	4,56,547	1,48,830	6,05,377
6	Adilabad	2,48,550	4,24,496	6,73,046
7	Karimnagar	6,09,935	2,61,719	8,71,654
8	Warangal	4,67,291	2,74,391	7,41,682
9	Khammam	3,46,476	2,09,400	5,55,876
10	Nalgonda	5,12,144	3,68,524	8,80,668
Total		39,26,426	23,61,082	62,87,508

TABLE-4.5

AREA AND OUT-TURN OF CEREALS AND MILLETS, 2007-08 TO 2013-14

(Area in Hectares, out-turn in Tonnes)

Year	Rice		Wheat		Jowar		Bajra	
	Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	3	4	5	6	7	8	9
2007-08	14,06,332	44,43,376	7,364	7,534	2,30,470	2,69,805	23,807	15,240
2008-09	16,91,491	53,60,547	12,654	14,716	1,76,258	1,95,962	21,853	13,853
2009-10	11,15,007	32,69,196	9,082	9,892	2,24,307	1,96,715	16,745	8,106
2010-11	19,78,932	65,36,235	9,328	12,082	1,66,120	1,51,620	19,114	13,856
2011-12	17,49,548	51,47,617	7,943	10,549	1,28,441	1,44,171	11,343	7,100
2012-13	14,18,504	46,47,795	7,932	8,895	1,22,709	1,34,254	9,819	12,110
2013-14	20,08,526	66,22,209	7,039	4,366	1,08,970	1,10,612	13,218	12,452

Source: DES, Hyderabad.

TABLE-4.5 (concl.)

AREA AND OUT-TURN OF CEREALS AND MILLETS, 2007-08 TO 2013-14

(Area In Hectares, out-Turn In Tonnes)

Year	Maize		Ragi		Total Minor Millets		Total Cereals & Millets	
	Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	10	11	12	13	14	15	16	17
2007-08	6,04,530	28,72,680	5,063	8,965	625	467	22,78,191	76,18,067
2008-09	6,00,605	21,93,334	4,033	6,100	411	272	25,07,305	77,84,784
2009-10	5,69,280	13,66,030	2,121	2,131	311	205	19,36,853	48,52,275
2010-11	5,10,026	20,68,560	2,697	3,394	470	209	26,86,687	87,85,956
2011-12	5,91,349	18,92,475	2,196	2,798	199	131	24,91,019	72,04,841
2012-13	6,62,938	29,43,717	2,237	3,037	769	704	22,24,908	77,50,512
2013-14	7,52,451	35,24,907	1,715	2,521	882	665	28,92,801	1,02,77,732

TABLE-4.6

AREA AND OUT-TURN OF CEREALS BY DISTRICTS, 2013-14

(Area in Hectares, Out-turn in Tonnes)

Sl. No.	District	Rice		Wheat		Jowar		Bajra	
		Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	1,68,630	4,78,700	13	8	37,216	41,991	3,137	2,902
2	Rangareddy	45,040	1,02,874	568	355	14,659	15,823	147	139
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	1,70,970	6,24,485	2,118	1,711	17,778	19,612	232	219
5	Nizamabad	2,60,812	10,44,192	1,170	1,706	4,335	5,141	6,755	6,363
6	Adilabad	90,693	2,48,911	3,170	586	26,131	21,656	204	192
7	Karimnagar	4,17,912	15,00,835	-	-	124	151	1,968	1,854
8	Warangal	2,54,853	8,00,524	-	-	19,94	1,377	-	-
9	Khammam	2,05,873	6,16,403	-	-	2,164	2,068	8	8
10	Nalgonda	3,93,743	12,05,285	-	-	4,569	2,793	767	775
Total		20,08,526	66,22,209	7,039	4366	1,08,970	1,10,612	13,218	12,452

Source: DES, Hyderabad.

TABLE-4.6 (concld.)

AREA AND OUT-TURN OF CEREALS BY DISTRICTS, 2013-14

(Area in Hectares, Out-turn in Tonnes)

Sl. No.	District	Maize		Ragi		Total Minor Millets		Total Cereals & Millets	
		Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	11	12	13	14	15	16	17	18
1	Mahabubnagar	1,65,667	7,86,695	1,117	1,440	882	665	3,76,662	13,12,401
2	Rangareddy	49,370	1,75,444	588	1,067	-	-	1,10,372	2,95,702
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	1,43,381	5,33,410	10	14	-	-	3,34,489	11,79,451
5	Nizamabad	92,650	4,95,838	-	-	-	-	3,65,722	15,53,240
6	Adilabad	22,821	86,059	-	-	-	-	1,43,019	3,57,404
7	Karimnagar	1,14,336	6,24,610	-	-	-	-	5,34,340	21,27,450
8	Warangal	1,19,928	5,97,663	-	-	-	-	3,76,775	13,99,564
9	Khammam	39,476	2,17,111	-	-	-	-	2,47,521	8,35,590
10	Nalgonda	4,822	8,077	-	-	-	-	4,03,901	12,16,930
Total		7,52,451	35,24,907	1,715	2,521	882	665	28,92,801	1,02,77,732

TABLE-4.7

AREA AND OUT-TURN OF PULSES, 2007-08 TO 2013-14

(Area In Hectares, Out-turn In Tonnes)

Year	Horsegram (Kulthi)		Greengram (Mung)		Blackgram (Mash)	
	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	3	4	5	6	7
2007-08	8,074	3,516	2,46,101	1,24,397	86,390	48,773
2008-09	7,069	2,915	1,96,047	93,025	66,286	43,066
2009-10	7,021	2,341	2,01,354	25,214	71,624	14,567
2010-11	5,426	2,268	2,10,710	1,13,239	75,608	48,885
2011-12	3,305	424	1,47,839	81,578	69,934	41,748
2012-13	4,123	2,197	1,49,647	1,09,967	56,350	51,461
2013-14	2,944	1,480	1,25,769	87,245	45,213	39,199

Source: DES, Hyderabad.

TABLE-4.7 (contd.)

AREA AND OUT-TURN OF PULSES, 2007-08 TO 2013-14

(Area In Hectares, Out-turn in Tonnes)

Year	Redgram (Tuar)		Bengalgram		Cowgram	
	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	8	9	10	11	12	13
2007-08	2,54,412	1,66,120	1,17,986	1,63,066	13,881	7,147
2008-09	2,61,589	1,26,943	1,19,143	1,87,188	13,797	9,096
2009-10	2,92,577	1,11,141	1,21,478	1,75,413	16,773	7,843
2010-11	3,41,429	1,51,164	1,08,737	1,48,105	13,521	8,908
2011-12	2,98,635	90,706	84,858	72,059	12,330	8,776
2012-13	2,75,700	1,52,802	1,11,955	1,63,906	11,615	9,466
2013-14	2,63,522	1,39,585	1,13,582	1,94,883	10,734	7,878

TABLE-4.7 (concl.)

AREA AND OUT-TURN OF PULSES, 2007-08 TO 2013-14

(Area In Hectares, Out-turn in Tonnes)

Year	Other Pulses		Total Pulses		Total Food grains (Cereals + Pulses)	
	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	14	15	16	17	18	19
2007-08	3,758	2,581	7,30,602	5,15,600	30,08,794	81,33,668
2008-09	-	957	6,63,931	4,63,190	31,71,236	82,47,974
2009-10	1,143	671	7,11,970	3,37,190	26,48,823	51,89,260
2010-11	1,693	1,758	7,57,124	4,74,327	34,43,811	92,60,283
2011-12	1,219	1,008	6,18,120	2,96,299	31,09,139	75,01,140
2012-13	1,262	1,201	6,10,652	4,91,000	28,35,560	82,41,512
2013-14	1,195	965	5,62,959	4,71,235	34,55,760	1,07,48,967

Source: DES, Hyderabad.

TABLE-4.8

AREA AND OUT-TURN OF PULSES BY DISTRICTS, 2013-14

(Area in Hectares, Out-turn in Tonnes)

Sl. No.	District	Horsegram (Kulthi)		Greengram (Moong)		Blackgram (Mash)		Redgram (Tuar)		Bengalgram	
		Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	1,108	598	11,272	5,770	1,060	878	1,16,002	54,637	24,480	45,092
2	Rangareddy	115	58	6,378	5,574	5,268	5,384	36,004	15,878	5,401	6,767
3	Hyderabad	-	-	-	-	-	-	-	-	-	-
4	Medak	302	144	23,738	15,905	13,172	10,077	26,827	15,479	19,883	31,554
5	Nizamabad	12	7	7,345	5,738	6,561	4,892	3,630	2,073	35,725	73,093
6	Adilabad	25	12	8,816	5,150	6,859	6,019	40,257	27,012	25,325	34,721
7	Karimnagar	-	-	9,137	6,645	4,569	4,462	4,616	3,130	1,357	1,835
8	Warangal	257	123	22,745	19,861	1,164	1,102	8,439	5,477	684	573
9	Khammam	37	18	10704	8539	5796	6051	2672	1531	240	412
10	Nalgonda	1,088	520	25,634	14,063	764	334	25,075	14,368	487	836
Total		2,944	1,480	1,25,769	87,245	45,213	39,199	2,63,522	1,39,585	1,13,582	1,94,883

TABLE-4.8 (concl.)

AREA AND OUT-TURN OF PULSES BY DISTRICTS, 2013-14

(Area in Hectares, Out-turn in Tonnes)

Sl. No.	District	Cow Gram		Other Pulses		Total Pulses		Total Food Grains (Cereals+Pulses)	
		Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	13	14	15	16	17	18	19	20
1	Mahabubnagar	555	294	-	-	1,54,477	1,07,269	5,31,139	14,19,670
2	Rangareddy	444	323	-	-	53,610	33,984	1,63,982	3,29,686
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	1,204	1,011	437	229	85,563	74,399	4,20,052	12,53,850
5	Nizamabad	13	6	442	630	53,728	86,439	4,19,450	16,39,679
6	Adilabad	180	129	283	74	81,745	73,117	2,24,764	4,30,521
7	Karimnagar	3,269	2,919	33	32	22,981	19,023	5,57,321	21,46,473
8	Warangal	2,120	1,668	-	-	35,409	28,804	4,12,184	14,28,368
9	Khammam	2,055	1,313	-	-	21,504	17,864	2,69,025	8,53,454
10	Nalgonda	894	215	-	-	53,942	30,336	4,57,843	12,47,266
Total		10,734	7,878	1,195	965	5,62,959	4,71,235	34,55,760	1,07,48,967

Source: DES, Hyderabad.

TABLE-4.9
AREA AND OUT-TURN OF OIL SEEDS, 2008-09 TO 2013-14

(Area in Hectares, Out-turn in Tonnes)

Year	Groundnut		Seasamum		Safflower		Sunflower	
	Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	3	4	5	6	7	8	9
2008-09	2,00,623	3,15,676	29,750	7,356	12,287	6,207	80,058	94,066
2009-10	2,13,419	3,58,866	29,680	6,055	13,514	5,865	61,416	55,098
2010-11	1,95,894	3,51,207	27,233	7,245	12,097	7,995	27,976	28,540
2011-12	1,71,361	2,62,037	19,638	6,764	9,853	7,341	24,311	24,061
2012-13	1,87,154	3,34,842	22,582	9,038	9,860	16,334	28,044	31,672
2013-14	2,10,085	3,55,197	24,197	8,710	7,867	5,573	19,620	18,617

TABLE-4.9 (contd.)
AREA AND OUT-TURN OF OIL SEEDS, 2008-09 TO 2013-14

(Area in Hectares, Out-turn in Tonnes)

Year	Coconut		Rape & Mustard		Soyabean		Castor	
	Area	Out-turn (000 nuts)	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	10	11	12	13	14	15	16	17
2008-09	785	7,168	585	736	1,41,675	1,93,351	1,29,999	60,389
2009-10	750	8,379	976	584	1,56,129	1,28,652	99,397	39,134
2010-11	723	8,476	589	743	1,25,750	2,14,337	1,03,747	50,671
2011-12	644	9,406	168	424	1,28,280	2,07,244	91,522	35,728
2012-13	438	7,330	334	303	1,57,816	2,86,854	98,389	52,610
2013-14	428	6,957	843	644	2,42,452	3,90,328	79,833	56,480

Source: DES, Hyderabad

TABLE-4.9 (contd.)

AREA AND OUT-TURN OF OIL SEEDS, 2008-09 TO 2013-14

(Area in Hectares, Out-turn in Tonnes)

Year	Linseed		Nigerseed		Other Oilseeds		Total Oil Seeds	
	Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	18	19	20	21	22	23	24	25
2008-09	378	142	63	28	3,108	39,288	5,98,526	7,17,239
2009-10	676	100	21	-	2,966	65,140	5,78,194	6,59,494
2010-11	680	158	15	6	2,880	40,534	4,96,861	7,01,436
2011-12	383	82	5	2	2,921	44,239	4,48,442	5,87,922
2012-13	205	99	16	11	3,976	74,844	5,08,376	8,06,607
2013-14	229	112	7	4	3,645	45,575	5,88,778	8,81,240

TABLE-4.10

AREA AND OUT TURN OF OIL SEEDS BY DISTRICTS, 2013-14

(Area in Hectares, Out-turn in Tonnes)

Sl. No.	District	Groundnut		Seasamum		Safflower		Sunflower	
		Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	1,26,127	2,20,830	390	89	118	83	3,815	3,664
2	Rangareddy	10,783	17,504	214	49	1,241	1,276	291	278
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	1,455	1,842	270	80	3,915	2,388	7,552	9,414
5	Nizamabad	1,199	2,477	4,047	1,623	2,284	1,608	6,920	3,854
6	Adilabad	1,707	2,922	4,877	1,869	309	218	473	763
7	Karimnagar	11,019	16,623	6,083	3,048	-	-	204	294
8	Warangal	29,937	53,469	3,095	713	-	-	48	46
9	Khammam	6,397	10,638	3,672	909	-	-	132	127
10	Nalgonda	21,461	28,892	1,549	330	-	-	185	177
Total		2,10,085	3,55,197	24,197	8,710	7,867	5,573	19,620	18,617

TABLE -4.10 (contd.)

AREA AND OUT TURN OF OIL SEEDS BY DISTRICTS, 2013-14

(Area in Hectares, out-turn in Tonnes)

Sl. No.	District	Coconut		Rape & Mustard		Soyabean		Castor	
		Area	Out-turn (000 nuts)	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	11	12	13	14	15	16	17	18
1	Mahabubnagar	-	-	-	-	-	-	71,869	52,824
2	Rangareddy	2	33	-	-	958	1,543	2,982	1,619
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	-	-	4	3	15,597	21,758	1,388	982
5	Nizamabad	-	-	194	210	99,796	2,15,559	20	14
6	Adilabad	-	-	6	4	1,13,558	1,31,273	135	95
7	Karimnagar	-	-	638	426	12,294	19,793	13	9
8	Warangal	-	-	-	-	150	242	476	258
9	Khammam	426	6,924	1	1	91	147	-	-
10	Nalgonda	-	-	-	-	8	13	2,950	679
Total		428	6,957	843	644	2,42,452	3,90,328	79,833	56,480

Source: DES, Hyderabad.

TABLE -4.10 (concd.)

AREA AND OUT TURN OF OIL SEEDS BY DISTRICTS, 2013-14

(Area in Hectares, out-turn in Tonnes)

Sl. No.	District	Linseed		Nigerseed		Other Oil Seeds		Total Oil Seeds (Excluding Coconuts) (Edible+Non-Edible)	
		Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	19	20	21	22	23	24	25	26
1	Mahabubnagar	-	-	-	-	-	-	2,02,319	2,77,490
2	Rangareddy	-	-	7	4	-	-	16,476	22,273
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	111	54	-	-	32	55	30,324	36,576
5	Nizamabad	-	-	-	-	-	-	1,14,460	2,25,345
6	Adilabad	118	58	-	-	-	-	1,21,183	1,37,202
7	Karimnagar	-	-	-	-	-	-	30,251	40,193
8	Warangal	-	-	-	-	-	-	33,706	54,728
9	Khammam	-	-	-	-	3,494	44,021	13,787	55,843
10	Nalgonda	-	-	-	-	119	1,499	26,272	31,590
Total		229	112	7	4	3,645	45,575	5,88,778	8,81,240

TABLE -4.11

AREA AND OUT-TURN OF OTHER PRINCIPAL CROPS, 2008-09 TO 2013-14

(Area in Hectares, out-turn in Tonnes)

Year	Chillies		Turmeric		Sugarcane (Gur)		Mangoes	
	Area	Out-turn	Area	Out-turn	Area*	Out-turn**	Area	Out-turn
1	2	3	4	5	6	7	8	9
2008-09	81,670	2,87,435	49,057	3,05,989	72,605	3,52,630	1,06,076	5,77,641
2009-10	84,178	3,00,345	46,073	2,56,756	58,932	2,16,412	1,06,839	5,18,423
2010-11	77,285	2,39,968	50,551	3,40,075	78,491	3,09,463	93,778	4,96,886
2011-12	89,634	2,34,088	55,127	3,02,133	84,081	3,89,499	79,683	3,55,361
2012-13	82,671	2,99,934	49,693	2,87,234	40,878	3,61,929	80,814	4,46,723
2013-14	78,935	2,79,777	49,638	2,52,061	39,309	3, 44,002	90,264	6,43,210

*Sugar cane Area coming for Harvest, ** Gur out turn

TABLE -4.11 (contd.)

AREA AND OUT-TURN OF OTHER PRINCIPAL CROPS, 2008-09 TO 2013-14

(Area in Hectares, out-turn in Tonnes)

Year	Banana		Cashewnut		Potato		Onions	
	Area	Out-turn	Area	Out-turn	Area	Out-turn	Area	Out-turn
1	10	11	12	13	14	15	16	17
2008-09	1,518	38,657	7,912	3,684	3,743	33,034	13,537	2,73,570
2009-10	1,871	56,407	7,532	3,314	3,594	44,680	12,068	2,74,985
2010-11	2,086	68,041	6,268	2,056	4,681	53,997	14,433	2,69,590
2011-12	1,778	66,085	6,535	5,072	4,810	44,632	16,743	3,75,888
2012-13	2,128	73,007	5,133	4,148	3,571	65,019	13,687	4,11,665
2013-14	1,532	47,713	4,235	2,710	3,512	47,411	14,778	4,34,745

TABLE -4.11 (concl.)

AREA AND OUT-TURN OF OTHER PRINCIPAL CROPS, 2008-09 TO 2013-14

(Area in Hectares, out-turn in Tonnes)

Year	Cotton (Lint)		Mesta		Tobacco	
	Area	Out-turn*	Area	Out-turn**	Area	Out-turn
1	18	19	20	21	22	23
2008-09	10,92,035	25,40,867	-	-	11,209	25,465
2009-10	11,60,173	23,37,191	243	2,019	12,956	11,260
2010-11	13,95,249	30,34,872	104	931	6,182	14,285
2011-12	15,80,822	22,93,591	46	357	8,972	19,158
2012-13	18,12,876	40,57,125	136	1,173	4,574	12,945
2013-14	17,12,830	42,65,305	110	999	6,643	16,127

*Bales of 170kgs lint, ** Bales of 180Kgs

TABLE -4.12

AREA AND OUT-TURN OF OTHER PRINCIPAL CROPS BY DISTRICTS, 2013-14

(Area in Hectares, out-turn in Tonnes)

Sl. No.	District	Chillies		Turmeric		Sugarcane (Gur)	
		Area	Out-turn	Area	Out-turn	Area	Out-turn
1	2	3	4	5	6	7	8
1	Mahabubnagar	9,031	29,185	25	127	1,927	15,000
2	Rangareddy	606	2,115	3,740	12,028	858	5,000
3	Hyderabad	-	-	-	-	-	-
4	Medak	358	286	1,385	3,974	21,419	1,89,001
5	Nizamabad	1,363	5,372	13,250	55,359	7,032	58,998
6	Adilabad	2,235	5,333	6,083	40,884	2	-
7	Karimnagar	4,685	12,695	14,487	91,312	2,016	17,001
8	Warangal	25,010	81,262	10,406	47,046	5	-
9	Khammam	30,107	125,821	252	1,280	5,140	50,002
10	Nalgonda	5,540	17,708	10	51	910	9,000
Total		78,935	2,79,777	49,638	2,52,061	39,309	3,44,002

TABLE -4.12 (contd.)

AREA AND OUT-TURN OF OTHER PRINCIPAL CROPS BY DISTRICTS, 2013-14

(Area in Hectares, Out-turn in Tonnes)

Sl. No.	District	Mangoes		Banana (for harvest)		Cashewnut		Potato	
		Area	Out-turn	Area	Out-turn	Bearing Area	Out-turn	Area	Out-turn
1	2	9	10	11	12	13	14	15	16
1	Mahabubnagar	10,260	88,421	-	-	-	-	2	29
2	Rangareddy	5,359	38,188	63	1,962	-	-	513	8,552
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	5,807	41,381	545	16,973	-	-	2,997	38,830
5	Nizamabad	1,250	8,908	46	1,433	-	-	-	-
6	Adilabad	5,933	21,893	-	-	27	17	-	-
7	Karimnagar	18,162	1,63,821	14	436	-	-	-	-
8	Warangal	9,730	69,336	175	5,450	-	-	-	-
9	Khammam	25,548	1,32,850	678	21,116	4208	2,693	-	-
10	Nalgonda	8,215	78,412	11	343	-	-	-	-
Total		90,264	6,43,210	1,532	47,713	4,235	2,710	3,512	47,411

TABLE -4.12 (concl.)

AREA AND OUT-TURN OF OTHER PRINCIPAL CROPS BY DISTRICTS, 2013-14

(Area in Hectares, Out-turn in Tonnes)

Sl. No.	District	Onions		Cotton (Lint)		Mesta		Tobacco	
		Area	Out-turn	Area	Out-turn*	Area	Out-turn**	Area	Out-turn
1	2	17	18	19	20	21	22	23	24
1	Mahabubnagar	4,339	96,853	2,30,606	4,77,929	-	-	2,657	3,327
2	Rangareddy	2,424	51,549	59,490	1,39,629	-	-	-	-
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	3,978	1,70,543	1,22,299	2,99,547	18	165	37	46
5	Nizamabad	2,761	77,860	15,398	30,618	-	-	878	3,813
6	Adilabad	407	13,568	3,02,845	6,57,994	-	-	-	-
7	Karimnagar	669	17,777	2,31,378	6,69,212	-	-	8	35
8	Warangal	196	6,476	2,39,789	6,65,182	-	-	410	1,533
9	Khammam	1	19	1,75,049	5,48,747	92	834	2,572	7,022
10	Nalgonda	3	100	3,35,976	7,76,447	-	-	81	351
Total		14,778	4,34,745	17,12,830	42,65,305	110	999	6,643	16,127

Source: DES, Hyderabad., Note: *Bales of 170kgs ** Bales of 180kgs

TABLE -4.13

AREA UNDER FRUITS AND VEGETABLE CROPS, 2013-14

(Area in Hectares)

Sl. No.	District	Batavia	Acid Lime (Nimma)	Grapes	Guava	Papaya	Sapota	Bottle Gourd	Bhendi	Brinjal
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	6,624	316	21	207	15	222	-	1,749	1,462
2	Rangareddy	889	75	400	1,027	159	126	232	1,707	2,738
3	Hyderabad	-	-	-	-	-	-	-	-	-
4	Medak	279	18	138	308	113	52	61	1,622	1,449
5	Nizamabad	18	13	-	36	1	9	-	593	698
6	Adilabad	4	3	-	15	5	2	-	694	854
7	Karimnagar	1,741	63	-	35	-	1	6	1,242	890
8	Warangal	287	256	-	166	26	22	7	808	789
9	Khammam	42	463	-	142	173	76	31	491	311
10	Nalgonda	27,764	4,860	31	215	32	105	59	790	383
Total		37,648	6,067	590	2,151	524	615	396	9,696	9,574

TABLE -4.13 (concl.)

AREA UNDER FRUITS AND VEGETABLE CROPS, 2013-14

(Area in Hectares)

Sl. No.	District	Green leafy vegetables	Cabbage	Peas	Beans	Tomato	Flowers & Aromatic plants	Betel Leaves	Total Drugs Narcotics & Plantation
1	2	12	13	14	15	16	17	18	19
1	Mahabubnagar	423	37	-	144	4,852	89	2	2,659
2	Rangareddy	2,375	1,071	13	340	8,324	2,811	-	2
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	511	373	170	366	4,537	14	12	49
5	Nizamabad	731	14	-	96	2,759	-	-	889
6	Adilabad	144	19	-	91	4,444	4	-	-
7	Karimnagar	609	114	-	69	2,360	8	-	38
8	Warangal	217	64	-	252	2,360	4	-	410
9	Khammam	284	3	-	65	1,174	17	-	2,608
10	Nalgonda	269	-	-	3	1,827	-	-	92
Total		5,563	1,695	183	1,426	32,637	2,947	14	6,747

Source: DES, Hyderabad.

TABLE -4.14

PERCENTAGE OF AREA UNDER PRINCIPAL CROPS TO TOTAL AREA SOWN, 2013-14

Sl. No.	District	Rice	Jowar	Bajra	Ragi	Total Cereals & Millets	Total Pulses	Total Food Crops
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	16.57	3.66	0.31	0.11	37.02	15.18	56.99
2	Rangareddy	15.50	5.04	0.05	0.20	37.98	18.45	71.62
3	Hyderabad	-	-	-	-	-	-	-
4	Medak	26.26	2.73	0.04	-	51.37	13.14	76.41
5	Nizamabad	43.08	0.72	1.12	-	60.41	8.88	75.42
6	Adilabad	13.48	3.88	0.03	-	21.25	12.15	36.93
7	Karimnagar	47.94	0.01	0.23	-	61.30	2.64	69.97
8	Warangal	34.36	0.27	-	-	50.80	4.77	63.00
9	Khammam	37.04	0.39	-	-	44.53	3.87	62.33
10	Nalgonda	44.71	0.52	0.09	-	45.86	6.13	58.15
State		31.94	1.73	0.21	0.03	46.01	8.95	62.45

TABLE -4.14 (concl.)

PERCENTAGE OF AREA UNDER PRINCIPAL CROPS TO TOTAL AREA SOWN, 2013-14

Sl. No.	District	Groundnut	Seasamum	Castor	Coconut	Cotton	Tobacco	Total Non- food Crops
1	2	10	11	12	13	14	15	16
1	Mahabubnagar	12.40	0.04	7.06	-	22.66	0.26	43.01
2	Rangareddy	3.71	0.07	1.03	-	20.47	-	28.38
3	Hyderabad	-	-	-	-	-	-	-
4	Medak	0.22	0.04	0.21	-	18.78	0.01	23.59
5	Nizamabad	0.20	0.67	-	-	2.54	0.15	24.58
6	Adilabad	0.25	0.72	0.02	-	45.00	-	63.07
7	Karimnagar	1.26	0.70	-	-	26.54	-	30.03
8	Warangal	4.04	0.42	0.06	-	32.33	0.06	37.00
9	Khammam	1.15	0.66	-	0.08	31.49	0.46	37.67
10	Nalgonda	2.44	0.18	0.33	-	38.15	0.01	41.85
State		3.34	0.38	1.27	0.01	27.24	0.11	37.55

Source: DES, Hyderabad.

TABLE -4.15
AVERAGE YIELD PER HECTARE OF PRINCIPAL CROPS, 2009-10 TO 2013-14

(in Kgs/Hects.)

Sl. No.	Commodity	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7
1	Rice	2,932	3,303	2,942	3,277	3,297
2	Wheat	1,089	1,295	1,328	1,121	620
3	Jowar	877	913	1,122	1,094	1,015
4	Bajra	484	725	626	1,233	942
5	Maize	2,400	4,056	3,200	4,440	4,685
6	Ragi	1,005	1,258	1,274	1,358	1,470
7	Bengal gram	1,444	1,362	849	1,464	1,716
8	Red gram	380	443	304	554	530
9	Green gram	125	537	552	735	694
10	Horse gram	333	418	128	533	503
11	Black gram	-	-	-	-	867
12	Chillies	3,568	3,105	2,612	628	3,544
13	Tamarind	10,331	7,418	7,147	7,472	6,058
14	Onions	22,786	18,679	22,450	30,077	29,418
15	Sugarcane (Gur)	8,089	7,770	8,570	8,854	8,751
16	Groundnut	1,682	1,793	1,529	1,789	1,691
17	Seasamum	204	266	344	400	360
18	Castor	394	488	390	535	707
19	Cotton (Lint)	342	370	247	380	423
20	Tobacco	2,196	2,380	2,821	2,830	2,428
21	Soya bean	824	1,704	1,616	1,818	1,610
22	Palm Oil	26,150	15,471	15,610	18,824	12,599

TABLE -4.16

YIELD PER HECTARE OF PRINCIPAL CROPS, 2013-14

(In Kgs/Hects)

Sl. No.	District	Rice	Wheat	Jowar	Bajra	Maize	Ragi	All Grams				
		Bengal	Red	Green	Horse	Black						
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Mahabubnagar	2,839	625	1,128	925	4,749	1,289	1,842	471	512	540	828
2	Rangareddy	2,284	625	1,079	942	3,554	1,815	1,253	441	874	504	1,022
3	Hyderabad	-	-	-	-	-	-	-	-	-	-	-
4	Medak	3,653	808	1,103	942	3,720	1,434	1,587	577	670	478	765
5	Nizamabad	4,004	1,458	1,186	942	5,352	-	2,046	571	781	621	746
6	Adilabad	2,745	185	829	942	3,771	-	1,371	641	584	478	878
7	Karimnagar	3,591	-	1,219	942	5,463	-	1,352	678	727	-	977
8	Warangal	3,141	-	691	-	4,984	-	837	649	873	478	947
9	Khammam	2,994	-	956	942	5,500	-	1,716	573	798	478	1,044
10	Nalgonda	3,061	-	611	1,010	1,675	-	1,716	573	549	478	437
State		3,297	620	1,015	942	4,685	1,470	1,716	530	694	503	867

Source: DES, Hyderabad.

TABLE -4.16 (concl.)

YIELD PER HECTARE OF PRINCIPAL CROPS, 2013-14

(In Kgs/Hects)

Sl. No.	District	Chillies	Tama rind	Onions	Ground nut	Seasa- mum	Castor	Sugar Cane (Gur)	Tobacco	Cotton (Lint)
1	2	14	15	16	17	18	19	20	21	22
1	Mahabubnagar	3,232	3,041	22,322	1,751	227	735	7,784	1,252	352
2	Rangareddy	3,490	-	21,266	1,623	227	543	5,828	-	399
3	Hyderabad	-	-	-	-	-	-	-	-	-
4	Medak	800	6,819	42,872	1,266	296	707	8,824	1,252	416
5	Nizamabad	3,941	3,041	28,200	2,066	401	707	8,390	4,343	338
6	Adilabad	2,386	-	33,336	1,712	383	707	-	-	369
7	Karimnagar	2,710	3,041	26,572	1,509	501	707	8,433	4,343	492
8	Warangal	3,249	-	33,041	1,786	230	541	-	3,739	472
9	Khammam	4,179	3,041	18,805	1,663	248	-	9,728	2,730	533
10	Nalgonda	3,196	3,041	33,336	1,346	213	230	9,890	4,343	393
Total		3,544	6,058	29,418	1,691	360	707	8,751	2,428	423

TABLE - 4.17

AREA, PRODUCTION AND AVERAGE YIELD OF PRINCIPAL CROPS, 2013-14

S1. No.	Crop	Area under the crop (in Hectares)	Production (in Tonnes)	Average yield (in Kgs/Hect)
1	2	6	7	8
1.	Rice	20,08,526	66,22,209	3,297
2.	Jowar	1,08,970	110,612	1,015
3.	Bajra	13,218	12,452	942
4.	Maize	7,52,451	35,24,907	4,685
5.	Ragi	1,715	2,521	1,470
6.	Total Major & Small Millets	8,77,236	36,51,157	4,162
7.	Redgram	2,63,522	1,39,585	530
8.	Total Pulses	5,62,959	4,71,235	837
9.	Chillies	78,935	2,79,777	3,544
10.	Tamarind	617	3,738	6,058
11.	Sugarcane	32,309	3,43,994	10,647
12.	Onions	14,778	4,34,745	29,418
13.	Groundnut	2,10,085	3,55,197	1,691
14.	Total Oil Seeds	5,88,778	8,81,240	1,497

TABLE -4.18

WEIGHTED AVERAGE FARM HARVEST PRICES OF SELECTED COMMODITIES DURING PEAK MARKETING PERIOD, 2009-10 TO 2013-14

(Price in Rupees per Quintal)

Sl. No.	Name of the Crop	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7
1	Paddy	1,191.60	987.00	1,065.01	1,394.29	1,458.88
2	Jowar	1,234.83	1,363.00	2,014.44	1,945.45	1,999.83
3	Bajra	1,004.85	2,624.00	1,571.02	1,873.01	1,753.62
4	Maize	828.41	965.00	1,018.30	1,230.73	1,255.96
5	Ragi	1,178.48	1,065.00	1,080.76	1,292.23	1,522.10
6	Korra	952.15	1,234.00	1,192.98	1,909.00	1,949.92
7	Redgram	3,881.78	3,255.00	3,398.02	3,867.87	3,946.34
8	Bengalgram	2,144.33	2,277.00	3,089.80	3,440.42	2,813.73
9	Blackgram	3,772.87	3,678.00	3,349.06	3,582.42	4,124.88
10	Greengram	4,631.92	3,320.00	3,451.61	3,975.28	4,794.92
11	Horsegram	1,585.81	1,622.00	1,582.10	2,824.72	2,729.79
12	Sugarcane (Gur)	2,069.94	1,962.00	2,025.29	2,600.00	2,344.97
13	Onions	723.53	995.00	650.88	888.56	1,918.55
14	Turmeric	10,275.62	11,372.00	3,749.56	5,080.94	5,318.03
15	Chillies Dry	4,948.58	7,808.00	5,718.52	6,258.13	7,018.46
16	Coriander	3,661.18	4,357.00	6,339.86	5,494.55	7,223.51
17	Groundnut Pods	2,942.58	3,567.00	3,964.59	4,644.84	3,442.66
18	Seasamum Seeds	4,505.97	3,844.00	4,815.21	6,025.60	8,727.64
19	Safflower	1,908.57	2,559.00	2,752.69	4,124.01	3,311.24
20	Castor Seeds	2,354.29	3,162.00	3,303.14	3,430.77	3,442.15
21	Mesta	2,033.42	2,326.00	1,559.38	1,920.00	2,028.93
22	Cotton (Kapas)	2,993.15	4,095.00	3,724.68	3,619.42	4,468.88
23	Tobacco (V)	4,122.99	5,291.00	6,662.99	11,304.22	11,060.08

Source: DES, Hyderabad.

TABLE -4.19
WEIGHTED AVERAGE FARM HARVEST PRICES OF SELECTED COMMODITIES
DURING PEAK MARKETING PERIOD BY DISTRICTS, 2013-14

(Price in Rupees per Quintal)

Sl. No.	District	Paddy (1st sort)	Jowar	Bajra	Maize	Ragi	Korra	Redgram	Bengalgram
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	1,552.80	2,164.33	2,240.00	1,196.56	1,501.93	1,950.00	4,073.94	3,013.70
2	Rangareddy	1,359.80	1,778.37	2,830.00	1,241.99	1,547.88	-	4,021.50	2,714.11
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	1,459.53	2,058.77	2,250.00	1,387.40	1,560.00	-	4,049.40	2,708.62
5	Nizamabad	1,380.00	1,653.32	1,620.00	1,265.01	-	-	4,010.00	2,710.00
6	Adilabad	1,415.59	1,886.73	1,650.00	1,294.90	-	-	3750.00	2,851.80
7	Karimnagar	1,438.29	1,850.00	1,450.00	1,205.29	-	-	3,472.41	2,717.25
8	Warangal	1383.87	2,441.43	-	1,264.86	-	-	3,352.80	3,423.24
9	Khammam	1,423.55	1,923.52	-	1,155.91	-	-	3,624.04	3,010.10
10	Nalgonda	1,600.52	1,867.79	1,450.00	1,821.92	-	-	3,987.88	3,987.88
State		1458.88	1999.83	1753.62	1255.96	1522.10	1950.00	3946.34	2813.73

TABLE -4.19 (contd.)
WEIGHTED AVERAGE FARM HARVEST PRICES OF SELECTED COMMODITIES
DURING PEAK MARKETING PERIOD BY DISTRICTS, 2013-14

(Price in Rupees per Quintal)

Sl. No.	District	Black gram	Green gram	Horse gram	Sugar cane	Onions	Turmeric	Chillies (dry)	Coriander
1	2	11	12	13	14	15	16	17	18
1	Mahabubnagar	4,150.00	4,429.25	2,620.32	2,050.00	1,022.28	5,150.00	6,227.32	-
2	Rangareddy	4,350.00	4,850.00	-	2,350.00	1,124.64	4,867.25	7,177.83	5,150.00
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	4,180.00	5,040.00	2,750.00	2,450.00	3,102.86	5,177.67	7,109.50	7,451.45
5	Nizamabad	4,136.67	4,820.82	-	2,450.00	1,099.28	4,850.00	7,457.16	7,250.00
6	Adilabad	3,569.39	4,312.17	-	-	2,400.00	6,051.00	7,664.50	7,210.00
7	Karimnagar	4,249.94	4,976.13	-	-	1,150.00	5,362.67	8,283.04	-
8	Warangal	-	4,475.46	-	-	1,400.00	5334.58	7,599.56	-
9	Khammam	4,271.55	5,463.58	-	2,150.00	-	5,150.00	6,851.47	-
10	Nalgonda	4,280.00	4,850.00	2,850.00	2,280.00	-	4,960.00	5,587.57	-
State		4124.88	4794.92	2729.79	2344.97	1918.55	5318.03	7018.46	7223.51

Source: DES, Hyderabad.

TABLE -4.19 (concl.)

**WEIGHTED AVERAGE FARM HARVEST PRICES OF SELECTED COMMODITIES
DURING PEAK MARKETING PERIOD BY DISTRICTS, 2013-14**

(Price in Rupees per Quintal)

Sl. No.	District	Groundnut Pods	Seasamum Seed	Safflower	Castor Seed	Mesta	Cotton (Kapas)	Tobacco
1	2	19	20	21	22	23	24	25
1	Mahabubnagar	3,518.62	8,450.00	-	3,453.47	-	4,550.00	11,050.00
2	Rangareddy	3,252.68	-	3,336.07	3,158.67	-	4,450.00	-
3	Hyderabad	-	-	-	-	-	-	-
4	Medak	4,294.43	7,550.00	3,301.29	3,356.21	2,250.00	4,503.26	-
5	Nizamabad	3,050.00	8,900.00	3,320.00	-	-	4,560.00	-
6	Adilabad	3,117.00	7,921.60	3,210.00	3,450.00	-	4,514.00	-
7	Karimnagar	3,276.40	9,240.00	-	3,150.00	-	4,570.00	-
8	Warangal	3,380.45	8,191.85	-	3,133.40	-	4,348.39	-
9	Khammam	3,001.79	9,662.26	-	-	1,985.25	4,657.50	11,080.00
10	Nalgonda	3,362.58	6,416.00	-	3,483.43	-	4,250.00	-
	State	3442.66	8727.64	3311.24	3442.15	2028.93	4468.88	11060.08

TABLE- 4.20

OPERATIONAL HOLDINGS AND AREA OPERATED ACCORDING TO SIZE CLASS, 2010-11

Sl. No.	District	Size class of Holdings					
		Below 0.5 Hectares		0.5 to 1.0 Hectares		1.0 to 2.0 Hectares	
		No. of Holdings	Area (Hectares)	No. of Holdings	Area (Hectares)	No. of Holdings	Area (Hectares)
1	2	3	4	5	6	7	8
1	Mahabubnagar	3,24,726	83,602.20	2,44,407	1,81,467.82	2,49,386	3,55,355.56
2	Rangareddy	1,07,339	30,551.05	92,608	68,188.69	87,956	1,23,361.80
3	Hyderabad	-	-	-	-	-	-
4	Medak	2,,89,341	70,476.88	1,75,759	1,28,006.84	1,48,880	2,07,684.78
5	Nizamabad	1,89,151	51,936.12	1,30,280	95,460.44	1,12,836	1,56,787.48
6	Adilabad	1,44,024	37,457.03	1,15,153	85,754.20	1,43,934	2,05,873.80
7	Karimnagar	2,74,368	71,225.50	1,72,669	1,26,030.30	1,45,008	2,03,103.42
8	Warangal	2,80,779	70,535.82	1,64,108	1,20,394.06	1,41,881	1,98,411.98
9	Khammam	1,70,114	48,535.12	1,20,992	88,605.34	1,05,973	1,48,010.60
10	Nalgonda	2,56,198	69,226.07	1,89,071	1,39,325.84	1,91,508	2,70,762.47
Total		20,36,040	5,33,545	14,05,047	10,33,235	13,27,362	18,69,352

TABLE- 4.20 (contd.)

OPERATIONAL HOLDINGS AND AREA OPERATED ACCORDING TO SIZE CLASS, 2010-11

Sl. No.	District	Size class of Holdings					
		2.0 to 3.0 Hectares		3.0 to 4.0 Hectares		4.0 to 5.0 Hectares	
		No. of Holdings	Area (Hectares)	No. of Holdings	Area (Hectares)	No. of Holdings	Area (Hectares)
1	2	9	10	11	12	13	14
1	Mahabubnagar	93,535	2,22,794.69	30,666	1,05,286.71	16,966	75,389.29
2	Rangareddy	30,714	72,583.50	10,808	37,114.14	5,378	23,800.49
3	Hyderabad	-	-	-	-	-	-
4	Medak	39,832	94,259.24	13,507	46,365.72	6,899	30,551.08
5	Nizamabad	26,734	62,774.63	7,787	26,641.42	3,170	13,990.07
6	Adilabad	69,592	1,59,955.51	21,173	72,771.45	11,712	51,448.78
7	Karimnagar	41,805	99,454.03	13,585	46,570.88	6,994	30,984.84
8	Warangal	43,030	1,02,537.59	14,358	49,331.95	8,466	37,599.05
9	Khammam	40,613	95,762.38	13,822	47,508.77	7,949	34,978.32
10	Nalgonda	66,832	1,59,145.12	24,532	84,276.43	12,648	56,031.46
Total		4,52,687	10,69,267	1,50,238	5,15,867	80,182	3,54,773

TABLE- 4.20 (contd.)

OPERATIONAL HOLDINGS AND AREA OPERATED ACCORDING TO SIZE CLASS, 2010-11

Sl. No.	District	Size Class of Holdings					
		5.0 to 7.5 Hectares		7.5 to 10.0 Hectares		10.0 to 20.0 Hectares	
		No. of Holdings	Area (Hectares)	No. of Holdings	Area (Hectares)	No. of Holdings	Area (Hectares)
1	2	15	16	17	18	19	20
1.	Mahabubnagar	14,101	84,707.14	4,947	42,358.25	3,201	41,967.12
2.	Rangareddy	4,913	29,558.17	1,540	13,140.90	1,240	16,208.93
3.	Hyderabad	-	-	-	-	-	-
4.	Medak	6,365	38,185.18	2,151	18,374.16	1,569	20,263.91
5.	Nizamabad	2,515	14,983.58	621	5,306.72	387	5,003.79
6.	Adilabad	9,530	57,117.95	2,747	23,413.02	1,780	22,881.12
7.	Karimnagar	5,397	32,206.92	1,438	12,233.26	935	11,931.15
8.	Warangal	6,252	37,519.70	2,333	19,828.22	1,507	19,724.90
9.	Khammam	5,881	35,100.90	1,723	14,784.28	1,058	13,559.35
10.	Nalgonda	10,915	65,198.08	3,282	27,970.09	2,007	25,234.77
Total		65,869	3,94,578	20,782	1,77,409	13,684	1,76,775

TABLE- 4.20 (concl.)

OPERATIONAL HOLDINGS AND AREA OPERATED ACCORDING TO SIZE CLASS, 2010-11.

Sl. No.	District	Size Class of Holdings				Average Size (in Hects.)	
		20.0 & Above Hectares		Total			
		No. of Holdings	Area (Hectares)	No. of Holdings	Area (Hectares)		
1	2	21	22	23	24	25	
1	Mahabubnagar	379	11,933.61	982,314	1,204,862.39	1.23	
2	Rangareddy	175	5,126.72	342,671	419,634.39	1.22	
3	Hyderabad	-	-	-	-	-	
4	Medak	240	8,763.92	684,543	662,931.71	0.97	
5	Nizamabad	47	1,591.44	473,528	434,475.69	0.92	
6	Adilabad	350	11,906.33	519,995	728,579.19	1.40	
7	Karimnagar	146	4,950.07	662,345	638,690.37	0.96	
8	Warangal	347	11,427.76	663,061	667,311.03	1.01	
9	Khammam	212	9,259.74	468,337	536,104.80	1.14	
10	Nalgonda	195	7,064.68	757,188	904,236.01	1.19	
Total		2,091	72,024	55,53,982	61,96,826	1.12	

Note: Total may not tally due to rounding off figures. Source: DES, Hyderabad.

TABLE -4.21
**PERCENTAGE DISTRIBUTION OF HOLDINGS AND AREA OPERATED
ACCORDING TO SIZE CLASS, 2010-11**

Sl. No.	District	Size Class of Holdings									
		Below 1.0		1.0 - 2.0		2.0 - 4.0		4.0 - 10.0		10 and above	
		No. of Holdings	Area (Hects)	No. of Holdings	Area (Hects)	No. of Holdings	Area (Hects)	No. of Holdings	Area (Hects)	No. of Holdings	Area (Hects)
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	57.9	22	25.4	29.5	12.6	27.2	3.7	16.8	0.4	4.5
2	Rangareddy	58.3	23.5	25.7	29.4	12.1	26.1	3.5	15.8	0.4	5.2
3	Hyderabad	-	-	-	-	-	-	-	-	-	-
4	Medak	67.9	29.9	21.7	31.3	7.8	21.2	2.3	13.2	0.3	4.4
5	Nizamabad	67.5	33.9	23.8	36.1	7.3	20.6	1.3	7.9	0.1	1.5
6	Adilabad	49.8	16.9	27.7	28.3	17.5	31.9	4.6	18.1	0.4	4.8
7	Karimnagar	67.5	30.9	21.9	31.8	8.4	22.9	2.0	11.8	0.2	2.6
8	Warangal	67.1	28.6	21.4	29.7	8.7	22.8	2.5	14.2	0.3	4.7
9	Khammam	62.2	25.6	22.6	27.6	11.6	26.7	3.3	15.8	0.3	4.3
10	Nalgonda	58.8	23.1	25.3	29.9	12.1	26.9	3.5	16.5	0.3	3.6
State		62.0	25.3	23.9	30.3	10.9	25.5	3.0	15.0	0.3	4.0

**TABLE -4.22
DISTRIBUTION OF CHEMICAL FERTILIZERS, 2011-12 TO 2013-14**

(In Tonnes)

Sl. No.	Item	2011-12	2012-13	2013-14
1	2	3	4	5
1	Ammonium Sulphate	28,502	23,021	29,420
2	Urea	13,20,735	13,13,797	16,80,716
3	Calcium Ammonium Nitrate	9,561	6,238	5,942
4	Ammonium Phosphate (20:20)	6,05,270	5,22,000	6,29,036
5	Mono Ammonium Phosphate	16,449	9,201	-
6	Ammonium Phosphate (28:28)	52,868	48,664	54,194
7	Ammonium Phosphate (16:20)	62,579	10,768	12,069
8	Di- Ammonium Phosphate	4,21,347	2,50,564	243,544
9	Single Super Phosphate	76,603	45,873	55,478
10	Muriate of Potash	1,22,839	1,08,516	1,03,156
11	Sulphate of Potash	243	161	226
12	14:35:14	49,931	25,321	26,226
13	15:15:15	9,960	7,414	3,066
14	19:19:19	496	30	2,479
15	12:32:16	34,518	19,120	18,475
16	10:26:26	47,689	27,416	17,298
17	TSP	9,925	1,138	-
Total		28,69,515	24,19,242	28,81,325

**TABLE -4.23
DISTRIBUTION OF CHEMICAL FERTILISERS BY DISTRICTS, 2013-14**

('000 Tonnes)

Sl. No.	District	Nitrogen (N)	Phosphorous (P)	Potash (K)	Total
1	2	3	4	5	6
1	Mahabubnagar	92.09	43.29	9.56	144.94
2	Rangareddy	94.67	38.49	20.09	153.25
3	Hyderabad	-	-	-	-
4	Medak	71.55	14.60	3.19	89.34
5	Nizamabad	110.09	28.33	6.31	144.72
6	Adilabad	78.26	23.31	1.67	103.24
7	Karimnagar	160.01	36.36	12.22	208.59
8	Warangal	138.63	28.67	5.78	173.07
9	Khammam	80.32	24.86	7.05	112.24
10	Nalgonda	151.90	48.31	9.56	209.77
Total		977.53	286.20	75.43	1,339.17

Source: Commissioner and Director of Agriculture, Hyderabad.

5. Irrigation

Irrigation is the artificial application of water to the land or soil. It is used to assist in the growing of agricultural crops, maintenance of landscapes, and re-vegetation of disturbed soils in dry areas and during periods of inadequate rainfall. Irrigation is one of the most important critical inputs for enhancing the productivity that is required at different critical stages of plant growth. One cannot imagine agriculture without irrigation. Two important rivers of India, the Godavari and Krishna are flowing through the state and providing irrigation. Major sources of irrigation in the state are canals, tanks, tube wells, dug wells etc., and irrigation is being done

with the use of various techniques such as surface irrigation, localized irrigation, drip irrigation, sprinkler irrigation, sub-irrigation depending upon the availability of source, accessibility and others to increase the productivity of the crop grown. The gross area irrigated in the State during 2013-14 has increased to 31.64 lakh hectares from 25.57 lakh hectares in 2012-13, showing an increase of 23.74%. The net area irrigated in the state has also increased to 22.89 lakh hectares in 2013-14 as against 17.74 lakh hectares in 2012-13, showing an increase of 29.03%.

Irrigation sources

There are 6.30 lakh dug wells, 6.53 lakh tube wells, 0.50 lakh surface flow and lift irrigation sources are catering to the needs of agriculture,

according to the fourth Minor Irrigation Census conducted in the state during 2006-07

Gross and Net Area Irrigated

The gross area irrigated in the State during 2013-14 has increased to 31.64 lakh hectares from 25.57 lakh hectares in 2012-13, showing an increase of 23.74%. The net area irrigated in the

state has also increased to 22.89 lakh hectares in 2013-14 as against 17.74 lakh hectares in 2012-13, showing an increase of 29.03%.

The ratio of net area irrigated to the net area sown during the year 2013-14 is 46.14% and for Kharif 2014-15, the same is 35.86%. The details

of the ratios from 2008-09 to 2014-15 Kharif are shown below.

Table	Content
5.1	Source wise Potential created and Area Actually Irrigated according to Minor Irrigation Census
5.2	Number of Minor Irrigation Sources according to various Minor Irrigation Censuses
5.3	Source wise Number of Minor Irrigation Sources created and Area Irrigated according to 3rd and 4th MI Census
5.4	Minor Irrigation Sources as per 4th Minor Irrigation Census, 2006-07
5.5	Gross Area Irrigated by different Sources, 2008-09 to 2013-14
5.6	Net Area Irrigated by different Sources, 2008-09 to 2013-14
5.7	Area Irrigated by different Sources by Districts, 2013-14
5.8	Crop wise Gross Area Irrigated under Food and Non-Food Crops, 2009-10 to 2013-14
5.9	Area Irrigated under different Food and Non Food Crops by Districts, 2013-14

TABLE -5.1
**SOURCE WISE POTENTIAL CREATED AND AREA ACTUALLY IRRIGATED
ACCORDING TO MINOR IRRIGATION CENSUS**

Sl. No.	Type of Source	3rd MI Census (2000-01)			4th MI Census (2006-07)		
		Irrigation Area (in Hects)		% of Utilization	Irrigation Area (in Hects)	% of Utilization	
		Potential Created	Actually irrigated		Potential Created	Actually irrigated	
1	2	3	4	5	6	7	8
1	Dug Wells	10,38,747	6,76,013	65.08	8,86,791	6,29,701	71.01
2	Shallow Tube Wells	7,17,120	5,59,997	78.09	9,29,627	7,20,646	77.52
3	Deep Tube Wells	12,419	8,604	69.28	88,480	63,107	71.32
4	Surface Flow Irrigation	8,36,698	3,90,881	46.72	7,00,863	2,56,394	36.58
5	Surface Lift Irrigation	61,533	44,303	72.00	81,869	49,608	60.59
Total		26,66,517	16,79,798	63.00	26,87,630	17,19,456	63.98

TABLE -5.2
**NUMBER OF MINOR IRRIGATION SOURCES ACCORDING TO VARIOUS
MINOR IRRIGATION CENSUSES**

SL. No.	Type of Source	1st MIC	2nd MIC	3rd MIC	4th MIC
		1986-87	1993-94	2000-01	2006-07
1	2	3	4	5	6
1	Dug Wells	5,89,746	5,55,747	7,35,273	6,30,297
2	Shallow Tube Wells	19,792	1,21,634	4,23,618	5,95,495
3	Deep Tube Wells	1,563	1,781	4,469	57,138
4	Surface Flow Irrigation	42,724	35,093	38,151	36,066
5	Surface Lift Irrigation	9,684	6,737	15,199	13,875
Total		6,63,509	7,20,992	12,16,710	13,32,871

Source: DES, Hyderabad.

TABLE -5.3
**SOURCE WISE NUMBER OF MINOR IRRIGATION SOURCES CREATED
AND AREA IRRIGATED ACCORDING TO 3rd AND 4th MI CENSUS**

Sl. No	Type of Source	Number of Sources In MICs and variation			Irrigation (Area In Hects)					
					Gross Potential Area Created			Actual Area irrigated		
		3rd (2000-01)	4th (2006-07)	% of Veri- ation	3rd (2000-01)	4th (2006-07)	% of Veri- ation	3rd (2000-01)	4th (2006-07)	% of Veri- ation
1	2	3	4	5	7	8	9	7	8	9
1	Dug Wells	7,35,273	6,30,297	-14.28	10,38,747	8,86,791	-14.63	6,76,013	6,29,701	-6.85
2	Shallow Tube Wells	4,23,618	5,95,495	40.57	7,17,120	9,29,627	29.63	5,59,997	7,20,646	28.69
3	Deep Tube Wells	4,469	57,138	1,178.54	12,419	88,480	612.46	8,604	63,107	633.46
4	Surface Flow Irrigation	38,151	36,066	-5.47	8,36,698	7,00,863	-16.23	3,90,881	2,56,394	-34.41
5	Surface Lift Irrigation	15,199	13,875	-8.71	61,533	81,869	33.05	44,303	49,608	11.97
Total		12,16,710	13,32,871	9.55	26,66,517	26,87,630	0.79	16,79,798	17,19,456	2.36

TABLE -5.4
MINOR IRRIGATION SOURCES AS PER 4th MINOR IRRIGATION CENSUS

(in Nos.)

Sl. No.	District	Dug Wells	Shallow Tube Wells	Deep Tube Wells	Surface Flow Irrigation Schemes	Surface Lift Irrigation Schemes	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	68,393	97,474	13,859	6,252	1,238	1,87,216
2	Rangareddy	27,045	49,445	2,212	1,854	202	80,758
3	Hyderabad	-	-	-	-	-	-
4	Medak	26,647	97,819	24,124	5,551	1,268	1,55,409
5	Nizamabad	7,220	1,31,361	2	2,061	1,888	1,42,532
6	Adilabad	28,746	16,172	843	1,903	442	48,106
7	Karimnagar	2,09,882	18,038	7,028	5,520	3	2,40,471
8	Warangal	1,57,837	46,173	3,751	4,941	400	2,13,102
9	Khammam	42,533	16,636	3,695	3,393	5,012	71,269
10	Nalgonda	61,994	1,22,377	1,624	4,591	3,422	1,94,008
Total		6,30,297	5,95,495	57,138	36,066	13,875	13,32,871

TABLE -5.5

GROSS AREA IRIGATED BY DIFFERENT SOURCES, 2008-09 to 2013-14

(in Hectares.)

Sl. No.	Source	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8
1.	Tanks	2,85,764	67,176	3,05,224	2,07,549	1,79,485	2,82,867
2.	Canals	3,74,467	1,69,065	5,03,887	4,31,823	1,20,525	4,70,374
3.	Wells (Tube & Dug)	19,80,917	18,41,987	21,10,959	21,56,835	22,07,410	23,35,515
4.	Other Sources	79,854	53,054	78,728	67,834	49,684	75,234
Total		27,21,002	21,31,282	29,98,798	28,64,041	25,57,104	31,63,990

TABLE -5.6

NET AREA IRIGATED BY DIFFERENT SOURCES, 2008-09 to 2013-14

(In Hectares)

Sl. No.	Source	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8
1.	Tanks	2,38,019	56,852	2,37,968	1,82,702	1,57,662	2,29,561
2.	Canals	2,73,579	1,37,452	3,15,754	3,25,317	90,296	2,89,823
3.	Wells (Tube & Dug)	13,10,274	12,59,387	13,95,606	14,23,259	14,85,848	17,12,553
4.	Other Sources	60,518	39,135	54,659	53,340	40,311	57,395
Total		18,82,390	14,92,826	20,03,987	19,84,618	17,74,117	22,89,332

Source: DES, Hyderabad.

TABLE -5.7

AREA IRRIGATED BY DIFFERENT SOURCES BY DISTRICTS, 2013-14

(in Hectares)

Sl. No.	District	Net Area Irrigated by						Area Irrigated more than once	Gross Area Irrigated
		Tanks	Canals	Tube wells	Dug Wells	Other Sources	Total		
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	8,907	30,078	2,12,626	5,290	14,209	2,71,110	75,200	3,46,310
2	Rangareddy	2,139	465	67,732	2,587	913	73,836	28,132	1,01,968
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	18,311	2,831	1,61,179	3,643	2,250	1,88,214	86,311	2,74,525
5	Nizamabad	15,594	35,381	1,74,328	1,941	5,232	2,32,476	1,73,972	4,06,448
6	Adilabad	21,084	10,406	52,190	15,226	2,720	1,01,626	32,916	1,34,542
7	Karimnagar	31,757	55,246	79,869	3,88,636	593	5,56,101	1,07,056	6,63,157
8	Warangal	70,017	11,774	1,04,987	1,55,404	3,467	3,45,649	1,51,535	4,97,184
9	Khammam	46,346	62,778	58,162	34,002	15,136	2,16,424	57,563	2,73,987
10	Nalgonda	15,406	80,864	1,71,362	23,389	12,875	3,03,896	1,61,973	4,65,869
Total		2,29,561	2,89,823	10,82,435	6,30,118	57,395	22,89,332	8,74,658	31,63,990

TABLE -5.8

**CROP WISE GROSS AREA IRRIGATED UNDER FOOD AND NON FOOD CROPS,
2009-10 to 2013-14**

I. Food Crops						
(Area in Hectares)						
Sl. No.	Crops	2009-10	2010-11	2011-12	2012-13	2013-14
a	Cereals					
	Rice	10,89,964	19,19,910	17,05,994	13,69,995	19,55,766
	Wheat	8,203	9,090	7,735	7,932	6,979
b	Major Millets					
	Jowar	3,013	2,594	4,842	4,118	3,695
	Bajra	9,515	12,311	7,690	4,297	8,927
	Maize	1,72,745	1,82,369	2,15,351	2,47,141	2,64,582
	Ragi	446	308	274	177	511
c	Total Small Millets	-	-	-	-	-
b+c	Total Major & Small Millets	1,85,719	1,97,582	2,28,157	2,55,733	2,77,715
a+b+c	Total Cereals Millets	12,83,886	21,26,582	19,41,886	16,33,660	22,40,460
d	Pulses					
	Bengalgram	4,495	770	1,241	907	291
	Greengram	5,772	4,735	6,851	6,063	6,417
	Redgram	7,199	1,451	896	1,065	532
	Blackgram	3,185	5,098	10,238	9,179	6,522
	Horsegram	9	108	6	19	-
	Other Pulses	9,360	7,798	6,957	5,446	5,144
	Total Pulses	30,020	19,960	26,189	22,679	18,906
a+b+c+d	Total Food grains	13,13,906	21,46,542	19,68,075	16,56,339	22,59,366
e	Other Food Crops					
f	Condiments & Spices					
	Chillies	74,764	70,546	81,638	77,729	75,822
	Turmeric	46,073	50,551	55,127	49,693	49,638
	Ginger	1,729	1,642	1,635	1,655	1,771
	Other Condiments & Spices	1,809	948	1,069	1,109	1,615
	Total Condiments & Spices	1,24,375	1,23,687	1,39,469	1,30,186	1,28,846
	Sugarcane	58,922	78,491	84,081	79,371	76,317
	Onions	11,261	12,750	14,356	11,862	12,968
g	Other Misc. Food Crops	1,75,058	1,89,784	1,92,970	1,92,830	1,93,065
	Total Other Food Crops	3,69,616	4,04,712	4,30,876	4,14,249	4,11,196
	Total Food Crops	16,83,522	25,51,254	23,98,951	20,70,588	26,70,562

TABLE -5.8 (concld.)

CROP WISE GROSS AREA IRRIGATED UNDER FOOD AND NON-FOOD CROPS,

2009-10 TO 2013-14

(Area In Hectares)

II. Non Food Crops						
Sl. No.	Crops	2009-10	2010-11	2011-12	2012-13	2013-14
Non Food Crops						
	Groundnut	1,77,182	1,66,290	1,49,909	1,72,038	1,90,759
	Seasamum	9,440	10,646	10,380	14,959	14,854
	Castor	18	157	1,742	366	160
	Coconut	755	718	683	445	444
	Other Oil Seeds	61,050	33,720	41,089	49,209	39,720
	Total Oil Seeds	2,48,445	2,11,531	2,03,803	2,37,017	2,45,937
	Tobacco	7,633	5,884	5,830	2,397	4,176
	Cotton	1,76,761	2,10,431	2,30,476	2,21,384	2,16,242
	Fodder Crops	12,609	16,845	22,526	23,134	23,601
	Other Non Food Crops	2,312	2,853	2,455	2,584	3,472
	Total Non Food Crops	4,47,760	4,47,544	4,65,090	4,86,516	4,93,428
	Gross Area Irrigated	21,31,282	29,98,798	28,64,041	25,57,104	31,63,990

TABLE -5.9

AREA IRRIGATED UNDER FOOD AND NON FOOD CROPS BY DISTRICTS, 2013-14

(Area in Hectares)

Sl. No.	District	Food Crops (Cereals & Millets)							
		Rice	Wheat	Jowar	Bajra	Maize	Ragi	Total Small Millets	Total Cereals & Millets (Cl.3 to 9)
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	1,64,193	13	801	-	5,455	184	-	1,70,646
2	Rangareddy	45,040	568	1,097	-	1,669	327	-	48,701
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	1,70,765	2,118	308	-	18,778	-	-	1,91,969
5	Nizamabad	2,60,659	1,170	-	6755	53,115	-	-	3,21,699
6	Adilabad	81,508	3,110	1,461	204	18,974	-	-	1,05,257
7	Karimnagar	4,17,912	-	-	1968	86,302	-	-	5,06,182
8	Warangal	2,51,093	-	10	-	56,168	-	-	3,07,271
9	Khammam	1,70,853	-	18	-	23,431	-	-	1,94,302
10	Nalgonda	3,93,743	-	-	-	690	-	-	3,94,433
	Total	19,55,766	6,979	3,695	8,927	2,64,582	511	-	22,40,460

TABLE -5.9 (contd.)

AREA IRRIGATED UNDER FOOD AND NON FOOD CROPS BY DISTRICTS, 2013-14

(Area in Hectares)

Sl. No.	District	Food Crops (Pulses)							Total Food grains (10+17)
		Horse gram	Green gram	Black gram	Red gram	Bengal gram	Other Pulses	Total Pulses Col.11 to 16	
1	2	11	12	13	14	15	16	17	18
1	Mahabubnagar	-	25	44	-	-	81	150	1,70,796
2	Rangareddy	-	-	-	-	-	236	236	48,937
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	-	1	-	55	-	623	679	1,92,648
5	Nizamabad	-	556	865	-	-	442	1,863	3,23,562
6	Adilabad	-	20	-	98	-	-	118	1,05,375
7	Karimnagar	-	3,855	4,151	263	266	2,885	11,420	5,17,602
8	Warangal	-	1,711	637	110	25	561	3,044	3,10,315
9	Khammam	-	142	150	-	-	196	488	1,94,790
10	Nalgonda	-	107	675	6	-	120	908	3,95,341
Total		-	6,417	6,522	532	291	5,144	18,906	22,59,366

Source: DES, Hyderabad

TABLE -5.9 (contd.)

AREA IRRIGATED UNDER FOOD AND NON FOOD CROPS BY DISTRICTS, 2013-14

(Area in Hectares)

Sl. No.	District	Food Crops (Condiments, Spices and Others)							Total Food Crops (Col.) 18+23 to 26
		Turmeric	Chillies	Ginger	Other Condime- nts & Spices	Total Condiments & Spices (19 to 22)	Sugar -cane	Onions	
1	2	19	20	21	22	23	24	25	27
1	Mahabubnagar	25	7,380	-	-	7,405	3,247	2,740	30,576
2	Rangareddy	3,740	587	50	257	4,634	1,780	2,424	27,612
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	1,385	63	1713	498	3,659	43,495	3,767	21,702
5	Nizamabad	13,250	1,319	-	426	14,995	12,461	2,761	6,810
6	Adilabad	6,083	1,978	-	341	8,402	2	407	4,605
7	Karimnagar	14,487	4,685	8	67	19,247	4,062	669	28,512
8	Warangal	10,406	24,974	-	22	35,402	10	196	19,432
9	Khammam	252	30,107	-	4	30,363	9,608	1	7,076
10	Nalgonda	10	4,729	-	-	4,739	1,652	3	46,740
Total		49,638	75,822	1,771	1,615	1,28,846	76,317	12,968	1,93,065
									26,70,562

TABLE -5.9 (contd.)

AREA IRRIGATED UNDER FOOD AND NON FOOD CROPS BY DISTRICTS, 2013-14

(Area in Hectares)

Sl. No.	District	Non Food Crops (Oil Seeds)					
		Groundnut	Seasamum	Coconut	Castor	Other Oil seeds	Total oil seeds (Col. 28 to 32)
1	2	28	29	30	31	32	33
1	Mahabubnagar	1,17,089	-	-	134	1,348	1,18,571
2	Rangareddy	10,635	-	2	-	276	10,913
3	Hyderabad	-	-	-	-	-	-
4	Medak	1,399	108	-	6	7,371	8,884
5	Nizamabad	1,199	4,047	-	20	21,628	26,894
6	Adilabad	1,697	4,440	-	-	722	6,859
7	Karimnagar	10,892	5,993	-	-	4,401	21,286
8	Warangal	26,582	261	-	-	35	26,878
9	Khammam	5,309	-	442	-	3,631	9,382
10	Nalgonda	15,957	5	-	-	308	16,270
Total		1,90,759	14,854	444	160	39,720	2,45,937

TABLE -5.9 (concl.)

AREA IRRIGATED UNDER FOOD AND NON FOOD CROPS BY DISTRICTS, 2013-14

(Area in Hectares)

Sl. No.	District	Non Food Crops					Total Food and Non-food crops (Col 27+38)
		Cotton	Tobacco	Total Fodder crops	Other Non- food crops	Total Non- food crops (Col 33 to 37)	
1	2	34	35	36	37	38	39
1	Mahabubnagar	11,148	519	1,217	91	1,31,546	3,46,310
2	Rangareddy	-	-	3,063	2,605	16,581	1,01,968
3	Hyderabad	-	-	-	-	-	-
4	Medak	-	37	17	316	9,254	2,74,525
5	Nizamabad	-	878	18,041	46	45,859	4,06,448
6	Adilabad	8,711	-	177	4	15,751	1,34,542
7	Karimnagar	71,722	8	-	49	93,065	6,63,157
8	Warangal	1,04,694	81	40	136	1,31,829	4,97,184
9	Khammam	19,967	2,572	13	215	32,149	2,73,987
10	Nalgonda	-	81	1033	10	17,394	4,65,869
Total		2,16,242	4,176	23,601	3,472	4,93,428	31,63,990

Source: DES, Hyderabad

6. Livestock and Fisheries

Animal Husbandry sector consists of bovine, ovine, pig and poultry population. Bovine population is further classified into cattle and buffaloes and ovine population into sheep and goat. Telangana is well off with livestock

resources, especially Sheep population accounting to 19.80% of total Country's sheep population. The State stands 2nd in Sheep population, 13th in Goat population, in the country as per the Livestock Census, 2012.

Animal Health Care Services

The important animal health care services available during the year 2013-14 are Veterinary Polyclinics (8), Super Specialty Veterinary Hospital (1), Veterinary Hospitals (101),

Veterinary Dispensaries (917), Mobile Veterinary Clinics (11) and (1105) Rural Livestock Units are functioning to render animal health care services in the state.

Milk, Meat and Eggs Production

The State had produced 3924 thousand tonnes of Milk, 230.29 thousand tonnes of meat

and 216.05 thousand tonnes of chicken and 1006 crore eggs during 2013-14.

Composition of Livestock Population

According to Livestock Census of 2012, the State has a population of 50.34 lakh cattle, 41.94 lakh buffaloes, 128.75 lakh sheep, 46.75 lakh goat and 691.59 lakh poultry.

Fisheries

Fisheries sector is one of the fast growing sectors, provides cheap and nutritious food and source of livelihood for a large section of economically backward population of the state.

The production of inland fish and prawn during

the year 2013-14 is 249633 MTs, in terms of value it is Rs. 247987 lakhs and its contribution is 0.6% in GSDP. Production of inland fish, including prawns is given in the following chart.

Table	Content
6.1	Livestock Development and Veterinary Services, 2008-09 to 2013-14
6.2	Availability of Veterinary Services, 2011-12 to 2013-14
6.3	Livestock Development and Veterinary Services by Districts, 2013-14
6.4	Livestock and Poultry Population according to Livestock Censuses
6.5	Livestock and Poultry Population, 2012 Census (P)
6.6	Estimated Production of Milk, Eggs, Meat and Chicken, 2013-14
6.7	Species wise Inland Fish and Prawn Production, 2011-12 to 2013-14
6.8	Inland Fish and Prawns Production, 2010-11 to 2013-14
6.9	Fishermen Activities, 2013-14
6.10	Classification of Water Spread Area, 2013-14

TABLE - 6.1
LIVESTOCK DEVELOPMENT AND VETERINARY SERVICES, 2008-09 TO 2013-14

Sl. No.	Year	No of Institutions catering to Veterinary Aid						
		Veterinary Poly Clinics	S.S.V.H	Veterinary Hospitals	Veterinary Dispensaries	M.V.C	Rural Livestock Units	Total
1	2	3	4	5	6	7	8	9
1	2008-09	9	1	100	714	-	1,310	2,134
2	2009-10	8	1	100	714	17	1,310	2,150
3	2010-11	8	1	100	714	17	1,310	2,150
4	2011-12	8	1	101	900	17	1,125	2,151
5	2012-13	8	1	101	917	11	1,105	2,143
6	2013-14	8	1	101	917	11	1,105	2,143

TABLE -6.1 (contd.)

LIVESTOCK DEVELOPMENT AND VETERINARY SERVICES, 2008-09 TO 2013-14

Sl. No.	Year	No. of Technical Persons Employed in Veterinary Institutions				No. of Cases Treated (in '000) (excluding Livestock Farms)		
		Deputy /Assistant Directors	Veterinary Assistant Surgeons	Total	Para Veterinary staff	Out- patients	In-patients	Total
1	2	10	11	12	13	14	15	16
1	2008-09	155	504	659	1,570	22,873	0.5	22,874
2	2009-10	183	508	691	1,427	24,007	1.0	24,008
3	2010-11	183	529	712	1,303	25,089	0.9	25,090
4	2011-12	195	872	1,067	2,076	24,960	24.0	24,984
5	2012-13	198	974	1,172	2,063	26,479	0.9	26,480
6	2013-14	242	974	1,216	2,068	27,346	0.31	27,346

TABLE -6.1 (concl.)

LIVESTOCK DEVELOPMENT AND VETERINARY SERVICES, 2008-09 TO 2013-14

Sl. No.	Year	Number of (in 000)			No. of Artificial Insemination centers	No. of Calves Born (in 000)	Area brought under Fodder development (in Acres)
		Castrations done	Vaccinations done	Artificial Inseminations done			
1	2	17	18	19	20	21	22
1	2008-09	442	38,000	1,077	2,020	324	4,02,955
2	2009-10	439	40,133	1,153	2,016	365	4,06,683
3	2010-11	406	51,562	1,314	2,016	424	4,08,086
4	2011-12	368	57,315	1,347	3,774	467	4,16,239
5	2012-13	380	53,154	1,496	3,755	536	4,64,705
6	2013-14	351	55,645	1,448	3,781	590	4,27,230

Source: Directorate of Animal Husbandry, Hyderabad.

TABLE -6.2
AVAILABILITY OF VETERINARY SERVICES, 2011-12 TO 2013-14

Sl. No.	Particulars	Unit	2011-12	2012-13	2013-14
1	2	3	4	5	6
1	Veterinary Poly Clinics	(Nos.)	8	8	8
2	Veterinary Hospitals	(Nos.)	101	101	101
3	Veterinary Dispensaries	(Nos.)	900	917	917
4	Mobile Veterinary Clinics	(Nos.)	17	11	11
5	Rural Livestock Units	(Nos.)	1,125	1,105	1,105
6	Number of cases treated*				
	a) In-Patient	('000)	24.0	0.94	0.31
	b) Out-Patient	('000)	24,960	26,479	27,346
	Total (a+b)		24,984	26480	27,346
7	Number of Castrations done	('000)	368	380	351
8	Number of Vaccinations done	('000)	57,315	53,154	55,645
9	Number of Artificial Inseminations done				
	a) Exotic	('000)	195	233	223
	b) Indigenous	('000)	251	178	148
	c) Murrah	('000)	901	1,085	1,077
	Total (a+b+c)		1,347	1,497	1,448
10	Number of Calves Born				
	a) Exotic	('000)	68	74	91
	b) Indigenous	('000)	72	56	77
	c) Murrah	('000)	327	406	422
	Total (a+b+c)		467	536	590
11	Number of Artificial Insemination Centers	(Nos.)	3,774	3,755	3,781
12	Area Brought under improved fodder crops	('000 Acres)	416.24	464.70	427.23

TABLE -6.3

LIVESTOCK DEVELOPMENT AND VETERINARY SERVICES BY DISTRICTS, 2013-14

Sl. No.	District	No. of Veterinary Institutions catering to Veterinary Aid						
		Veterinary Poly Clinics	Super Speciality Hospitals	Veterinary Hospitals	Veterinary Dispensaries	Rural Live stock Units	MVC	Total
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	1	-	12	129	200	2	344
2	Rangareddy	-	-	9	79	141	1	230
3	Hyderabad	1	1	4	3	-	-	9
4	Medak	1	-	11	100	123	-	235
5	Nizamabad	1	-	10	67	57	2	137
6	Adilabad	1	-	9	97	49	-	156
7	Karimnagar	1	-	9	113	135	2	260
8	Warangal	-	-	14	107	118	2	241
9	Khammam	1	-	10	94	141	1	247
10	Nalgonda	1	-	13	128	141	1	284
Total		8	1	101	917	1,105	11	2,143

TABLE -6.3 (contd.)

LIVESTOCK DEVELOPMENT AND VETERINARY SERVICES BY DISTRICTS, 2013-14

Sl. No.	District	No. of Technical Persons employed In Veterinary Institutions				No. of cases treated (excluding Livestock Farms)		
		Deputy Directors	Assistant Directors	Veterinary Assistant Surgeons	Para Veterinary Staff	Out -patient	In -patient	Total
1	2	10	11	12	13	14	15	16
1	Mahabubnagar	2	24	134	330	46,68,875	25	46,68,900
2	Rangareddy	3	17	92	250	27,18,588	-	27,18,588
3	Hyderabad	12	42	6		1,76,213	-	1,76,213
4	Medak	1	20	106		34,42,956	83	34,43,039
5	Nizamabad	2	16	71	128	16,88,119	23	16,88,142
6	Adilabad	1	16	101	141	23,54,772	-	23,54,772
7	Karimnagar	3	18	123	247	37,98,481	99	37,98,580
8	Warangal	1	21	111	220	33,45,742	-	33,45,742
9	Khammam	2	19	98	251	20,47,958	75	20,48,033
10	Nalgonda	1	21	132	274	31,03,899	-	31,03,899
Total		28	214	974	2,068	2,73,45,603	305	2,73,45,908

Source: Directorate of Animal Husbandry, Hyderabad.

TABLE-6.3 (contd.)

LIVESTOCK DEVELOPMENT AND VETERINARY SERVICES BY DISTRICTS, 2013-14

(in Nos.)

Sl. No.	District	Castrations done	vaccinations done	Artificial Inseminations done			
				Exotic	Indigenous	Murrah	Total
1	2	17	18	19	20	21	22
1	Mahabubnagar	68,684	1,05,84,158	43,572	28,490	83,924	1,55,986
2	Rangareddy	16,642	38,51,205				
3	Hyderabad	71	1,48,058	34,840	2,105	50,160	87,105
4	Medak	36,706	51,21,455	26,207	15,194	1,25,946	1,67,347
5	Nizamabad	33,597	37,81,798	9,939	9,060	90,483	1,09,482
6	Adilabad	48,016	55,51,140	17,183	18,191	36,147	71,521
7	Karimnagar	25,969	54,15,345	47,665	5,430	1,38,042	1,91,137
8	Warangal	33,442	76,04,843	13,592	21,846	1,31,855	1,67,293
9	Khammam	25,265	68,85,050	2,106	31,357	1,73,366	2,06,829
10	Nalgonda	62,805	67,01,750	27,895	15,918	2,47,480	2,91,293
Total		3,51,197	5,56,44,802	2,22,999	1,47,591	10,77,403	14,47,993

TABLE-6.3 (concl.)

LIVESTOCK DEVELOPMENT AND VETERINARY SERVICES BY DISTRICTS, 2013-14

(in Nos.)

Sl. No.	District	Calves Born (Nos.)				No. of Artificial Insemi- nation Centers	Area brought under fodder Development (in Acres)	No. of Slaughter Houses		
		Exotic	Indige- nous	Murrah	Total			Recog- nized	Un- recog- nized	Total
1	2	23	24	25	26	27	28	29	30	31
1	Mahabubnagar	14,352	13,747	30,832	58,931	574	59,088	19	6	25
2	Rangareddy					259	35,231	1	2	3
3	Hyderabad	13,269	956	20,117	34,342	9	-	-	-	-
4	Medak	11,506	6,511	49,018	67,035	369	42,635	5	6	11
5	Nizamabad	3,894	4,314	31,563	39,771	271	21,768	8	47	55
6	Adilabad	6,078	16,758	20,232	43,068	232	41,707	24	5	29
7	Karimnagar	21,971	2,558	57,571	82,100	425	74,706	28	14	42
8	Warangal	6,310	10,483	47,693	64,486	590	29,350	6	21	27
9	Khammam	977	14,132	66,278	81,387	497	40,731	1	12	13
10	Nalgonda	12,282	7,368	99,382	1,19,032	555	82,014	-	98	98
Total		90,639	76,827	4,22,686	5,90,152	3,781	4,27,230	92	211	303

Source: Directorate of Animal Husbandry, Hyderabad.

TABLE -6.4

LIVESTOCK AND POULTRY POPULATION ACCORDING TO LIVESTOCK CENSUSES

(in Nos.)

Sl. No.	Particulars	1999	2003	2007	2012 (P)
1	CATTLE				
	Males (over three Years)	27,16,907	23,04,012	26,95,231	20,24,424
	Females (over three Years)	13,80,752	13,56,408	15,33,746	20,21,168
	Young Stock	14,11,697	12,10,795	15,21,283	9,88,517
	Sub-Total	55,09,356	48,71,215	57,50,260	50,34,109
2	BUFFALOES				
	Males (over three Years)	2,61,303	2,43,841	2,21,402	1,24,880
	Females (over three Years)	17,00,674	20,07,288	26,06,863	27,94,898
	Young Stock	13,93,512	15,06,724	22,13,712	12,74,541
	Sub-Total	33,55,489	37,57,853	50,41,977	41,94,319
3	Sheep	46,67,351	1,14,40,329	1,33,57,391	1,28,74,859
4	Goat	25,39,345	32,36,411	48,01,992	46,75,620
5	Pigs	3,35,182	2,97,568	2,32,950	2,51,663
6	Other Livestock	7,372	7,466	37,138	9,339
	Total	75,49,250	1,49,81,774	1,84,29,471	1,78,11,481
	Total Livestock	1,64,14,095	2,36,10,842	2,92,21,708	2,70,39,909
7	Rabbits	891	8,178	10,554	17,166
8	Horses & Ponies	3,047	2,509	13,851	5,280
9	Camels	54	80	25	74
10	Elephants	-	-	-	14
11	Dogs	6,33,386	5,44,586	4,75,928	3,47,015
12	Poultry	2,54,22,002	4,05,46,348	4,94,47,895	6,91,58,605

Source: Directorate of Animal Husbandry, Hyderabad

TABLE -6.5
LIVESTOCK AND POULTRY POPULATION, 2012 CENSUS (P)

(in Nos.)

Sl. No.	District	Cattle			
		Adult Males	Adult Females	Young Stock	Total
1	2	3	4	5	6
1	Mahabubnagar	3,11,991	3,54,454	1,57,881	8,24,326
2	Rangareddy	1,26,139	1,29,371	61,312	3,16,822
3	Hyderabad	1,323	14,271	2,319	17,913
4	Medak	1,75,458	1,73,972	91,455	4,40,885
5	Nizamabad	84,675	1,61,166	88,807	3,34,648
6	Adilabad	4,21,349	3,97,564	1,90,662	10,09,575
7	Karimnagar	2,24,752	1,24,103	64,458	4,13,313
8	Warangal	3,30,180	1,75,085	80,853	5,86,118
9	Khammam	1,99,924	2,72,807	1,19,529	5,92,260
10	Nalgonda	1,48,633	2,18,375	1,31,241	4,98,249
Total		20,24,424	20,21,168	9,88,517	50,34,109

TABLE -6.5 (contd.)
LIVESTOCK AND POULTRY POPULATION, 2012 CENSUS (P)

(in Nos.)

Sl. No.	District	Buffaloes				Sheep	Goats	Pigs
		Adult Males	Adult Females	Young Stock	Total			
1	2	7	8	9	10	11	12	13
1	Mahabubnagar	12,465	2,82,334	1,19,571	4,14,370	37,30,689	6,87,066	55,048
2	Rangareddy	6,552	1,82,926	75,781	2,65,259	6,60,582	4,22,482	16,708
3	Hyderabad	819	23,851	3,067	27,737	13,657	40,275	439
4	Medak	43,625	2,54,995	1,38,411	4,37,031	10,72,380	5,73,931	28,271
5	Nizamabad	3,981	2,67,618	1,28,319	3,99,918	9,20,188	4,77,635	19,816
6	Adilabad	6,080	2,46,326	66,000	3,18,406	6,95,125	5,88,340	10,619
7	Karimnagar	7,341	3,27,425	1,36,919	4,71,685	16,41,547	4,09,605	32,783
8	Warangal	14,879	3,29,068	1,45,593	4,89,540	17,49,429	4,46,768	39,089
9	Khammam	11,071	3,84,719	1,84,520	5,80,310	4,86,073	4,95,818	23,487
10	Nalgonda	18,067	4,95,636	2,76,360	7,90,063	19,05,189	5,33,700	25,403
Total		1,24,880	27,94,898	12,74,541	41,94,319	1,28,74,859	46,75,620	2,51,663

TABLE-6.5 (concl.)

LIVESTOCK AND POULTRY POPULATION, 2012 CENSUS (P)

(in Nos.)

Sl. No.	District	Other Livestock	Total Livestock (without dogs)	Dogs	Rabbits	Elephants	Poultry
1	2	14	15	16	17	18	19
1	Mahabubnagar	2,387	57,13,886	59,323	724	9	1,24,82,391
2	Rangareddy	1,437	16,83,290	96,214	4,633	-	1,50,44,576
3	Hyderabad	1,151	1,01,172	56,329	3,235	4	42,941
4	Medak	1,209	25,53,707	37,403	258	-	1,40,64,785
5	Nizamabad	954	21,53,159	13,106	109	-	35,80,321
6	Adilabad	109	26,22,174	13,297	186	-	18,79,171
7	Karimnagar	98	29,69,031	13,903	892	-	53,09,154
8	Warangal	20	33,10,964	16,184	5,849	-	52,51,057
9	Khammam	12	21,77,960	20,775	458	-	22,46,033
10	Nalgonda	1,962	37,54,566	20,481	822	1	92,58,176
Total		9,339	2,70,39,909	3,47,015	17,166	14	6,91,58,605

TABLE-6.6

ESTIMATED PRODUCTION OF MILK, EGGS, MEAT AND CHICKEN, 2013-14

Sl. No	District	Production of			
		Milk (In 000 Tonnes)	Eggs (in Lakhs Nos.)	Meat (in 000 Tonnes)	Chicken (in 000 Tonnes)
1	2	3	4	5	6
1	Mahabubnagar	419.96	12,502.21	54.38	28.68
2	Rangareddy	305.39	33,786.97	23.34	35.15
3	Hyderabad	93.53	-	0.50	-
4	Medak	394.97	22,192.17	51.01	48.91
5	Nizamabad	265.64	2,075.69	9.18	10.81
6	Adilabad	272.46	820.62	5.13	7.39
7	Karimnagar	615.06	6,833.37	22.87	22.20
8	Warangal	418.71	8,297.43	20.49	15.25
9	Khammam	566.77	3,233.29	10.87	15.46
10	Nalgonda	571.65	10,864.22	32.52	32.19
Total		3,924.14	1,00,605.98	230.29	216.05

Source: Directorate of Animal Husbandry, Hyderabad.

TABLE-6.7

SPECIES WISE INLAND FISH AND PRAWN PRODUCTION, 2011-12 TO 2013-14

Sl. No.	Fish Species	2011-12		2012-13		2013-14	
		Quantity (in Tonnes)	Value (in Lakh Rs.)	Quantity (in Tonnes)	Value (in Lakh Rs.)	Quantity (in Tonnes)	Value (in Lakh Rs.)
1	2	3	4	5	6	7	8
1.	Barbus	1,891	967	6,881	4,810	2,092	1,468
2.	Carpus	1,27,225	79,584	1,22,052	82,628	1,48,079	1,17,333
3.	Cat Fish	13,250	7,763	19,786	14,560	23,098	19,950
4.	Murrels	18,452	32,154	15,576	33,135	22,999	57,338
5.	Mullets	98	196	2,185	2,285	400	260
6.	Hilsa	-	-	1,785	8,925	340	255
7.	Others	35,791	15,969	46,326	22,413	46,029	32,212
Sub- Total		1,96,707	1,36,633	2,14,591	1,68,755	2,43,037	2,28,816
8.	Prawn	3,774	1,0467	5,036	13,879	6,596	19,171
Total		2,00,482	1,47,100	2,19,628	1,82,634	2,49,633	2,47,987

TABLE -6.8

INLAND FISH AND PRAWNS PRODUCTION, 2010-11 TO 2013-14

(in Tonnes)

Sl. No.	District	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6
1	Mahabubnagar	27,385	29,164	31,425	35,166
2	Rangareddy	6,098	5,934	5,827	8,157
3	Hyderabad	5	12	20	12
4	Medak	9,165	20,133	16,669	23,771
5	Nizamabad	19,179	21,810	23,670	26,695
6	Adilabad	7,525	18,361	23,741	30,533
7	Karimnagar	10,182	24,099	27,048	22,756
8	Warangal	14,666	22,233	22,687	30,188
9	Khammam	13,650	23,770	35,016	37,240
10	Nalgonda	27,939	34,966	33,525	35,115
Total		1,35,794	2,00,482	2,19,628	2,49,633

Source: Director of Fisheries, Hyderabad.

TABLE-6.9
FISHERMEN ACTIVITIES, 2013-14

Sl. No.	District	No. of Fishermen engaged in			Members in Inland Fishing Community
		Fishing Activity	Marketing of Fish	Repairing/ Mending of nets	
1	2	3	4	5	6
1	Mahabubnagar	21,640	4,250	1,280	42,680
2	Rangareddy	12,500	5,620	1,200	18,120
3	Hyderabad	1,347	1,192	200	2,539
4	Medak	32,748	3,500	-	36,248
5	Nizamabad	25,768	3,000	200	26,497
6	Adilabad	18,900	5,650	450	2,20,000
7	Karimnagar	3,000	750	200	39,228
8	Warangal	39,879	17,906	7,632	48,492
9	Khammam	18,770	2,450	-	14,224
10	Nalgonda	39,147	4,910	4,000	94,697
Total		2,13,699	49,228	15,162	5,42,725

TABLE-6.10
CLASSIFICATION OF WATER SPREAD AREA, 2013-14

Sl. No.	District	Reservoirs		Tanks		Ponds		Total Water Spread	
		Nos.	Area (in Hects)	Nos.	Area (in Hects)	Nos.	Area (in Hects)	Nos.	Area (in Hects)
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	11	6,858	5,450	51,361	89	100	5,550	58,319
2	Rangareddy	10	1,407	208	3,734	-	-	218	5,141
3	Hyderabad	-	-	1	40	-	-	1	40
4	Medak	3	44,004	4,494	41,609	-	-	4,497	85,613
5	Nizamabad	2	32,362	1,919	34,817	6	12	1,927	67,191
6	Adilabad	14	37,208	2,247	41,185	41	43	2,302	78,436
7	Karimnagar	2	13,950	621	14,734	25	25	648	28,709
8	Warangal	16	12,883	3,307	83,598	12	20	3,335	96,501
9	Khammam	6	5,749	1,506	20,165	535	789	2,047	26,703
10	Nalgonda	9	19,403	4,638	79,494	13	16	4,660	98,913
Total		73	1,73,824	24,391	3,70,737	721	1,005	25,185	5,45,566

Source: Director of Fisheries, Hyderabad.

7. Forests

The Central Deccan Plateau dry deciduous forests eco-region covers much of the state, including Hyderabad. The characteristic vegetation is woodlands of Hardwickiabinata and Albiziaamara. Over 80% of the original forest cover has been cleared for agriculture, timber harvesting, or cattle grazing, but large blocks of forest can be found in Nagarjunsagar-Srisailam Tiger Reserve and elsewhere. The more humid Eastern Highlands moist deciduous forests cover the Eastern Ghats in the eastern part of the state. Forests cover is critical for living environment, as it influences the quality and quantity of air and water and plays a major role in supporting livelihood activities of rural poor, contributing to the economy of the State, mitigating the threat of Global warming besides conserving the fertile soil and vulnerable Wildlife.

Forestry and logging contribution to state GSDP at current prices is 0.9% and 5.02% in Agriculture sector GSDP for the year 2014-15. The core objective of forest sector is to enhance green cover by integrating it with livelihood.

The Geographical area of the Telangana State for the year 2013-14 (Combined State) is 1,14,840 Sq. kms., and stood at 12th position in India, having 29,242 Sq. kms., forest area which accounts for 25.46% of total geographical area, including social forestry. Out of 29,242 Sq.kms., Reserved Forest area is 21,024 Sq.kms., Protected Forest forms 7468 Sq.kms., and the rest of 750 Sq. kms., are unclassified. The total revenue realized during 2013-14 is Rs. 148.28 crores on sale of forest produce in the state.

The district wise geographical area and the corresponding forest area for the state of Telangana is depicted in the graph below.

Social Forestry

The Government has launched a massive people's movement involving general public and farmers in a big way to increase tree cover outside reserve forests to improve and protect the environment and also to provide gainful employment. The main components of social

forestry are distribution of seedlings, raising of plantations in community lands, institutions and road side avenues.

The main species raised for free distribution and planting in public lands are Raavi, Marri, Neem, Kanuga, Badam, Neredu, Rela and others.

National Parks and Sanctuaries

There are three National Parks in the state viz., Kasu Brahmananda Reddy National Park in Hyderabad district, Mahavir Harina Vanasthali National Park and Mrugavani National Park in Ranga Reddy district.

Wild life Sanctuaries in the state include Eturunagaram Wildlife Sanctuary and Pakhal Wildlife Sanctuary in Warangal district, Kawal

Tiger Reserve and Pranahita Wildlife Sanctuary in Adilabad district, Kinnerasani Wildlife Sanctuary in Khammam district, Manjeera Wildlife Sanctuary in Medak district, Nagarjun-sagar-Srisailam Tiger Reserve in Nalgonda and Mahabubnagar districts, Pocharam Wildlife Sanctuary in Medak and Nizamabad districts, Shivaram Wildlife Sanctuary in Karimnagar district.

Table	Content
7.1	Forest Area by Legal Status under the control of Forest Department, 2009-10 to 2013-14
7.2	Circle wise Forest Area by Legal Status under the control of Forest Department, 2013-14
7.3	Forest Area by Legal Status under the control of Forest Department by Districts, 2013-14
7.4	Circle wise Planting and Public Distribution of Seedlings during 2013-14
7.5(A)	Vegetation Distribution as Good, Degraded Forests and Water Bodies, 2011 Assessment
7.5(B)	Vegetation Distribution as Good, Degraded Forests and Water Bodies, 2012 Assessment
7.6(A)	Vegetation Distribution as Green Forests, Barren and Water Bodies, 2011 Assessment
7.6(B)	Vegetation Distribution as Green Forests, Barren and Water Bodies, 2012 Assessment
7.7	Amount realized on Sale of Major and Minor Forest Produce and Others, 2009-10 to 2013-14
7.8	Total Revenue and Expenditure, 2011-12 to 2013-14
7.9	Amount Realized on Sale of Major and Minor Forest Produce and Others by Districts, 2013-14
7.10	Component wise Expenditure under Net Present Value (NPV)
7.11	Component wise Expenditure under Compensatory Afforestation
7.12	National Afforestation Programme, 2012-13 and 2013-14
7.13(a)	Zoological Parks, 2014
7.13(b)	Deer Parks, 2014
7.13(c)	Wildlife Sanctuaries, National Parks and Tiger Reserves, 2014
7.14	Physical Targets and Achievements of Forest Produce, 2012-13 and 2013-14
7.15	Species wise Tall and Very Tall Seedlings raised by all Agencies for the Planting Season, 2012-13 and 2013-14

TABLE -7.1
**FOREST AREA BY LEGAL STATUS UNDER THE CONTROL OF FOREST
DEPARTMENT, 2009-10 TO 2013-14**

(Area in Sq. Kms.)

Sl. No.	Year	Reserved Forest	Protected Land	Un-classified Land	Total
1	2	3	4	5	6
1	2009-10	21,024	7,468	750	29,242
2	2010-11	21,024	7,468	750	29,242
3	2011-12	21,024	7,468	750	29,242
4	2012-13	21,024	7,468	750	29,242
5	2013-14	21,024	7,468	750	29,242

TABLE- 7.2
**CIRCLE WISE FOREST AREA BY LEGAL STATUS UNDER THE CONTROL OF
FOREST DEPARTMENT, 2013-14**

(Area in Sq. Kms.)

Sl. No.	Circle	Legal Status				
		Reserved Forest	Protected Land	Un-classified Land	Total	
1	2	4	5	6	7	
1	Hyderabad	1,654.66	363.67	122.53	2,140.86	
2	Nizamabad	1,763.14	827.76	127.19	2,718.09	
3	Adilabad	4,600.86	2,494.86	136.17	7,231.89	
4	Warangal	4,561.46	1,633.94	59.57	6,254.97	
5	Khammam	6,493.49	1,641.02	302.43	8,436.94	
6	WLM Hyderabad	1,950.44	507.23	1.66	2,459.33	
Total		21,024.05	7,468.48	749.55	29,242.08	

TABLE-7.3

**FOREST AREA BY LEGAL STATUS UNDER THE CONTROL OF FOREST DEPARTMENT BY DISTRICTS,
2013-14**

(Area in Sq. Kms.)

Sl. No.	Circle	Geographical Area	Legal Status				% to Geographical Area
			Reserved Forest	Protected land	Un-Classified Land	Total	
1	2	3	4	5	6	7	8
1	Mahabubnagar	18,432	2,392.88	626.00	13.63	3,032.51	16.45
2	Rangareddy	7,493	379.96	244.70	106.09	730.75	9.75
3	Hyderabad	217	-	-	-	-	-
4	Medak	9,700	634.22	255.63	16.09	905.94	9.34
5	Nizamabad	7,956	1,128.92	572.13	111.1	1,812.15	22.78
6	Adilabad	16,105	4,600.86	2,494.86	136.17	7,231.89	44.84
7	Karimnagar	11,823	2,283.68	226.79	34.36	2,544.83	21.52
8	Warangal	12,846	2,277.78	1,407.15	25.21	3,710.14	28.88
9	Khammam	16,028	6,493.49	1,641.02	302.43	8,436.94	52.64
10	Nalgonda	14,240	832.26	0.20	4.47	836.93	5.88
Total		1,14,840	21,024.05	7,468.48	749.55	29,242.08	25.46

Source: Chief Conservator of Forests, Hyderabad

TABLE -7.4
CIRCLE WISE PLANTING AND PUBLIC DISRIBUTION OF SEEDLINGS
DURING 2013-14 (2013 SEASON)

(Seedlings in Lakh Nos)

Sl. No.	District/ Circle	Forest Department			Other Agencies	Grand Total (5+6)	Total seedlings utilized
		Territorial	Social Forestry	Total			
1	2	3	4	5	6	7	8
1.	Hyderabad	Mahabubnagar	2.61	6.39	9.00	60.75	69.75
2.		Rangareddy	2.22	5.43	7.65	51.61	59.26
3.		Nalgonda	2.43	5.94	8.36	56.42	64.78
		Circle Total	7.26	17.76	25.01	168.78	193.79
4.	Nizamabad	Medak	1.99	4.87	6.86	46.25	53.11
5.		Nizamabad	3.69	9.03	12.72	85.83	98.55
6.		Adilabad	2.20	5.38	7.58	51.18	58.76
		Circle Total	7.88	19.28	27.16	183.26	210.42
7.	Warangal	Karimnagar	2.74	6.71	9.46	63.82	73.28
8.		Warangal	1.06	2.59	3.64	24.59	28.23
9.		Khammam	2.70	6.61	9.31	62.79	72.10
		Circle Total	6.50	15.91	22.41	151.20	173.61
	State	21.64	52.95	74.58	503.24	577.82	474.70

TABLE -7.5 (A)
VEGETATION DISTRIBUTION AS GOOD, DEGRADED FORESTS AND WATER BODIES,
2011 ASSESSMENT (Sept. 2011 to Mar. 2012)

(Area in Sq. Kms.)

Sl. No.	District	Good Forest	Degraded Forest	Water Bodies	Total
1	2	3	4	5	6
1	Mahabubnagar	1,819.04	1,163.69	60.12	3,042.85
2	Rangareddy	334.08	422.04	2.75	758.87
3	Hyderabad	-	-	-	-
4	Medak	625.84	334.58	2.70	963.12
5	Nizamabad	1,435.07	324.03	9.32	1,768.42
6	Adilabad	5,548.34	1,518.13	34.83	7,101.30
7	Karimnagar	1,900.10	453.14	8.04	2,361.28
8	Warangal	3,193.59	799.07	30.79	4,023.45
9	Khammam	5,366.46	2,549.29	29.60	7,945.35
10	Nalgonda	198.83	681.78	8.54	889.15
	Total	20,421.35	8,245.75	186.69	28,853.79

Source: Chief Conservator of Forests, Hyderabad

TABLE -7.5 (B)
VEGETATION DISTRIBUTION AS GOOD, DEGRADED FORESTS AND WATER BODIES, 2012 ASSESSMENT (Oct. 2012 to Dec. 2012)

(Area in Sq. Kms.)

Sl. No.	District	Good Forest	Degraded Forest	Water Bodies	Total
1	2	3	4	5	6
1	Mahabubnagar	1,818.87	1,163.86	60.12	3,042.85
2	Rangareddy	333.33	422.79	2.75	758.87
3	Hyderabad	-	-	-	-
4	Medak	623.66	336.76	2.70	963.12
5	Nizamabad	1,432.58	326.52	9.32	1,768.42
6	Adilabad	5,543.36	1,523.11	34.83	7,101.30
7	Karimnagar	1,899.95	453.29	8.04	2,361.28
8	Warangal	3,188.76	803.90	30.79	4,023.45
9	Khammam	5,341.30	2,574.05	30.00	7,945.35
10	Nalgonda	198.72	681.89	8.54	889.15
Total		20,380.53	8,286.17	187.09	28,853.79

TABLE -7.6 (A)
VEGETATION DISTRIBUTION AS GREEN FORESTS, BARREN AND WATER BODIES, 2011 ASSESSMENT (Sept. 2011 to Mar. 2012)

(Area in Sq. Kms.)

Sl. No.	District	Green Forest	Barren	Water Bodies	Total
1	2	3	4	5	6
1	Mahabubnagar	2,909.98	72.75	60.12	3,042.85
2	Rangareddy	720.21	35.91	2.75	758.87
3	Hyderabad	-	-	-	-
4	Medak	906.50	53.92	2.70	963.12
5	Nizamabad	1,600.04	159.06	9.32	1768.42
6	Adilabad	6,359.50	706.97	34.83	7,101.30
7	Karimnagar	2,278.90	74.34	8.04	2,361.28
8	Warangal	3,377.97	614.69	30.79	4,023.45
9	Khammam	7,131.32	784.43	29.60	7,945.35
10	Nalgonda	700.04	180.57	8.54	889.15
Total		25,984.46	2,682.64	186.69	28,853.79

Source: Chief Conservator of Forests, Hyderabad.

TABLE -7.6 (B)

VEGETATION DISTRIBUTION AS GREEN FORESTS, BARREN AND WATER BODIES, 2012 ASSESSMENT (Oct. 2012 to Dec. 2012)

(Area in Sq. Kms.)

Sl. No.	District	Green Forest	Barren	Water Bodies	Total
1	2	3	4	5	6
1	Mahabubnagar	2,909.48	73.25	60.12	3,042.85
2	Rangareddy	715.92	40.20	2.75	758.87
3	Hyderabad	-	-	-	-
4	Medak	903.93	56.49	2.70	963.12
5	Nizamabad	1,598.20	160.90	9.32	1,768.42
6	Adilabad	6,353.28	713.19	34.83	7101.30
7	Karimnagar	2,278.43	74.81	8.04	2,361.28
8	Warangal	3,375.25	617.41	30.79	4,023.45
9	Khammam	7,113.17	8,02.18	30.00	7,945.35
10	Nalgonda	699.96	180.65	8.54	889.15
Total		25,947.62	2,719.08	187.09	28,853.79

TABLE -7.7

AMOUNT REALISED ON SALE OF MAJOR AND MINOR FOREST PRODUCE AND OTHERS, 2009-10 TO 2013-14

(Rupees in Lakhs)

Sl. No.	Year	Major forest Produce	Minor forest Produce	Miscellane- ous	Total Major & Minor Forest Produce	Other Receipts (other than Forest Produce)	Grand Total (6+7)
1	2	3	4	5	6	7	8
1	2009-10	3,708.21	618.08	2.18	4,328.47	1,420.52	5,748.99
2	2010-11	3,227.92	537.82	22.89	3,788.63	4,965.95	8,754.58
3	2011-12	2,410.88	778.11	2.39	3191.39	6,486.85	9,678.23
4	2012-13	2,448.64	1,096.48	2.28	3,547.40	7,902.84	11,450.24
5	2013-14	5,019.15	864.61	6.26	5890.02	8,938.22	14,828.24

TABLE -7.8

TOTAL REVENUE AND EXPENDITURE, 2011-12 TO 2013-14

(Rs. in Lakhs)

Sl. No.	Year	Gross Revenue	Total Expenditure	Net Revenue Expenditure (Surplus/Deficit)
1	2	3	4	5
1	2011-12	9,678.23	15,330.11	-5651.88
2	2012-13	11,450.24	20,474.08	-9023.85
3	2013-14	14,828.24	18,799.10	-3970.86

Source: Chief Conservator of Forests, Hyderabad

TABLE -7.9

**AMOUNT REALISED ON SALE OF MAJOR AND MINOR FOREST PRODUCE AND OTHERS
BY DISTRICTS, 2013-14**

(Rs. in Lakhs)

Sl. No.	District	Major Forest Produce			Minor Forest Produce			Total (3 to 8)	Receipts (other than Forest Produce)	Grand Total (9+10)
		Timber	Fire wood	Others	Bamboo	Others	Miscella- neous			
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	4.742	0.150	-	11.767	0.150	-	16.809	74.886	91.695
2	Rangareddy	-	0.230	2572.791	-	1.163	-	2,574.184	5,657.608	8,231.792
3	Hyderabad	-	-	-	-	-	-	-	96.411	96.411
4	Medak	0.071	-	-	-	-	-	0.071	37.878	37.949
5	Nizamabad	26.930	-	-	-	-	-	26.930	119.489	146.419
6	Adilabad	1281.785	11.125	-	422.580	-	-	1,715.490	2,079.168	3,794.658
7	Karimnagar	302.072	-	-	-	-	-	302.072	284.471	586.543
8	Warangal	118.213	0.211	-	1.470	-	-	119.894	196.316	316.210
9	Khammam	678.239	22.592	-	426.969	-	6.260	1,134.060	275.453	1,409.513
10	Nalgonda	-	-	-	-	0.506	-	0.506	116.542	117.048
Total		2,412.052	34.308	2,572.791	862.786	1.819	6.260	5,890.016	8,938.222	14,828.238

TABLE -7.10

COMPONENT WISE EXPENDITURE UNDER NET PRESENT VALUE (NPV)

Sl. No.	Component	2012-13		2013-14	
		Physical (in Hects.)	Financial (Rs. in Lakhs)	Physical (in Hects.)	Financial (Rs. in Lakhs)
1	2	3	4	5	6
1	Natural Forest Management (NFM)	5018.000	1992.380	3836.000	2205.923
2	Forest Protection (FP)	-	1403.094	-	2404.908
3	Forest Fire Management (FFM)	-	20.530	-	31.420
4	Biodiversity Conservation (BDC)	-	600.930	-	792.849
5	Research & Development (R&D)	-	157.423	-	163.147
6	Capacity Building (CB)	-	429.435	-	213.598
7	Information Technology & Communication (IT & C)	-	299.922	-	466.345
8	Monitoring & Evaluation (M&E)	-	19.079	-	24.765
Total		5018.000	4922.793	3836.000	6302.955

Source: Chief Conservator of Forests, Hyderabad.

TABLE -7.11

COMPONENT WISE EXPENDITURE UNDER COMPENSATORY AFFORESTATION

Sl. No.	Component	2012-13		2013-14	
		Physical (in Hects.)	Financial (Rs. in Lakhs)	Physical (in Hects.)	Financial (Rs. in Lakhs)
1	2	3	4	5	6
1	Compensatory Afforestation (CA) (Ha)	274.053	211.047	561.950	263.120
2	Additional CA / Penal CA (Ha)	9.330	4.434	31.230	17.680
3	Safety Zone (SZ) (Ha)	4.244	1.655	15.670	13.730
4	Extraction of Tree Growth (ET) (Nos.)	15	43.330	15	43.330
5	Catchment Area Treatment Plan (CAT)	50.066	57.214	43.990	43.990
Total		-	317.680	-	381.850

Source: Chief Conservator of Forests, Hyderabad

TABLE -7.12

NATIONAL AFFORESTATION PROGRAMME, 2012-13 AND 2013-14

Sl. No.	Year	Target (in Hect.)	Achievement (in Hect.)	Releases (Rs. in Lakhs)	Expenditure incurred (Rs. in Lakhs)
1	2012-13	725	743	298.352	330.553
2	2013-14	815	755	593.170	269.590

TABLE -7.13 (a)
ZOOLOGICAL PARKS , 2014

Sl. No.	Name of the Park	Districts	Year of Establishment	Area (in Hects.)
1	2	3	4	5
1	Nehru Zoological Park	Hyderabad	1963	152.00
2	Vana Vignan Kendram (Mini Zoo)	Warangal	1985	19.22
Total				171.22

TABLE -7.13 (b)
DEER PARKS, 2014

Sl. No.	District	Name of the Park (Govt.)	Area (in Hects.)	Name of the Park (Private)	Area (in Hects.)
1	2	3	4	5	6
1	Karimnagar	Lower Manair Dam Deer Park	12.50	Deer Park, Basanthnagar	5.31
2	Rangareddy	Jawaharlal Nehru Tourist Complex,(JLTC) Shamirpet	26.00	Sanghi Deer Park, Hayathnagar Mandal	-
	Rangareddy	-	-	Deer Park, (Himayath Sagar), Mini Zoo	6.00
	Rangareddy	-	-	Deer Park, Sathyam Tech. Centre, Bahadurpalli Village	6.00
3	Mahabubnagar	Pillalamarri Deer Park	5.80	-	-
4	Khammam	Kinnerasani Deer Park, Palavancha	14.50	-	-
		Total	58.80	Total	17.31

Source: Chief Conservator of Forests, Hyderabad.

TABLE -7.13(c)
WILDLIFE SANCTUARIES (WLS), NATIONAL PARKS AND TIGER RESERVES, 2014

Sl. No.	Name of Wildlife Sanctuary/National Parks	District	Area in Sq. Kms.
WILDLIFE SANCTUARIES			
1	Kawal WLS (Kawal Tiger Reserve)	Adilabad	892.23
2	Pranahita WLS	Adilabad	136.02
3	Siwaram WLS	Adilabad & Karimnagar	29.81
4	Eturunagaram WLS	Warangal	803.00
5	Pakhal WLS	Warangal	860.20
6	Kinnerasani WLS	Khammam	635.40
7	Manjeera WLS	Medak	20.00
8	Pocharam WLS	Medak & Nizamabad	129.84
9	Rajiv Gandhi WLS (NSTR)	Mahabubnagar & Nalgonda	2,166.37

TABLE -7.13 (C) (concl.)

WILDLIFE SANCTUARIES (WLS), NATIONAL PARKS AND TIGER RESERVES , 2014

Sl. No.	Name of Wildlife Sanctuary/ National Parks	District	Area (in Sq. Kms.)		
NATIONAL PARKS					
1	Kasu Brahmananda Reddy NP	Hyderabad		1.42	
2	Mrugavani NP	Rangareddy		3.60	
3	Mahavir Harina Vanasthalı NP	Rangareddy		14.59	
		Total		5,692.48	
TIGER RESERVE					
Sl. No	Name of the Tiger Reserve	Districts	Area (in Sq. Kms.)		
			Core area	Buffer Area	Total
1	Kawal Tiger Reserve	Adilabad	892.23	1,123.21	2,015.44
2	Amrabad Tiger Reserve (NSTR)	Mahabubnagar & Nalgonda	2,166.37	445.02	2,611.39
	Total		3,058.60	1,568.23	4,626.83

*Source: Chief Conservator of Forests, Hyderabad. * Core area covered in sanctuaries*

TABLE -7.14

PHYSICAL TARGETS AND ACHIEVEMENTS OF FOREST PRODUCE, 2012-13 AND 2013-14

Sl. No.	Name of the Species	Unit	2012-13		2013-14	
			Physical Target	Achievement	Physical Target	Achievement
1	Teak	(Cmt)	7,145	4,391.63	6,390	4,467.76
2	Non-Teak	(Cmt)	690	787.51	1,225	760.29
I	Timber Total		7,835	5,179.14	7,615	5,228.05
3	Eucalyptus	(Cmt)	1,382	-	-	68.00
4	Teak	(Cmt)	80	3,000.00	-	-
II	Fuel Total		1,462	3,000.00	-	68.00
5	Teak	(Nos.)	12,881	10,603.00	3,323	15,756.00
6	Non-Teak	(Nos.)	-	1,320.00	653	653.00
7	Eucalyptus	(Nos.)	-	-	-	227.00
III	Poles Total		12,881	11,923.00	3,976	16,636.00
8	Long Bamboo	(Nos.)	48,41,337	57,67,858.00	49,35,000	49,09,260.00
9	Bamboo Industrial cuts	(Nos.)	11,03,175	94,040.00	65,650	29,500.00
IV	Bamboo Total		59,44,512	58,61,898.00	50,00,650	49,38,760.00

Source: Chief Conservator of Forests, Hyderabad.

TABLE -7.15
SPECIES WISE TALL AND VERY TALL SEEDLINGS RAISED BY ALL AGENCIES
FOR THE PLANTING SEASON, 2012-13 AND 2013-14

(in Thousands)

Sl. No.	Name of the Species	2012-13 (2012 Season)				2013-14 (2013 Season)			
		Social Forestry	Territorial	Other Agencies	Total	Social Forestry	Territorial	Other Agencies	Total
Tall Seedling									
1	Raavi	16.14	27.74	12.00	55.88	1.57	24.89	-	26.46
2	Marri	4.15	6.32	11.17	21.64	-	2.76	-	2.76
3	Neem	1,129.96	319.75	5.50	1,455.21	129.78	1,273.47	-	1,403.25
4	Peltophorm	180.75	-	-	180.75	0.57	125.24	-	125.81
5	Kanuga	1,233.73	461.79	0.50	1,696.02	62.48	1,227.78	-	1,290.26
6	Raintree	72.92	-	-	72.92	-	149.29	-	149.29
7	Badam	3.44	7.50	-	10.94	-	14.98	-	14.98
8	Devakan chanam	1.50	-	-	1.50	0.06	3.05	-	3.11
9	Panasa	1.90	-	-	1.90	-	-	-	-
10	Chinduga	-	-	-	-	-	52.82	-	52.82
11	Gulmohar	35.32	-	-	35.32	-	30.13	-	30.13
12	T.Maddi	25.18	63.85	-	89.03	3.50	16.96	-	20.46
13	Ponna	-	-	-	-	-	1.40	-	1.40
14	Seema badam	0.53	-	-	0.53	-	1.00	-	1.00
15	Legastromia	-	-	0.50	0.50	-	3.00	-	3.00
16	Gangaravi	15.43	-	-	15.43	-	10.45	-	10.45
17	Kadamalli	-	-	-	-	-	2.40	-	2.40
18	Seemaruba	6.70	53.51	-	60.21	4.32	167.84	-	172.16
19	Rela	1.50	21.40	-	22.90	0.66	1,249.77	-	1,250.43
20	Neredu	1,064.65	89.06	-	1,153.71	145.79	679.70	-	825.49
21	Kadamba	-	-	-	-	6.80	294.43	-	301.23
22	Others	31,965.67	12,256.43	1,882.63	46,104.73	2,175.92	6,936.50	3,100.00	12,212.42
Total		35,759.47	1,3307.35	1,912.30	50,979.12	2,531.45	12,267.86	3100.00	17,899.31

Very Tall Seedling

23	Raavi	0.93	-	1.05	1.98	0.12	7.59	-	7.71
24	Marri	1.00	-	1.03	2.03	0.04	6.01	-	6.05
25	Neem	51.93	2.27	1.00	55.20	0.23	33.52	-	33.75
26	Others	480.76	54.36	827.24	1362.36	3.15	259.49	-	262.64
Total		534.62	56.63	830.32	1421.57	3.54	306.61	-	310.15
Grand Total		36,294.09	13,363.98	2,742.62	52,400.69	2,534.99	12,574.47	3,100.00	18,209.46

Source: Chief Conservator of Forests, Hyderabad.

Note: Tall and very tall seedlings indicates the length of the seedling at the time of distribution of seedlings.

8. Industries

The State of Telangana is home for several major manufacturing industries in bulk drugs, pharmaceuticals, agro-processing, cement & mineral-based industries, high precision engineering, textiles, leather, apparels, automobiles and auto components industry, spices, horticulture, poultry farming, biotechnology, defense equipment etc.

The Industrial Sector is contributing around 25% to 30% to the Gross State Domestic Product with a direction of positive growth in the state. The long-term average annual growth of

industries comprising mining & quarrying; manufacturing, electricity, gas and water supply and construction, during the period between 2005-06 and 2014-15, averaged at 7.8% as against GSDP growth of 9.4% in the state. The contribution of industry sector is showing almost the same trend in respect of share and growth as that of all India.

The performance of the Industries sector is being monitored primarily through Index of Industrial Production (IIP).

Index of Industrial Production

Index of Industrial Production is the measure of Industrial growth of a state at a particular point of time. It indicates the relative change of

physical production in the field of Industries for a given period of time as compared to previous year or reference period

Annual Survey of Industries

The Annual Survey of Industries is the principal source of organized manufacturing statistics in India and in the state as well. It provides statistical information to assess and evaluate, objectively and realistically, the changes in the growth, composition and structure of organized manufacturing sector comprising activities related to manufacturing processes, repair services, gas and water supply and cold storage. The Survey is conducted annually under the statutory provisions of the Collection of Statistics Act, 2008 and Rules, 2011. The Annual Survey of Industries covers all factories registered under sections 2m(i) and

2m(ii) of the Factory Act, 1948. The survey also covers Bidi and Cigar manufacturing establishments registered under Bidi and Cigar Workers (Condition of Employment) Act, 1966 and employing 10 or more workers using power and 20 or more workers not using power.

The data pertaining to factories registered under sections 2m (i) and 2m (ii) of the Factory Act, 1948, distribution and working of factories by districts industry wise, results of Annual Survey of Industries, 2011-12 and Index of Industrial Production in the state from 2010-11 to 2013-14, is presented in this chapter.

Table	Content
8.1	Working of Factories Registered under Sections Factories Act, Sections 2m(i) and 2m(ii)
8.2	Distribution of Factories and their related Important Parameters, 2011-12
8.3	Working of Primary Weavers Co-operative Societies, 2013-14
8.4	Industry Code wise Number of Factories in 2010-11 and 2011-12
8.5	Index of Industrial Production from 2010-11 to 2013-14
8.6	Factories Working under Factories Act, Industry wise and Persons Employed as on 31.12.2012
8.7	Factories Registered under Sections 2m(i), 2m(ii) and 85(i) of Factories Act

TABLE -8.1

WORKING OF FACTORIES REGISTERED UNDER FACTORIES ACT, SECTIONS 2m(i) AND 2m(ii)

Sl. No.	Item	Unit	2007-08	2008-09	2009-10	2010-11	2011-12
1	Factories	Nos.	7,026	7,357	7,729	8,980	9,005
2	Fixed Capital	Rs. Crores	31,392.26	37,710.38	39,193.34	52,672.04	54,093.80
3	Working Capital	Rs. Crores	18,134.72	16,958.85	18,481.42	29,816.98	27,286.64
4	Productive Capital	Rs. Crores	49,526.98	54,669.23	57,674.76	82,489.02	81,380.44
5	Outstanding Loans	Rs. Crores	20,405.71	22,583.83	18,903.27	25,675.65	22,463.28
6	All Workers	Nos.	6,44,774	6,08,833	5,55,478	5,98,029	5,92,831
7	All Employees	Nos.	7,50,465	7,07,487	6,56,438	7,09863	7,00,357
8	Wages to workers	Rs. Crores	2,586.96	2,769.00	2,999.38	3739.45	4,535.27
9	Total Emoluments	Rs. Crores	4,831.27	5,042.23	5,641.64	7,171.71	8,267.43
10	Fuel etc. Consumed	Rs. Crores	4,436.54	4,732.90	4,650.85	6,438.58	7,808.77
11	Material Consumed	Rs. Crores	54,664.11	53,566.88	56,664.08	87,603.73	90,852.11
12	Total Input	Rs. Crores	69,794.63	70,246.22	71,023.38	112,300.21	1,18,286.92
13	Products and By- Products	Rs. Crores	82,392.46	83,587.19	84,334.19	126,456.30	1,38,496.39
14	Total Output.	Rs. Crores	91,460.64	94363.66	95,396.33	143,334.65	1,54,762.57
15	Depreciation	Rs. Crores	2,274.74	2,533.31	2,944.75	3,640.20	4,489.35
16	Net Value Added	Rs. Crores	19,391.27	21,584.13	21,428.22	27,394.23	31,986.30
17	Gross Value Added	Rs. Crores	21,666.01	24,117.44	24,372.97	31,034.43	36,475.65

Source: 'Annual Survey of Industries' from DES, Hyderabad

TABLE -8.2

DISTRIBUTION OF FACTORIES AND THEIR RELATED IMPORTANT PARAMETERS, 2011-12

(Value in Rs. Lakhs)

Sl. No.	Districts	No. of Factories	Fixed Capital	Working Capital	Productive capital	Outstanding loans	No. of Workers
1	2	3	4	5	6	7	8
1	Mahabubnagar	492	3,58,138	1,59,310	5,17,448	1,59,664	17,205
2	Rangareddy	3,158	15,91,210	10,94,285	26,85,495	8,79,965	1,22,918
3	Hyderabad	635	2,58,519	-237,600	20,919	1,24,740	27,250
4	Medak	1,345	12,25,242	9,33,133	21,58,375	4,02,177	80,456
5	Nizamabad	475	49,698	46,808	96,506	22,449	2,30,636
6	Adilabad	299	1,90,058	57,852	2,47,910	1,11,227	17,172
7	Karimnagar	648	73,577	62,301	1,35,878	56,625	31,481
8	Warangal	559	2,99,904	2,79,516	5,79,420	41,950	20,717
9	Khammam	794	3,16,975	88,187	4,05,162	44,896	12,620
10	Nalgonda	600	10,46,059	2,44,872	12,90,931	4,02,635	32,376
Total		9,005	54,09,380	27,28,664	81,38,044	22,46,328	5,92,831

TABLE-8.2 (contd.)

DISTRIBUTION OF FACTORIES AND THEIR RELATED IMPORTANT PARAMETERS, 2011-12

(Value in Rs. Lakhs)

Sl. No.	Districts	No. of Employees	Wages to Workers	Total Emoluments	Fuels Consumed	Materials Consumed	Total Inputs
1	2	9	10	11	12	13	14
1	Mahabubnagar	25,108	17,450	35,578	57,350	6,11,023	7,69,515
2	Rangareddy	1,66,716	1,47,055	3,07,220	1,71,075	33,29,933	42,03,742
3	Hyderabad	36,353	29,399	60,110	14,707	4,48,710	7,01,007
4	Medak	1,01,759	1,21,048	2,24,814	1,55,895	26,82,444	32,92,144
5	Nizamabad	2,34,691	55,362	58,851	7,111	2,55,724	2,94,728
6	Adilabad	19,839	10,181	16,516	46,227	3,01,143	4,64,438
7	Karimnagar	34,187	14,625	17,687	17,211	2,82,429	3,30,601
8	Warangal	24,351	10,978	16,222	52,753	1,96,689	3,78,057
9	Khammam	16,304	10,590	18,287	48,201	2,10,814	3,04,057
10	Nalgonda	41,049	36,839	71,458	2,10,347	7,66,302	10,90,403
Total		7,00,357	4,53,527	8,26,743	7,80,877	90,85,211	1,18,28,692

TABLE-8.2 (concld.)

DISTRIBUTION OF FACTORIES AND THEIR RELATED IMPORTANT PARAMETERS, 2011-12

(Value Rs. in Lakhs)

Sl. No.	Districts	Products	Value of Output	Depreciation	Net Value Added	GVA
1	2	15	16	17	18	19
1	Mahabubnagar	8,86,551	9,74,688	24,097	1,81,076	2,05,173
2	Rangareddy	49,33,623	55,32,259	1,49,244	11,79,273	13,28,517
3	Hyderabad	6,56,725	9,04,866	23,414	1,80,445	2,03,859
4	Medak	40,94832	43,76,476	1,19,233	9,65,099	10,84,332
5	Nizamabad	3,60,825	3,85,802	4,613	86,461	91,074
6	Adilabad	3,45,011	4,56,368	13,121	-21,191	-8,070
7	Karimnagar	3,81,365	3,99,179	8,799	59,779	68,578
8	Warangal	3,60,006	4,81,077	25,399	77,621	1,03,020
9	Khammam	3,88,785	4,59,572	21,331	1,34,184	1,55,515
10	Nalgonda	14,41,916	15,05,970	59,684	3,55,883	4,15,567
Total		1,38,49,639	1,54,76,257	4,48,935	31,98,630	36,47,565

TABLE -8.3

WORKING OF PRIMARY WEAVERS CO-OPERATIVE SOCIETIES, 2013-14

Sl. No.	District	PWC Societies		Production		Total Sales	
		Number	No. of Members	Meters (Rs. in Lakhs)	Value (Rs. in Lakhs)	Meters (Rs. in Lakhs)	Value (Rs. in Lakhs)
1	2	3	4	5	6	7	8
1	Mahabubnagar	23	5,127	0.96	152.42	0.22	337.91
2	Rangareddy	5	284	0.36	27.68	0.30	17.49
3	Hyderabad	5	397	0.19	150.29	1.56	12.62
4	Medak	26	4,222	9.75	207.62	5.42	43.93
5	Nizamabad	8	924	0.17	4.57	0.15	2.80
6	Adilabad	2	264	0.58	42.95	0.60	41.48
7	Karimnagar	35	4,561	30.96	198.70	31.21	205.48
8	Warangal	52	6,811	4.32	1,298.81	4.44	1,332.35
9	Khammam	7	933	0.15	45.21	0.03	6.32
10	Nalgonda	42	15,608	10.56	1,524.67	9.32	1526.10
Total		205	39,131	58.00	3,652.92	53.25	3,526.48

Source: Director of Handlooms & Textiles and Development Commissioner, Apparel Export Parks, Hyderabad.

TABLE-8.4

INDUSTRY CODE WISE NUMBER OF FACTORIES IN 2010-11 AND 2011-12

Code	Description of Industry	2010-11	2011-12
01	Agriculture, hunting and related service activities	393	392
10	Manufacturing of food products	2,589	2,490
11	Manufacture of beverages	66	69
12	Manufacture of tobacco products	78	72
13	Manufacture of textiles	139	136
14	Manufacture of wearing apparel; dressing and dyeing of fur	44	37
15	Manufacture of tanning and dressing of leather, Footwear	36	22
16	Manufacture of wood and products and wood crafts	90	112
17	Manufacture of paper and paper products	259	208
18	Publishing, printing and reproduction of record media	157	187
19	Manufacture of coke, refined petroleum products and nuclear gas	23	33
20	Manufacture of chemicals and chemical products	398	300
21	Manufacture of pharmaceuticals	425	392
22	Manufacture of rubber and plastic products	629	741
23	Manufacture of other non-metallic mineral products	1208	1453
24	Manufacture basic metals	425	414
25	Manufacture of fabricated metal products, except machinery & equipments	660	665
26	Manufacture of computer, electronic and other optical products	106	108
27	Manufacture of electrical equipment	417	320
28	Manufacture of machinery and equipments	375	322
29	Manufacture of motor vehicles, trailers, and semi trailers	46	56
30	Manufacture of other transport equipment	21	22
31	Manufacture of furniture, manufacturing n.e.c.	45	57
32	Other manufacturing	29	25
33	Repair and installation of machinery and equipment	5	3
35	Electricity, gas, steam and water supply	16	16
37	Sewerage	3	3
38	Waste collection	2	4
45	Sale, maintenance and repair of motor vehicles and motor cycles	154	185
49	Transport service	1	1
52	Warehousing and support activities	61	70
58	Publishing activities (newspaper printing and publishing)	42	58
59	Motion Picture, video & television Programme, Production Sound recording & Music Publishing Activities.	7	6
Others		31	26
Total		8,980	9,005

TABLE-8.5
INDEX OF INDUSTRIAL PRODUCTION FROM 2010-11 TO 2013-14

Base 2004-05 =100

NIC Code	Description	Weight	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7
15	Food Products & Beverages	103.8	164.7	180.0	175.0	158.7
16	Tobacco Products	30.0	83.6	90.8	86.0	88.8
17	Textiles	26.0	187.1	151.1	130.0	123.3
18	Wearing Apparel, Dressing & Dying of Fur	0.7	266.8	254.8	321.0	357.1
19	Tanning and Dressing of Leather & Products	0.4	103.7	95.4	82.0	61.6
20	Wood and Products of Wood & Cork	1.1	145.3	151.8	155.0	170.3
21	Paper and Paper Products	17.0	202.1	239.4	241.0	239.3
22	Publishing, Printing and Reproduction of Recorded Media	10.3	128.9	138.3	133.0	81.9
23	Coke, Refined Petroleum	51.6	108.1	119.2	112.0	116.3
24	Chemicals and Chemical Fertilizers	86.0	126.3	133.7	122.0	136.5
25	Rubber and Plastic Products	21.7	184.0	251.2	248.0	245.8
26	Other Non-Metallic Minerals	40.7	134.8	143.8	131.0	151.6
27	Basic Metals	151.7	124.3	144.6	127.0	142.1
28	Fabricated Metal Products	10.2	120.1	147.2	136.0	146.3
29	Machinery and Equipment	19.8	199.5	229.0	214.0	146.0
30	Office, Accounting & Computing Machinery	0.3	163.4	155.1	162.0	180.8
31	Electrical Machinery and Parts	30.0	159.0	131.9	148.0	150.4
32	Radio, Television	12.3	160.3	133.1	155.0	140.0
33	Medical, Precision and Optical	1.8	131.5	58.5	69.0	72.8
34	Motor Vehicles, Trailers	6.9	216.3	211.2	216.0	228.3
35	Other Transport Equipment	6.2	158.7	151.3	117.0	116.5
36	Furniture, Manufacturing N.E.C	2.5	111.1	113.8	106.0	89.3
	Manufacturing	631.0	141.8	153.0	144.0	145.6
	Mining and Quarrying	212.0	180.0	159.0	151.0	156.1
	Electricity	157.0	146.5	186.0	215.0	178.4
	General Index	1000	149.8	161.0	160.0	154.3

Note: Data pertaining to combined state.

Source: DES, Hyderabad

TABLE -8.6

FACTORIES WORKING UNDER FACTORIES ACT, INDUSTRY WISE AND PERSONS EMPLOYED, AS ON 31-12-2012

Sl. No.	District	01-Crop & Animal production, Hunting and related service activities		05-Mining of Coal and lignite		06-Extraction of Crude Petroleum & Natural Gas		08-Mining/Quarrying of limestone, lime shell, 'kankar' and other calcareous minerals		10-Manufacture of food products	
		A	B	A	B	A	B	A	B	A	B
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	25	5041	-	-	-	-	-	-	618	7,604
2	Rangareddy	55	3,289	-	-	-	-	43	740	429	15,403
3	Hyderabad	-	-	-	-	-	-	-	-	93	3,506
4	Medak	45	3,334	-	-	-	-	89	1,993	510	11,191
5	Nizamabad	18	383	-	-	-	-	-	-	592	15,418
6	Adilabad	173	6,720	-	-	-	-	12	120	256	3,069
7	Karimnagar	46	2,496	2	120	-	-	92	460	640	9,229
8	Warangal	162	6,619	-	-	2	100	-	-	847	12,584
9	Khammam	6	110	-	-	-	-	-	-	435	1,931
10	Nalgonda	-	-	-	-	-	-	-	-	993	21,909
Total		530	27,992	2	120	2	100	236	3,313	5,413	1,01,844

Note: A- No. of Factories; B- No. of Persons Engaged

TABLE-8.6 (contd.)

FACTORIES WORKING UNDER FACTORIES ACT, INDUSTRY WISE AND PERSONS EMPLOYED, AS ON 31-12-2012

Sl. No.	District	11-Manufacture of Beverages		12-Manufacture of Tobacco products		13-Manufacture of Textiles		14-Manufacture of wearing apparel		15-Manufacture of Leather and related products	
		A	B	A	B	A	B	A	B	A	B
1	2	13	14	15	16	17	18	19	20	21	22
1	Mahabubnagar	4	541	-	-	18	6,291	-	-	6	90
2	Rangareddy	26	1,994	2	238	27	3,646	27	7,159	5	130
3	Hyderabad	7	153	5	1,233	14	678	7	229	4	122
4	Medak	28	3,779	1	25	36	4,660	8	1,187	5	687
5	Nizamabad	-	-	-	-	-	-	-	-	-	-
6	Adilabad	-	-	-	-	3	628	-	-	1	12
7	Karimnagar	1	100	-	-	55	865	-	-	-	-
8	Warangal	2	12	-	-	2	70	3	90	25	536
9	Khammam	8	261	-	-	-	-	-	-	1	10
10	Nalgonda	-	-	-	-	10	1,342	-	-	-	-
Total		76	6,840	8	1,496	165	18,180	45	8,665	47	1,587

Note: A- No. of Factories; B- No. of Persons Engaged

TABLE-8.6 (contd.)

FACTORIES WORKING UNDER FACTORIES ACT, INDUSTRY WISE AND PERSONS EMPLOYED, AS ON 31-12-2012

Sl. No.	District	16-Manufacture of wood and of products of wood and cork, except furniture		17-Manufacturer of Paper & Paper products		18-Printing and reproduction of recorded media (This division excludes publishing)		19-Manufacture of coke and refined petrole- um products		20-Manufacture of Chemicals and chemical products	
		A	B	A	B	A	B	A	B	A	B
1	2	23	24	25	26	27	28	29	30	31	32
1	Mahabubnagar	108	245	9	570	5	273	1	96	28	8,559
2	Rangareddy	347	3,203	196	3,821	108	6,659	12	1,532	129	5,459
3	Hyderabad	150	1,171	23	541	112	7,553	2	80	20	670
4	Medak	177	1,968	57	3,365	5	439	14	356	197	21,664
5	Nizamabad	85	262	5	75	5	345	-	-	1	18
6	Adilabad	5	61	2	2,028	-	-	1	60	-	-
7	Karimnagar	110	462	3	75	8	200	2	40	7	89
8	Warangal	155	630	3	1,070	4	224	-	-	2	39
9	Khammam	80	240	18	6,011	6	283	-	-	4	149
10	Nalgonda	82	336	13	763	4	240	1	50	38	2,609
Total		1,299	8,578	329	18,319	257	16,216	33	2,214	426	39,256

Note: A- No. of Factories; B- No. of Persons Engaged

TABLE-8.6 (contd.)

FACTORIES WORKING UNDER FACTORIES ACT, INDUSTRY WISE AND PERSONS EMPLOYED, AS ON 31-12-2012

Sl. No.	District	21-Manufacture of pharmaceuticals, medicinal, chemical and botanical		22- Manufacture of Rubber products		23-Manufacture of Glass and glass products		24-Manufacture of basic iron and steel		25-Manufacture Of structural metal products	
		A	B	A	B	A	B	A	B	A	B
1	2	33	34	35	36	37	38	39	40	41	42
1	Mahabubnagar	-	-	12	486	44	1,380	34	3,489	-	-
2	Rangareddy	287	21,172	447	11,488	284	6,558	217	7,006	701	22,733
3	Hyderabad	18	833	43	1,179	18	1,455	14	440	106	2,018
4	Medak	111	13,946	106	13,949	175	5,880	238	14,670	351	13,569
5	Nizamabad	-	-	23	319	66	650	3	86	2	23
6	Adilabad	-	-	-	-	32	2,159	-	-	2	9
7	Karimnagar	-	-	10	517	77	2,455	-	-	1	12
8	Warangal	3	30	19	217	157	2,857	-	-	14	315
9	Khammam	2	20	2	22	441	2,910	5	1232	10	96
10	Nalgonda	57	7,744	38	2,654	88	8,569	12	2563	3	602
Total		478	43,745	700	30,831	1,382	34,873	523	29,486	1,190	39,377

Note: A- No. of Factories; B- No. of Persons Engaged

TABLE-8.6 (contd.)

FACTORIES WORKING UNDER FACTORIES ACT, INDUSTRY WISE AND PERSONS EMPLOYED, AS ON 31-12-2012

Sl. No.	District	26-Manufacture of Computer, electronic and optical products		27-Manufacture of electric motors, generators, transformers, and electricity distribution and control apparatus		28-Manufacture of general Purpose machinery		29-Manufacture of motor vehicles, trailers and semi trailers		30-Manufacture of other transport equipment	
		A	B	A	B	A	B	A	B	A	B
1	2	43	44	45	46	47	48	49	50	51	52
1	Mahabubnagar	-	-	8	2,007	4	739	-	-	-	-
2	Rangareddy	98	11,263	249	10,659	268	18,527	59	2,202	11	6,773
3	Hyderabad	5	200	23	1,465	11	2,808	5	137	6	4,998
4	Medak	4	477	58	6,438	22	11,539	18	3,414	2	107
5	Nizamabad	1	16	-	-	1	12	-	-	-	-
6	Adilabad	-	-	-	-	-	-	-	-	-	-
7	Karimnagar	-	-	2	40	-	-	-	-	-	-
8	Warangal	2	68	4	124	7	40	1	11	-	-
9	Khammam	-	-	2	35	-	-	-	-	-	-
10	Nalgonda	-	-	1	100	1	100	1	100	-	-
Total		110	12,024	347	20,868	314	33,765	84	5,864	19	11,878

Note: A- No. of Factories; B- No. of Persons Engaged

TABLE-8.6 (contd.)

FACTORIES WORKING UNDER FACTORIES ACT, INDUSTRY WISE AND PERSONS EMPLOYED, AS ON 31-12-2012

Sl. No.	District	31-Manufacture of Furniture		32-Manufacture of jewelry, bijouterie and related articles		33-Repair and installation of machinery and equipment		35-Electricity, Gas, Steam and Air conditions supply		36-Water supply; Sewerage, waste management and remediation activities	
		A	B	A	B	A	B	A	B	A	B
1	2	53	54	55	56	57	58	59	60	61	62
1	Mahabubnagar	-	-	-	-	-	-	6	952	-	-
2	Rangareddy	52	940	19	1,305	2	20	-	-	2	-
3	Hyderabad	6	79	6	159	-	-	-	-	5	235
4	Medak	15	684	-	-	5	387	8	682	6	368
5	Nizamabad	-	-	-	-	-	-	3	106	-	-
6	Adilabad	-	-	-	-	-	-	2	93	1	45
7	Karimnagar	-	-	-	-	-	-	4	1,753	-	-
8	Warangal	-	-	1	11	2	67	2	230	-	-
9	Khammam	-	-	-	-	-	-	5	5,196	2	34
10	Nalgonda	-	-	-	-	-	-	7	616	2	100
Total		73	1,703	26	1,475	9	474	37	9,628	18	782

Note: A- No. of Factories; B- No. of Persons Engaged

TABLE-8.6 (contd.)
FACTORIES WORKING UNDER FACTORIES ACT, INDUSTRY WISE AND PERSONS EMPLOYED, AS ON 31-12-2012

Sl. No.	District	38-Waste collection, Treatment and disposal activities Material recovery		43-Specialised construction activities		45 -Wholesale & Retail Trade & repair of Cycle & Motor Vehicles		46-Wholesale trade, except of motor vehicles and motor cycles		49-Land transport and transport via pipelines	
		A	B	A	B	A	B	A	B	A	B
1	2	63	64	65	66	67	68	69	70	71	72
1	Mahabubnagar	-	-	-	-	8	385	-	-	-	-
2	Rangareddy	4	185	-	-	84	6,674	-	-	3	98
3	Hyderabad	-	-	-	-	119	8,833	-	-	-	-
4	Medak	1	10	1	18	7	462	2	41	-	-
5	Nizamabad	-	-	-	-	9	339	-	-	-	-
6	Adilabad	2	22	-	-	11	449	-	-	-	-
7	Karimnagar	1	16	-	-	18	706	-	-	-	-
8	Warangal	-	-	-	-	27	529	-	-	-	-
9	Khammam	-	-	-	-	10	439	-	-	-	-
10	Nalgonda	-	-	-	-	11	770	-	-	-	-
Total		8	233	1	18	304	19,586	2	41	3	98

Note: A- No. of Factories; B- No. of Persons Engaged

TABLE -8.6 (contd.)
FACTORIES WORKING UNDER FACTORIES ACT, INDUSTRY WISE AND PERSONS EMPLOYED, AS ON 31-12-2012

Sl. No.	District	50-Water transport		52- Warehousing & support Activities for transportation		58-Publishing of books, periodicals & other publishing activities		59-Motion Picture, video & Television programme, production sound recording, music publishing		63-Data processing, hosting and related activities web portals	
		A	B	A	B	A	B	A	B	A	B
1	2	73	74	75	76	77	78	79	80	81	82
1	Mahabubnagar	-	-	-	-	-	-	-	-	-	-
2	Rangareddy	-	-	4	102	2	68	2	290	-	-
3	Hyderabad	-	-	-	-	-	-	6	592	-	-
4	Medak	-	-	-	-	-	-	-	-	-	-
5	Nizamabad	1	18	6	85	-	-	-	-	-	-
6	Adilabad	-	-	-	-	-	-	-	-	-	-
7	Karimnagar	-	-	1	92	-	-	-	-	2	30
8	Warangal	-	-	14	222	-	-	-	-	-	-
9	Khammam	-	-	25	410	-	-	-	-	-	-
10	Nalgonda	-	-	-	-	-	-	-	-	-	-
Total		1	18	50	911	2	68	8	882	2	30

Source: Directorate of factories, Hyderabad. Note: A=No. of factories, B=No. of persons engaged

TABLE -8.6 (concl.)

FACTORIES WORKING UNDER FACTORIES ACT, INDUSTRY WISE, AND PERSONS EMPLOYED, AS ON 31-12-2012

Sl. No.	District	72-Scientific research & development		74-Other professional scientific & Technical activities		82- Office Administrative office support and other business support activities		86-Human health activities		Grand Total	
		A	B	A	B	A	B	A	B	A	B
1	2	83	84	85	86	87	88	89	90	91	92
1	Mahabubnagar	-	-	-	-	-	-	-	-	938	38,748
2	Rangareddy	-	-	-	-	1	215	2	24	4,204	1,81,336
3	Hyderabad	-	-	-	-	-	-	-	-	828	41,367
4	Medak	3	953	-	-	-	-	1	50	2,306	1,41,289
5	Nizamabad	-	-	3	25	-	-	-	-	824	18,155
6	Adilabad	-	-	-	-	-	-	-	-	503	15,475
7	Karimnagar	-	-	-	-	-	-	-	-	1,082	19,757
8	Warangal	-	-	-	-	-	-	-	-	1,460	26,695
9	Khammam	-	-	-	-	-	-	-	-	1,062	19,389
10	Nalgonda	-	-	-	-	-	-	-	-	1,362	51,167
Total		3	953	3	25	1	215	3	74	14,569	5,53,378

Source: Directorate of Factories, Hyderabad. A: No. of Factories, B: No of persons employed.

TABLE -8.7

FACTORIES REGISTERED UNDER SECTIONS 2m(i), 2m(ii) AND 85(i) OF FACTORIES ACT

Sl. No.	District	2011				2012			
		2m (i)	2m (ii)	85(i)	Total	2m (i)	2m (ii)	85(i)	Total
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	927	3	238	1,168	958	3	238	1,199
2	Rangareddy	5,109	3	841	5,953	5,117	3	855	5,975
3	Hyderabad	860	9	342	1,211	872	7	291	1,170
4	Medak	1,939	-	360	2,299	2,074	-	362	2,436
5	Nizamabad	746	-	504	1,250	770	2	515	1,287
6	Adilabad	518	4	156	678	515	5	192	712
7	Karimnagar	929	2	353	1,284	954	2	336	1,292
8	Warangal	880	-	683	1,563	923	-	544	1,467
9	Khammam	1,084	-	621	1,705	1,219	-	615	1,834
10	Nalgonda	1,082	-	850	1,932	1,097	-	912	2,009
Total		14,074	21	4,948	19,043	14,499	22	4,860	19,381

Source: Directorate of Factories, Hyderabad.

9. Mining

Telangana region has rich natural resources. About 20 per cent of the country's coal deposits in the country are also found here. The Singareni Collieries Company Limited excavates coal from these mines for industrial needs and to cater thermal power stations. Telangana is also rich in limestone deposits that cater to cement factories. Telangana has other mineral resources like bauxite and mica.

Minerals and mineral industries have significant macro links with the economy of a country. Mining activity generates employment

opportunities; is obviously an important source of tax revenue and contributes to state income thereby leading to economic growth.

Mining is one of the core sectors that drive growth in an economy. Not only does it contribute to GDP, it also acts as a catalyst for the growth of other core industries like power, steel, cement, etc., which, in turn, are critical for the overall development of the economy.

The value of major and minor minerals produced for the year 2013-14 is given in the following graph.

Production of principal minerals

The production of certain principal minerals during the year 2013-14 are 504.71 lakh tonnes of Coal, 263.68 lakh tonnes of Limestone, 34.89

lakh tonnes of Stowing Sand, 17.68 lakh tonnes of Laterite, 6.43 lakh tonnes of Feldspar, 5.86 lakh tonnes of Dolomite etc., in the state.

Table	Content
9.1	Production of Principal Minerals, 2013-14
9.2	Production of Principal Minerals by Districts, 2013-14
9.3	Production and Consumption of Indigenous Coal, 2010-11 to 2013-14

TABLE-9.1
PRODUCTION OF PRINCIPAL MINERALS, 2013-14

Sl. No.	Mineral	Unit	Quantity	Mineral Value (Rupees in' 000)
1	2	3	4	5
Major Minerals				
Fuel Minerals				
1	Coal	Tonnes	5,04,71,035	6,73,83,878.83
Metallic Minerals				
2	Iron Ore	Tonnes	42,287	17,407.02
3	Manganese Ore	Tonnes	13,684	19,773.11
Non-Metallic Minerals				
4	Barytes	Tonnes	14,491	13,346.21
5	Dolomite	Tonnes	5,86,163	1,90,133.69
6	Feldspar	Tonnes	6,42,549	1,91,402.50
7	Fire Clay	Tonnes	34	7.61
8	Laterite	Tonnes	17,67,789	2,04,250.34
9	Lime Stone	Tonnes	2,63,67,753	34,52,329.90
10	Quartz	Tonnes	4,85,982	97,842.76
11	Stowing Sand	Tonnes	34,88,786	2,44,110.36
12	White Shale	Tonnes	50,600	2,715.20
13	White Clay	Tonnes	81,039	6,045.51
Sub Total				7,18,23,243.04
Minor Minerals				
1	Black Granite	M ³	2,73,965	1,05,52,331.82
2	Colour Granite	M ³	10,64,082	2,58,05,584.62
3	Gravel / Earth	M ³	2,36,95,846	61,45,991.58
4	Fuller's Earth	Tonnes	4,07,506	3,17,088.57
5	Lime Stone Slabs	M ²	25,83,429	10,05,134.72
6	Mosaic Chips	Tonnes	17,450	9957.32
7	Road Metal	M ³	2,58,37,530	1,85,54,087.85
8	Ordinary Sand	M ³	28,00,411	9,92,213.62
Sub Total				6,33,82,390.10
Grand Total				13,52,05,633.14

Note : M² :Square Meters, M³: Meter Cube, Major Mineral value bases on IBM (Price Feb'2012) Monthly Statistics of Mineral Production and Value as per DM&G. Source: Director of Mines & Geology, Hyderabad.

TABLE -9.2

PRODUCTION OF PRINCIPAL MINERALS BY DISTRICTS, 2013-14

(Rupees in' 000)

Sl. No.	District	Barytes		White Clay		Coal	
		Quantity (Tonnes)	Value	Quantity (Tonnes)	Value	Quantity (Tonnes)	Value
1	2	3	4	5	6	7	8
1	Mahabubnagar	-	-	-	-	-	-
2	Rangareddy	-	-	3,500	261.10	-	-
3	Hyderabad	-	-	-	-	-	-
4	Medak	-	-	-	-	-	-
5	Nizamabad	-	-	-	-	-	-
6	Adilabad	-	-	77,539	5,784.41	1,10,61,154	1,47,67,747
7	Karimnagar	-	-	-	-	1,62,38,929	2,16,80,594
8	Warangal	-	-	-	-	24,05,739	32,11,902
9	Khammam	14,491	13,346	-	-	2,07,65,213	2,77,23,6368
10	Nalgonda	-	-	-	-	-	-
Total		14,491	13,346	81,039	6,045.51	5,04,71,035	6,73,83,879

TABLE -9.2 (contd.)

PRODUCTION OF PRINCIPAL MINERALS BY DISTRICTS, 2013-14

(Rupees in' 000)

Sl. No.	District	Dolomite		Feldspar		Fire clay		Iron Ore	
		Quantity (Tonnes)	Value	Quantity (Tonnes)	Value	Quantity (Tonnes)	Value	Quantity (Tonnes)	Value
1	2	9	10	11	12	13	14	15	16
1	Mahabubnagar	-	-	3,10,384	92,457	-	-	-	-
2	Rangareddy	-	-	2,95,396	87,993	34	7.61	-	-
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	-	-	14,520	4,325	-	-	-	-
5	Nizamabad	-	-	5,039	1,501	-	-	-	-
6	Adilabad	-	-	-	-	-	-	-	-
7	Karimnagar	-	-	-	-	-	-	-	-
8	Warangal	2,216	733	-	-	-	-	40,000	16,466
9	Khammam	5,83,902	1,89,400	510	152	-	-	2,287	941
10	Nalgonda	-	-	16,700	4,974	-	-	-	-
Total		5,86,163	1,90,133	6,42,549	1,91,402	34	7.61	42,287	17,407

TABLE -9.2 (contd.)

PRODUCTION OF PRINCIPAL MINERALS BY DISTRICTS, 2013-14

(Rupees in' 000)

Sl. No.	District	Manganese ore		Laterite		Lime stone		Quartz	
		Quantity (Tonnes)	Value	Quantity (Tonnes)	Value	Quantity (Tonnes)	Value	Quantity (Tonnes)	Value
1	2	17	18	19	20	21	22	23	24
1	Mahabubnagar	-	-	-	-	-	-	2,45,518	49,430
2	Rangareddy	-	-	9,25,618	1,06,946	76,05,000	9,95,723	1,51,567	30,515
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	-	-	14,753	1,704	-	-	44,972	9,054
5	Nizamabad	-	-	28,247	3,264	-	-	4,243	854
6	Adilabad	13,684	19,773	6,951	803	45,45,000	5,95,077	1,524	307
7	Karimnagar	-	-	-	-	10,80,000	1,41,404	-	-
8	Warangal	-	-	7,90,170	91,296	-	-	-	-
9	Khammam	-	-	-	-	-	-	3,167	638
10	Nalgonda	-	-	2,050	237	1,31,37,753	17,20,126	34,991	7,045
Total		13,684	19,773	17,67,789	2,04,250	2,63,67,753	34,52,330	4,85,982	97,843

TABLE -9.2 (contd.)

PRODUCTION OF PRINCIPAL MINERALS BY DISTRICTS, 2013-14

(Rupees in' 000)

Sl. No.	District	Moulding sand / Stowing sand		White Shale / F.Shale		Black Granite	
		Quantity (Tonnes)	Value	Quantity (Tonnes)	Value	Quantity (in Cu. Mtrs.) M3	Value
1	2	25	26	27	28	29	30
1	Mahabubnagar	-	-	-	-	2,749	1,05,884
2	Rangareddy	-	-	20,600	1,105	9,231	3,55,551
3	Hyderabad	-	-	-	-	-	-
4	Medak	-	-	-	-	-	-
5	Nizamabad	-	-	-	-	-	-
6	Adilabad	10,52,334	73,632	-	-	57	2,196
7	Karimnagar	20,05,452	1,40,321	-	-	-	-
8	Warangal	-	-	-	-	33,891	13,05,382
9	Khammam	4,31,000	30,157	-	-	2,11,152	81,32,959
10	Nalgonda	-	-	30,000	1,610	16,885	6,50,360
Total		34,88,786	2,44,110	50,600	2,715	2,73,965	1,05,52,332

TABLE -9.2 (contd.)
PRODUCTION OF PRINCIPAL MINERALS BY DISTRICTS, 2013-14

(Rupees in' 000)

Sl. No.	District	Gravel/ Earth		Lime stone slabs		Colour Granite	
		Quantity (M ³)	Value	Quantity (M ²)	Value	Quantity (M ³)	Value
1	2	31	32	33	34	35	36
1	Mahabubnagar	8,44,636	2,19,073	-	-	235	5,699
2	Rangareddy	60,11,284	15,59,147	25,74,502	10,01,662	-	-
3	Hyderabad	-	-	-	-	-	-
4	Medak	25,19,196	6,53,404	-	-	-	-
5	Nizamabad	19,22,260	4,98,577	-	-	9,505	2,30,511
6	Adilabad	17,22,929	4,46,876	-	-	-	-
7	Karimnagar	8,53,088	2,21,265	-	-	10,23,620	2,48,24,321
8	Warangal	19,55,809	5,07,278	-	-	29,250	7,09,356
9	Khammam	33,87,099	8,78,512	-	-	-	-
10	Nalgonda	44,79,545	11,61,860	8,927	3,473	1,472	35,698
Total		2,36,95,846	61,45,992	25,83,429	10,05,135	10,64,082	2,58,05,585

TABLE -9.2 (concl'd.)
PRODUCTION OF PRINCIPAL MINERALS BY DISTRICTS, 2013-14

(Rupees in' 000)

Sl. No.	District	Fuller's Earth		Mosaic Chips		Road Metal		Ordinary sand	
		Quantity (Tonnes)	Value	Quantity (Tonnes)	Value	Quantity (M ³)	Value	Quantity (M ³)	Value
1	2	37	38	39	40	41	42	43	44
1	Mahabubnagar	-	-	-	-	5,34,268	3,46,441	-	-
2	Rangareddy	3,52,412	2,74,219	-	-	78,44,771	50,86,863	-	-
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	55,094	42,870	-	-	39,94,832	25,90,409	-	-
5	Nizamabad	-	-	-	-	20,24,392	13,12,697	-	-
6	Adilabad	-	-	-	-	18,16,105	11,77,635	-	-
7	Karimnagar	-	-	-	-	14,22,539	9,22,431	7,69,176	2,72,527
8	Warangal	-	-	-	-	26,49,499	17,18,041	20,04,867	7,10,344
9	Khammam	-	-	-	-	34,34,996	22,27,389	26,368	9,343
10	Nalgonda	-	-	17,450	9,957	21,16,128	31,72,182	-	-
Total		4,07,506	3,17,089	17,450	9,957	2,58,37,530	1,85,54,088	28,00,411	9,92,214

Source: Director of Mines and Geology, Hyderabad.

TABLE -9.3

PRODUCTION AND CONSUMPTION OF INDIGENOUS COAL, 2010-11 TO 2013-14

(in '000 Tonnes)

Sl. No.	Year/ Division	Opening Stock	Production	Consump- tion by collieries	Dispatches	Total col. (5 +6)	Closing Stock
1	2	3	4	5	6	7	8
2010-11							
1	Kothagudem	172	7,742	34	7,573	7,607	307
2	Bellampally	25	4,517	-	2,358	2,358	107
3	Mandamarri	19	1,290	-	2,468	2,468	13
4	Ramagundam	703	18,670	64	18,277	18,341	923
5	Yellandu	25	4,261	-	4,148	4,148	138
6	Manuguru	122	7,777	-	7,291	7,291	608
7	Srirampur	40	5,050	-	6,040	6,040	223
8	Bhoopalpalli	118	2,026	-	1,891	1,891	94
	Total	1,224	51,333	98	50,046	50,144	2,413
2011-12							
1	Kothagudem	303	8,046	30	7,742	7,772	577
2	Bellampally	107	4,782	-	2,505	2,505	438
3	Mandamarri	14	1,185	-	1,938	1,938	5
4	Ramagundam	922	17,716	85	17,756	17,841	627
5	Yellandu	139	4,773	-	4,527	4,527	385
6	Manuguru	603	8,779	-	8,599	8,599	783
7	Srirampur	223	5,490	-	6,855	6,855	243
8	Bhoopalpalli	94	1,440	-	1,467	1,467	68
	Total	2,405	52,211	115	51,389	51,504	3,126

TABLE -9.3

PRODUCTION AND CONSUMPTION OF INDIGENOUS COAL, 2010-11 TO 2013-14

(in '000 Tonnes)

Sl. No.	Year/ Division	Opening Stock	Production	Consump- tion by collieries	Dispatches	Total col. (5 +6)	Closing Stock
1	2	3	4	5	6	7	8
2012-13							
1	Kothagudem	576	8,205	13	8,332	8,345	436
2	Bellampally	438	5,071	-	3,147	3,147	706
3	Mandamarri	5	1,110	-	1,545	1,545	11
4	Ramagundam	631	17,625	42	17,377	17,419	765
5	Yellandu	385	5,003	-	5,032	5,032	356
6	Manuguru	783	8,705	-	9,033	9,033	455
7	Srirampur	243	5,555	-	7,011	7,011	76
8	Bhoopalpalli	68	1,917	-	1,803	1,803	181
Total		3,129	53,191	55	53,280	53,335	2,986
2013-14							
1	Kothagudem	436	8,781	6	8,690	8,696	522
2	Bellampally	706	5,217		2,930	2,930	1,392
3	Mandamarri	10	1,268		1,703	1,703	392
4	Ramagundam	800	16,237	44	15,432	15,476	1,396
5	Yellandu	356	5,370		4,878	4,878	848
6	Manuguru	455	6,614		6,482	6,482	587
7	Srirampur	76	4,576		5,380	5,380	221
8	Bhoopalpalli	181	2,406		2,397	2,397	190
Total		3,020	50,469	50	47,892	47,942	5,548

Note: 1) Division wise adjustment in coal. Source : Singareni Collieries Company Ltd., Kothagudem,

2) The figures of opening and closing stocks do not tally due to approved method of valuation.

10. Energy

Electric Energy is considered to be the most versatile and important source of power consumed by industry, commercial buildings, institutions and residents. In one sentence energy is required for all facets of our life and also a basic human need and is a critical infrastructure for socio economic development of a state or nation. It is supplied by generating stations. Traditional generating stations manufacture power in electrical generators. This

is accomplished by turning those generators with turbines that are turned by a number of sources. In the case of fossil-fuel burning stations, energy sources such as coal, oil, natural gas (actually, any source of fuel that is carbon based) are used to boil water. That water is boiled into high pressure steam. This high pressure steam is what turns the turbines that turn the generator that in turn manufactures Electric Energy.

Service Connections

There are 261.46 lakh service connections are available with a connected load of 54725 MW in the state and consumed 72518 MUs during the year 2013-14, including both

low tension and high tension. Category wise number of service connections and their consumption during 2013-14 is given in the following chart.

Table	Content
10.1	Installed Capacity and Generation of Electricity, 2013 and 2014
10.2	Growth of Transmission and Distribution Lines
10.3	Category wise Number of Services, Connected Load and Power Consumption
10.4	Per Capita Consumption of Electricity, 2012-13 and 2013-14 (utility only)
10.5	Low Tension SPDCL and NPDCL Sales, 2013-14 (Provisional)
10.6	High Tension SPDCL and NPDCL Sales, 2013-14 (Provisional)
10.7	Agricultural Services Released at the end of 2013-14
10.8	Category wise Number of Services and Connected Load, 2013-14 (Provisional)
10.9	Utilization of Non-Conventional Energy, 2012-13 and 2013-14

TABLE -10.1
INSTALLED CAPACITY AND GENERATION OF ELECTRICITY, 2013 AND 2014

Sl. No.	Name of the Power Station	Installed Capacity MW		Generation MU (Ex-Bus)	
		2013	2014	2012-13	2013-14
1	2	3	4	5	6
HYDEL					
1	Machkund	84	84	287	310
2	T.B.H.E.S (T.B.Dam & Hampi)	58	58	135	443
3	Nizamsagar & Mini Hydel	10	10	-	-
4	Upper Sileru	240	240	399	458
5	Donkarayi	25	25	48	115
6	Lower Sileru	460	460	1,104	1,247
7	a) Srsailam RBHS	770	770	475	1,447
8	b) Srisailam LBHS	900	900	305	1,325
9	Nagarjuna Sagar (Right Canal Power House)	90	90	-	209
10	Nagarjuna Sagar (Left Canal Power House)	60	60	-	97
11	Nagarjuna Sagar	816	816	233	1,321
12	Pochampad	36	36	16	84
13	Penna Ahobilam	20	20	2	7
14	Mini Hydel (Total)	12	12	-	-
15	Wind farm (Ramagiri)	2	2	-	-
16	Singuru	15	15	3	4
17	Jurala	234	234	134	-
18	Solar	1	1	-	-
Total Hydel - I		3,832	3,832	3,140	7,069

TABLE -10.1 (concl.d.)

INSTALLED CAPACITY AND GENERATION OF ELECTRICITY, 2013 AND 2014

Sl. No.	Name of the Power Station	Installed Capacity MW As on		Generation MU (Ex-Bus)	
		31.3.2013	31.3.2014	2012-13	2013-14
1	2	3	4	5	6
THERMAL					
1	Kothagudem 'A'	240	240	1,472	1,380
2	Kothagudem 'B'	240	240	1,310	1,348
3	Kothagudem 'C'	240	240	1,341	1,076
4	Kothagudem 'V'	500	500	3,344	3,235
5	Kothagudem 'VI'	500	500	3,898	3,241
6	Vijayawada - I	420	420	2,651	2,454
7	Vijayawada - II	420	420	3,201	2,882
8	Vijayawada - III	420	420	2,847	2,805
9	Vijayawada - IV	500	500	3,569	3,602
10	R.T.P.P -I	420	420		
11	R.T.P.P -II	420	420	6,959	6,346
12	R.T.P.P -III UNIT -I	210	210		
13	RTS - B	62.5	62.5	394	402
14	Kakatiya TPS-Stg-1	500	500	3,745	2,935
Total Thermal		5,093	5,093	34,730	31,706
III	a) GAS (Joint Sector) Vijjeswaram Stage-I&II	272	272	1,140	1,016
IV	Share from Central Sector Projects	3,429	3,501	30,414	37,120
V	Captive Power Plants	-	-	2,530	4,595
VI	33kV & 11kV Power Developers	-	-	990	74
VII	Total Private sector	3,763	4,018	9,255	6,610
VIII	Others (TRIPCO)	-	1.2	-	-
Grand Total (I to VIII)		16,389	16,717	82,198	88,191

TABLE -10.2

GROWTH OF TRANSMISSION AND DISTRIBUTION LINES

(As on 31st March)

Sl. No.	Voltage of Lines	Unit	2005-06	2006-07	2007-08	2008-09
1	2	3	4	5	6	7
1	400 kV	ckm	2,686	2,816	2,988	3,009
2	220 kV	"	11,570	11,784	12,237	12,503
3	132 kV	"	13,895	14,314	14,715	14,940
5	33 kV	"	34,856	35,950	37,227	38,628
6	11 kV	"	2,15,008	2,24,688	2,34,413	2,48,670
7	Low Tension	"	5,04,820	5,13,166	5,17,685	5,27,852
Total			7,82,835	8,02,718	8,19,265	8,45,602

TABLE -10.2 (concl.)

GROWTH OF TRANSMISSION AND DISTRIBUTION LINES

(As on 31st March)

Sl. No.	Voltage of Lines	Unit	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	8	9	10	11	12
1	400 kV	CKM	3,172	3,308	3,308	4,112	4,257
2	220 kV	"	12,693	12,878	13,623	13,918	14,389
3	132 kV	"	15,103	15,588	15,915	16,260	16,642
5	33 kV	"	40,033	40,432	41,148	42,463	43,929
6	11 kV	"	2,60,406	2,70,167	2,80,160	2,90,219	300,932
7	Low Tension	"	5,32,656	5,42,716	5,51,960	5,59,840	566,392
Total			8,64,063	8,85,089	9,06,113	9,26,812	9,46,541

Source: TRANSCO, Hyderabad. Note: This data pertains to combined state.

TABLE -10.3

CATEGORY -WISE NUMBER OF SERVICES, CONNECTED LOAD AND POWER CONSUMPTION

Sl. No.	Category	2012-13			2013-14		
		No. of Services	Connect Load (MW)	Consump- tion (In MU)	No. of Services	Connect Load (MW)	Consump- tion (In MU)
1	2	3	4	5	6	7	8
1	Domestic Supply	1,95,93,105	16,275	15,752.71	2,03,22,094	17,171	16,651.66
2	Non-domestic Supply	18,13,724	4,480	4,160.88	19,12,364	4,538	4,171.47
3	Industrial	2,14,829	3,694	3,057.68	2,20,032	3,667	2,683.05
4	Cottage Industries	23,991	221	48.01	24,771	289	77.35
5	Agriculture including RESCOSs	32,03,871	13,309	18,848.21	33,44,637	13,851	20,759.42
6	Public Lighting	1,47,679	963	1,754.13	1,55,211	889	1,611.73
7	General purpose	1,45,018	378	186.30	1,47,753	392	190.42
8	Temporary	2,223	6	3.14	2,421	6	2.56
Total low Tension		2,51,44,440	39,326	43,811.08	2,61,29,283	40,803	46,147.66
Total High tension		14,935	9,115	24,674.40	16,230	13,921	26,370.41
Total LT & HT		2,51,59,375	48,441	68,485.47	2,61,45,513	54,725	72,518.07

Note: This data pertains to combined state Source: TRANSCO, Hyderabad

TABLE -10.4

PER CAPITA CONSUMPTION OF ELECTRICITY, 2012-13 AND 2013-14 (UTILITY ONLY)
(in KWH)

Sl. No.	District	2012-13					2013-14				
		Domestic	Agricul-tur-al	Industrial (including) cottage &H.T	All Categories	Domestic	Agricul-tur-al	Industrial (including) cottage &H.T	All Categories		
1	2	3	4	5	6	7	8	9	10		
1	Mahabubnagar	62	462	387	896	63	515	293	929		
2	Rangareddy	364	145	361	1,205	362	155	435	1,209		
3	Hyderabad	577	-	178	1,293	581	-	196	1,307		
4	Medak	121	504	558	1,415	124	512	728	1,439		
5	Nizamabad	137	341	53	655	146	474	60	749		
6	Adilabad	121	153	130	502	125	157	130	503		
7	Karimnagar	134	224	98	673	145	236	101	716		
8	Warangal	137	341	60	655	142	383	55	682		
9	Khammam	149	137	117	522	165	163	116	554		
10	Nalgonda	107	565	318	1,310	111	667	488	1,342		
State		186	223	328	1,019	197	245	344	1,084		

KWH: Kilo Watt Hour.

TABLE -10.5

LOW TENSION SPDCL AND NPDCL SALES, 2013-14 (Provisional)

Sl. No.	Name of the Circle	Cat-I	Cat-II	Cat-III	Cat-IV	Cat-V	Cat-VI	Cat-VII	Tempo- rary Supply	Total Units
		Domestic	Non- Domestic	Industrial	Cottage Industry	Irrigation & Agricul- ture	Public Lighting	General Purpose		
1	2	3	4	5	6	7	8	9	10	11
I SPDCL:										
1	Mahabubna-gar	268.61	84.65	46.75	0.37	2,091.65	112.15	4.61	-	2,608.79
2	Rangareddy	2,155.23	541.39	417.37	1.50	925.93	173.04	12.49	0.46	4,227.43
3	Hyderabad	2,309.93	962.22	141.90	0.18	-	149.20	23.37	0.13	3,586.93
4	Medak	390.02	90.69	68.49	0.15	1,604.39	93.00	4.15	0.15	2,251.05
5	Nalgonda	394.14	104.76	55.86	6.48	2,071.86	85.60	5.85	-	2,724.55
Total		5,517.93	1,783.71	730.38	8.67	6,693.84	612.99	50.48	0.75	15,398.74
II NPDCL:										
1	Nizamabad	381.82	81.73	41.72	0.53	1165.89	74.08	5.16	-	1,750.93
2	Adilabad	351.65	62.93	28.44	0.07	438.42	45.89	5.15	-	932.55
3	Karimnagar	560.07	108.58	73.24	3.32	907.15	60.51	7.33	-	1,720.20
4	Warangal	510.26	126.24	58.66	1.43	1290.55	51.26	7.17	-	2,045.57
5	Khammam	472.89	94.14	64.31	0.50	459.35	35.49	6.54	-	1,133.22
Total		2276.69	473.62	266.37	5.85	4261.36	267.23	31.35	-	7582.47
Total LT		7794.62	2257.33	996.75	14.52	10955.20	880.22	81.83	0.75	22,981.21

Source: TRANSCO, Hyderabad

TABLE -10.6

HIGH TENSION SPDCL AND NPDCL SALES, 2013-14 (Provisional)

Sl. No.	Name of the Circle	Cat-I	Cat-II	Cat-III	Cat-IV	Cat-V	Cat-VI	RESCO	Tem- porary Supply	Total Units
		Domestic	Non- Domestic	Industrial	Cottage Industry	Irrigation & Agriculture	Public Lighting			
1	2	3	4	5	6	7	8	9	10	11
I SPDCL:										
1	Mahabubnagar	1,192.30	40.26	0.40	86.70	-	-	-	0.48	1,320.14
2	Rangareddy	2,171.25	593.72	55.25	0.70	64.44	58.27	-	31.80	2,975.44
3	Hyderabad	638.78	880.34	3.27	-	46.27	40.47	-	3.66	1,612.80
4	Medak	2,226.93	42.06	0.04	9.87	-	1.14	-	3.10	2,283.13
5	Nalgonda	1,676.03	36.10	0.29	304.79	41.22	2.03	-	0.28	2,060.74
Total		7,905.29	1,592.48	59.25	402.06	151.93	101.91	-	39.32	10,252.25
II NPDCL:										
1	Nizamabad	123.56	10.16	0.76	73.35	-	0.17	-	-	208.00
2	Adilabad	339.09	7.81	1.55	3.82	79.80	53.57	-	-	485.64
3	Karimnagar	315.41	20.42	1.36	4.50	87.79	44.80	574.26	-	1,048.54
4	Warangal	138.72	31.42	1.66	87.33	137.90	10.02	-	-	407.05
5	Khammam	266.32	11.59	0.94	6.46	136.05	33.58	-	-	454.94
Total		1,183.10	81.40	6.27	175.46	441.54	142.14	574.26	-	2,604.17
Total		9,088.39	1673.88	65.52	577.52	593.47	244.05	574.26	39.32	12,856.42
Grand Total		Total Sales (LT+HT)						35,837.63		

TABLE -10.7

AGRICULTURAL SERVICES RELEASED AT THE END OF 2013-14

Sl. No.	DISTRICT /DISCOM	Number of Agriculture Services released		
		As on 31-03-2013	During 2013-14 up to 31.03.2014	Total as on 31.03.2014
1	2	3	4	5
I CPDCL				
1	Mahabubnagar	2,11,876	14,856	2,26,732
2	Rangareddy	1,15,920	2,526	1,18,446
3	Hyderabad	1,003	-	1,003
4	Medak	2,09,417	5,107	2,14,524
10	Nalgonda	2,68,925	12,315	2,81,240
Total		8,07,141	34,804	8,41,945
II NPDCL				
5	Nizamabad	2,22,185	5,062	2,27,247
6	Adilabad	1,04,330	5,972	1,10,302
7	Karimnagar	3,18,993	6,300	3,25,293
8	Warangal	2,71,851	5,030	2,76,881
9	Khammam	1,08,805	5,497	1,14,302
Total		10,26,164	27,861	10,54,025
Grand Total		18,33,305	62,665	18,95,970

Source: TRANSCO, Hyderabad.

TABLE -10.8
CATEGORY-WISE NUMBER OF SERVICES AND CONNECTED LOAD, 2013-14 (Provisional)

Sl. No.	District	Domestic Supply		Non-Domestic Supply		Industrial	
		No. of Services	Connected Load (K.W.)	No. of Services	Connected Load (K.W.)	No. of Services	Connected Load (K.W.)
1	2	3	4	5	6	7	8
1	Mahabubnagar	5,08,625	2,01,650	53,571	85,110	7,060	80,672
2	Rangareddy	17,13,942	22,72,010	1,61,251	5,05,210	23,937	3,58,229
3	Hyderabad	13,80,159	20,51,750	2,59,279	9,43,010	14,192	1,39,636
4	Medak	4,72,209	2,71,030	52,509	81,370	8,924	1,03,619
5	Nizamabad	5,57,528	3,19,150	56,270	71,957	5,245	1,12,066
6	Adilabad	4,65,162	2,01,928	40,454	53,166	2,972	24,712
7	Karimnagar	7,70,501	7,95,062	64,774	70,276	7,538	1,64,225
8	Warangal	7,79,901	4,11,277	73,081	1,64,470	7,647	1,60,224
9	Khammam	6,66,848	3,62,861	53,011	70,011	4,246	80,955
10	Nalgonda	7,27,450	2,51,900	49,902	98,370	8,896	83,567
Total		80,42,325	71,38,618	8,64,102	21,42,950	90,657	13,07,905

TABLE -10.8 (contd.)

CATEGORY-WISE NUMBER OF SERVICES AND CONNECTED LOAD 2013-14 (Provisional)

Sl. No.	District	Cottage Industries		Agricultural		Public Lighting		Temporary	
		No. of Services	Connected Load (K.W.)	No. of Services	Connected Load (K.W.)	No. of Services	Connected Load (K.W.)	No. of Services	Connect Load (K.W.)
1	2	9	10	11	12	13	14	15	16
1	Mahabubnagar	362	858	2,26,732	7,72,938	4,130	36,158	43	10
2	Rangareddy	673	843	118,446	3,62,698	8,696	57,831	94	100
3	Hyderabad	45	119	1,003	343	8,510	36,738	90	70
4	Medak	542	358	2,14,524	7,65,672	3,167	23,634	61	90
5	Nizamabad	368	1,454	2,27,247	10,10,146	10,705	39,537	1	10
6	Adilabad	134	404	1,10,302	4,19,527	5,900	18,066	73	62
7	Karimnagar	2,098	10,629	3,25,293	9,93,500	6,617	29,488	9	15
8	Warangal	1,064	4,097	2,76,881	10,00,581	7,356	53,672	137	85
9	Khammam	659	1,125	1,14,302	4,46,887	5,774	20,768	11	16
10	Nalgonda	3,275	7,497	2,81,240	11,02,252	4,793	30,842	10	28
Total		9,220	27,384	18,95,970	68,74,544	65,648	3,46,734	529	486

TABLE -10.8 (concld.)

CATEGORY-WISE NUMBER OF SERVICES AND CONNECTED LOAD 2013-14 (Provisional)

Sl. No.	District	General Purpose		Total Low Tension		Total High Ten- sion		Total Low & High Tension	
		No. of Service	Connected Load (K.W)	No. of Services	Connected Load (K.W)	No. of Service	Connected Load (K.W)	No. of Services	Connected Load (K.W)
1	2	17	18	19	20	21	22	23	24
1	Mahabubnagar	5,286	5,260	8,05,809	11,82,656	566	7,45,601	8,06,375	19,28,257
2	Rangareddy	4,615	9,160	20,31,654	35,66,081	2,514	12,14,165	20,34,168	47,80,246
3	Hyderabad	5,288	11,580	16,68,566	31,83,,246	2,125	6,96,504	16,70,691	38,79,750
4	Medak	4,256	4,850	7,56,192	12,50,623	1,140	7,78,792	7,57,332	20,29,415
5	Nizamabad	4,086	5,442	8,61,450	15,59,762	214	1,35,450	8,61,664	16,95,212
6	Adilabad	4,293	1,891	6,29,290	7,19,756	208	2,04,560	6,29,498	9,24,316
7	Karimnagar	3,602	58,884	11,80,432	21,22,079	411	2,61,153	11,80,843	23,83,232
8	Warangal	3,793	10,273	11,49,860	18,04,679	361	2,37,428	11,50,221	20,42,107
9	Khammam	4,583	4,871	8,49,434	9,87,494	615	2,08,927	8,50,049	11,96,421
10	Nalgonda	4,166	5,770	10,79,732	15,80,226	743	6,82,499	10,80,475	22,62,725
Total		43,968	1,17,981	1,10,12,419	1,79,56,602	8,897	51,65,079	1,10,21,316	2,31,21,681

Source: TRANSCO, Hyderabad

TABLE -10.9

UTILISATION OF NON-CONVENTIONAL ENERGY, 2012-13 AND 2013-14

Sl. No.	District	Biogas Plants (2012-13)		Biogas Plants (2013-14)	
		No. of Plants installed	Subsidy Amount incurred (in Rs.)	No. of Plants installed	Subsidy Amount incurred (in Rs.)
1	2	3	4	5	7
1	Mahabubnagar	300	23,96,000	106	8,48,000
2	Rangareddy	405	32,40,000	162	12,96,000
3	Hyderabad	-	-	-	-
4	Medak	235	18,80,000	50	4,00,000
5	Nizamabad	200	16,00,000	918	73,44,000
6	Adilabad	828	66,24,000	1,215	97,20,000
7	Karimnagar	1,719	1,37,52,000	2,709	2,16,72,000
8	Warangal	809	64,72,000	702	56,16,000
9	Khammam	1,719	1,37,52,000	1,404	1,12,32,000
10	Nalgonda	1,719	1,37,52,000	900	72,00,000
Total		7,934	6,34,68,000	8,166	6,53,28,000

Source: Project Director, Non-Conventional Energy Development Corporation Ltd., Hyderabad.

11. Transport and Communications

Roads

Availability of the transport road network plays an important role in the economic development and, therefore, the kilometerage of paved roads existing in a country is often used as an index to assess the extent of its development. The proper development of the transport road network not only reduces the cost of transportation, both in terms of money and time, but also helps in the integration of various parts of the state or country. The transport road network contributes to the development of the state by bringing in direct benefits in the development of some sectors, such as agriculture, industry, minerals and commerce.

As such a systematic development of Roads is one of the important pre-requisites for development and acceleration of economic growth. The

importance is much more in a State like Telangana whose economy is from service sector and has chosen manufacturing as its future, where the rail connectivity is poor and where the rural areas are hardly covered by the rail network.

Among the different modes of domestic transport systems, road transport carries more than 80% of the goods and passenger traffic. The network of roads, particularly from rural to urban facilitates speedy movement of goods and services and ensures higher growth trends, social integrity and wellbeing of the society. The productivity and efficiency of Road transport is directly linked with the availability and quality of Road network.

Railways

Indian Railways have a history and rich heritage spanning over 150 years. Indian Railways is a state owned public utility of Government of India under the Ministry of Railways. As a national common carrier transporting passenger and goods over vast network of 65,436 kms., route lengths and it has been playing a key role in country's as well as

states' social and economic development. It is a cheap and affordable means of transportation for millions of passengers. As a carrier of bulk freight namely ores and minerals, iron and steel, Cement, mineral oils, food grains, fertilizers etc., and the importance of Indian Railways for development of Agriculture, Industry and for the benefit of common men is well recognized.

Rail Network: As on 31.03.2014, the Indian railways are rendering its services by establishing 228 railway

stations with a route kilometerage of 1753 in the state.

Transport

Road Transport plays a prominent role in the economic development of the State. The Transport Department plays a key role in issuing driving licences, registration of motor vehicles, issue of transport permits, levy and collection of motor vehicle tax, enforcement of vehicle violations and acts as nodal agency for road safety.

During the year 2013-14, the State has registry of more than 71.94 lakh vehicles, of which 8.22 lakh are transport vehicles, 63.68 are non-transport vehicles. Out of the total vehicles, 52.84 lakh are two wheelers.

Table	Content
11.1	Number of Railway Stations and Kilometerage in the State, 2014
11.2	Number of Motor Vehicles of Different Classes and Categories, 2013-14
11.3	Roads under National Highways, Roads & Buildings and Panchayat Raj Departments, 2013-14
11.4	Financial Performance of State Road Transport Corporation
11.5	Physical Performance of State Road Transport Corporation
11.6	Motor vehicle accidents, 2013
11.7	Post Offices, Telephone Exchanges, Public Telephones and Telephone Connections, 2013-14

TABLE -11.1
NUMBER OF RAILWAY STATIONS AND KILOMETERAGE IN THE STATE, 2014

Sl. No.	Name of the Railways	Route Kilometerage (as on 31-3-2014)				
		Stations	Broad Gauge	Meter Gauge	Narrow Gauge	Total
1	2	3	4	5	6	7
1	South Central Railways	228	1753.001	-	-	1753.001

Source: South Central Railway, Hyderabad

TABLE -11.2

NUMBER OF MOTOR VEHICLES OF DIFFERENT CLASSES AND CATEGORIES, 2013-14

Sl. No.	District	Stage Carriages			Goods Vehicles (Heavy+Medi +Light+Three Wheelers)	Tractors & Trailers	Contract Carriages			
		R.T.C.	Private (including Hire)	Total			All India Tourist Buses	Maxi Cabs	Others	Total
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	936	231	1,167	16,714	15,623	-	1,585	1,052	2,637
2	Rangareddy	3,246	312	3,558	1,02,534	13,708	16	6,496	2,204	8,716
3	Hyderabad	4,586	283	4,869	85,820	1,119	32	3,556	2,312	5,900
4	Medak	669	118	787	16,224	8,895	2	988	178	1,168
5	Nizamabad	734	149	883	14,651	4,375	-	529	135	664
6	Adilabad	600	140	740	13,089	9,220	-	579	102	681
7	Karimnagar	930	168	1,098	20,330	17,630	-	613	198	811
8	Warangal	915	275	1,190	17,027	13,612	-	890	105	995
9	Khammam	642	126	768	13,953	10,302	2	1,141	123	1,266
10	Nalgonda	753	123	876	20,494	12,340	-	1,000	76	1,076
Total		14,011	1,925	15,936	3,20,836	1,06,824	52	17,377	6,485	23,914

TABLE -11.2 (contd.)

NUMBER OF MOTOR VEHICLES OF DIFFERENT CLASSES AND CATEGORIES, 2013-14

Sl. No.	District	Taxi Cabs						Auto (3) WHEELERS	(All Taxi Cabs) (17+18)
		All India Tourist	Four(4) Seaters	Five(5) Seaters	Six(6) Seaters	Seven(7) Seaters	Total		
1	2	12	13	14	15	16	17	18	19
1	Mahabubnagar	89	2	908	162	895	2,056	14,549	16,605
2	Rangareddy	37	46	11,501	409	4,366	16,359	33,372	49,731
3	Hyderabad	445	278	16,806	1,032	1,234	19,795	84,407	1,04,202
4	Medak	7		1,070	495	1,625	3,197	21,112	24,309
5	Nizamabad	18	32	1,447	542	723	2,762	18,714	21,476
6	Adilabad	33	15	1,073	253	1,558	2,932	16,687	19,619
7	Karimnagar	64	71	2,049	946	2,093	5,223	19,860	25,083
8	Warangal	2	59	1,727	453	1,369	3,610	18,774	22,384
9	Khammam	12	1	1,252	74	1,155	2,494	22,795	25,289
10	Nalgonda	12	4	1,045	123	772	1,956	16,800	18,756
Total		719	508	38,878	4,489	15,790	60,384	2,67,070	3,27,454

TABLE -11.2 (contd.)

NUMBER OF MOTOR VEHICLES OF DIFFERENT CLASSES AND CATEGORIES, 2013-14

Sl. No.	District	School Buses	Private Bus Service Vehicle	Total (20+21)	Others	Total Transport Vehicles (5+6+7+11) (19+22+23)	Motor Cars	Jeeps	Two WHEELERS	Tractors
1	2	20	21	22	23	24	25	26	27	28
1	Mahabubnagar	925	84	1,009	1,475	55,230	14,845	1,006	2,61,811	16,931
2	Rangareddy	7,777	941	8,718	953	1,87,918	2,73,767	1,792	12,95,726	7,688
3	Hyderabad	2,000	1,021	3,021	1,267	2,06,198	3,94,656	7,433	16,08,196	1,411
4	Medak	1,118	265	1,383	37	52,803	21,867	461	2,57,695	8,734
5	Nizamabad	903	46	949	357	43,355	22,375	1,041	2,93,053	12,828
6	Adilabad	752	47	799	53	44,201	10,789	867	2,30,362	4,922
7	Karimnagar	1,935	29	1,964	235	67,151	28,851	1,168	4,50,694	20,247
8	Warangal	1,577	27	1,604	247	57,059	24,785	733	3,35,236	10,976
9	Khammam	1,069	18	1,087	133	52,798	18,095	456	2,56,672	6,247
10	Nalgonda	1,328	87	1,415	138	55,095	16,548	527	2,94,779	15,298
Total		19,384	2,565	21,949	4,895	8,21,808	8,26,578	15,484	52,84,224	1,05,282

TABLE -11.2 (concl.)

NUMBER OF MOTOR VEHICLES OF DIFFERENT CLASSES AND CATEGORIES, 2013-14

Sl. No.	District	Omni Buses	Rigs	Cranes	Road Rollers	Agricul- ture Tractors	Fire Engines	Others	Total Non- Transport Vehicles (25 to 35)	Ambu- lances	Grand Total
1	2	29	30	31	32	33	34	35	36	37	38
1	Mahabubnagar	1,822	113	23	34	6,044		2,079	3,04,708	145	3,60,083
2	Rangareddy	11,462	1, ²⁴ ₆	654	221	1,958	9	3,896	15,98,419	1,107	17,87,444
3	Hyderabad	21,811	314	321	265	27	6	16,110	20,50,550	1,749	22,58,497
4	Medak	1,961	45	58	20	5,230	17	1,121	2,97,209	159	3,50,171
5	Nizamabad	1,019	138	4	17	7,170	4	1,607	3,39,256	100	3,82,711
6	Adilabad	1,153	64	17	34	1,114	-	389	2,49,711	139	2,94,051
7	Karimnagar	1,640	56	18	40	9,336	3	2,748	5,14,801	259	5,82,211
8	Warangal	1,095	47	60	45	7,195	1	1,074	3,81,247	210	4,38,516
9	Khammam	407	33	49	11	7,099	1	1,194	2,90,264	139	3,43,201
10	Nalgonda	950	412	38	39	11,536	-	1,566	3,41,693	174	3,96,962
Total		43,320	2,468	1,242	726	56,709	41	31,784	63,67,858	4,181	71,93,847

Source: Commissioner of Transport, Hyderabad.

TABLE -11.3
ROADS UNDER NATIONAL HIGHWAYS, ROADS & BUILDINGS AND PANCHAYAT RAJ
DEPARTMENTS, 2013-14

Sl. No.	District	National Highway Roads (in Kms.)				
		Cement Concrete	Black top or Asphalt	Metaled (W.B.M)	Un-Metaled (Murram)	Total
1	2	3	4	5	6	7
1	Mahabubnagar	-	433.33	-	-	433.33
2	Rangareddy	-	150.37	-	-	150.37
3	Hyderabad	-	41.32	-	-	41.32
4	Medak	-	286.51	-	-	286.51
5	Nizamabad	-	220.50	-	-	220.50
6	Adilabad	-	262.60	-	-	262.60
7	Karimnagar	-	238.00	-	-	238.00
8	Warangal	-	341.50	-	-	341.50
9	Khammam	-	243.24	-	-	243.24
10	Nalgonda	-	374.45	-	-	374.45
Total		-	2,592.00	-	-	2,592.00

TABLE -11.3 (contd.)
ROADS UNDER NATIONAL HIGHWAYS, ROADS & BUILDINGS AND PANCHAYAT RAJ
DEPARTMENTS , 2013-14

Sl. No.	District	Roads and Buildings Department Roads (in Kms.)				
		Cement Concrete	Black top or Asphalt	Metaled (W.B.M)	Un-Metaled (Murram)	Total
1	2	8	9	10	11	12
1	Mahabubnagar	31.88	2,957.76	94.50	25.90	3,110.46
2	Rangareddy	13.74	2,016.90	15.86	16.66	2,063.16
3	Hyderabad	-	174.68	-	-	174.68
4	Medak	16.89	2,505.31	-	15.01	2,537.22
5	Nizamabad	20.85	1,902.62	2.53	15.01	1,941.01
6	Adilabad	6.83	1,955.82	14.70	54.80	2,032.16
7	Karimnagar	94.04	3,406.64	1.73	142.50	3,644.92
8	Warangal	18.75	2,272.77	27.00	19.10	2,337.62
9	Khammam	20.50	2,867.21	-	6.80	2,894.51
10	Nalgonda	29.33	3,343.01	128.16	8.40	3,508.90
Total		252.81	23,402.72	284.48	304.18	24,244.64

TABLE -11.3 (contd.)

ROADS UNDER NATIONAL HIGHWAYS, ROADS & BUILDINGS AND PANCHAYAT RAJ DEPARTMENTS , 2013-14

Sl. No	District	Panchayat Raj Department Roads (in Kms.)				
		Cement Concrete	Black top or Asphalt	Metaled (W.B.M)	Un-Metaled (Murram)	Total
1	2	13	14	15	16	17
1	Mahabubnagar	144.77	2351.05	2398.52	5486.47	10380.81
2	Rangareddy	120.76	1723.17	1155.59	1363.97	4363.49
3	Hyderabad	-	-	-	-	-
4	Medak	176.64	2568.95	1244.88	1679.96	5670.43
5	Nizamabad	197.45	1494.94	1070.90	1745.64	4508.93
6	Adilabad	154.73	1972.57	1369.96	4506.92	8004.17
7	Karimnagar	239.04	1475.01	919.17	4030.60	6663.82
8	Warangal	145.06	1879.74	1312.63	3213.77	7130.44
9	Khammam	212.87	2367.46	1997.73	3793.01	7791.83
10	Nalgonda	325.49	2730.84	2676.52	3797.54	9530.39
Total		1,716.81	18,563.73	14,145.90	29,617.88	64,044.31

TABLE -11.3 (concl.)

ROADS UNDER NATIONAL HIGHWAYS, ROADS & BUILDINGS AND PANCHAYAT RAJ DEPARTMENTS , 2013-14

Sl. No.	District	Total length of Roads (in Kms.)				
		Cement Concrete	Black top or Asphalt	Metaled (W.B.M)	Un-Metaled (Murram)	Total
1	2	18	19	20	21	22
1	Mahabubnagar	176.65	5,742.14	2,493.02	5,512.37	13,924.18
2	Rangareddy	134.50	3,890.44	1,171.45	1,380.63	6,577.02
3	Hyderabad	-	216.00	-	-	216.00
4	Medak	193.53	5,360.77	1,244.88	1,694.97	8,494.15
5	Nizamabad	218.30	3,618.06	1,073.43	1,760.65	6,670.44
6	Adilabad	161.56	4,190.99	1,384.66	4,561.72	10,298.93
7	Karimnagar	333.08	5,119.65	920.90	4173.10	10,546.73
8	Warangal	163.81	4,494.01	1,339.63	3,232.87	9,230.32
9	Khammam	233.37	5,477.91	1,997.73	3,799.81	11,508.82
10	Nalgonda	354.82	6,448.30	2,804.68	3,805.94	13,413.74
Total		1,969.62	44,558.45	14,430.38	29,922.06	90,880.33

Source: 1. Engineer-in-Chief (R&B), Admn & NH, Roads and Buildings Department, Hyderabad

2.Chief Engineer, Panchayat Raj Engineering Department, Hyderabad.

Note: Totals may not tally due to rounding off.

TABLE -11.4
FINANCIAL PERFORMANCE OF STATE ROAD TRANSPORT CORPORATION

(As on 31st March)

Year	Average Number of Busses in Use		Busses operated (in Lakh Km)	No. of Passengers Carried (in Lakhs)	Earnings Realized (Rupees in Lakhs.)		
	SRT	Hired			Passengers	Goods and Miscellaneous	Total
1	2	3	4	5	6	7	8
2007-08	7,408	1,133	10,415.85	26,743.62	164,656.12	28,397.89	1,93,054.01
2008-09	7,483	1,444	10,980.27	28,491.90	177,913.12	37,458.44	2,15,371.56
2009-10	7,693	1,681	11,433.17	27,834.90	186,312.61	38,634.64	2,24,947.25
2010-11	8,026	1,641	11,961.36	27,393.25	222,964.36	45,255.12	2,68,219.48
2011-12	8,458	1,565	11,671.31	28,185.66	237,336.38	49,050.60	2,86,386.98
2012-13	8,713	1,475	12,544.83	30,101.55	283,512.10	57,353.16	3,40,865.26
2013-14	8,996	1,292	12,416.02	32,175.61	311,445.95	62,846.92	3,74,292.87
Apr-2013	8,845	1,376	1,019.15	2,516.86	23,634.22	4,754.16	28,388.38
May-2013	8,898	1,354	1,084.75	2,967.81	28,892.39	4,827.45	33,719.84
Jun-2013	8,953	1,325	1,039.64	2,878.66	26,766.88	4,937.73	31,704.61
Jul-2013	8,984	1,281	1,038.79	2,717.26	24,665.12	5,716.34	30,381.46
Aug-2013	9,016	1,274	1,034.64	2,717.56	25,241.32	5,096.95	30,338.27
Sep-2013	9,009	1,240	968.56	2,453.33	22,542.09	4,959.43	27,501.52
Oct-2013	9,018	1,266	1,039.79	2,693.64	24,921.45	4,879.49	29,800.94
Nov-2013	9,032	1,275	1,027.23	2,611.76	26,604.46	4,903.53	31,507.99
Dec-2013	9,055	1,265	1,038.79	2,626.81	26,703.33	4,844.07	31,547.40
Jan-2014	9,051	1,278	1,069.91	2,702.70	27,127.02	4,972.99	32,100.01
Feb-2014	9,052	1,285	984.94	2,650.15	27,356.37	5,070.97	32,427.34
Mar-2014	9,040	1,284	1,069.83	2,639.08	26,991.30	7,883.81	34,875.11

Source: Managing Director, SRTC, Hyderabad

* Route kilometres for 2013-14 Year is 42247.

TABLE -11.5

PHYSICAL PERFORMANCE OF STATE ROAD TRANSPORT CORPORATION

(As on 31st March)

Year	Average number of Buses held		Average number of Buses on Road		No of Routes	Total Effective (in Crore Kms.)	Percentage of Fleet Utilization	Effective Vehicle Utilization (Kms. Per Day)	Number of Accidents
	SRT	Hired	SRT	Hired					
1	2	3	4	5	6	7	8	9	10
2007-08	7,408	1,133	7,375	1,133	3,367	104.16	99.61	333	1,270
2008-09	7,483	1,444	7,457	1,444	3,444	109.80	99.71	337	1,281
2009-10	7,693	1,681	7,677	1,681	3,539	114.33	99.83	334	1,129
2010-11	8,026	1,641	8,009	1,641	3,619	119.61	99.82	339	1,209
2011-12	8,458	1,565	7,767	1,565	3,661	116.71	93.11	318	1,017
2012-13	8713	1,475	8,698	1,475	3,606	125.45	99.85	337	1,020
2013-14	8,996	1,292	8,984	1,292	3,649	124.16	99.88	331	1,050
Apr-2013	8,845	1,376	8,841	1,376	3,616	10.19	99.96	332	74
May-2013	8,898	1,354	8,884	1,354	3,647	10.85	99.86	341	114
Jun-2013	8,953	1,325	8,933	1,325	3,635	10.40	99.81	336	78
Jul-2013	8,984	1,281	8,974	1,281	3,638	10.39	99.90	326	79
Aug-2013	9,016	1,274	9,001	1,274	3,625	10.35	99.85	324	82
Sep-2013	9,009	1,240	8,989	1,240	3,611	9.69	99.80	315	77
Oct-2013	9,018	1,266	9,003	1,266	3,647	10.40	99.85	326	87
Nov-2013	9,032	1,275	9,016	1,275	3,648	10.27	99.84	332	81
Dec-2013	9,055	1,265	9,045	1,265	3,667	10.39	99.90	325	110
Jan-2014	9,051	1,278	9,043	1,278	3,656	10.70	99.92	334	92
Feb-2014	9,052	1,285	9,047	1,285	3,638	9.85	99.95	340	75
Mar-2014	9,040	1,284	9,036	1,284	3,649	10.70	99.96	334	101

Source: Managing Director, SRTC, Hyderabad.

TABLE -11.6
MOTOR VEHICLE ACCIDENTS, 2013

Sl. No.	Classification of Vehicles	Types of Accidents (in Nos.)							
		Fatal		Grievous Injury		Minor Injury		Non Injured Accidents	Total
		Accidents	Deaths	Accidents	Injured	Accidents	Injured		
1	2	3	4	5	6	7	8	9	10
1.	Trucks/ Lorries	1,316	1,517	533	925	1,592	2,373	340	3,781
2.	Buses	511	518	221	352	718	1,491	98	1,548
3.	Mini-Buses	123	136	94	152	207	425	26	450
4.	Cars/Jeeps/Taxis	964	1,102	614	932	2,299	4,191	245	4,122
5.	Three Wheelers	712	772	596	1,138	1,857	3,856	138	3,303
6.	Two Wheelers	1,400	1,482	717	944	2,559	3,702	203	4,879
7.	Other Heavy Vehicles	416	433	173	276	569	933	42	1,200
8.	Vehicles Not Known	678	708	126	176	489	696	38	1,331
9.	Other	386	415	139	186	398	867	37	960
Total		6,506	7,083	3,213	5,081	10,688	19,434	1,167	21,574

Source: Addl. Director General of Police, C.I.D., Hyderabad.

TABLE -11.7
**POST OFFICES, TELEPHONE EXCHANGES, PUBLIC TELEPHONES
AND TELEPHONE CONNECTIONS, 2013-14**

Sl. No.	District	No. of Post Offices					Number of		
		Head Offices	Depart- mental Sub Offices	Mukhya Dak Ghar	Extra Departmental Branch Offices	Total	Tele phone Exchanges	Telephone Connections*	Public Telephones
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	4	79	-	762	845	212	32,382	1,619
2	Rangareddy	1	85	-	315	401	400	4,77,259	7,104
3	Hyderabad	6	126	-	23	155			
4	Medak	4	87	1	496	588	175	29,605	983
5	Nizamabad	3	63	-	415	481	141	31,233	720
6	Adilabad	2	63	-	451	516	133	21,391	700
7	Karimnagar	4	92	-	646	742	170	30,349	1,579
8	Warangal	5	88	-	672	765	155	29,955	1,051
9	Khammam	3	75	-	527	605	162	29,369	769
10	Nalgonda	4	64	-	666	734	208	28,563	715
Total		36	822	1	4,973	5,832	1,756	7,10,106	15,240

Note: Rangareddy district figures are included in Hyderabad district, regarding Telecommunications.

* Includes LL, WLL and excludes Cell Phones of BSNL.

Source: 1. Chief Postmaster General, Circle, Hyderabad.

2. Chief General Manager, Telecommunications, Circle, Hyderabad.

12. Public Finance

It is obvious that the budget of the Government has considerable impact on the economy of the state as a whole. Due to its sheer size, as reflected in high magnitude of receipts and expenditure of Government and various policy prescriptions articulated through the Budget, it can be easily considered to be the prime mover of the growth trajectory of the economy. The State Government, since it is formed very recently and ambitious to develop

the state in all respects in the light of aspirations of its citizens across the state. The Budget for 2014-15, was presented against the backdrop of the GSDP growth rate of the economy and the aspirations of the citizens on one hand and the challenges in front of the state Government to withstand to accelerate the development and welfare programmes on the other hand.

Overall budget provisions for the year 2014-15 is depicted in the following graphs.

Collection of Sales Tax

The performance made by the Commercial Tax Department during the years 2011-12, 2012-13 and 2013-14 are Rs.29,236.32 Crore, Rs.35,068.26 Crore and Rs.43,469.40 Crore, respectively part from state budget, attempt has

been made to cover the revenue from excise and revenue departments.

The sales tax realized from Petrol, Liquor, Cigarettes, PSUS etc., pertains to combined state and is included in the total.

Table	Content
12.1	Overall Budget of Telangana State, 2014-15 (BE)
12.2	Principal Heads of Revenue Receipts, 2014-15 (BE)
12.4	Principal Heads of Expenditure (Revenue Account), 2014-15 (BE)
12.4	Principal Heads of Capital Budget, 2014-15 (BE)
12.5	Excise Revenue Realized, 2013-14
12.6	Circle wise Demand, Collection and Balance of Excise Arrears, 2013-14
12.7	Land Revenue (water tax): Demand, Collection and Balance, 2013-14
12.8	Sales Tax Collection, 2011-12 to 2013-14
12.9	Description of Registered Documents and Value of Property Transferred, 2009-10 to 2013-14
12.10	Description of Registered Documents and Value of Property Transferred by Districts, 2013-14

TABLE -12.1

OVER ALL BUDGET OF TELANGANA STATE, 2014-15 (BE)

Sl. No.	Item 2	Budget Estimates (Rs. in Lakhs) 3
I	Revenue Account:	
a)	Revenue Receipts	80,09,032.88
b)	Expenditure	79,78,930.84
c)	Surplus (+) or Deficit (-)	30,102.04
II	Capital Account:	
a)	Receipts	18,00,837.48
b)	Disbursements	20,84,865.24
c)	Surplus (+) or Deficit (-)	-2,84,027.76
III	Overall Surplus	
a)	Revenue Receipts (Ia+IIa)	98,09,870.36
b)	Expenditure (Ib+IIb)	1,00,63,796.08
c)	Surplus (+) or Deficit (-)	-253,925.72

Note: Figures of net public debt is adopted.

TABLE -12.2

PRINCIPAL HEADS OF REVENUE RECEIPTS, 2014-15 (BE)

Sl. No.	Item	Budget Estimates (Rs. in Lakhs)
1	2	3
I	TAX REVENUE	45,12,760.00
I	Share of Central Taxes (Union Excise duties, Income Tax etc.)	9,74,936.00
ii	Taxes on Income and Expenditure (on Professional, Trade, Ceilings& Employment)	27,206.00
iii	Taxes on Property	272,948.00
(a)	Land Revenue	7,289.00
(b)	Stamps & Registration Fees	2,58,388.00
(c)	Taxes on Immovable Property (Other than Agricultural land)	7,271.00
iv	Taxes on Commodities	32,37,670.00
(a)	State Excise	2,82,354.00
(b)	Sales Tax	26,96,330.00
(c)	Taxes on Vehicles	2,22,686.00
(d)	Taxes on Goods and Passengers	905.00
(e)	Taxes and Duties on Electricity	16,309.00
(f)	Other Taxes & Duties	19,086.00
II	Non-Tax Revenue	13,24,201.55
(i)	Interest Receipts and Dividends	2,65,792.75
(ii)	General Services	6,71,584.90
(iii)	Social Services	1,36,724.26
(iv)	Economic Services	2,50,099.64
III	Grants-In-Aid And Contributions	21,72,071.33
Total Revenue Receipts (I+II+III)		80,09,032.88

Source: Finance Department, Government of Telangana, Hyderabad.

TABLE -12.3

PRINCIPAL HEADS OF EXPENDITURE (REVENUE ACCOUNT), 2014-15 (BE)

Sl. No.	Item	Budget Estimates (Rs. in Lakhs)
I.	Non-Development Expenditure	21,53,030.35
A.	General Services:	21,53,030.35
i	Organs of State	74,822.19
ii	Fiscal Services	89,984.91
iii	Interest Payment and Servicing of Debts.	629,172.28
iv	Administrative Services	7,00,992.02
v	Pensions and Miscellaneous General Services	6,58,058.95
II	Development Expenditure (B+C)	58,15,456.89
B.	Social And Community Services	31,77,484.86
1	Education, Sports, Art and Culture	10,39,594.75
i	General Education	9,83,121.00
ii	Technical Education	36,912.30
iii	Others	19,561.45
2	Health and Family Welfare	3,53,901.93
i	Medical and Public Health	2,56,353.70
ii	Family Welfare	97,548.23
3	Water Supply, Sanitation, Housing and Urban Development	5,13,236.85
i	Water Supply and Sanitation	1,00,873.65
ii	Housing	1,00,807.59
iii	Urban Development	3,11,555.61
4	Welfare of SCs, STs and BCs	6,97,358.48
5	Labour and Labour Welfare	30,543.16
6	Social Welfare and Nutrition	5,42,849.69
i	Relief on account of Natural Calamities	21,698.08
ii	Information and Broadcasting and Others	5,21,151.61
C.	Economic Services	26,37,972.03
1	Agriculture and Allied Activities	8,45,761.06
2	Rural Development	8,41,734.29
3	Irrigation and Flood Control	2,98,194.12
4	Energy	3,53,211.59
5	Industries and Minerals	1,25,617.18
6	Transport	92,419.95
7	Science, Technology and Environment	14,68.07
8	Others	79,565.77
III.	Grant-in-Aid and Contributions	10,443.60
Total Expend (I+II+III)		79,78,930.84

Source: Finance Department, Government of Telangana, Hyderabad

TABLE -12.4
PRINCIPAL HEADS OF CAPITAL BUDGET, 2014-15 (BE)

Sl. No.	Item	Budget Estimates (Rs. in Lakhs)
1	2	3
A.	RECEIPTS (I+II+III+IV) *	47,32,006.24
I	PUBLIC DEBT INCURRED (a + b)	15,71,320.00
a	Internal debt of the State Government (6003)	13,88,000.00
b	Loans and advances from Central Government (6004)	1,83,320.00
II.	Loans and Advances repaid to State Government (F Total)	7,456.00
III	Unfunded Debt. (Small Savings & Provident Fund) (I Total)	1,69,815.56
IV	Deposits and Advances (Including 8000 Contingency Fund etc.)+(J to M Total)	29,83,414.68
B.	DISBURSEMENT (I+II)	50,16,034.00
I.	Capital Outlay (i + ii + iii)	15,10,119.10
i	Capital Expenditure on General Services	49,044.05
a	Public Works	7,885.25
b	Other Administrative Services	41,158.80
ii	Capital Expenditure on Social and Community Services	4,20,854.90
a	Education, Sports, Arts and Culture	42,169.95
b	Health and Family Welfare	59,206.22
c	Water Supply, Sanitation, Housing and Urban Development	2,30,645.38
d	Welfare of SCs, STs and BCs	86,430.10
e	Others	2,403.25
iii	Capital Expenditure on Economic Services	10,40,220.15
a	Irrigation and Flood Control (Major, Medium, Minor, CADA & Flood Control Projects)	6,37,500.49
b	Agriculture and Allied Activities	2,157.07
c	Energy	1,01,016.00
d	Industries and Minerals	579.60
e	Transport	2,15,056.33
f	Others	83,910.66
II.	Loans and Advances and Debt Settlements (i +ii + iii + iv)	35,05,914.90
i	Public Debt discharges (a +b)	3,02,435.18
a	Internal Debt (6003)	2,63,527.95
b	Loans and Advances including inter State settlement (6004)	38,907.23
ii	Repayment of Loans and Advances including Interstate Settlement (F Total)	2,67,310.96
iii	Unfunded debt. Discharges (Small Savings & Provident Fund) (I Total)	1,41,018.89
iv	Deposits and Advances (Including 8000 Contingency Fund)+(J to M Total)	27,95,149.87

Note: * Adopted from Annual Financial Statement (Vol.1/1)

Source: Finance Department, Government of Telangana, Hyderabad

TABLE -12.5
EXCISE REVENUE REALISED, 2013-14

(Rs. in Crores)

Sl. No.	District	Revenue Realized	Sl. No.	District	Revenue Realized
1	2	3	1	2	3
1	Mahabubnagar	70.10	6.	Adilabad	63.91
2	Rangareddy	1,945.84	7.	Karimnagar	118.75
3	Hyderabad	666.06	8.	Warangal	124.48
4	Medak	387.35	9.	Khammam	73.60
5	Nizamabad	53.52	10.	Nalgonda	103.53
Total					3,607.15

TABLE -12.6

CIRCLE WISE DEMAND, COLLECTION AND BALANCE OF EXCISE ARREARS, 2013-14

(Rs. in Lakhs)

Sl. No.	Circle	Collectable Demand	Collection	Balance
1	2	3	4	5
1.	Mahabubnagar	192.99	1.83	191.16
2.	Nagarkurnool	35.04	-	35.04
3.	Gadwal	43.40	0.05	43.35
4.	Nalgonda	200.60	0.03	200.57
5.	Miryalguda	646.72	1.02	645.70
6.	Warangal	288.05	-	288.05
7.	Mahabubabad	309.41	-	309.41
8.	Khammam	1,053.61	6.75	1,046.86
9.	Kothagudem	373.77	0.15	373.62
10.	Karimnagar	30.18	0.003	30.18
11.	Godavarikhani	34.61	0.004	34.61
12.	Jagtiyal	3.83	0.32	3.51
13.	Adilabad	656.18	-	656.18
14.	Mancherial	74.28	-	74.28
15.	Sangareddy	17.13	0.25	16.88
16.	Medak	39.12	0.40	38.72
17.	Nizamabad	142.44	0.31	142.13
18.	Kamareddy	82.295	0.58	81.72
19.	Hyderabad	2.74	2.74	-
20.	Secunderabad	118.88	0.32	118.56
21.	Dhoolpet	101.34	0.81	100.53
22.	Medchal	20.77	0.1	20.67
23.	Saroornagar	64.38	-	64.38
24.	Rajendranagar	62.89	0.09	62.80
Total		4,594.65	15.75	4,578.91

Source: Commissioner of Prohibition and Excise

TABLE -12.7

LAND REVENUE (WATER TAX): DEMAND, COLLECTION AND BALANCE, 2013-14

(Rs. in Lakhs)

Sl. No.	District	Collectable Demand		Collections		Balance		Total Collection up to March,2013	Total Collection up to March,2014
		Arrears	Current	Arrears	Current	Arrears	Current		
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	91.16	63.63	-	90.76	-	64.03	95.05	100.43
2	Rangareddy	78.46	13.31	-	3.62	-	88.15	0.06	20.25
3	Hyderabad	-	-	-	-	-	-	-	-
4	Medak	84.13	25.75	-	60.66	-	49.22	17.76	25.43
5	Nizamabad	960.61	395.46	-	475.03	-	881.04	205.54	237.43
6	Adilabad	260.70	46.72	-	50.08	-	257.34	150.11	337.43
7	Karimnagar	2,258.11	248.58	-	339.15	-	2,167.54	379.85	256.43
8	Warangal	1,505.97	131.10	-	24.80	-	1,612.27	78.73	50.43
9	Khammam	439.46	282.64	-	155.35	-	566.75	288.52	87.00
10	Nalgonda	2,228.40	496.09	-	371.77	-	2352.72	104.64	437.43
Total		7,907.00	1,703.28	-	1,571.22	-	8,039.06	1,320.26	1,552.26

Source: Chief Commissioner of Land Administration, Hyderabad.

TABLE - 12.8
SALES TAX COLLECTION, 2011-12 TO 2013-14

(Rs. In Crores)

Sl. No.	Division/ Districts	2011-12	2013-14		
			4	5	6
1.	Warangal (Warangal & Khammam Districts)	486.08	559.75	643.19	
2.	Karimnagar	293.87	374.94	411.16	
3.	Adilabad	207.20	239.98	277.69	
4.	Nizamabad (Nizamabad & Medak Districts)	500.89	575.68	617.31	
5.	Nalgonda (Nalgonda & Mahaboobnagar Districts)	765.22	773.98	779.28	
6.	Hyderabad (Rangareddy Districts)	1303.70	1567.52	1703.56	
7.	Saroor Nagar (Rangareddy Districts)	1224.19	1451.86	1710.75	
8.	Secunderabad (Twin Cities)	1331.31	1569.64	1611.90	
9.	Abids (Twin Cities)	2101.32	2278.14	2264.48	
10.	Charminar (Twin Cities)	606.04	700.05	713.05	
11.	Punjagutta (Twin Cities)	2391.09	2705.80	2726.03	
12.	Begumpet (Twin Cities)	1808.12	2026.38	2178.69	
Total from Divisions		13019.03	14823.72	15637.49	
1. Petrol		9239.75	10535.76	12505.93	
2. Liquor		5883.92	8152.44	13532.24	
3.Cigerettes	This data pertains to Combined State	609.69	774.74	861.75	
4.PSUS		483.93	781.60	931.99	
Total from other sectors		16217.29	20244.54	27831.91	
Grand Totals		29236.32	35068.26	43469.40	

Source: Commissioner of Commercial Taxes, Hyderabad

TABLE -12.9
DESCRIPTION OF REGISTERED DOCUMENTS AND VALUE
OF PROPERTY TRANSFERRED, 2009-10 TO 2013-14

Sl. No.	Year	No. of documents						Total Revenue (Rs. in Crores)
		Sales	Gifts	Mortgages	Partitions	Others	Total	
1	2	3	4	5	6	7	8	9
1.	2009-10	4,22,085	75,402	1,91,932	2,355	53,323	7,45,097	1,556.60
2.	2010-11	4,41,741	67,510	1,43,919	2,664	61,445	7,17,279	1,942.14
3.	2011-12	5,46,587	58,144	1,13,554	3,054	72,425	7,93,764	2,461.74
4.	2012-13	7,26,002	75,372	1,26,206	3,701	81,061	10,12,342	3,342.92
5.	2013-14	5,41,727	39,433	1,29,078	3,539	97,502	8,11,279	2,780.56

Source: Inspector General of Registration and Stamps, Hyderabad.

TABLE -12.10
DESCRIPTION OF REGISTERED DOCUMENTS AND VALUE
OF PROPERTY TRANSFERRED BY DISTRICTS, 2013-14

Sl. No.	District Registrar	No. of Documents						Total Revenue (Rs. in Crores)
		Sales	Gifts	Mortgages	Partitions	Others	Total	
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	75,333	4,179	20556	246	8,697	1,09,011	108.59
2	Rangareddy	70,389	4,185	9,307	375	14,210	98,466	939.53
	Rangareddy (East)	80,577	3,613	9,821	379	16,241	1,10,631	489.01
3	Hyderabad	7,612	1,112	2,578	405	5,419	17,126	174.47
	Hyderabad (South)	13,653	2,906	3,070	542	7,950	28,121	346.32
4	Medak	59,131	3,544	8,922	155	6,633	78,385	205.4
5	Nizamabad	37,892	1,815	8,147	185	6,552	54,591	59.27
6	Adilabad	30,800	1,913	6,035	61	3,249	42,058	49.29
7	Karimnagar	45,326	4,517	16,487	475	8,850	75,655	115.98
8	Warangal	36,651	5,081	9,894	445	5,895	57,966	115.06
9	Khammam	15,894	1,266	15,305	155	4,589	37209	51.34
10	Nalgonda	68,469	5,302	18,956	116	9,217	1,02,060	126.3
Total		5,41,727	39,433	1,29,078	3,539	97,502	8,11,279	2,780.56

Source: Inspector General of Registration and Stamps, Hyderabad.

13. State Economy

Gross State Domestic Product (GSDP) is the most important indicator for measuring the economic growth of a state. Gross State Domestic Product (GSDP) is a measure in monetary terms the total volume of all goods and services produced during a given period of time (usually one year) within the geographical boundaries of the state, accounted without duplication. These estimates, over a period of time, reveal the extent and direction of changes in the level of economic development and also the performance made by various sectors towards the overall economy. The sectoral

composition of SDP gives an idea of the relative position of different sectors in the economy over a period of time which not only indicates the real structural changes that are taking place in the economy but also facilitates formulation of policies for overall economic development. When studied in relation to the total population of the state, they indicate the level of per capita net output of goods and services available or the relative standard of living of the people in the State. These are referred as estimates of Per Capita Income (PCI).

Anticipated GSDP during 2014-15

The anticipated Gross State Domestic Product at constant (2004-05) prices for the year 2014-15 is estimated at Rs.2,17,432 crores, as against Rs.2,06,427 crores for 2013-14, reflecting a growth of 5.3%. The state has recorded a growth rate of 4.1% in 2012-13, 4.8% in 2013-14, and it was 5.3% in 2014-15 at constant prices.

The state GSDP at constant (2004-05) prices recorded double digit growth from 2005-06 to 2008-09 and 2010-11, there after it is

experiencing steep downward trend in subsequent years with a low growth of 1.1% in 2009-10.

The GSDP at current prices for the year 2014-15 is estimated at Rs. 4,30,599 crores, as against Rs. 3,91,751 crores for 2013-14 with a growth rate of 9.9%. GSDP of the State at Current and Constant (2004-05) prices are shown in the graph given below.

TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates; AE: Advance Estimates

Trends in Sectoral Growth

The growth rate of GSDP denotes the performance of a State's economy; while the performance of each sector reflects the change in the magnitude and composition of GSDP of the State economy over time. The change in the relative sectoral shares in GSDP manifests the structural change in the overall economy. The economy has been broadly classified as Agriculture, Industry and Services. The Agriculture Sector consists of agriculture, livestock, forestry and fisheries. The Industry Sector contains mining and quarrying, manufacturing, electricity, gas and water supply and construction sectors. The Services Sector consists of trade, hotels and restaurants; transport by other means and storage; railways; communications; banking and insurance; real estate, ownership of dwellings and business services; public administration and other services.

The sectoral analysis reveals that during the year 2014-15, the growth rate of GSDP is highest in services sector with 9.7% followed by Industry sector with a growth of 4.1% and agriculture sector expected a negative growth of (-) 10.3%. The growth estimate of 5.3% would have been better, but for the negative growth of -10.3% recorded in agriculture and allied sector, attributed mainly to the adverse seasonal conditions. Agriculture as such was badly hit due to this and recorded negative growth of (-) 21.3%, which was partially compensated by the positive growth trends in Livestock (6.5%),

Forestry & Logging (2.7%) and Fisheries (11.4%). Consequently, the contribution of Agriculture sector declined to 12.8% from 15.1% in the previous year. The contribution of Industry sector is estimated to be 24.3% without much variation compared to the past year and the Services sector is estimated to contribute a higher percent of 62.9%, as against 60.3% in 2013-14. The percentage contribution of various sectors of the GSDP at current and constant (2004-05) prices for the year 2014-15 are as shown in the graph below.

The structural composition of the state economy witnessed significant changes during the last decade. During the period from 2005-06 to 2014-15, Agriculture sector recorded highest growth rate of 25.2% in 2005-06, the Services sectors with 18.3% in 2010-11 and Industry sector with 17.1% in 2006-07. Within the Agriculture sector, the only Livestock sector show positive growth rate, while other three subsectors have registered a mixed growth over the years. Within the services sector, transport by other means and storage; communications; banking and insurance; real estate, ownership of dwellings and business services and other services, have registered a positive growth, while trade, hotels and restaurants; railways and public administration have shown mixed growth over the years. Within the industry sector also, all the sub-sectors have registered mixed trend of growth during the period 2005-06 to 2014-15.

Structure of the Economy

The composition of GSDP is changing significantly over the years. The Agriculture sector is largely depending on the vagaries of seasonal conditions and receipt of rainfall. At current prices, the share of Agriculture sector in GSDP is ranging from 16.5% and 20.6 percent during the period from 2005-06 to 2014-15. The State witnessed the falling share of agriculture sector in overall GSDP as well as fluctuating trend of growth rates during last few years. Agriculture sector has been experiencing a decelerating trend in the State in recent years,

and its declining share in state GSDP is consistent with normal development path of any economy. The decline in the share of agricultural sector is almost compensated by the Services sector, which increased its share from 51% to 57% during said period. The share of Industry sector is floating between 25% and 30% during the period from 2004-05 to 2014-15. The sector wise shares of the GSDP at constant (2004-05) prices and current prices is depicted in the following Chart.

Per Capita Income

The per capita income gives a better picture about the level of development in a State, which is considered to be a proxy indicator for the standard of living of the people. As per the Advance Estimates for 2014-15, the Per Capita Income of the State at current prices increased to Rs. 1,03,889, from Rs. 95,361 in 2013-14, registering a growth of 8.9%, which is higher than the National Per Capita Income of Rs. 88,533. The Per Capita Income at constant (2004-05) prices has also gone up from Rs. 48,881 in 2013-14 to Rs. 51,017 in 2014-15, registering a growth rate of 4.4%. The Per Capita Income in the State has remained consistently

higher than the National Per Capita Income throughout the period from 2004-05 to 2014-15. The Per Capita Income of the state increased from about Rs. 24,409 in 2004-05 to Rs. 1,03,889 at current prices in 2014-15. In Telangana, six out of ten districts have per capita income lower than the State Per Capita Income. The districts that have higher per capita income than the state average are Hyderabad, Rangareddy, Medak and Khammam. This indicates that economic growth is not evenly distributed but concentrated in and around urban areas in the state.

Gross District Domestic Product

The estimate of Gross District Domestic Product (GDDP) is most important indicator to measure the economic growth or development of a district, vis-à-vis, other districts. These estimates reveal the size of the district economy and also to assess how the district is progressing over a period of time. As per the GDDP estimates for the year 2013-14 at current prices, Hyderabad occupies the highest position followed by Rangareddy and Medak districts.

These three districts account for about 45% of state GDP. On the other hand, the rest of seven districts together account for about 55% of the state GDP. The GDDP of the three major districts grew at the average rate of more than 10% from 2004-05 to 2013-14. Whereas, Adilabad district GDDP grew at an average growth of 5.9 percent which is lowest among all the districts during the period.

Table	Content
13.1	Gross State Domestic Product at Current Prices
13.2	Gross State Domestic Product at Constant (2004-05) Prices
13.3	Net State Domestic Product at Current Prices
13.4	Net State Domestic Product at Constant (2004-05) Prices
13.5	Gross District Domestic Product at Current Prices
13.6	Gross District Domestic Product at Constant (2004-05) Prices
13.7	Net District Domestic Product at Current Prices
13.8	Net District Domestic Product at Constant (2004-2005) Prices
13.9	Per Capita Income by Districts at Current Prices
13.10	Per Capita Income by Districts at Constant (2004-05) Prices

TABLE -13.1

GROSS STATE DOMESTIC PRODUCT AT CURRENT PRICES

(Rs. in Crores)

Sl. No.	Industry	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
1	2	3	4	5	6	7	8
1	Agriculture, Forestry & Fishing						
1.1 A	Agriculture	9,806	13,733	14,222	19,743	23,726	20,837
1.1B	Livestock	4,205	5,126	5,381	6,303	8,394	9,824
1.2	Forestry & Logging	1,689	1,865	1,947	2,092	2,177	2,191
1.3	Fishing	412	411	498	628	864	820
Agriculture Sector		16,112	21,135	22,048	28,766	35,162	33,672
2	Mining & Quarrying	4,275	4,796	4,986	6,071	7,244	8,682
3	Manufacturing						
3.1	Registered	8,954	10,668	15,402	16,068	22,685	22,106
3.2	Un-Registered	2,909	3,228	3,631	4,038	4,359	4,798
4	Electricity, Gas & Water Supply	2,510	2,967	3,026	3,924	4,012	5,057
5	Construction	6,785	8,942	11,176	14,498	18,909	20,723
Industry Sector		25,433	30,601	38,221	44,599	57,209	61,367
6	Trade, Hotel & Restaurants	11,689	14,549	17,376	20,555	26,313	26,031
7	Transport, Storage & Communications						
7.1	Railways	1,707	1,733	2,033	2,270	2,485	2,777
7.2	Transport by Other means & Storage	3,718	4,736	6,133	7,225	9,191	10,705
7.3	Communications	1,784	1,939	2,019	2,274	2,622	3,356
8	Financing, Insurance, Real Estate & Business Services						
8.1	Banking & Insurance	4,073	4,373	5,294	6,566	8,579	9,361
8.2	Real Estate, Ownership of Dwell & Business Services	12,534	14,828	17,523	21,365	25,881	30,110
9	Community, Social & Personal Services ,						
9.1	Public Administration	4,206	4,256	5,054	5,870	7,148	8,552
9.2	Other Services	8,690	10,183	11,270	12,960	14,792	17,578
Services Sector		48,401	56,598	66,702	79,086	97,011	1,08,470
Gross State Domestic Product		89,946	1,08,335	1,26,971	1,52,452	1,89,382	2,03,508

TABLE -13.1 (concld.)

GROSS STATE DOMESTIC PRODUCT AT CURRENT PRICES

(Rs. in Crores)

Sl. No.	Industry	2010-11	2011-12(TRE)	2012-13(SRE)	2013-14(FRE)	2014-15 (AE)
1	2	9	10	11	12	13
1	Agriculture, Forestry & Fishing					
1.1 A	Agriculture	35,218	32,801	40,725	48,649	39,930
1.1B	Livestock	11,732	19,554	23,777	25,989	30,584
1.2	Forestry & Logging	2,767	3,110	3,323	3,570	3,869
1.3	Fishing	829	1,400	1,655	2,337	2,677
	Agriculture Sector	50,545	56,866	69,480	80,544	77,061
2	Mining & Quarrying	9,620	12,273	13,494	13,408	12,456
3	Manufacturing					
3.1	Registered	32,065	36,398	36,465	38,424	42,669
3.2	Un-Registered	5,250	6,401	6,366	6,344	6,850
4	Electricity, Gas & Water Supply	7,072	8,228	6,143	7,790	8,611
5	Construction	23,605	26,249	30,092	32,755	36,942
	Industry Sector	77,612	89,548	92,559	98,721	1,07,528
6	Trade, Hotel & Restaurants	36,607	40,120	45,787	50,790	56,410
7	Transport, Storage & Communications					
7.1	Railways	2,822	1662	1,902	2,082	2,301
7.2	Transport by other means & Storage	13,986	16,301	21,274	2,4792	27,042
7.3	Communications	3,292	4,406	4,888	5,487	6,292
8	Financing, Insurance, Real Estate & Business Services					
8.1	Banking & Insurance	11,964	19,269	21,697	23751	28,322
8.2	Real Estate, Ownership of Dwellings & Business Services	35,543	41,493	48,696	57,134	67,106
9	Community, Social & Personal Services					
9.1	Public Administration	9,164	11,073	12,477	15,109	19,839
9.2	Other Services	22,361	24,884	28,322	33,341	38,698
	Services Sector	1,35,741	1,59,209	1,85,043	2,12,486	2,46,010
	Gross State Domestic Product	2,63,898	3,05,622	3,47,082	3,91,751	4,30,599

Note: TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates, (AE) Advance estimates.

TABLE -13.2

GROSS STATE DOMESTIC PRODUCT AT CONSTANT (2004-05) PRICES

Sl. No.	Industry	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	
1	2	3	4	5	6	7	8	
1	Agriculture, Forestry & Fishing							
1.1 A	Agriculture	9,806	13,125	12,867	15,547	16,093	12,623	
1.1 B	Livestock	4,205	4,926	4,974	5,427	6,107	6,583	
1.2	Forestry & Logging	1,689	1,748	1,773	1,812	1,851	1,831	
1.3	Fishing	412	378	466	562	700	628	
Agriculture Sector		16,112	20,177	20,079	23,347	24,751	21,664	
2	Mining & Quarrying	4,275	4,541	4,737	5,115	5,405	5,837	
3	Manufacturing							
3.1	Registered	8,954	10,205	13,957	13,656	17,996	17,830	
3.2	Un-Registered	2,909	3,138	3,348	3,547	3,610	3,735	
4	Electricity, Gas & Water Supply	2,510	2,818	2,701	3,331	3,061	3,362	
5	Construction	6,785	8,234	9,130	10,405	11,745	12,005	
Industry Sector		25,433	28,937	33,874	36,054	41,816	42,769	
6	Trade, Hotel & Restaurants	11,689	13,987	15,883	17,261	21,064	19,609	
7	Transport Storage & Communications							
7.1	Railways	1,707	1,762	1,889	1,988	2,154	2,148	
7.2	Transport by Other means & Storage	3,718	4,534	5,607	6,221	7,107	7,929	
7.3	Communications	1,784	2,079	2,396	2,899	3,296	5,762	
8	Finance, Insurance, Real Estate & Business Services							
8.1	Banking & Insurance	4,073	4,711	5,852	7,333	9,128	9,988	
8.2	Real Estate, Ownership of Dwellings & Business Services	12,534	14,192	15,751	17,841	19,689	20,095	
9	Community, Social & Personal Services							
9.1	Public Administration	4,206	4,142	4,621	4,982	5,589	5,981	
9.2	Other Services	8,690	9,711	10,392	10,692	11,308	11,630	
Services Sector		48,401	55,119	62,390	69,216	79,335	83,143	
Gross State Domestic Product		89,946	1,04,233	1,16,343	128,618	1,45,902	1,47,577	

TABLE -13.2 (concld.)

GROSS STATE DOMESTIC PRODUCT AT CONSTANT (2004-05) PRICES

(Rs. in Crores)

Sl. No.	Industry	2010-11	2011-12(TRE)	2012-13(SRE)	2013-14(FRE)	2014-15(AE)
1	2	9	10	11	12	13
1.	Agriculture, Forestry & Fishing					
1.1 A	Agriculture	16,221	14,535	16,609	18,767	14,772
1.1 B	Livestock	7,099	8,442	9,181	9,217	9,811
1.2	Forestry & Logging	1,906	1,847	1,886	1,942	1,994
1.3	Fishing	631	942	1,050	1,210	1,348
	Agriculture Sector	25,858	25,765	28,726	31,136	27,926
2	Mining & Quarrying	6,244	6,755	7,103	6,787	6,139
3	Manufacturing					
3.1	Registered	24,293	25,957	24,759	25,024	26,943
3.2	Un-Registered	3,857	4,434	4,167	3,926	4,110
4	Electricity, Gas & Water Supply	4,265	4,684	3,172	3,285	3,393
5	Construction	11,311	11,012	11,461	11,703	12,225
	Industry Sector	49,969	52,842	50,661	50,725	52,810
6	Trade, Hotel & Restaurants	26,319	27,003	28,579	29,971	32,199
7	Transport, Storage & Communication					
7.1	Railways	2,352	1,351	1,543	1,675	1,826
7.2	Transport by Other means & Storage	9,623	10,196	12,250	13,436	14,456
7.3	Communications	7,918	10,112	10,219	10,823	12,079
8	Finance, Insurance, Real Estate & Business Services					
8.1	Banking & Insurance	11,854	18,375	19,397	20,257	22,485
8.2	Real Estate, Ownership of Dwellings & Business Services	21,036	23,238	24,777	26,034	28,462
9	Community, Social & Personal Services					
9.1	Public Administration	5,841	6,378	6,516	7,191	8,789
9.2	Other Services	13,415	14,008	14,387	15,180	16,400
	Services Sector	98,358	1,10,661	1,17,668	1,24,566	1,36,696
	Gross State Domestic Product	1,74,185	1,89,269	1,97,056	2,06,427	2,17,432

Note: TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates, AE: Advance estimates,

TABLE -13.3

NET STATE DOMESTIC PRODUCT AT CURRENT PRICES

(Rs. in Crores)

Sl. No.	Industry	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
1	2	3	4	5	6	7	8
1	Agriculture, Forestry & Fishing						
1.1 A	Agriculture	9,247	12,865	13,246	18,584	22,523	19,804
1.1 B	Livestock	3,965	4,802	5,012	5,932	7,969	9,167
1.2	Forestry & Logging	1,667	1,842	1,923	2,065	2,149	2,163
1.3	Fishing	359	360	436	550	743	697
	Agriculture Sector	15,237	19,870	20,616	27,132	33,383	31,830
2	Mining & Quarrying	3,565	3,939	4,077	4,954	5,778	6,671
	Manufacturing						
3.1	Registered	6,403	7,631	11,135	11,144	16,264	15,287
3.2	Un-Registered	2,492	2,753	3,092	3,453	3,706	4,054
4	Electricity, Gas & Water Supply	1,129	1,281	1,180	1,420	2,122	2,813
5	Construction	6,521	8,587	10,708	13,856	17,960	19,636
	Industry Sector	20,109	24,191	30,193	34,827	45,829	48,460
6	Trade, Hotel & Restaurants	11,421	14,206	16,980	20,075	25,593	25,285
7	Transport Storage and Communication						
7.1	Railways	1,256	1,274	1,559	1,784	1,904	2,266
7.2	Transport by other means & Storage	3,402	4,349	5,654	6,677	8,446	9,812
7.3	Communications	1,497	1,615	1,673	1,910	2,132	2,669
8	Finance, Insurance, Real Estate						
8.1	Banking & Insurance	3,993	4,286	5,196	6,452	8,443	9,214
8.2	Real Estate, Ownership of Dwellings & Business Services	11,300	13,363	15,807	19,340	23,392	27,204
9	Community, Social & Personal						
9.1	Public Administration	3,382	3,413	4,044	4,676	5,990	7,205
9.2	Other Services	8,318	9,726	10,751	12,343	14,020	16,679
	Services Sector	44,569	52,234	61,664	73,258	89,920	1,00,334
	Net State Domestic Product	79,916	96,295	1,12,474	1,35,216	1,69,132	1,80,624
	Per Capita Income (Rupees)	24,409	28,987	33,381	39,652	49,114	51,955

TABLE -13.3 (concl.)

NET STATE DOMESTIC PRODUCT AT CURRENT PRICES

(Rs. in Crores)

Sl. No.	Industry	2010-11	2011-12(TRE)	2012-13(SRE)	2013-14(FRE)	2014-15(AE)
1	2	9	10	11	12	13
1	Agriculture, Forestry & Fishing					
1.1 A	Agriculture	33,388	30,943	38,420	45,896	37,670
1.1B	Livestock	11,122	18,447	22,430	24,517	28,852
1.2	Forestry & Logging	2,730	3,073	3,283	3,527	3,822
1.3	Fishing	707	1,178	1,411	1,992	2,283
	Agriculture Sector	47,946	53,641	65,544	75,931	72,627
2	Mining & Quarrying	7,712	9,849	10,830	10,761	9,997
3	Manufacturing					
3.1	Registered	22,331	20,581	20,619	21,726	24,127
3.2	Un-Registered	4,440	5,507	5,427	5,409	5,841
4	Electricity, Gas & Water Supply	3,929	4,089	3,053	3,871	4,279
5	Construction	22,368	24,852	28,491	31,012	34,976
	Industry Sector	60,779	64,878	68,419	72,780	79,220
6	Trade, Hotel & Restaurants	35,573	38,796	44,276	49,114	54,549
7	Transport, Storage & Communications					
7.1	Railways	2,217	1,336	1,529	1,674	1,850
7.2	Transport by Other means & Storage	12,920	14,969	19,536	22,766	24,833
7.3	Communications	2,575	3,231	3,583	4,022	4,613
8	Financing, Insurance, Real Estate & Business Services					
8.1	Banking & Insurance	11,791	19,006	21,401	23,427	27,936
8.2	Real Estate, Ownership of Dwellings & Business Services	32,091	37,584	44,109	51,827	60,872
9	Community, Social & Personal Services					
9.1	Public Administration	7,697	9,358	10,540	12,764	16,759
9.2	Other Services	21,328	23,673	26,939	31,713	36,809
	Services Sector	1,26,193	1,47,953	1,71,912	1,97,306	2,28,219
	Net State Domestic Product	2,34,919	2,66,471	3,05,876	3,46,018	3,80,066
	Per Capita Income (Rupees)	66,951	75,124	85,169	95,361	1,03,889

Note: TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates, AE: Advance Estimates

TABLE -13.4

NET STATE DOMESTIC PRODUCT AT CONSTANT (2004-05) PRICES

(Rs. in Crores)

Sl. No.	Industry	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	
1	2	3	4	5	6	7	8	
1	Agriculture, Forestry & Fishing							
1.1 A	Agriculture	9247	12294	11,982	14,587	15,176	11,829	
1.1 B	Livestock	3965	4614	4,631	5,092	5,759	6,184	
1.2	Forestry & Logging	1667	1726	1751	1,789	1,828	1,810	
1.3	Fishing	359	332	408	492	611	540	
Agriculture Sector		15,237	18,966	18,772	21,960	23,375	20,363	
2	Mining & Quarrying	3,565	3,699	3,829	4,009	4,046	4,148	
3	Manufacturing							
3.1	Registered	6,403	7,305	9,980	9,219	12,410	12,059	
3.2	Un-Registered	2,492	2,693	2,863	3,042	3,057	3,124	
4	Electricity, Gas & Water Supply	1,129	1,218	1,040	1,205	1,481	1,603	
5	Construction	6,521	7,893	8,694	9,824	10,923	11,102	
Industry Sector		20,109	22,808	26,406	27,299	31,917	32,036	
6	Trade, Hotel & Restaurants	11,421	13,660	15,520	16,843	20,479	19,030	
7	Transport, Storage & Communications							
7.1	Railways	1,256	1,332	1,453	1,570	1,693	1,730	
7.2	Transport by Other means & Storage	3,402	4,161	5,152	5,720	6,458	7,169	
7.3	Communications	1,497	1,773	2,084	2,584	2,883	5,217	
8	Financing, Insurance, Real estate & Business Services							
8.1	Banking & Insurance	3,993	4,628	5,762	7,231	9,011	9,867	
8.2	Real Estate, Ownership of Dwellings & Business Services	11,300	12,810	14,222	16,152	17,794	17,981	
9	Community, Social & Personal Services							
9.1	Public Administration	3,382	3,338	3,704	3,948	4,642	4,964	
9.2	Other Services	8,318	9,275	9,902	10,149	10,665	10,911	
Services Sector		44,569	50,978	57,799	64,197	73,625	76,868	
Net State Domestic Product		79,916	92,751	1,02,977	1,13,456	1,28,918	129,267	
Per Capita Income (Rupees)		24,409	27,921	30,562	33,271	37,436	37,183	

TABLE - 13.4 (concld.)

NET STATE DOMESTIC PRODUCT AT CONSTANT (2004-05) PRICES

(Rs. in Crores)

Sl. No.	Industry	2010-11	2011-12(TRE)	2012-13(SRE)	2013-14(FRE)	2014-15(AE)
1	2	9	10	11	12	13
1	Agriculture, Forestry & Fishing					
1.1 A	Agriculture	15,166	13,545	15,478	17,489	13,766
1.1 B	Livestock	6,640	7,867	8,556	8,589	9,143
1.2	Forestry & Logging	1,885	1,824	1,863	1,918	1,970
1.3	Fishing	547	816	909	1,048	1,168
	Agriculture Sector	24,238	24,052	26,806	29,044	26,046
2	Mining & Quarrying	4,732	5,029	5,287	5,052	4,569
3	Manufacturing					
3.1	Registered	16,323	13,384	12,766	12,902	13,892
3.2	Un-Registered	3,221	3,762	3,486	3,283	3,437
4	Electricity, Gas & Water Supply	1,915	2,328	1,576	1,632	1,686
5	Construction	10,323	9,961	10,405	10,625	11,099
	Industry Sector	36,514	34,463	33,520	33,494	34,683
6	Trade, Hotel & Restaurants	25,537	26,064	27,584	28,928	31,079
7	Transport, Storage & Communications					
7.1	Railways	1,887	1,168	1,333	1,448	1,578
7.2	Transport by Other means & Storage	8,732	9,120	10,958	12,019	12,931
7.3	Communications	7,386	8,221	8,308	8,799	9,820
8	Financing, Insurance, Real Estate & Business Services					
8.1	Banking & Insurance	11,716	18,190	19,203	20,053	22,259
8.2	Real estate, Ownership of Dwellings & Business Services	18,676	20,795	22,443	23,264	25,434
9	Community, Social & Personal Services					
9.1	Public Administration	4,810	5,390	5,507	6,077	7,428
9.2	Other Services	12,626	13,139	13,494	14,238	15,383
	Services Sector	91,371	1,02,086	1,08,830	1,14,826	1,25,911
	Net State Domestic Product	1,52,123	1,60,602	1,69,156	1,77,364	1,86,640
	Per Capita Income (Rupees)	43,354	45,277	47,100	48,881	51,017

Note: TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates, (AE) Advanced estimates,

TABLE -13.5

GROSS DISTRICT DOMESTIC PRODUCT AT CURRENT PRICES

(Rs. in Crores)

Sl. No.	District	2004-05	2005-06	2006-07	2007-08	2008-09
1	2	3	4	5	6	7
1	Mahabubnagar	7,107	8,880	9,502	11,880	14,006
2	Rangareddy	13,310	17,378	21,023	24,917	31,847
3	Hyderabad	16,933	20,524	25,,017	30,038	35,537
4	Medak	8,907	10,613	13,880	14,716	18,733
5	Nizamabad	4,869	5,940	6,558	7,977	11,428
6	Adilabad	6,527	7,059	8,301	9,860	12,343
7	Karimnagar	9,090	11,321	12,782	14,890	18,253
8	Warangal	7,350	8,531	9,290	11,233	13,705
9	Khammam	8,194	9,042	10,195	12,204	15,183
10	Nalgonda	7,659	9,047	10,423	14,737	18,346
Total		89,946	1,08,335	1,26,971	1,52,452	189,382

TABLE -13.5 (concl.)

GROSS DISTRICT DOMESTIC PRODUCT AT CURRENT PRICES

(Rs. in Crores)

Sl. No.	District	2009-10	2010-11	2011-12 (TRE)	2012-13 (SRE)	2013-14 (FRE)
1	2	8	9	10	11	12
1	Mahabubnagar	16,593	20,428	25,001	29,980	34,429
2	Rangareddy	34,069	48,226	54,337	60,833	65,925
3	Hyderabad	39,564	47,610	52,038	59,673	68,176
4	Medak	20,744	30,668	34,534	38,232	42,368
5	Nizamabad	10,507	14,242	16,432	18,173	21,102
6	Adilabad	13,291	16,508	18,168	20,083	21,752
7	Karimnagar	19,224	25,066	30,717	35,313	40,224
8	Warangal	14,441	19107	22,150	25,859	29,766
9	Khammam	16,439	19,857	24,511	28,749	32,864
10	Nalgonda	18,634	22,185	27,735	30,186	35,145
Total		2,03,508	2,63,898	3,05,622	3,47,082	3,91,751

Note: TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates,

TABLE -13.6

GROSS DISTRICT DOMESTIC PRODUCT AT CONSTANT (2004-05) PRICES

(Rs. in Crores)

Sl. No.	District	2004-05	2005-06	2006-07	2007-08	2008-09
1	2	3	4	5	6	7
1	Mahabubnagar	7,107	8,543	8,562	9,823	10,599
2	Rangareddy	13,310	16,657	19,180	20,970	24,906
3	Hyderabad	16,933	19,849	23,079	25,956	28,431
4	Medak	8,907	10,159	12,597	12,368	14,790
5	Nizamabad	4,869	5,745	6,049	6,762	8,599
6	Adilabad	6,527	6,813	7,651	8,316	9,342
7	Karimnagar	9,090	10,918	11,874	12,610	13,839
8	Warangal	7,350	8,218	8,580	9,438	10,161
9	Khammam	8,194	8,665	9414	10,265	11,253
10	Nalgonda	7,659	8,665	9,357	12,109	13,982
Total		89,946	1,04,233	1,16,343	1,28,618	1,45,902

TABLE -13.6 (concl.)

GROSS DISTRICT DOMESTIC PRODUCT AT CONSTANT (2004-05) PRICES

(Rs. in Crores)

Sl. No.	District	2009-10	2010-11	2011-12(TRE)	2012-13(SRE)	2013-14(FRE)
1	2	8	9	10	11	12
1	Mahabubnagar	11,845	12,808	14,447	15,604	16,664
2	Rangareddy	24,748	33,036	35,450	35,565	36,212
3	Hyderabad	29,889	34,847	35,808	37,463	39,502
4	Medak	15,669	20,410	21,545	23,391	23,905
5	Nizamabad	7,238	8,670	9,800	9,671	10,361
6	Adilabad	9,514	9,962	10,387	10,713	10,837
7	Karimnagar	13,331	15,441	17,754	18,879	19,923
8	Warangal	10,186	11,426	12,765	13,643	14,652
9	Khammam	11,663	13,123	14,427	15,129	16,301
10	Nalgonda	13,495	14,462	16,885	16,999	18,070
Total		1,47,577	1,74,185	1,89,269	1,97,056	2,06,427

Note: TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates.

TABLE -13.7
NET DISTRICT DOMESTIC PRODUCT AT CURRENT PRICES

(Rs. in Crores)

Sl. No.	District	2004-05	2005-06	2006-07	2007-08	2008-09
1	2	3	4	5	6	7
1	Mahabubnagar	6,405	8,075	8,663	10,935	12,843
2	Rangareddy	11,663	15,164	18,266	21,649	27,728
3	Hyderabad	14,909	17,999	22,051	26,478	31,808
4	Medak	7,734	9,209	11,886	12,733	16,177
5	Nizamabad	4,345	5,334	5,871	7,144	10,152
6	Adilabad	5,868	6,414	7,516	8,934	11,175
7	Karimnagar	8,108	10,147	11,381	13,312	16,523
8	Warangal	6,666	7,710	8,397	10,135	12,530
9	Khammam	7,368	8,138	9,159	10,954	13,722
10	Nalgonda	6,850	8,105	9,283	12,941	16,474
Total		79,916	96,295	1,12,474	1,35,216	1,69,132

TABLE -13.7 (concl.)
NET DISTRICT DOMESTIC PRODUCT AT CURRENT PRICES

(Rs. in Crores)

Sl. No.	District	2009-10	2010-11	2011-12(TRE)	2012-13(SRE)	2013-14(FRE)
1	2	8	9	10	11	12
1	Mahabubnagar	15,119	18,676	22,432	27,179	31,284
2	Rangareddy	29,557	41,815	45,608	51,705	56,095
3	Hyderabad	35,461	42,400	45,625	52,967	60,597
4	Medak	17,536	26,118	28,157	31,651	35,272
5	Nizamabad	9,465	12,973	14,803	16,447	19,108
6	Adilabad	11,880	15,036	16,622	18,429	19,997
7	Karimnagar	17,181	22,695	27,335	31,596	36,090
8	Warangal	13146	17,512	20,099	23,616	27,176
9	Khammam	14,646	17,871	21,759	25,763	29,504
10	Nalgonda	16,633	19,823	24,030	26,525	30,894
Total		1,80,624	2,34,919	2,66,471	3,05,876	3,46,018

Note: TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates,

TABLE -13.8

NET DISTRICT DOMESTIC PRODUCT AT CONSTANT (2004-2005) PRICES

(Rs. in Crores)

Sl. No.	District	2004-05	2005-06	2006-07	2007-08	2008-09
1	2	3	4	5	6	7
1	Mahabubnagar	6,405	7,773	7,801	9,001	9,630
2	Rangareddy	11,663	14,548	16,628	18,075	21,402
3	Hyderabad	14,909	17,458	20,365	22,853	25,361
4	Medak	7,734	8,822	10,754	10,606	12,578
5	Nizamabad	4,345	5,166	5,422	6,041	7,567
6	Adilabad	5,868	6,193	6,922	7,488	8,354
7	Karimnagar	8,108	9,788	10,556	11,197	12,365
8	Warangal	6,666	7,435	7,760	8,487	9,203
9	Khammam	7,368	7,799	8,439	9,136	10,032
10	Nalgonda	6,850	7,770	8,331	10,574	12,425
Total		79,916	92,751	1,02,977	1,13,456	1,28,918

TABLE- 13.8 (concl.)

NET DISTRICT DOMESTIC PRODUCT AT CONSTANT (2004-2005) PRICES

(Rs. in Crores)

Sl. No.	District	2009-10	2010-11	2011-12(TRE)	2012-13(SRE)	2013-14(FRE)
1	2	8	9	10	11	12
1	Mahabubnagar	10,678	11,510	12,637	13,820	14,798
2	Rangareddy	21,113	28,007	28,779	29,228	29,726
3	Hyderabad	26,631	30,861	31,083	32,856	34,615
4	Medak	13,001	16,820	16,616	18,524	18,948
5	Nizamabad	6,447	7,777	8,708	8,629	9,255
6	Adilabad	8,376	8,870	9,305	9,638	9,778
7	Karimnagar	11,714	13,687	15,412	16,496	17,470
8	Warangal	9,173	10,297	11,360	12,245	13,151
9	Khammam	10,224	11,589	12,453	13,164	14,214
10	Nalgonda	11,910	12,705	14,248	14,557	15,409
Total		1,29,267	1,52,123	1,60,602	1,69,156	1,77,364

Note: TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates.

TABLE -13.9

PER CAPITA INCOME BY DISTRICTS AT CURRENT PRICES

(Rs. in Crores)

Sl. No.	District	2004- 05	2005- 06	2006- 07	2007- 08	2008- 09	2009- 10	2010- 11	2011-12 (TRE)	2012-13 (SRE)	2013-14 (FRE)
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	17,507	21,845	23,206	29,007	33,734	39,338	48,146	57,331	68,907	78,678
2	Rangareddy	29,166	36,776	42,976	49,931	63,328	66,867	93,726	1,00,308	1,10,526	1,17,752
3	Hyderabad	36,560	43,411	52,325	62,020	73,775	81,471	96,516	1,02,634	1,17,445	1,32,862
4	Medak	27,533	32,351	41,226	43,667	54,935	58,986	87,045	92,896	103,282	1,14,006
5	Nizamabad	17,742	21,539	23,457	28,251	39,755	36,714	49,859	56,380	62,091	71,528
6	Adilabad	22,294	24,013	27,740	32,577	40,351	42,491	53,281	58,264	63,792	68,511
7	Karimnagar	22,249	27,544	30,570	35,394	43,503	44,808	58,643	70,003	80,215	90,859
8	Warangal	19,665	22,495	24,239	28,959	35,452	36,843	48,626	55,309	64,412	73,496
9	Khammam	27,258	29,745	33,083	39,142	48,555	51,333	62,063	74,841	87,741	99,581
10	Nalgonda	20,274	23,753	26,945	37,200	46,895	46,899	55,380	66,564	72,908	84,249
State		24,409	28,987	33,381	39,652	49,114	51,955	66,951	75,124	85,169	95,361

TABLE -13.10

PER CAPITA INCOME BY DISTRICTS AT CONSTANT (2004-05) PRICES

(Rs. in Crores)

Sl. No.	District	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12 (TRE)	2012-13 (SRE)	2013-14 (FRE)
1	2	3	4	5	6	7	8	9	10	11	12
1	Mahabubnagar	17,507	21,028	20,896	23,875	25,294	27,784	29,672	32,296	35,038	37,216
2	Rangareddy	29,166	35,283	39,122	41,688	48,879	47,764	62,776	63,295	62,478	62,400
3	Hyderabad	36,560	42,106	48,324	53,527	58,824	61,184	70,250	69,921	72,852	75,895
4	Medak	27,533	30,992	37,300	36,372	42,712	43,730	56,057	54,820	60,448	61,243
5	Nizamabad	17,742	20,860	21,661	23,891	29,633	25,006	29,889	33,167	32,577	34,647
6	Adilabad	22,294	23,187	25,545	27,304	30,164	29,956	31,433	32,617	33,361	33,498
7	Karimnagar	22,249	26,568	28,352	29,769	32,556	30,550	35,367	39,469	41,879	43,981
8	Warangal	19,665	21,694	22,402	24,249	26,039	25,709	28,592	31,261	33,397	35,567
9	Khammam	27,258	28,503	30,484	32,645	35,497	35,836	40,246	42,832	44,833	47,973
10	Nalgonda	20,274	22,771	24,181	30,395	35,369	33,582	35,495	39,466	40,012	42,021
State		24,409	27,921	30,562	33,271	37,436	37,183	43,354	45,277	47,100	48,881

Note: TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates.

14. Joint Stock Companies

A company is an incorporated association of persons formed usually for the pursuit of some commercial purpose. Any establishment formed and registered under the Section 3(1) of Indian Companies Act, 1956 is known as company or a company which is formed and registered under any of the previous company laws also termed as company.

A Joint Stock Company is a voluntary association of individuals for profit, having its capital divided into transferable shares, the ownership of which is the condition of membership. The individuals or entities in possession of shares are called shareholders.

A Joint Stock Company is a type of corporation or partnership involving two or more individuals that own shares of stock in the enables the companies to perform their activities according to the predetermined plans, without intervention of the company.

As on 31-03-2014, there are 66 companies in public sector, 5690 in private sector, totaling to 5756 companies working in the state with a paid-up capital of Rs. 62.00 Crores, Rs. 2280.00 Crores, totaling to Rs. 2342.00 Crores respectively. Apart from discharging their legitimate functions, they are providing employment to thousands of unemployed and contributing their share in the economy of the state.

Table	Content
14.1	Companies at work, Number and Paid up Capital, 2008-09 to 2013-14

TABLE -14.1							
COMPANIES AT WORK, NUMBER AND PAID UP CAPITAL, 2008-09 TO 2013-14							
Sl. No.	Particulars	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8
Public							
I.	Number of Companies	179	112	198	162	133	66
	Paid up capital (Rs. in Crores)	4,377	5,167	3,246	532	224	62
Private							
II.	Number of Companies	4,580	4,363	5,645	6,215	6,467	5,690
	Paid up capital (Rs. in Crores)	4,343	3,805	5,095	2,326	1,698	2,280
Total							
III.	Number of Companies	4,759	4,475	5,843	6,377	6,600	5,756
	Paid up capital (Rs.in Crores)	8,720	8,972	8,341	2,858	1,922	2,342

Source: Registrar of Companies, Hyderabad.

15. Banks

A Bank is a financial institution which accepts money from the public for the purpose of lending or investment repayable on demand or otherwise withdrawal by cheques, drafts or order or otherwise. They are not only the store houses of wealth but also the reservoirs of resources necessary for economic development.

"An Institution, such as the banking system, which touches and should touch the lives of millions, has necessarily to be inspired by a larger social purpose and has to sub serve

national priorities and objectives."

There are 4383 bank branches in the state as on 31-12-2014, including nationalized banks, foreign banks, regional rural banks and private banks. On an average one bank branch is available for every (8) thousand population in the state. Their credit-deposit ratio is 94.01%.

An attempt is made to showcase the number of bank branches, including private, foreign, regional rural banks and their functioning in development of the state, including graph.

Table	Content
15.1	Banks, Branches, Aggregate Deposits and Gross Bank Credits of Scheduled Commercial Banks, 2014-15
15.2	Loans disbursed by State Co-operative Bank Limited, 2009-10 to 2013-14
15.3	Functioning of Co-operative Banks by Districts, 2013-14

TABLE -15.1
**BANKS, BRANCHES, AGGREGATE DEPOSITS AND GROSS BANK CREDITS
OF SCHEDULED COMMERCIAL BANKS, 2014-15**

(in Nos.)

Sl. No.	District	Branches					
		State Bank of India & its Associates	Nationalized Banks	Foreign Banks	Regional Rural Banks	Private Sector Banks	All Scheduled Banks
1	2	3	4	5	6	7	8
1	Mahabubnagar	100	108	-	100	29	337
2	Rangareddy	206	347	-	56	153	762
3	Hyderabad	266	560	11	12	245	1,094
4	Medak	80	105	1	93	36	315
5	Nizamabad	91	104	-	57	37	289
6	Adilabad	67	64	-	92	20	243
7	Karimnagar	99	130	-	78	58	365
8	Warangal	102	119	-	70	46	337
9	Khammam	93	77	-	99	22	291
10	Nalgonda	94	117	-	111	28	350
Total		1,198	1,731	12	768	674	4,383

TABLE -15.1 (concl.)

**BANKS, BRANCHES, AGGREGATE DEPOSITS AND GROSS BANK CREDITS
OF SCHEDULED COMMERCIAL BANKS, 2014-15**

Sl. No.	District	Population Per Bank ('000)	All Scheduled Commercial Banks		
			Credits (Rs. in Millions)	Deposits (Rs. in Millions)	Credit Deposit Ratio (in %)
1	2	9	10	11	12
1	Mahabubnagar	12	68,407	56,880	83.15
2	Rangareddy	7	2,12,900	4,69,075	220.33
3	Hyderabad	4	23,54,482	19,17,087	81.42
4	Medak	10	90,874	80,315	88.38
5	Nizamabad	9	62,663	56,691	90.47
6	Adilabad	11	53,174	61,052	114.82
7	Karimnagar	10	75,770	1,06,096	140.02
8	Warangal	10	87,417	93,030	106.42
9	Khammam	10	68,635	71,647	104.39
10	Nalgonda	10	83,215	56,483	67.88
Total		8	31,57,537	29,68,356	94.01

*Source: Quarterly Statistics on Deposits and Credits of Scheduled Commercial Banks, Q3 2014-15,
Reserve Bank of India, Mumbai. Note: Totals may not exactly tally due to rounding up of figures.*

TABLE -15.2

LOANS DISBURSED BY STATE CO-OPERATIVE BANK LIMITED, 2009-10 TO 2013-14

(Rs. in Lakhs)

Sl. No.	District Co-operative Central Bank	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7
Long Term Loans:						
1	Mahabubnagar	945.44	1,057.52	3,363.94	2,679.81	2,294.15
2	Rangareddy					
3	Hyderabad	122.05	872.22	766.75	122.05	1,211.09
4	Medak	981.17	328.01	1,581.21	675.83	1,432.90
5	Nizamabad	739.52	552.58	2,018.98	1,721.20	3,749.17
6	Adilabad	296.47	872.65	1,491.07	1,787.47	2,786
7	Karimnagar	446.59	971.90	3,232.78	1,424.07	1,819.61
8	Warangal	15.07	-	223.60	118.82	471.32
9	Khammam	878.33	1,071.99	1,615.42	779.96	1,738.16
10	Nalgonda	1,871.52	2,054.86	2,406.45	2,255.31	3,306.45
Sub Total		6,296.16	7,781.73	16,700.20	11,564.52	18,808.85

TABLE -15.2 (concl.)

LOANS DISBURSED BY STATE CO-OPERATIVE BANK LIMITED, 2009-10 TO 2013-14

(Rs. in Lakhs)

Sl. No.	District Co-operative Central Bank	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7
Short Term Loans:						
1	Mahabubnagar	15,245.69	21,148.70	29,227.80	33,350.14	34,786.95
2	Rangareddy					
3	Hyderabad	10,825.35	8,605.17	9,486.78	16,094.15	9,311.00
4	Medak	10,275.00	11,767.99	13,731.46	14,475.85	14,578.25
5	Nizamabad	24,892.70	33,552.26	31,774.26	40,788.71	25,594.03
6	Adilabad	4,710.50	7,248.03	12,445.99	24,188.74	16,958.00
7	Karimnagar	25,191.00	36,971.26	37,195.03	45,348.40	46,995.49
8	Warangal	8,307.00	16,748.08	19,259.61	27,352.42	18,775.90
9	Khammam	30,338.44	38,189.42	58,579.47	79,373.28	41,855.00
10	Nalgonda	9,868.58	26,855.86	31,902.03	36,384.61	30,444.00
Sub Total		1,39,654.26	2,01,086.77	2,43,602.43	3,17,356.30	2,39,298.62
Grand Total		1,45,950.42	208868.50	2,60,302.63	3,28,920.82	2,58,107.47

Note: Rangareddy and Hyderabad districts are unified and identified under Hyderabad district.

Source: Managing Director, State Co-operative Bank Ltd, Hyderabad.

TABLE -15.3

FUNCTIONING OF CO-OPERATIVE BANKS BY DISTRICTS, 2013-14

(Rs. in Lakhs)

Sl. No.	District	No. of Branches	Share Capital	Deposits	Advances
1	2	3	4	5	6
1	Mahabubnagar	20	6,065.72	13,842.47	55,990.16
2	Rangareddy				
3	Hyderabad	26	2,837.17	27,823.71	30,675.60
4	Medak	23	5,864.35	13,578.73	32,481.66
5	Nizamabad	40	3,720.55	22,142.68	54,901.92
6	Adilabad	19	3,088.83	11,633.98	30,350.19
7	Karimnagar	36	5,444.38	38,945.49	64,899.45
8	Warangal	19	6,779.70	12,414.02	33,032.68
9	Khammam	33	6,021.04	41,996.55	74,054.21
10	Nalgonda	30	4,701.38	17,365.93	57,961.23
Total		246	44,523.12	1,99,743.56	4,34,347.10

Note: Rangareddy and Hyderabad districts are unified and identified under Hyderabad district.

Source: Managing Director, State Co-operative Bank Ltd, Hyderabad.

16. Prices

Generally price is the quantity of payment or compensation given by one party to another in return for goods or services, usually in units of some form of currency. Prices affect all sections of society as such price statistics are regarded as the most important economic data reflecting changes in the economy of a country. The prices influence both the quantum of production and

the pattern of consumption. However, changes in the prices of different commodities affect different sections of society differently. As such, it becomes necessary to compile different types of Price Statistics as each has its own importance and impact in the economy. There are different prices which have their impact on different sections of people and economy as a whole.

1. Retail Prices

Retail Price is the price at which the ultimate consumer pays for relatively small transactions. These prices are collected on daily and weekly basis from all Revenue Divisional headquarters with an objective to supply these retail prices regularly to the departments concerned have to

initiate suitable measures for achieving the desired stability in prices. Annual average retail prices of certain essential commodities in the state during the year 2013-14 are given in the following chart.

Wholesale Prices of Agricultural Commodities

The wholesale price is the cost of a goods sold by a wholesaler. The wholesaler will usually charge a price somewhat higher than he or she paid to the producer, and the retailer who purchases the goods from the wholesaler will increase the price again when they sell the good

in their store. Goods available on wholesale have a lower price than goods at retail do.

The monthly average whole prices of certain selected agricultural commodities during the year 2013-14 are shown in the chart given below.

Consumer Price Index Numbers for Industrial Workers (CPI-IW)

Consumer Price Index numbers is a comprehensive measure used for estimation of price changes in a basket of goods and services representative of consumption expenditure in an economy, over a period of time. It is one of the

most important statistics for an economy and is generally based on the weighted average of the prices of commodities. It gives an idea of the cost of living of people for which these index numbers are compiled.

Table	Content
16.1	Consumer Price Index Numbers for Industrial Workers, General Index, 2013-14
16.2	Consumer Price Index Numbers for Industrial Workers, Food Index, 2013-14
16.3	Annual Average Retail Prices of certain Essential Commodities, 2013-14
16.4	Monthly State Average Whole Sale Prices of 39 Agricultural Commodities, 2013-14
16.5	Annual Average Prices of Building Materials for the selected Materials, 2013-14 (Urban)
16.6	Annual Average Wages of Building Construction Labour, 2013-14 (Urban)

TABLE -16.1

CONSUMER PRICE INDEX NUMBERS FOR INDUSTRIAL WORKERS, GENERAL INDEX, 2013-14

Base Year: 2001 = 100

Month / Year	Central Series			State Series			Index for	
	Hydera-bad	Warangal	Godavari-khani	Miryalal-guda *	Ko-thagudem*	Nizama-bad*	Telangana	All India
1	2	3	4	5	6	7	8	9
2012-13 Avg.	194	229	224	221	222	229	215	215
2013-14 Avg.	210	250	245	247	249	253	237	236
April - 13	202	239	233	234	236	242	226	226
May - 13	206	245	235	238	240	245	230	228
June - 13	210	251	240	241	243	248	234	231
July - 13	210	250	249	243	246	251	236	235
Aug - 13	211	252	250	247	251	255	238	237
Sept - 13	211	252	243	252	254	259	238	238
Oct - 13	212	253	247	250	252	258	240	241
Nov - 13	215	254	249	253	254	260	242	243
Dec - 13	213	253	248	250	251	256	240	239
Jan - 14	212	249	247	251	251	255	239	237
Feb - 14	210	249	248	253	252	254	239	238
Mar - 14	211	250	255	253	254	255	241	239

Note: * Complex Centers

TABLE -16.2

CONSUMER PRICE INDEX NUMBERS FOR INDUSTRIAL WORKERS, FOOD INDEX, 2013-14

Base Year: 2001 = 100

Month /Year	Centre Wise Food Index					
	Central Series			State Series		
	Hyderabad	Warangal	Godavari-Khani	Miryalaguda *	Kothagudem *	Nizamabad *
1	2	3	4	5	6	7
2012-13 Avg.	227	255	240	247	257	244
2013-14 Avg.	255	291	265	290	302	274
April - 13	241	271	250	267	275	259
May - 13	251	282	252	276	289	264
June - 13	259	296	263	286	297	270
July - 13	258	291	273	288	302	275
Aug - 13	260	295	275	297	310	282
Sept - 13	257	296	261	296	309	284
Oct - 13	257	298	266	298	311	285
Nov - 13	264	299	270	302	312	288
Dec - 13	259	296	268	295	306	277
Jan - 14	255	288	263	293	301	269
Feb - 14	249	287	263	297	303	268
Mar - 14	251	287	277	289	306	267

Note: New Base year 2001=100 has come into force from January, 2006., * Complex Centers

Source: 1. Labour Bureau, Government of India, Simla for Central Series.

2. Directorate of Economics and Statistics, Hyderabad, State Series

TABLE -16.3

ANNUAL AVERAGE RETAIL PRICES OF CERTAIN ESSENTIAL COMMODITIES, 2013-14

(in Rs. per kg.)

Sl. No.	District	Rice			Redgram Dal		Ground Nut Oil (Per Litre)
		Grade-I (Super fine)	Grade-I (Fine)	Grade-II	Grade -I	Grade -II	
1	2	3	4	5	6	7	8
1	Mahabubnagar	40.57	35.94	28.15	71.20	66.30	101.66
2	Rangareddy	41.56	36.64	25.97	68.74	62.60	101.98
3	Hyderabad	42.37	39.41	22.29	73.31	66.75	97.72
4	Medak	44.72	39.62	23.91	71.32	65.20	97.96
5	Nizamabad	38.33	33.81	19.81	72.11	67.40	101.54
6	Adilabad	42.96	36.38	18.66	69.57	62.18	101.61
7	Karimnagar	40.68	34.19	21.77	72.53	62.18	98.87
8	Warangal	41.80	34.78	23.03	72.33	61.97	98.46
9	Khammam	43.65	37.76	30.72	75.22	64.10	101.47
10	Nalgonda	40.71	34.28	28.98	73.87	64.64	100.72
State Average		41.74	36.28	24.33	72.02	64.33	100.20

TABLE -16.3 (contd.)

ANNUAL AVERAGE RETAIL PRICES OF CERTAIN ESSENTIAL COMMODITIES, 2013-14

(in Rs. per kg.)

Sl. No.	District	Tamarind			Red Chillies		Onions	
		Grade-I (Without Seed)	Common (With out Seed)	Ordinary (With Seed)	Grade-I	Grade-II	Grade-I	Grade-II
1	2	9	10	11	12	13	14	15
1	Mahabubnagar	76.49	70.40	24.00	77.78	71.70	28.45	24.36
2	Rangareddy	71.90	64.30	N.A.	78.93	70.94	29.46	25.12
3	Hyderabad	80.83	70.53	N.A.	85.31	75.70	30.27	24.39
4	Medak	76.61	66.20	35.00	93.69	85.81	28.51	24.29
5	Nizamabad	75.70	64.41	N.A.	90.93	81.02	29.48	24.71
6	Adilabad	71.71	59.61	36.65	81.25	69.52	33.12	28.60
7	Karimnagar	71.73	58.74	30.02	82.32	68.01	28.51	24.54
8	Warangal	75.12	65.11	N.A.	82.93	72.47	30.26	25.21
9	Khammam	79.71	67.95	N.A.	87.53	75.29	29.02	26.51
10	Nalgonda	75.13	65.34	N.A.	77.82	68.43	28.99	25.65
State Average		75.49	65.26	31.42	83.85	73.89	29.61	25.34

TABLE -16.3 (contd.)

ANNUAL AVERAGE RETAIL PRICES OF CERTAIN ESSENTIAL COMMODITIES, 2013-14

(in Rs. per kg.)

Sl. No	District	Cereals				Dals (Grams)		
		Wheat	Jowar	Ragulu	Bajra	Gramdal	Moongdal (Split,Green)	Urad dal (Split, Black)
1	2	16	17	18	19	20	21	22
1	Mahabubnagar	28.06	30.34	28.63	21.64	53.36	86.17	69.48
2	Rangareddy	24.67	23.35	26.18	19.60	47.96	83.87	61.26
3	Hyderabad	26.78	21.61	29.62	20.77	51.63	85.54	66.76
4	Medak	26.86	23.24	29.73	21.56	48.64	84.09	67.03
5	Nizamabad	24.71	21.81	26.63	20.68	53.73	82.39	63.80
6	Adilabad	21.44	19.72	26.43	23.41	44.24	80.03	62.81
7	Karimnagar	27.74	22.74	30.64	23.19	48.73	79.08	68.02
8	Warangal	26.85	24.82	29.46	23.96	46.58	79.73	64.33
9	Khammam	26.53	28.98	28.58	22.33	52.65	82.47	64.86
10	Nalgonda	28.02	21.04	29.96	20.04	49.04	81.41	62.16
State Average		26.17	23.77	28.59	21.72	49.66	82.48	65.05

TABLE- 16.3 (contd.)

ANNUAL AVERAGE RETAIL PRICES OF CERTAIN ESSENTIAL COMMODITIES, 2013-14

(in Rs. per kg.)

Sl. No.	District	Oils (Per Litre)			Salt		Turmeric Powder (100 gms.)
		Polmolene	Sunflower	Vanaspathi	Crystal	Iodised	
1	2	23	24	25	26	27	28
1	Mahabubnagar	62.15	85.52	76.22	8.17	14.56	14.34
2	Rangareddy	61.96	85.89	66.32	7.81	12.10	14.22
3	Hyderabad	61.31	84.04	77.43	7.05	14.84	14.26
4	Medak	61.99	85.31	66.29	6.47	12.77	14.02
5	Nizamabad	61.94	87.89	84.59	6.23	16.02	15.11
6	Adilabad	61.70	84.59	62.57	9.15	14.52	13.30
7	Karimnagar	62.35	85.00	64.09	7.97	12.57	14.99
8	Warangal	60.59	84.84	66.30	6.84	12.42	13.49
9	Khammam	61.24	85.51	67.79	9.87	14.20	14.49
10	Nalgonda	61.19	86.33	67.22	5.50	12.02	15.02
State Average		61.64	85.49	69.88	7.51	13.60	14.32

TABLE -16.3 (concl.)

ANNUAL AVERAGE RETAIL PRICES OF CERTAIN ESSENTIAL COMMODITIES, 2013-14

(in Rs. per kg.)

Sl. No.	District	Vegetables				Banana (dozen)	Sugar	Gur	
		Potatos	Brinjals	Ladyfinger	Tomatos			Grade -II	Grade -II
1	2	29	30	31	32	33	34	35	36
1	Mahabubnagar	25.15	26.06	32.99	24.46	33.46	33.73	47.37	41.56
2	Rangareddy	21.53	27.49	32.98	22.53	36.06	32.80	44.83	40.76
3	Hyderabad	19.84	22.82	29.14	21.67	36.69	32.92	47.98	39.96
4	Medak	22.13	24.70	32.20	22.77	37.82	33.04	45.39	38.27
5	Nizamabad	21.76	29.16	37.40	20.70	31.01	32.32	49.08	41.11
6	Adilabad	19.93	34.92	42.00	24.89	35.42	33.30	36.92	32.28
7	Karimnagar	20.84	28.89	35.29	25.56	36.48	32.73	41.91	36.04
8	Warangal	19.23	26.18	27.95	23.90	39.11	33.56	46.47	39.67
9	Khammam	25.17	23.95	27.30	26.08	35.68	35.97	46.17	39.46
10	Nalgonda	22.64	22.13	25.71	22.20	37.71	33.65	43.63	40.14
State Average		21.82	26.63	32.30	23.48	35.94	33.40	44.98	38.93

Source: DES, Hyderabad. Note: NA Not available.

TABLE -16.4

MONTHLY STATE AVERAGE WHOLE SALE PRICES OF 39 AGRICULTURAL COMMODITIES, 2013-14

(in Rs.)

Sl. No.	Commodity	Unit	April	May	June	July	August	September	October
1	Paddy-1st Sort	Quintal	1,656.71	1,622.86	1,921.25	1,930.83	1,860.14	1,737.12	1,717.62
2	Paddy-2nd Sort	Quintal	1,307.75	1,348.75	1,385.62	1,420.86	1,425.00	1,455.25	1,431.57
3	Rice-1st Sort	Quintal	3,595.00	3,845.00	4,005.00	4,110.00	3,965.00	3,925.00	3,890.00
4	Rice-2nd Sort	Quintal	2,720.00	2,735.00	2,925.00	3,125.00	3,110.00	3,090.00	2,950.00
5	Wheat	Quintal	2,151.25	2,239.29	2,275.00	2,332.14	2,303.57	2,310.71	2,296.43
6	Jowar (White)	Quintal	1,722.86	1,982.5	1,933.50	1,888.75	2,008.12	1,960.62	1,914.62
7	Jowar (Yellow)	Quintal	2,480.00	2,378.57	2,770.00	2,730.00	2,540.00	2,650.00	2,540.00
8	Bajra	Quintal	1,480.00	1,620.00	1,925.00	1,620.00	1,625.00	1,530.00	1,562.50
9	Ragi	Quintal	2,230.33	2,339.33	2,001.50	2,186.67	2,034.33	2,235.33	2,146.40
10	Maize	Quintal	1,276.00	1,335.71	1,856.29	1,460.00	1,412.50	1,456.14	1,327.00
11	Bengalgram (Whole)	Quintal	3,760.00	4,050.00	4,114.29	3,558.33	3,597.14	3,758.33	3,910.00
12	Redgram (Whole)	Quintal	3,962.33	4,246.67	4,626.25	4,613.33	4,850.00	4,408.75	4,751.43
13	Greengram (Whole)	Quintal	5,538.33	5,264.29	5,088.33	5,191.67	4,553.00	4,959.90	5,200.00
14	Blackgram (Whole)	Quintal	4,080.00	4,625.00	4,400.00	3,775.00	3,566.67	4,220.00	4,570.00
15	Horsegram (Whole)	Quintal	3,233.33	3,066.67	4,015.00	2,716.67	2,345.50	2,950.00	2,950.00
16	Chillies Dry-1st Sort	Quintal	6,942.86	7,557.14	7,431.25	7,350.00	7,683.33	7,456.25	7,981.25
17	Chillies Dry-2 nd Sort	Quintal	5,633.33	6,057.14	6,318.75	6,566.67	6,485.71	6,721.43	6,921.43
18	Turmeric	Quintal	6,228.57	5,742.86	5,875.00	5,500.00	6,350.00	5,220.83	6,318.33
19	Coriander	Quintal	8,225.00	8,414.29	7,985.71	8,056.25	7,681.25	7,825.00	7,843.75
20	Tamarind (WOS)	Quintal	6,216.67	6,585.00	6,265.00	6,495.00	6,895.00	6,530.00	6,590.00

TABLE -16.4 (contd.)

MONTHLY STATE AVERAGE WHOLE SALE PRICES OF 39 AGRICULTURAL COMMODITIES, 2013-14

(in Rs.)

Sl. No.	Commodity	unit	April	May	June	July	August	September	October
21	Garlic	Quintal	3,581.25	4,078.57	3,971.43	4,082.50	4,028.57	4,116.67	4,866.67
22	Bananas	100Nos	260.00	277.78	280.00	280.00	270.00	270.00	268.89
23	Lime	100Nos	164.29	201.43	176.25	165.00	153.75	160.56	150.56
24	Batavia (Mosambi)	100Nos	680.00	600.00	787.50	690.00	625.00	520.62	711.43
25	Potatoes	Quintal	1,601.11	1,752.22	1,725.00	1,591.11	1,673.00	1,632.00	1,895.00
26	Brinjal	Quintal	1,238.89	2,068.00	1,770.00	2,072.22	2,739.00	2,295.00	2,465.00
27	Tomato	Quintal	1,095.56	3,160.00	3,530.00	2,444.44	1,610.00	1,541.00	2,875.00
28	Onions	Quintal	1,168.89	1,317.00	2,050.00	2,983.33	4,315.00	4,065.00	3,990.00
29	Sugar (OMP)	Quintal	3,202.22	3,216.67	3,260.56	3,194.44	3,225.00	3,184.44	3,175.56
30	Cane Jaggery (Gur)	Quintal	3,410.62	3,711.11	3,700.00	3,741.25	3,744.44	3,777.78	3,761.11
31	Groundnut Pods	Quintal	4,534.00	4,236.33	4,228.00	4,339.83	4,125.17	4,075.67	4,061.33
32	Groundnut Seeds	Quintal	7,400.00	7,487.50	7,437.50	7,112.50	6,787.50	6,712.50	6,295.11
33	Seasamum Seeds	Quinta;	12,175.00	11,883.30	11,771.40	11,557.10	11,414.30	11,435.70	11,657.10
34	Caster Seeds	Quintal	2,920.67	3,030.20	2,795.40	2,897.50	3,025.00	2,867.60	2,814.50
35	Copra	Quintal	6,257.14	6,564.29	6,500.00	6,668.75	6,975.00	7,412.50	7,943.75
36	Coconut	1000Nos	8,792.86	8,514.29	8,850.00	8,750.00	9,125.00	9,350.00	9,506.25
37	Cotton (Kapas)	Quintal	4,147.80	4,234.80	4,405.80	4,290.00	4,803.33	4,770.00	4,125.00
38	Tobacco (Country)	Quintal	8,925.00	8,925.00	9,450.00	9,550.00	9,550.00	9,200.00	9,950.00
39	Betel Leaves	1000Nos	277.78	288.89	293.33	284.44	291.11	275.56	293.33

TABLE -16.4 (contd.)

MONTHLY STATE AVERAGE WHOLE SALE PRICES OF 39 AGRICULTURAL COMMODITIES, 2013-14

(in Rs.)

Sl. No.	Commodity	unit	November	December	January	February	March	Average
1	Paddy-1st Sort	Quintal	1,528.00	1,657.56	1,618.50	1,664.25	1,642.00	1713.07
2	Paddy-2nd Sort	Quintal	1,385.75	1,384.11	1,400.25	1,407.75	1,419.50	1397.68
3	Rice-1st Sort	Quintal	3,630.00	3,765.00	3,845.00	3,885.00	3,860.00	3860.00
4	Rice-2nd Sort	Quintal	2,960.00	2,745.00	2,705.00	2,855.00	2,856.00	2898.00
5	Wheat	Quintal	2,353.57	2,325.00	2,282.14	2,290.00	2,265.00	2285.34
6	Jowar (White)	Quintal	2,058.33	1,964.29	2,171.43	2,063.75	2,193.89	1988.56
7	Jowar (Yellow)	Quintal	2,650.00	2,440.00	2,340.00	2,580.00	2,580.00	2556.55
8	Bajra	Quintal	1,812.50	1,787.50	1,766.67	1,712.50	1,780.00	1685.14
9	Ragi	Quintal	2,148.40	2,289.00	1,990.33	2,157.17	2,235.83	2166.22
10	Maize	Quintal	1,289.50	1,283.75	1,314.25	1,339.75	1,430.38	1398.44
11	Bengalgram (Whole)	Quintal	3,850.00	3,860.00	3,340.88	3,365.62	3,453.88	3718.21
12	Redgram (Whole)	Quintal	4,459.57	4,306.75	3957.8	4,131.11	4,202.44	4376.37
13	Greengr (Whole)	Quintal	5,300.00	5,657.14	5,721.43	5,891.67	6,225.00	5382.56
14	Blackgr (Whole)	Quintal	4,760.00	5,250.00	4,960.00	4,925.00	5,080.00	4517.64
15	Horsegr (Whole)	Quintal	2,900.00	3,170.20	2,757.25	2,944.75	3,412.50	3038.49
16	Chillies Dry-1st Sort	Quintal	7,562.50	8,012.50	8,177.78	8,000.00	7,797.78	7662.72
17	Chillies Dry-2ndSort	Quintal	6,842.86	7,150.00	6,750.00	6,655.56	6,655.56	6563.20
18	Turmeric	Quintal	5,920.83	5,635.71	6,512.50	5,383.33	6,841.67	5960.80
19	Coriander	Quintal	8,012.50	8,143.75	8,087.50	7,760.00	9,466.67	8125.14
20	Tamarind(WOS)	Quintal	6,635.00	7,003.00	6,615.00	6,810.00	6,682.70	6610.20

TABLE -16.4 (concl.)

MONTHLY STATE AVERAGE WHOLE SALE PRICES OF 39 AGRICULTURAL COMMODITIES, 2013-14

(in Rs.)

Sl. No.	Commodity	unit	November	December	January	February	March	Average
21	Garlic	Quintal	6,205.56	6,038.89	5,222.22	5,257.14	5,240.00	4724.12
22	Bananas	100 Nos	279.33	273.33	284.44	301.11	297.78	278.56
23	Lime	100 Nos	146.11	145.56	156.67	164.44	170.00	162.89
24	Batavia (Mosambi)	100 Nos	512.50	382.86	453.33	511.67	498.00	581.08
25	Potatoes	Quintal	2,073.00	1,990.00	1,550.00	1,600.00	1,630.00	1726.04
26	Brinjal	Quintal	2,355.00	1,730.00	1,373.00	1,412.00	1,322.00	1903.34
27	Tomato	Quintal	2,250.00	987.00	573.00	492.00	545.00	1758.58
28	Onions	Quintal	2,990.00	1,875.00	1,359.00	975.00	978.00	2338.85
29	Sugar (OMP)	Quintal	3,101.11	2,996.67	2,970.00	2,967.78	3,090.00	3132.04
30	CaneJaggery (Gur)	Quintal	3,744.44	3,616.67	3,333.33	3,316.67	3,361.11	3601.54
31	Groundnut Pods	Quintal	3,898.00	3,694.43	3,112.17	3,256.33	3,477.00	3919.86
32	Groundnut Seeds	Quintal	6,662.50	6,268.75	5,860.00	6,043.75	6,131.25	6683.24
33	Seasamum Seeds	Quintal	13,339.30	15,416.70	14,725.70	14,662.50	14,612.50	12887.55
34	Caster Seeds	Quintal	2,800.33	5,096.00	2,993.50	2,880.00	2,856.50	3081.43
35	Copra	Quintal	8,712.50	9,150.00	9,325.00	9,762.50	10,637.50	7992.41
36	Coconut	1000Nos	10,037.50	9,128.57	9,950.00	9,685.71	9,785.71	9289.66
37	Cotton (Kapas)	Quintal	3,992.00	4,170.00	4,368.80	4,300.00	4,240.40	4320.66
38	Tobacco (Country)	Quintal	11,050.00	10,550.00	10,550.00	10,900.00	11,175.00	9981.25
39	Betel Leaves	1000Nos	266.67	213.75	233.75	262.50	276.67	271.48

Source: DES, Hyderabad.

TABLE -16.5

**ANNUAL AVERAGE PRICES OF BUILDING MATERIALS FOR THE SELECTED MATERIALS, 2013-14
(URBAN)**

(in Rs.)

Sl. No.	District	Bricks in '000s		Sand in Cu. Mts.		Stone Ballast (20mm. Gauge)	Timber in Cu. Mts.	
		1 st Class	2 nd Class	Medium	Fine		GP Teak	Sal Wood
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	3,087.50	2,687.50	1,775.00	2,200.00	1,400.00	-	71,900.00
2	Rangareddy	-	-	-	-	-	-	-
3	Hyderabad	4,875.00	3,850.00	950.00	1,350.00	842.50	92,717.75	35,314.00
4	Medak	3,500.00	2,333.33	953.33	1,306.33	823.67	-	-
5	Nizamabad	4,000.00	3,566.67	1,325.00	1,342.33	1,201.00	58,900.00	-
6	Adilabad	5,866.67	4,833.33	2,800.00	3,200.00	2,300.00	95,333.33	33,000.00
7	Karimnagar	5,350.00	3,975.00	254.50	300.00	1,205.33	45,646.67	-
8	Warangal	3,823.33	2,886.67	1,156.67	1,520.00	1,296.67	1,14,680.00	-
9	Khammam	3,100.00	2,866.67	1,200.00	1,400.00	1,200.00	1,18,666.67	-
10	Nalgonda	3,875.00	3,400.00	687.25	1,321.33	707.75	1,16,539.00	-
State Average		4,164.17	3,377.69	1,233.53	1,548.89	1,219.66	91,783.35	46,738.00

TABLE- 16.5 (contd.)

**ANNUAL AVERAGE PRICES OF BUILDING MATERIALS FOR THE SELECTED MATERIALS, 2013-14
(URBAN)**

(in Rs.)

Sl. No.	District	Ordinary Cement (M.Tonne)	M.S. Round Bars			Asbestos Corrugated Cement Sheet (M.Tonne)	Tiles	
			(M.S. 6mm.Dia) (M.Tonne)	10 mm. Dia (M. Tonne)	12 mm. Dia (M. tonne)		Mangalore (1000 Nos.)	Glazed (1000 Nos.)
1	2	10	11	12	13	14	15	16
1	Mahabubnagar	4,177.50	-	-	43,375.00	3,676.67	30,375.00	34,375.00
2	Rangareddy	-	-	-	-	-	-	-
3	Hyderabad	3,979.50	45,125.00	45,200.00	44,850.00	20,875.00	-	38,000.00
4	Medak	5,566.67	40,666.67	41,666.67	41,666.67	5,125.00	10,000.00	11,333.00
5	Nizamabad	5,600.00	47,666.67	47,166.67	47,166.67	13,500.00	-	-
6	Adilabad	6,500.00	35,000.00	46,833.33	45,600.00	11,466.67	12,000.00	20,600.00
7	Karimnagar	4,301.25	46,750.00	43,650.00	43,650.00	5,962.05	6,250.00	2,406.25
8	Warangal	5,633.33	44,233.33	42,200.00	42,033.33	15,066.67	-	5,783.33
9	Khammam	5,233.33	45,166.67	41,000.00	43,166.67	4,600.00	-	56,666.67
10	Nalgonda	5,275.00	41,625.00	42,250.00	42,375.00	4,923.00	-	-
State Average		5,140.73	43,279.17	43,745.83	43,764.82	9,466.17	14,656.25	24,166.32

TABLE- 16.5 (concl.)
**ANNUAL AVERAGE PRICES OF BUILDING MATERIALS FOR THE SELECTED MATERIALS, 2013-14
 (URBAN)** (in Rs.)

Sl. No.	District	Paints & Varnishes (in Litres)			Sheet Glass (Sq. Metre)	Sanitary Ware A.C. Pipes (each)	
		Varnish	Gopal Varnish	Turpen tine		100 mm. Dia.	150 mm. Dia
1	2	17	18	19	20	21	22
1.	Mahabubnagar	200.00	147.50	67.50	50.00	-	-
2.	Rangareddy	-	-	-	-	-	-
3.	Hyderabad	165.00	-	60.00	324.75	85.00	196.25
4.	Medak	200.00	163.33	51.67	394.00	-	-
5.	Nizamabad	150.00	160.00	140.00	375.00	-	-
6.	Adilabad	253.33	203.33	73.33	-	-	-
7.	Karimnagar	220.00	202.50	60.00	286.67	710.00	-
8	Warangal	253.33	215.00	76.67	538.33	185.00	310.00
9.	Khammam	223.33	-	80.00	477.33	-	-
10.	Nalgonda	239.75	180.00	127.50	364.00	-	-
State Average		211.64	181.67	81.85	351.26	326.67	253.13

Source: DES Hyderabad,

Note: There is no selected Urban Centre in Rangareddy District.

TABLE -16.6
ANNUAL AVERAGE WAGES OF BUILDING CONSTRUCTION LABOUR, 2013-14 (URBAN)

(Rs. Per day)

Sl. No.	District	Skilled Labour				Unskilled Labour	
		Masson 1 st class	Masson 2 nd class	Carpenter 1 st class	Carpenter 2 nd class	Male	Female
1	2	3	4	5	6	7	8
1	Mahabubnagar	250.00	200.00	250.00	200.00	200.00	180.00
2	Rangareddy	-	-	-	-	-	-
3	Hyderabad	462.50	412.50	475.00	425.00	362.50	337.50
4	Medak	350.00	300.00	350.00	300.00	250.00	183.33
5	Nizamabad	450.00	300.00	350.00	250.00	300.00	150.00
6	Adilabad	400.00	350.00	450.00	350.00	300.00	250.00
7	Karimnagar	500.00	450.00	400.00	350.00	300.00	250.00
8	Warangal	511.67	411.67	460.00	408.33	323.33	213.33
9	Khammam	400.00	350.00	400.00	350.00	300.00	250.00
10	Nalgonda	437.50	375.00	337.50	287.50	275.00	212.50
State Average		417.96	349.91	385.83	324.54	290.09	225.18

Source: DES, Hyderabad. Note: There is no selected Urban Centre in Rangareddy District.

17. Labour and Employment

It is felt that narrating the meaning of Labour, Employment and Wages is relevant to understand the contents contained in this chapter. Labour includes both physical and mental work undertaken for some monetary reward. In this way, workers working in factories, services of doctors, advocates, ministers, officers, teachers etc., are all included in labour. According to S.E. Thomas, "Labour connotes all human efforts of body or mind which are undertaken in the expectation of reward."

Any physical or mental work which is not undertaken for getting income, but simply to attain pleasure or happiness, is not labour.

Employment can be expressed in number of people working or in total working hours. A mixed measure is the number of hours divided by standard working hours to give a full-time

equivalence to jobs.

Wages are defined to include all remuneration in monetary terms and also payable more or less regularly in each pay period to workers as compensation for work done during the accounting year.

This chapter presents data in respect of category wise employment in Coal Mines, Registration and placements through Employment Exchanges and also particulars of Industrial disputes and man-days lost, employment in shops and commercial establishments etc.

There are, on an average 60678 number of daily workers deployed in coal mines of Singareni Collieries during 2014 and the colliery wise average number of workers employed are given in the following graph.

Table	Content
17.1	Average number of daily workers in Coal Mines, 2008 to 2014
17.2	Average number of daily workers employed in Coal Mines by Categories of Employment, 2013
17.3	Number of Applicants on the Live Register classified by Broad Divisions, 2013
17.4	Category wise Registrations, Notifications, Placements on Live Register as on 31.12.2013
17.5	Registrations and Placements through Employment Exchanges, 2013
17.6	Registrations and Placements by Employment Exchanges in respect of special categories of applicants, 2013
17.7	Employers using Exchanges, Vacancies Notified and Placements, 2008 to 2013
17.8	Industrial Disputes and mandays lost in major industries, 2008 to 2013
17.9	Occurrence of Industrial Accidents and Compensation paid by Industries, 2013
17.10	Employment in Shops and Commercial Establishments, 2013
17.11	Average Daily Earnings of Labour at different Coal Fields, 2009 to 2013

TABLE -17.1

AVERAGE NUMBER OF DAILY WORKERS IN COAL MINES, 2008 TO 2014

Sl. No.	Colliery	2008	2009	2010	2011	2012	2013	2014*
1	2	3	4	5	6	7	8	9
1.	Kothagudem	4,656	4,406	4,218	4,168	4,063	4,014	4,020
2.	Bellampally	3,240	2,852	2,762	2,682	2,707	2,760	2,690
3.	Mandamarri	9,560	8,586	7,705	7,740	7,395	6,701	6,551
4.	Ramagundam-I	10,449	9,875	8,714	8,471	8,066	7,761	7,466
5.	Ramagundam-II	6,236	6,023	6,825	6,625	6,022	4,917	4,663
6.	Ramagundam-III	5,524	6,030	6,829	7,042	7,210	7,067	6,894
7.	Yellandu	2,785	2,519	2,304	2,177	2,038	1,892	1,817
8.	Srirampur	14,388	15,263	14,922	14,316	14,306	14,384	14,046
9.	Manuguru	3,913	3,786	3,714	3,667	3,509	3,287	3,012
10.	Bhoopalpalli	8,034	7,788	7,630	7,315	7,389	7,163	7,058
11.	Corporate	2,391	2,361	2,357	2,551	2,518	2,474	2,461
Total		71,176	69,489	67,980	66,754	65,223	62,420	60,678

Note : * Figures as on 30-06-2014

TABLE -17.2

**AVERAGE NUMBER OF DAILY WORKERS EMPLOYED IN COAL MINES
BY CATEGORIES OF EMPLOYMENT, 2013**

Sl. No.	Category	Khammam District				Adilabad District		
		Corporate	Kotha- gudem	Yellandu	Manuguru	Bellam- pally	Manda- marri	Srirampur
1	2	3	4	5	6	7	8	9
UNDERGROUND								
1.	Overmen & Sirdars	-	89	43	29	64	241	501
2.	Coal Cutters	-	199	82	47	105	501	1,280
3.	Coal Fillers	-	-	-	14	-	920	2,983
4.	Skilled Labour	-	927	366	248	504	2,139	4,819
5.	Un-skilled Labour	-	687	289	180	304	1,171	2,240
SURFACE								
6.	Clerical &Supervisory	539	225	152	256	177	207	390
7.	Female	374	91	152	106	200	412	164
8.	Skilled Labour	677	972	417	1,461	759	572	982
9.	Un-skilled Labour	442	665	304	797	513	389	741
10.	Executive	442	159	87	149	134	149	284
Total		2,474	4,014	1,892	3,287	2,760	6,701	14,384

TABLE -17.2 (concl.)

**AVERAGE NUMBER OF DAILY WORKERS EMPLOYED IN COAL MINES
BY CATEGORIES OF EMPLOYMENT, 2013**

Sl. No.	Category	Karimnagar District			Warangal Dist Bhoopalpalli	Total
		Ramagundam-I	Ramagundam-II	Ramagundam-III		
1	2	10	11	12	13	14
UNDERGROUND						
1.	Overmen & Sirdars	233	132	185	293	1,810
2.	Coal Cutters	559	258	166	681	3,878
3.	Coal Fillers	252	2		820	4,991
4.	Skilled Labour	2,208	1,022	1,623	2,581	16,437
5.	Un-skilled Labour	1,950	790	1,716	1,540	10,867
SURFACE						
6.	Clerical & Supervisory	255	245	298	186	2,930
7.	Female	371	109	43	70	2,092
8.	Skilled Labour	1,047	1,391	1,778	516	10,572
9.	Un-skilled Labour	637	796	973	314	6,571
10.	Executive	264	172	270	162	2,272
Total		7,776	4,917	7,052	7,163	62,420

Source: Singareni Collieries Company Ltd., Kothagudem.

TABLE 17.3

NUMBER OF APPLICANTS ON THE LIVE REGISTER CLASSIFIED BY BROAD DIVISIONS, 2013

(in Nos.)

Occupation Category	Description	2013
1	2	3
1.	Professional ,Technical and related workers (Engg & Medical, B.Ed, SGBT, PG Diploma etc.)	82,474
2.	Administrative, Executive and Managerial workers (MCA/MBA/CWA)	7,905
3.	Clerical and related workers (PG, Typist, Stenos)	54,341
4.	Sales workers	-
5.	Service workers (Veterinary Graduates)	1,282
6.	Farmers, Fishermen, Hunting, Loggers and related workers (Agriculture Graduates)	2,311
7, 8 & 9	Production and related workers, Transport Equipment Operative and Labourers (Diploma, ITI)	92,230
10	Registrations not having any work experience or vocational training:	
	a. Matriculates, Under Graduates and Graduates	6,49,277
	b. Non-matriculates and other skilled workers	1,05,449
	Total	9,95,269

Source: Directorate of Employment and Training, Hyderabad.

TABLE -17.4
CATEGORY WISE REGISTRATIONS, NOTIFICATIONS, PLACEMENTS
ON LIVE REGISTER AS ON 31.12.2013

(in Nos.)

Sl. No.	Category	Registration of applicants				Vacancies Notified			
		Total*	SC	ST	BC	Total *	SC	ST	BC
1	2	3	4	5	6	7	8	9	10
1. Engineering Graduates									
a.	B.E. Civil	324	61	4	259	-	-	-	-
b.	B.E. Mechanical	638	127	67	444	1	1	-	-
c.	B.E. Electrical	1,697	266	177	1,258	-	-	-	-
d.	B.E. Electronics	1,705	270	177	1,258	-	-	-	-
e.	B.E. Others	3,269	477	63	2,729	-	-	-	-
2. Medical Graduates									
a.	Allopathic	32	9	4	19	-	-	-	-
b.	Ayurvedic	8	2	-	6	-	-	-	-
c.	Homeopathy	5	-	1	4	-	-	-	-
d.	Medical Others	113	25	14	74	-	-	-	-
3.	Agrl. Graduates	292	57	41	194	-	-	-	-
4.	Veterinary Graduates	235	34	13	188	-	-	-	-
Post Graduates (Arts & Science)									
5.	652	162	69	421	17	10	3	-	-
6.	Law graduates	65	21	10	34	-	-	-	-
7.	MBA/ MCA	1,727	249	97	1,381	-	-	-	-
8.	C.A / ICWA	119	12	12	95	-	-	-	-
9.	P.G. Diploma	4	1	1	2	-	-	-	-
10.	Others P&E	8,056	976	583	1,497	1	-	1	-
11.	Graduates	19,613	3,972	1,655	8,258	169	21	8	48
12.	Matriculates	47,006	9,343	5,617	16,322	392	97	84	287
13.	Intermediates	25,523	5,721	3,227	9,812	505	6	3	25
14. Diploma Holders									
a.	L.C.E.	535	98	41	230	247	8	4	4
b.	L.M.E	615	132	58	273	231	157	133	145
c.	L.E.E	570	138	58	277	79	22	2	68
d.	Others	1,271	299	15	599	378	34	14	79
15.	ITI	6,956	1,612	776	2,787	3,406	15	15	18
16.	B.Ed.	3,186	763	492	1,280	5	-	-	-
17.	S.G.B.T	790	24	133	327	18	-	-	4
18.	Stenographers	224	57	9	90	7	1	1	-
19.	Typists	892	197	72	419	19	-	-	1
20.	Other Educated	5,129	1,382	719	1,707	327	51	23	93
21.	Unskilled	3,070	784	443	1,085	285	52	11	45
Total		1,34,321	27,271	14,648	53,329	6,087	475	302	817

TABLE -17.4 (concl.)
CATEGORY-WISE REGISTRATIONS, NOTIFICATIONS, PLACEMENTS
ON LIVE REGISTER AS ON 31.12.2013

(in Nos.)

Sl. No.	Category	Placements				On Live Register			
		Total*	SC	ST	BC	Total *	SC	ST	BC
1	2	11	12	13	14	15	16	17	18
1. Engineering Graduates									
a.	B.E. Civil	-	-	-	-	2,055	154	82	1,819
b.	B.E. Mechanical	-	-	-	-	4,488	494	194	3,800
c.	B.E. Electrical	-	-	-	-	6,180	802	1,134	4,244
d.	B.E. Electronics	-	-	-	-	7,810	1,077	487	6,255
e.	B.E. Others	-	-	-	-	9,326	1,334	471	7,521
2. Medical Graduates									
a.	Allopathic	-	-	-	-	98	8	4	86
b.	Ayurvedic	-	-	-	-	113	12	3	98
c.	Homeopathy	-	-	-	-	122	6	2	114
d.	Medical Others	-	-	-	-	528	64	10	454
3.	Agri. Graduates	-	-	-	-	2,311	282	164	1,885
4.	Veterinary Graduates	-	-	-	-	1,282	96	44	1,142
5.	Post Graduates (Arts & Science)	-	-	-	-	6,584	787	350	5,447
6.	Law graduates	-	-	-	-	523	86	21	416
7.	MBA/MCA	-	-	-	-	6,043	738	242	5,063
8.	C.A /ICWA	-	-	-	-	1,862	199	66	1,647
9.	P.G.Diploma	-	-	-	-	2,832	221	55	2,556
10.	Others P & E	-	-	-	-	3,040	198	66	2,776
11.	Graduates	36	5	-	24	1,50,497	26,164	10,931	77,960
12.	Matriculates	175	14	40	46	3,22,711	78,244	36,871	1,10,009
13.	Intermediates	76	19	5	44	1,76,069	42,207	23,070	81,593
14. Diploma Holders									
a.	L.C.E.	5	1	-	1	4,254	1,437	429	1,745
b.	L.M.E	6	3	1	5	5,761	1,863	364	1,701
c.	L.E.E	1	-	2	3	4,435	2,417	384	1,725
d.	Others	48	1	-	2	14,307	2,525	1,117	3,660
15.	ITI	147	51	4	148	63,473	19,358	5,130	24,490
16.	B.Ed.	2	1	-	5	37,903	10,102	2,444	11,351
17.	S.G.B.T	1	-	-	1	7,447	1,803	553	2,356
18.	Stenographers	3	1	4	-	9,513	3,483	11,308	3,081
19.	Typists	15	3	2	3	38,244	7,662	1,541	16,372
20.	Other Educated	26	8	-	27	50,279	16,180	6,655	16,548
21.	Unskilled	39	9	-	22	55,170	14,383	4,119	16,173
Total		580	116	58	331	9,95,269	2,34,386	1,08,311	4,14,087

Source: Directorate of Employment and Training. *Note: Includes other Castes also,

TABLE -17.5
REGISTRATIONS AND PLACEMENTS THROUGH EMPLOYEMENT EXCHANGES, 2013

Sl. No.	District	No. of Applicants				No. of		
		On Live Register at the beginning of the Year (Cumulative)	Employed through the Employment Exchanges	Ceased to be on the Live Register due to reasons other than placement	On the Live Register at the end of the year	Registrations during the year	Vacancies notified during the Year	Employ- ment Exchanges
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	1,65,453	114	12,003	1,66,231	12,895	1,033	02
2	Rangareddy	58,398	44	10,394	58,794	10,834	987	02
3	Hyderabad	53,854	30	10,506	1,27,924	11,650	926	06
4	Medak	67,491	29	13,807	64,595	10,940	1,031	01
5	Nizamabad	66,529	8	12,608	64,821	10,908	502	01
6	Adilabad	1,22,019	7	12,215	1,21,998	12,201	76	02
7	Karimnagar	1,02,675	45	17,362	1,04,962	19,694	343	02
8	Warangal	1,33,543	106	20,092	1,31,002	17,657	97	01
9	Khammam	91,465	161	15,731	92,689	17,116	770	02
10	Nalgonda	62,552	36	10,689	62,253	10,426	322	01
Total		9,96,935	580	1,35,407	9,95,269	1,34,321	6,087	20

TABLE -17.6
**REGISTRATIONS AND PLACEMENTS BY EMPLOYMENT EXCHANGES IN RESPECT
OF SPECIAL CATEGORIES OF APPLICANTS, 2013**

(in Nos.)

Sl. No.	Category	Registrations	Placements	On Live Register (Cumulative)
1	2	3	4	5
1	Women Applicants	44,942	167	3,14,182
2	Schedule Castes	27,271	116	2,34,386
3	Schedule Tribes	14,648	58	1,08,311
4	Backward Classes	53,329	331	4,14,087
5	Discharged Govt., Employees	-	-	-
6	Ex- Servicemen	8	-	104
7	Physically Challenged			
a)	Blind	160	-	4,378
b)	Deaf or Dumb	180	-	5,015
c)	Orthopedic	745	-	37,547

TABLE -17.7

EMPLOYERS USING EXCHANGES, VACANCIES NOTIFIED AND PLACEMENTS, 2008 TO 2013

Year	No. of Employers using Exchanges					No. of Vacancies notified					No. of Placements			
	Central Govt.	State Govt.	Quasi Govt.	Private	Total	Central Govt.	State Govt.	Quasi Govt.	Private	Total	Central Govt.	State Govt.	Other Establishments	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
2008	150	360	222	36	779	1,565	3,508	3,518	973	9,564	212	641	291	1,144
2009	141	295	207	31	674	1,353	2,436	3,569	155	7,513	179	570	76	825
2010	132	249	209	27	617	1,236	3,072	3,803	207	8,318	93	589	661	1,343
2011	139	258	201	34	632	658	1,326	4,629	284	6,897	40	514	785	1,339
2012	124	225	193	152	694	844	1,923	5,261	2,396	10,424	91	311	686	1,088
2013	58	375	147	827	1,407	2,007	851	2552	658	6,068	23	217	340	580

Source: Directorate of Employment and Training, Hyderabad.

TABLE -17.8

INDUSTRIAL DISPUTES AND MANDAYS LOST IN MAJOR INDUSTRIES, 2008 TO 2013

Sl. No.	Year	Strikes	Lock-outs	Number of	
				Workers involved	Man days lost
1	2	3	4	5	6
1.	2008	5	-	27,158	4,62,948
2.	2009	14	4	47,243	27,28,200
3.	2010	8	9	17,105	24,25,955
4.	2011	12	7	16,741	21,60,060
5.	2012	2	3	6,430	20,11,705
6.	2013	1	-	1,500	61,500

Source: Commissioner of Labour, Hyderabad.

TABLE -17.9

OCCURANCE OF INDUSTRIAL ACCIDENTS AND COMPENSATION PAID BY INDUSTRIES, 2013

Sl. No.	Industry	Number of		Compensation Paid (Rs. in '000 for)	
		Fatal Cases	Non-fatal Cases	Fatal Cases	Non-fatal Cases
1	2	3	4	5	6
1.	Sugar	-	1	-	5,28,998
2.	Cement	3	-	19,42,753	-
3.	Textiles	-	-	-	-
4.	Paper	-	1	-	49,558
5.	Others	174	42	5,92,21,963	73,44,308
Total		177	44	6,11,64,716	79,22,864

TABLE -17.10

**EMPLOYMENT IN SHOPS AND COMMERCIAL ESTABLISHMENTS, 2013
(COVERED BY SHOPS AND ESTABLISHMENTS ACT, 1988)**

Sl. No.	Category	No. of Establishments	No. of workers employed
1	2	3	4
Establishments			
1.	Shops	66,897	2,23,899
2.	Commercial Establishments	16,939	1,10,955
3.	Cinema Theaters, Hotels and Restaurants	3,536	18,749
	Total	87,372	3,53,603

*Note: Shops and Commercial Establishments without Employees are not taken into consideration,
Source: Commissioner of labour, Hyderabad.*

TABLE -17.11

AVERAGE DAILY EARNINGS OF LABOUR AT DIFFERENT COAL FIELDS, 2009 TO 2013

(in Rs.)

Name of the Division/year	Underground					Surface			
	Overmen & Sirdars	Coal Cutters	Loaders (coalfeller)	Skilled Labour	Un-skilled Labour	Clerical, Supervising Staff	Skilled Labour	Un-skilled Labour	Female
1	2	3	4	5	6	7	8	9	10
1. KOTHAGUDEM									
2009	1,034	820	-	845	725	1,006	907	744	756
2010	1,215	933	-	1,003	840	1,230	1,186	946	866
2011	1,752	1,433	-	1,463	1,260	1,761	1,652	1,342	1,219
2012	2,068	1,842	-	1,768	1,514	2,109	2,012	1,650	1,454
2013	2,344	1,941	-	1,931	1,602	2,321	2,182	1,817	1,587
2. YELLANDU									
2009	1,106	875	-	837	744	1,052	955	742	803
2010	1,264	1,007	-	1,041	843	1,208	1,178	907	897
2011	1,918	1,549	-	1,545	1,279	1,814	1,714	1,343	1,249
2012	2,084	1,789	-	1,772	1,484	2,132	1,986	1,578	1,475
2013	2,229	1,984	-	1,908	1,661	2,368	2,225	1,772	1,685
3. MANUGURU									
2009	1,066	870	953	834	754	1,052	963	777	920
2010	1,179	958	1,415	960	800	1,228	1,250	994	968
2011	1,721	1,451	1,847	1,420	1,259	1,826	1,751	1,470	1,358
2012	2,005	1,723	1,856	1,570	1,451	2,138	2,084	1,736	1,592
2013	2,134	1,896	1,522	1,722	1,596	2,393	2,314	1,893	1,755
4. BELLAMPALLY									
2009	1,042	918	-	828	789	1,018	881	759	875
2010	1,147	1,079	-	1,005	868	1,204	1,124	923	977
2011	1,686	1,617	-	1,458	1,308	1,708	1,535	1,331	1,364
2012	1,927	1,753	-	1,610	1,462	2,017	1,828	1,584	1,592
2013	2,057	2,047	-	1,833	1,651	2,272	1,894	1,794	1,783
5. MANDAMARRI									
2009	1,122	915	703	866	810	1,030	946	769	746
2010	1,249	1,033	794	1,038	895	1,183	1,129	929	859
2011	1,790	1,551	1,017	1,518	1,329	1,634	1,541	1,338	1,288
2012	2,141	1,829	1,202	1,721	1,542	1,955	1,781	1,528	1,470
2013	2,278	2,022	1,138	1,914	1,643	2,226	1,977	1,722	1,606

TABLE -17.11 (concl.)

AVERAGE DAILY EARNINGS OF LABOUR AT DIFFERENT COAL FIELDS, 2009 TO 2013

(in Rs.)

Name of the Division/year	Underground					Surface			
	Overmen & Sirdars	Coal Cutters	Loaders (Coal Fillers)	Skilled Labour	Un-skilled Labour	Clerical Supervising Staff	Skilled Labour	Un-skilled Labour	Female
1	2	3	4	5	6	7	8	9	10
6. SRIRAMPUR									
2009	1,100	917	750	875	807	1,025	915	751	881
2010	1,173	1,039	849	1,002	862	1,198	1,107	918	948
2011	1,730	1,551	1,277	1,468	1,291	1,692	1,599	1,330	1,219
2012	2,071	1,873	1,476	1,724	1,493	1,988	1,934	1,564	1,447
2013	2,165	2,067	1,341	1,908	1,630	2,123	2,084	1,719	1,622
7. RAMAGUNDAM-I									
2009	1,151	938	792	791	911	835	1,055	936	785
2010	1,305	1,065	943	1,056	894	1,236	1,174	975	991
2011	1,930	1,594	1,348	1,558	1,326	1,821	1,553	1,365	1,391
2012	2,182	1,843	1,703	1,801	1,555	2,102	1,816	1,645	1,684
2013	2,412	2,024	1,700	1,985	1,697	2,392	2,020	1,813	1,832
8. RAMAGUNDAM-II									
2009	1,121	873	1,025	911	809	1,049	986	797	799
2010	1,357	1,017	-	1,132	913	1,284	1,280	1,034	868
2011	1,980	1,506	1,620	1,563	1,315	1,826	1,796	1,500	1,239
2012	2,291	1,831	-	1,819	1,543	2,170	2,132	1,782	1,528
2013	2,468	1,889	-	1,933	1,673	2,380	2,410	2,012	1,600
9. RAMAGUNDAM-III									
2009	1,036	903	791	586	772	1,007	969	762	755
2010	1,212	1,045	-	1,026	843	1,230	1,240	989	793
2011	1,703	1,509	-	1,520	1,246	1,789	1,730	1,413	1,281
2012	2,016	1,688	-	1,703	1,428	2,068	2,056	1,676	1,494
2013	2,049	1,804	-	1,845	1,536	2,284	2,285	1,848	1,648
10. BHOOPALPALLI									
2009	1,015	837	682	787	742	901	833	753	806
2010	1,159	950	849	930	769	1,095	1,124	894	861
2011	1,643	1,412	1,378	1,370	1,196	1,526	1,471	1,258	1,269
2012	1,965	1,802	1,720	1,670	1,411	1,765	1,742	1,467	1,477
2013	2,048	1,939	1,828	1,843	1,540	2,075	2,121	1,668	1,526

Source: Singareni Collieries Company Limited, Kothagudem.

18. Social Security

Social Security is both a concept as well as a system. It represents basically a system of protection of individuals who are in need of such protection by the State as an agent of the society. Such protection is relevant in contingencies which are beyond the control of the individual members of the Society. State as an agent of the society has an important mandate to harmonize such differences through a protective cover to the poor, the weak, the deprived, the distraught and the disadvantaged. The concept of social security is now generally understood as meaning protection provided by the state to its citizens through a series of public measures against the economic and social distress that otherwise is caused by the stoppage or substantial reduction of earnings resulting from sickness, maternity, employment injury, occupational diseases, unemployment, invalidity, old age and death.

The Directive Principles of the constitution of

India direct that "the State shall strive to promote a social order in which justice, social, economic, and political, shall inform all the institutions of the national life" and, in particular, shall ensure "that the citizens, men and women equally, have the right to an adequate means of livelihood.

In this endeavor, the State Government has made promoting peoples' welfare as the central agenda. Accordingly, a number of initiatives have been taken in this direction. Some of the achievements made under various programmes such as distribution of Government land for Agricultural purposes, distribution of house sites to weaker sections, construction of houses for weaker sections, functioning of public distribution system, functioning of anganwadi centers, disbursement of social security pensions etc., during the year 2013-14 are exhibited in this chapter.

Table	Content
18.1	Distribution of Government Lands for Agriculture Purpose, 2013-14
18.2	Number of House Sites distributed to Weaker Sections, 2012-13 and 2013-14
18.3	Number of Houses completed under Weaker Section Housing Programme
18.4	Year wise Physical Status of Houses completed under Weaker Section Housing Programme.
18.5	Public Distribution System, 2013-14
18.6	Functioning of Rythu Bazars
18.7	Rural Water Supply Schemes and Individual Sanitary Latrines, 2013-14
18.8	Functioning of Self Help Groups and Bank Linkages, 2013-14
18.9	Workers and Wage Earnings under the Mahatma Gandhi National Rural Employment Guarantee Scheme, 2013-14
18.10	Disbursement (Physical) of Social Security Pensions by Area and Scheme, 2013-14
18.11	Functioning of Anganwadi Centres, 2013-14

TABLE -18.1

DISTRIBUTION OF GOVERNMENT LANDS FOR AGRICULTURE PURPOSE, 2013-14

Sl. No.	District	Scheduled Castes	Scheduled Tribes		Backward Classes		
		No. of beneficiaries	Extent (in Acres)	No. of beneficiaries	Extent (in Acres)	No. of beneficiaries	Extent (in Acres)
1	2	3	4	5	6	7	8
1	Mahabubnagar	5	5.26	6	4.29	13	17.02
2	Rangareddy	186	216.26	127	178.08	245	311.07
3	Hyderabad	-	-	-	-	-	-
4	Medak	364	349.43	84	96.48	675	733.70
5	Nizamabad	3	2.12	7	11.00	25	25.23
6	Adilabad	402	581.09	537	1,297.19	635	1,106.06
7	Karimnagar	1,224	856.39	479	470.32	1,268	1,101.13
8	Warangal	161	194.05	330	452.09	204	273.03
9	Khammam	319	242.33	6,310	13,916.00	45	43.01
10	Nalgonda	689	619.93	501	582.63	982	972.48
Total		3,353	3,066.9	8,381	17,008.1	4,092	4,582.7

TABLE -18.1 (concl.)

DISTRIBUTION OF GOVERNMENT LANDS FOR AGRICULTURE PURPOSE, 2013-14

Sl. No.	District	Minorities		Others		Total	
		No. of beneficiaries	Extent (in Acres)	No. of beneficiaries	Extent (in Acres)	No. of beneficiaries	Extent (in Acres)
1	2	9	10	11	12	13	14
1	Mahabubnagar	-	-	-	-	24	26.57
2	Rangareddy	4	2.16	30	41.29	592	748.86
3	Hyderabad	-	-	-	-	-	-
4	Medak	6	8.54	63	61.2	1,192	1,249.35
5	Nizamabad	2	3.1	1	0.2	38	41.65
6	Adilabad	8	11.8	50	63.01	1,632	3,059.15
7	Karimnagar	5	6.18	57	58.34	3,033	2,492.36
8	Warangal	-	-	21	21.16	716	940.33
9	Khammam	1	.17	63	56.33	6,738	14,257.86
10	Nalgonda	35	52.60	143	200.84	2,350	2,428.48
Total		61	84.6	428	502.4	16,315	25,244.6

Source: Chief Commissioner of Land Administration, Hyderabad,

TABLE -18.2

NUMBER OF HOUSE SITES DISTRIBUTED TO WEAKER SECTIONS, 2012-13 AND 2013-14

Sl. No.	District	2012-13		2013-14	
		No. of beneficiaries	Extent (in Acres)	No. of beneficiaries	Extent (in Acres)
1	2	3	4	5	6
1	Mahabubnagar	1,566	40.37	-	-
2	Rangareddy	-	-	-	-
3	Hyderabad	-	-	-	-
4	Medak	-	239.32	1,400	45.00
5	Nizamabad	248	9.2	301	8.09
6	Adilabad	-	-	-	-
7	Karimnagar	-	-	-	-
8	Warangal	-	9.19	-	-
9	Khammam	-	-	-	-
10	Nalgonda	3,279	-	40	2.00
Total		5,093	298.38	1,741	55.09

Source: Commissioner of Social Welfare, Hyderabad.

TABLE -18.3

NUMBER OF HOUSES COMPLETED UNDER WEAKER SECTION HOUSING PROGRAMME

Sl. No.	District	Houses completed during 2013-14			Houses completed up to 2013-14		
		Rural	Urban	Total	Rural	Urban	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	32,327	964	33,291	5,82,762	22,902	6,05,664
2	Rangareddy	10,394	349	10,743	3,03,841	38,468	3,42,309
3	Hyderabad	-	-	-	5,951	29,215	35,166
4	Medak	14,105	1,211	15,316	3,88,096	24,115	4,12,211
5	Nizamabad	14,244	2,276	16,520	2,93,932	27,672	3,21,604
6	Adilabad	13,203	1,381	14,584	4,89,911	23,495	5,13,406
7	Karimnagar	16,340	1,512	17,852	3,90,125	23,041	4,13,166
8	Warangal	21,578	2,209	23,787	5,09,832	41,214	5,51,046
9	Khammam	15,394	1,184	16,578	4,84,486	39,719	5,24,205
10	Nalgonda	26,905	864	27,769	4,92,310	19,281	5,11,591
Total		1,64,490	11,950	1,76,440	39,41,246	2,98,122	42,30,368

Source: State Housing Corporation Ltd. Hyderabad.

TABLE -18.4

**YEAR WISE PHYSICAL STATUS OF HOUSES COMPLETED UNDER WEAKER SECTION
HOUSING PROGRAMME**

Sl. No.	Year	Houses Completed (in Nos.)		
		Rural	Urban	Total
1	2	3	4	5
1	PRE 1983-1984	14,057	-	14,057
2	1983-1984	47,458	-	47,458
3	1984-1985	40,988	-	40,988
4	1985-1986	53,915	-	53,915
5	1986-1987	65,177	-	65,177
6	1987-1988	48,224	-	48,224
7	1988-1989	59,113	-	59,113
8	1989-1990	33,148	284	33,432
9	1990-1991	34,372	104	34,476
10	1991-1992	70,470	3,593	74,063
11	1992-1993	57,472	8,230	65,702
12	1993-1994	87,539	16,877	1,04,416
13	1994-1995	82,800	14,289	97,089
14	1995-1996	1,00,165	18,361	1,18,526
15	1996-1997	1,19,256	13,428	1,32,684
16	1997-1998	1,13,764	8,426	1,22,190
17	1998-1999	1,31,470	6,206	1,37,676
18	1999-2000	94,128	11,066	1,05,194
19	2000-2001	51,290	2,239	53,529
20	2001-2002	76,009	1,384	77,393
21	2002-2003	1,28,682	5,094	1,33,776
22	2003-2004	1,23,895	5,,910	1,29,805
23	2004-2005	1,91,829	10,212	2,02,041
24	2005-2006	2,12,457	28,272	2,40,729
25	2006-2007	1,47,021	23,745	1,70,766
26	2007-2008	2,44,604	9,184	2,53,788
27	2008-2009	4,44,777	27,114	4,71,891
28	2009-2010	2,60,095	22,390	2,82,485
29	2010-2011	1,96,909	13,812	2,10,721
30	2011-2012	2,14,641	13,370	2,28,011
31	2012-2013	2,31,031	13,582	2,44,613
32	2013-2014	1,64,490	11,950	1,76,440
Total		39,41,246	2,89,122	42,30,368

Source: State Housing Corporation Ltd, Hyderabad.

TABLE -18.5

PUBLIC DISTRIBUTION SYSTEM, 2013-14

(in Nos.)

Sl. No.	District	AAY Cards	Annapurna Cards	White	Others	Pink	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	1,41,013	1,684	7,97,710	1,86,435	67,048	11,93,890
2	Rangareddy	66,778	886	8,33,668	2,50,715	2,94,169	14,46,216
3	Hyderabad	20,320	736	6,10,121	1,05,937	5,41,078	12,78,192
4	Medak	93,152	1,621	5,60,913	1,38,571	65,062	8,59,319
5	Nizamabad	43,726	1,106	5,09,477	1,76,442	60,848	7,91,599
6	Adilabad	66,772	1,703	5,65,141	82,325	70,077	7,86,018
7	Karimnagar	1,44,583	1,713	7,58,690	2,00,271	1,00,195	12,05,452
8	Warangal	81,234	2,018	7,77,621	1,51,181	96,788	11,08,842
9	Khammam	60,920	1,664	5,73,750	1,48,680	82,914	8,67,928
10	Nalgonda	71,531	3,716	7,75,575	1,86,435	1,29,420	11,66,677
Total		7,90,029	16,847	67,62,666	16,26,992	15,07,599	1,07,04,133

TABLE -18.5 (concl.)

PUBLIC DISTRIBUTION SYSTEM, 2013-14

(in Qtls.)

Sl. No.	District	Rice					Wheat	Sugar		
		PDS		AAY	Anna- purna	ADD APL				
		BPL	APL							
1	2	9	10	11	12	13	14	15		
1	Mahabubnagar	55,080	97,064	32,964	605.8	14,568	2,00,281.8	13,774.193		
2	Rangareddy	37,224	1,09,700	28,476	567.45	10,800	1,86,767.5	30,775.975		
3	Hyderabad	20,304	77,328	13,356	580.58	10,800	1,22,368.6	7,608.216		
4	Medak	38,304	53,911	24,816	516.88	10,800	1,28,347.9	11,496.421		
5	Nizamabad	26,088	56,972	20,436	427.57	9,900	1,13,823.6	3,542.686		
6	Adilabad	33,360	50,604	28,080	605.8	10,800	1,23,449.8	1,858.297		
7	Karimnagar	40,656	83,944	30,696	565.11	10,800	1,66,661.1	1,744.805		
8	Warangal	47,592	73,888	30,456	605.8	10,800	1,63,341.8	2,963.155		
9	Khammam	26,544	48,008	26,988	571.22	10,800	1,12,911.2	1,934.837		
10	Nalgonda	40,752	70,732	30,948	576.42	10,800	1,53,808.4	4,109.875		
Total		3,65,904	7,22,151	2,67,216	5,622.60	1,10,868	14,71,762.7	79,808.460		
								53,337.835		

Source: Commissioner of Civil Supplies, Hyderabad.

TABLE -18.6
FUCNCTIONING OF RYTHU BAZARS

Sl. No.	District	Number	Name of the Rythu Bazar	Total
1	2	3	4	5
1	Mahabubnagar	1	Near Railway Gate	2
		2	Nagarkurnool	
2	Rangareddy	1	Meerpet (P)	7
		2	Saroornagar (P)	
		3	Vanasthalipuram	
		4	Kukatpally (P)	
		5	Alwal	
		6	Ramakrishnapuram (P)	
		7	Vikarabad (P)	
3	Hyderabad	1	Falaknama (P)	3
		2	Erragadda (P)	
		3	Mehdipatnam	
4	Medak	1	Medak Town (Not working)	2
		2	Siddipet Town	
5	Nizamabad	1	Pullanga X Road (P)	2
		2	NGOs Colony (P)	
6	Adilabad	1	Opp: Municipal Office (P)	1
7	Karimnagar	1	Weekly Market Area (P)	2
		2	Kashmir Gadda Area	
8	Warangal	1	Excise Colony	3
		2	Railway Over Bridge./Fatima	
		3	Laxmipuram (M.Y.) (P) (Not working)	
9	Khammam	1	Pavilian Ground	3
		2	Kothagudem (P. Std m)	
		3	Sathupally (Ramalayam)	
10	Nalgonda	1	Ursu Premises (Nalgonda) (P) (Not working)	5
		2	Miryalaguda (NSP Camp)	
		3	Kodad (Not working)	
		4	Suryapet	
		5	Bhongir	
Total				30

Note: * (P) : Permanent Rythu Bazaars: 14 * Semi - Permanent Rythu Bazaars: 16

Source: Director of Marketing, Hyderabad

TABLE -18.7

RURAL WATER SUPPLY SCHEMES AND INDIVIDUAL SANITARY LATRINES, 2013-14

Sl. No.	District	Number of			
		Hand Pumps	Piped Water Supply Schemes (PWSS)	Comprehensive Piped Water Supply Schemes (CPWSS)	Individual Sanitary Latrines
1	2	3	4	5	6
1	Mahabubnagar	16,117	4,186	16	9,701
2	Rangareddy	10,092	1,563	9	7,915
3	Hyderabad	-	-	-	-
4	Medak	16,979	3,474	22	27,020
5	Nizamabad	11,984	5,680	18	19,598
6	Adilabad	23,261	3,196	14	27,986
7	Karimnagar	20,201	2,056	14	51,636
8	Warangal	17,980	3,509	8	-
9	Khammam	22,610	2,581	22	13,527
10	Nalgonda	19,272	4,264	25	23,299
Total		1,58,496	30,509	148	1,80,682

Source: 1) Engineer-in-Chief, Rural Water Supply, Hyderabad
 2) Project Director, State Water and Sanitation Mission (SWSM), Hyderabad,

TABLE -18.8

FUNCTIONING OF SELF HELP GROUPS AND BANK LINKAGES, 2013-14

Sl. No.	District	Number of			Amount (Rs. in lakhs)
		Self Help Groups (Cumulative)	Self Help Group Members (Cumulative)	SHGs Provided with Bank Credit	
1	2	3	4	5	6
1	Mahabubnagar	48,604	6,32,676	15,706	397.92
2	Rangareddy	33,961	3,70,947	12,832	358.66
3	Hyderabad	-	-	-	-
4	Medak	40,274	4,57,860	17,184	508.79
5	Nizamabad	39,425	4,24,482	12,495	360.09
6	Adilabad	36,510	4,24,887	9,314	206.19
7	Karimnagar	55,356	6,49,998	15,721	465.75
8	Warangal	52,779	6,23,339	18,138	466.22
9	Khammam	48,958	4,89,405	16,919	440.88
10	Nalgonda	59,604	6,48,977	22,790	525.69
Total		4,15,471	47,22,571	1,41,099	3,730.19

Source: The Chief Executive Officer, S.E.R.P, Hyderabad.

TABLE -18.9

**WORKERS AND WAGE EARNINGS UNDER THE MAHATMA GANDHI
NATIONAL RURAL EMPLOYMENT GUARANTEE SCHEME, 2013-14**

Sl. No.	District	Work Force (in Nos.)			
		Registered		Working	
		Male	Female	Male	Female
1	2	3	4	5	6
1	Mahabubnagar	10,43,092	9,53,118	2,66,653	3,49,560
2	Rangareddy	3,86,946	3,50,031	1,24,864	1,38,438
3	Hyderabad	-	-	-	-
4	Medak	7,08,405	6,49,225	2,00,497	2,42,979
5	Nizamabad	5,36,113	5,51,815	1,71,957	2,42,231
6	Adilabad	6,08,042	5,82,204	2,68,357	2,92,250
7	Karimnagar	7,69,934	7,67,069	1,87,340	2,93,799
8	Warangal	9,34,922	9,26,733	2,59,571	3,40,950
9	Khammam	7,26,015	7,02,404	2,17,164	2,70,126
10	Nalgonda	10,45,885	9,93,207	3,15,232	4,57,613
Total		67,59,354	64,75,806	20,11,635	26,27,946

TABLE -18.9 (concl.)

**WORKERS AND WAGE EARNINGS UNDER THE MAHATMA GANDHI
NATIONAL RURAL EMPLOYMENT GUARANTEE SCHEME, 2013-14**

Sl. No.	District	Wage Earnings			
		Wages (in Lakhs Rupees)		Average	
		Male	Female	Male	Female
1	2	7	8	9	10
1	Mahabubnagar	6,872.83	10,094.05	107.79	104.62
2	Rangareddy	4,818.79	6,123.55	122.46	118.29
3	Hyderabad	-	-	-	-
4	Medak	5,506.20	7,302.29	117.35	113.07
5	Nizamabad	4,931.94	7,542.91	117.69	112.01
6	Adilabad	10,358.09	11,347.55	128.75	123.16
7	Karimnagar	4,266.70	7,955.30	118.19	111.97
8	Warangal	5,689.86	8,086.42	111.29	105.72
9	Khammam	6,273.14	8,338.85	112.62	105.81
10	Nalgonda	7,407.00	12,662.45	107.06	104.69
Total		56,124.56	79,453.37	115.84	110.68

Source: Commissioner, Rural Development, Hyderabad

TABLE -18.10

DISBURSEMENT (PHYSICAL) OF SOCIAL SECURITY PENSIONS BY AREA AND SCHEME, 2013-14

Sl. No.	District	No. of Old Age Pensions			No. of Weavers		
		Rural	Urban	Total	Rural	Urban	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	1,42,965	9,444	1,52,409	5,889	2,895	8,784
2	Rangareddy	64,361	34,803	99,164	375	93	468
3	Hyderabad	-	19,295	19,295	-	-	-
4	Medak	1,17,952	5,682	1,23,634	4,639	216	4,855
5	Nizamabad	1,06,540	16,979	1,23,519	870	64	934
6	Adilabad	86,897	12,729	99,626	242	151	393
7	Karimnagar	1,09,191	14,481	1,23,672	6,485	2,379	8,864
8	Warangal	1,33,744	10,493	1,44,237	7,129	1,451	8,580
9	Khammam	87,439	9,365	96,804	715	6	721
10	Nalgonda	1,38,300	13,185	1,51,485	6,370	605	6,975
Total		9,87,389	1,46,456	11,33,845	32,714	7,860	40,574

Source : Commissioner, Rural Development, S.E.R.P, Hyderabad.

TABLE -18.10 (contd.)

DISBURSEMENT (PHYSICAL) OF SOCIAL SECURITY PENSIONS BY AREA AND SCHEME, 2013-14

Sl. No.	District	No. of Disabled			No. of Widow			No. of Toddy Tappers		
		Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total
1	2	9	10	11	12	13	14	15	16	17
1	Mahabubnagar	27,492	1,706	29,198	73,665	4,101	77,766	819	38	857
2	Rangareddy	12,279	9,417	21,696	37,507	25,590	63,097	360	76	436
3	Hyderabad	-	8,393	8,393	-	19,983	19,983	-	-	-
4	Medak	22,099	1,052	23,151	65,461	2,464	67,925	681	5	686
5	Nizamabad	21,538	2,710	24,248	53,249	6,296	59,545	615	6	621
6	Adilabad	18,164	2,862	21,026	51,636	8,163	59,799	230	2	232
7	Karimnagar	42,355	4,069	46,424	53,216	8,538	61,754	4,562	63	4,625
8	Warangal	33,853	3,156	37,009	75,978	10,206	86,184	3,439	1	3,440
9	Khammam	19,482	2,453	21,935	62,527	8,210	70,737	1,093	1	1,094
10	Nalgonda	38,990	3,395	42,385	75,014	7,403	82,417	8,897	284	9,181
Total		2,36,252	39,213	2,75,465	5,48,253	1,00,954	6,49,207	20,696	476	21,172

TABLE- 18.10 (concl.)

DISBURSEMENT (PHYSICAL) OF SOCIAL SECURITY PENSIONS BY AREA AND SCHEME, 2013-14

Sl. No.	District	No. of Abhayahastham			Grand Total		
		Rural	Urban	Total	Rural	Urban	Total
1	2	18	19	20	21	22	23
1	Mahabubnagar	14,552	254	14,806	2,65,382	18,438	2,83,820
2	Rangareddy	5,792	50	5,842	1,20,674	70,029	1,90,703
3	Hyderabad	-	8	8	-	47,679	47,679
4	Medak	13,060	130	13,190	2,23,892	9,549	2,33,441
5	Nizamabad	16,906	467	17,373	1,99,718	26,522	2,26,240
6	Adilabad	15,692	150	15,842	1,72,861	24,057	1,96,918
7	Karimnagar	32,625	673	33,298	2,48,434	30,203	2,78,637
8	Warangal	34,555	1,354	35,909	2,88,698	26,661	3,15,359
9	Khammam	14,787	722	15,509	1,86,043	20,757	2,06,800
10	Nalgonda	21,308	785	22,093	2,88,879	25,657	3,14,536
Total		1,69,277	4,593	1,73,870	19,94,581	2,99,552	22,94,133

Source : Commissioner, Rural Development, S.E.R.P, Hyderabad.

TABLE -18.11

FUNCTIONING OF ANGANWADI CENTRES, 2013-14

(In Nos.)

Sl. No.	District	Projects	Centres	Children	AWWs	Ayas (Helpers)
1	2	3	4	5	6	7
1	Mahabubnagar	20	4,981	2,40,678	4,647	4,108
2	Rangareddy	13	2,791	1,96,651	2,697	2,371
3	Hyderabad	5	940	85,132	896	872
4	Medak	11	3,384	1,70,010	3,336	2,937
5	Nizamabad	10	2,708	1,33,603	2,646	2,357
6	Adilabad	18	3,908	1,93,127	3,659	3,090
7	Karimnagar	16	3,717	1,71,390	3,611	3,413
8	Warangal	18	4,523	1,76,571	4,209	3,847
9	Khammam	23	4,877	1,83,448	4,472	3,467
10	Nalgonda	18	4,202	1,87,909	4,023	3,664
Total		152	36,031	17,38,519	34,196	30,126

Source: Commissioner, Women Development and Child Welfare, Hyderabad.

19. Education

Education in its general sense is a form of learning in which the knowledge, skills, values, beliefs and habits of a group of people are transferred from one generation to the next through story telling, discussion, teaching, training, or research. Education may also include informal transmission of such information from one human being to another through a set of instructions in the process of making them educated about the society, surroundings, environment etc.

Telangana state has multiple institutes of higher education universities along with numerous primary and secondary schools. The

state is home to a number of institutes, which impart higher education. The higher education includes many colleges, universities and research institutes providing professional education in the fields of arts, humanities, science, engineering, law, medicine, pharmacy, business, and veterinary sciences, with undergraduate and post-graduation. These institutions are producing lakhs of professional scholars, every year who in turn give direction to the state in transforming its objectives into reality. There is a saying that today's children are tomorrow's citizens and the future of the state would be as directed by them.

School Education

The Government of India with an objective to provide universal education to all of its citizens has enacted the Right of Children to Free and Compulsory Education Act, 2009 to provide for Free and Compulsory Education to all the children in the age group of 6 to 14 years, in the country. In order to achieve this objective, need exists for ensuring access to education, gender parity in school enrolment, overall enrolment and retention and the quality of education being imparted.

In the light of Right of Children to Free and Compulsory Education Act, 2009, the Government has taken various initiatives for universalization of elementary education like

strengthening of existing schools, opening of new primary schools, and other type of educational facilities in remote and un-served habitations, in the State.

There are 43,293 schools functioning under various managements during 2013-14 in the State, imparting quality education to pupil. The students enrolled during the year are 61.78 lakh, consisting of 31.59 lakh boys and 30.19 girls. The teachers deployed are 2.35 lakh and the teacher-pupil ratio is 26. Category wise number of schools functioning, students enrolled and teachers employed are as shown in the chart given here under.

Junior Colleges

All put together, there are 3,007 Junior Colleges functioning during the year 2013-14 in the state. The number of students enrolled are

4,15,026 consisting of 2,09,939 boys and 2,05,087 girls and a total of 26,333 lecturers are imparting education in these colleges.

Degree Colleges

There are 171 Degree Colleges are functioning in the state with enrolment 1,47,564 students, consisting of 75,351 Men and 72,213 Women.

4,211 Lecturers are imparting education in these colleges.

Engineering Colleges

Engineering colleges are primarily established to produce engineers and technicians with technical knowledge and adequate skills with an objective to meet the technical skills requirements as per the needs of the industry.

There are about 350 engineering colleges in the State with a total intake of 1,71,679 students. Apart from engineering, there are 195 polytechnic colleges are functioning with strength of 45,250 students, during 2013-14.

Welfare Hostels

Government has been taking numerous welfare measures for imparting quality education to all those children whose parents are not in a position to offer education to their children by establishing residential schools and hostels, in the state.

There are 801 hostels with strength of 69,093 students for scheduled castes; 214 hostels and 281 ashram schools with a strength of 1,26,559 students for scheduled tribes and 494 hostels with a strength of 46,005 students for backward classes are functioning in the state during 2013-14.

Apart from these institutions, several other institutions are functioning in the fields of arts, humanities, medical, pharmacy, business administration, computer applications and special schools for deaf and dumb, mentally challenged, blind etc., and imparting quality education to the students in the light of achieving the universal education in the state.

An attempt is made in this chapter to provide information on the functions various educational institutions in the subsequent tables.

Table	Content
19.1	Educational Institutions, Enrolment and Teachers Employed at a glance for the academic year, 2013-14
19.2	Primary Schools (I-V), 2013-14
19.3	Primary with Upper Primary Schools (I-VII/VIII), 2013-14
19.4	Primary with Upper Primary, Secondary and Higher Secondary Schools (I-XII), 2013-14
19.5	Upper Primary with Secondary and Higher Secondary Schools (VI-XII), 2013-14
19.6	Primary with Upper Primary and Secondary Schools (I-X), 2013-14
19.7	Upper Primary with Secondary Schools (VI-X), 2013-14
19.8	Schools for Special Education, 2013-14
19.9	Gross Enrolment Ratio in Classes I-V, VI-VII and VIII-X, 2013-14
19.10	Dropout Rates in Classes I-V, I-VII and I-X, 2013-14
19.11	District Institutes of Educational Training, 2013-14
19.12	Government Backward Classes Welfare Hostels, 2013-14
19.13	Government Hostels for Scheduled Castes Students (Classes I to X), 2013-14
19.14	Government Hostels and Ashram Schools for Scheduled Tribes, 2013-14
19.15	Number of Residential Schools, 2013-14

Table	Content
19.16	Results of S.S.C. Examinations, 2013 and 2014
19.17	Results of Intermediate Examinations, 2013 and 2014
19.18	Junior Colleges, 2013-14
19.19	University wise Degree Colleges, 2013-14
19.20	University wise and Course wise number of students, 2013-14
19.21	Bachelor of Education Colleges and Students , 2013-14
19.22	Engineering Colleges and Students, 2013-14
19.23	Master of Business Administration Colleges and Students 2013-14
19.24	Master of Computer Application Colleges and Students, 2013-14
19.25	Polytechnic Colleges and Students, 2013-14
19.26	Pharmacy Colleges and Students, 2013-14
19.27	University wise Number of Medical Colleges, 2013-14
19.28	Course wise Number of Medical Colleges, 2013-14
19.29	District wise Number of Medical Colleges, 2013-14

TABLE-19.1
**EDUCATIONAL INSTITUTIONS, ENROLMENT AND TEACHERS EMPLOYED
 AT A GLANCE FOR THE ACADEMIC YEAR, 2013-14**

SL. No.	Institution	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
1.	Primary School (I-V)	25,331	12,31,733	11,71,111	24,02,844	36,604	47,480	84,084
2	Primary With Upper Primary Schools (1-VII/VIII)	6,883	5,41,592	4,93,495	10,35,087	21,834	22,103	43,937
3	Primary With Upper Primary, Secondary and Higher Secondary Schools (1-XII)	123	35,430	52,184	87,614	924	1,340	2,264
4	Upper Primary With Secondary and Higher Secondary Schools (V1-XII)	202	29,956	28,141	58,097	1,051	820	1,871
5	Primary With Upper Primary and Secondary Schools (1-X)	817	1,69,981	1,53,655	3,23,636	3,863	4,336	8,199
6	Upper Primary with Secondary Schools (VI-X)	9937	1150623	1120594	2271217	55041	39483	94524
All types of Schools		43,293	31,59,315	30,19,180	61,78,495	1,19,317	1,15,562	2,34,879

TABLE -19.2
PRIMARY SCHOOLS (I-V), 2013-14

S1. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
I	MAHABUBNAGAR							
i) Central Government		-	-	-	-	-	-	-
ii) State Government		127	3,960	4,741	8,701	113	144	257
iii) MPP - ZPP		2,484	86,477	95,554	1,82,031	3,162	2,476	5,638
iv) Aided		29	2,435	2,541	4,976	70	31	101
v) Un-aided		407	45,847	31,187	77,034	1,079	1,894	2,973
Total	3,047	1,38,719	1,34,023	2,72,742	4,424	4,545	8,969	
II	RANGAREDDY							
i) Central Government		1	51	12	63	7	-	7
ii) State Government		40	1,554	2,200	3,754	46	46	92
iii) MPP - ZPP		1,665	69,197	75,676	1,44,873	2,030	2,149	4,179
iv) Aided		17	2,030	1,924	3,954	4	39	43
v) Un-aided		1,068	1,54,188	1,34,697	2,88,885	1,413	7,037	8,450
Total	2,791	2,27,020	2,14,509	4,41,529	3,500	9,271	12,771	
III	HYDERABAD							
i) Central Government		1	164	101	265	2	7	9
ii) State Government		529	36,065	39,837	75,902	496	1,944	2,440
iii) MPP – ZPP		-	-	-	-	-	-	-
iv) Aided		130	9,935	19,016	28,951	51	536	587
v) Un-aided		760	1,12,990	1,01,563	2,14,553	723	5,511	6,234
Total	1,420	1,59,154	1,60,517	3,19,671	1,272	7,998	9,270	
IV	MEDAK							
i) Central Government		-	-	-	-	-	-	-
ii) State Government		58	2,217	2,586	4,803	45	91	136
iii) MPP - ZPP		1,916	62,966	66,455	1,29,421	2,414	2,062	4,476
iv) Aided		5	541	370	911	7	7	14
v) Un-aided		249	35,686	27,474	63,160	548	1,640	2,188
Total	2,228	1,01,410	96,885	1,98,295	3,014	3,800	6,814	

TABLE -19.2 (contd.)

PRIMARY SCHOOLS (I-V), 2013-14

S1. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
NIZAMABAD								
V	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	95	3,817	4,944	8,761	74	130	204
	iii) MPP - ZPP	1,381	40,084	42,737	82,821	1,866	1,536	3,402
	iv) Aided	22	2,504	3,383	5,887	47	118	165
	v) Un-aided	293	41,297	30,535	71,832	705	1,647	2,352
	Total	1,791	87,702	81,599	1,69,301	2,692	3,431	6,123
ADILABAD								
VI	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	1,023	13,723	14,644	28,367	1,130	198	1,328
	iii) MPP - ZPP	1,962	48,902	51,873	1,00,775	2,385	1,359	3,744
	iv) Aided	15	1,440	1,552	2,992	27	30	57
	v) Un-aided	256	33,220	24,918	58,138	687	1,321	2,008
	Total	3,256	97,285	92,987	1,90,272	4,229	2,908	7,137
KARIMNAGAR								
VII	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	70	1,787	2,629	4,416	51	88	139
	iii) MPP - ZPP	1,917	37,717	42,739	80,456	2,636	1,964	4,600
	iv) Aided	17	922	1023	1945	19	17	36
	v) Un-aided	474	52,244	39,314	91,558	1,076	1,863	2,939
	Total	2,478	92,670	85,705	178,375	3,782	3,932	7,714
WARANGAL								
VIII	i) Central Government	2	1	5	6	1	3	4
	ii) State Government	317	6,063	7,546	13,609	515	231	7,46
	iii) MPP - ZPP	1,930	44,176	49,256	93,432	3,234	1,862	5,096
	iv) Aided	51	2,160	3,686	5,846	78	100	178
	v) Un-aided	533	67,470	49,357	116,827	1,544	2,364	3,908
	Total	2,833	1,19,870	1,09,850	2,29,720	5,372	4,560	9,932

TABLE -19.2 (concl.)
PRIMARY SCHOOLS (I-V), 2013-14

S1. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
IX KHAMMAM								
i) Central Government	-	-	-	-	-	-	-	-
ii) State Government	484	9,057	8,917	17,974	699	297	996	
iii) MPP - ZPP	1,918	4,4091	45,339	89,430	2,436	1,679	4,115	
iv) Aided	47	3799	4,328	8,127	33	113	146	
v) Un-aided	223	26,683	20,756	47,439	601	1,284	1,885	
Total	2,672	83,630	79,340	1,62,970	3,769	3,373	7,142	
X NALGONDA								
i) Central Government	-	-	-	-	-	-	-	-
ii) State Government	95	2,203	2,862	5,065	108	121	229	
iii) MPP - ZPP	2,195	56,136	64,664	1,20,800	3,379	2,088	5,467	
iv) Aided	49	3,299	4,312	7,611	108	78	186	
v) Un-aided	476	62,635	43,858	1,06,493	955	1,375	2,330	
Total	2,815	1,24,273	1,15,696	2,39,969	4,550	3,662	8,212	
STATE								
T O T A L	i) Central Government	4	216	118	334	10	10	20
	ii) State Government	2,838	80,446	90,906	17,1352	3,277	3,290	6,567
	iii) MPP - ZPP	17,368	4,89,746	5,34,293	10,24,039	23,542	17,175	40,717
	iv) Aided	382	29,065	42,135	71,200	444	1,069	1,513
	v) Un-aided	4,739	6,32,260	5,03,659	11,35,919	9,331	25,936	35,267
	Total	25,331	12,31,733	11,71,111	24,02,844	36,604	47,480	84,084

Source: Commissioner and Director of School Education, Hyderabad.

TABLE -19.3

PRIMARY WITH UPPER PRIMARY SCHOOLS (I-VII/VIII), 2013-14

S1. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
MAHABUBNAGAR								
i) Central Government	-	-	-	-	-	-	-	-
ii) State Government	17	991	2,239	3,230	45	10	55	
iii) MPP - ZPP	561	40,895	45,500	86,395	1,542	1,143	2,685	
iv) Aided	5	412	475	887	12	6	18	
v) Un-aided	368	38,361	25,098	63,459	1,549	1,426	2,975	
Total	951	80,659	73,312	1,53,971	3,148	2,585	5,733	
RANGAREDDY								
i) Central Government	-	-	-	-	-	-	-	-
ii) State Government	9	524	766	1,290	15	12	27	
iii) MPP - ZPP	236	15,734	17,639	33,373	592	574	1,166	
iv) Aided	13	979	1,118	2,097	12	54	66	
v) Un-aided	523	69,250	62,330	131,580	1,283	3,049	4,332	
Total	781	86,487	81,853	1,68,340	1,902	3,689	5,591	
HYDERABAD								
i) Central Government	-	-	-	-	-	-	-	-
ii) State Government	5	256	599	855	7	36	43	
iii) MPP - ZPP	-	-	-	-	-	-	-	-
iv) Aided	38	3,505	3,449	6,954	27	129	156	
v) Un-aided	340	39,669	36,673	76,342	543	2,375	2,918	
Total	383	43,430	40,721	84,151	577	2,540	3,117	
MEDAK								
i) Central Government	-	-	-	-	-	-	-	-
ii) State Government	13	707	1216	1923	15	23	38	
iii) MPP - ZPP	416	23,955	26,387	50,342	1,044	696	1,740	
iv) Aided	1	6	5	11	2	1	3	
v) Un-aided	266	28,298	21,550	49,848	1,019	1,362	2,381	
Total	696	52,966	49,158	1,02,124	2,080	2,082	4,162	

TABLE -19.3 (contd.)

PRIMARY WITH UPPER PRIMARY SCHOOLS (I-VII/VIII), 2013-14

S1. No.	District/ Management	No. of Schools	No. of Enrolment			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
V NIZAMABAD								
i) Central Government		-	-	-	-	-	-	-
ii) State Government		21	1,403	1,884	3,287	51	40	91
iii) MPP - ZPP		258	12,749	15,059	27,808	801	542	1,343
iv) Aided		8	606	866	1,472	22	17	39
v) Un-aided		278	24,817	19,575	44,392	1,091	1,255	2,346
Total		565	39,575	37,384	76,959	1,965	1,854	3,819
VI ADILABAD								
i) Central Government		-	-	-	-	-	-	-
ii) State Government		35	2,876	2,513	5,389	94	32	126
iii) MPP - ZPP		382	20,326	21,735	42,061	1,041	578	1,619
iv) Aided		3	206	171	377	2	4	6
v) Un-aided		292	26,798	20,116	46,914	1,210	1,328	2,538
Total		712	50,206	44,535	94,741	2,347	1,942	4,289
VII KARIMNAGAR								
i) Central Government		1	294	261	555	5	1	6
ii) State Government		11	584	517	1,101	13	8	21
iii) MPP - ZPP		325	11,791	13,947	25,738	1,231	758	1,989
iv) Aided		8	240	264	504	30	21	51
v) Un-aided		495	44,157	35,370	79,527	1,642	1,495	3,137
Total		840	57,066	50,359	1,07,425	2,921	2,283	5,204
VIII WARANGAL								
i) Central Government		-	-	-	-	-	-	-
ii) State Government		25	1,297	1,368	2,665	73	68	141
iii) MPP - ZPP		346	14,493	16,967	31,460	1,273	737	2,010
iv) Aided		26	888	903	1,791	96	44	140
v) Un-aided		307	26,628	20,262	46,890	1,385	1,109	2,494
Total		704	43,306	39,500	82,806	2,827	1,958	4,785

TABLE-19.3 (concl.)

PRIMARY WITH UPPER PRIMARY SCHOOLS (I-VII/VIII), 2013-14

S1. No.	District/ Management	No. of Schools	No. of Enrolments			No of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
IX KHAMMAM								
IX	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	23	1,413	1,651	3,064	109	17	126
	iii) MPP - ZPP	451	19,058	19,801	38,859	1,266	710	1,976
	iv) Aided	3	209	253	462	-	9	9
	v) Un-aided	175	17,293	13,027	30,320	650	915	1,565
	Total	652	37,973	34,732	72,705	2,025	1,651	3,676
X NALGONDA								
X	i) Central Government	1	368	267	635	4	-	4
	ii) State Government	18	772	1,729	2,501	39	33	72
	iii) MPP - ZPP	270	14,328	16,882	31,210	1,005	679	1,684
	iv) Aided	9	1,134	1,003	2,137	15	31	46
	v) Un-aided	301	33322	22060	55382	979	776	1755
	Total	599	49,924	41,941	91,865	2,042	1,519	3,561
STATE								
TOTALS	i) Central Government	2	662	528	1,190	9	1	10
	ii) State Government	177	10,823	14,482	25,305	461	279	740
	iii) MPP - ZPP	3,245	1,73,329	1,93,917	3,67,246	9,795	6,417	16,212
	iv) Aided	114	8,185	8,507	16,692	218	316	534
	v) Un-aided	3,345	3,48,593	2,76,061	624,654	11,351	15,090	26,441
	Total	6,883	5,41,592	4,93,495	10,35,087	21,834	22,103	43,937

Source: Commissioner and Directorate of School Education, Hyderabad.

TABLE -19.4

**PRIMARY WITH UPPER PRIMARY, SECONDARY AND HIGHER
SECONDARY SCHOOLS (I-XII), 2013-14**

S1. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
MAHABUBNAGAR								
I	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	9	627	4,579	5,206	26	50	76
	iii) MPP - ZPP	-	-	-	-	-	-	-
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	-	-	-	-	-	-	-
	Total	9	627	4,579	5,206	26	50	76
RANGAREDDY								
II	i) Central Government	6	4,326	3,959	8,285	66	147	213
	ii) State Government	7	1,176	2,728	3,904	56	40	96
	iii) MPP - ZPP	-	-	-	-	-	-	-
	iv) Aided	1	57	67	124	3	2	5
	v) Un-aided	5	2,160	1,790	3,950	73	139	212
	Total	19	7,719	8,544	16,263	198	328	526
HYDERABAD								
III	i) Central Government	3	714	699	1,413	42	61	103
	ii) State Government	1	478	-	478	27	-	27
	iii) MPP - ZPP	-	-	-	-	-	-	-
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	9	7,412	9,643	17,055	51	421	472
	Total	13	8,604	10,342	18,946	120	482	602
MEDAK								
IV	i) Central Government	1	607	536	1,143	19	21	40
	ii) State Government	16	3,143	5,496	8,639	64	88	152
	iii) MPP - ZPP	-	-	-	-	-	-	-
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	2	504	160	664	29	42	71
	Total	19	4,254	6,192	10,446	112	151	263

TABLE -19.4 (contd.)

**PRIMARY WITH UPPER PRIMARY, SECONDARY AND HIGHER
SECONDARY SCHOOLS (I-XII), 2013-14**

S1. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
V NIZAMABAD								
i) Central Government	-	-	-	-	-	-	-	-
ii) State Government	10	2,218	3,399	5,617	56	39	95	
iii) MPP - ZPP	-	-	-	-	-	-	-	-
iv) Aided	-	-	-	-	-	-	-	-
v) Un-aided	-	-	-	-	-	-	-	-
Total	10	2,218	3,399	5,617	56	39	95	
VI ADILABAD								
i) Central Government	-	-	-	-	-	-	-	-
ii) State Government	5	1,064	1,832	2,896	23	14	37	
iii) MPP - ZPP	-	-	-	-	-	-	-	-
iv) Aided	-	-	-	-	-	-	-	-
v) Un-aided	-	-	-	-	-	-	-	-
Total	5	1,064	1,832	2,896	23	14	37	
VII KARIMNAGAR								
i) Central Government	1	306	267	573	10	6	16	
ii) State Government	11	2,410	3,545	5,955	75	47	122	
iii) MPP - ZPP	-	-	-	-	-	-	-	-
iv) Aided	-	-	-	-	-	-	-	-
v) Un-aided	-	-	-	-	-	-	-	-
Total	12	2,716	3,812	6,528	85	53	138	
VIII WARANGAL								
i) Central Government	1	458	401	859	10	5	15	
ii) State Government	13	3,646	4,658	8,304	129	67	196	
iii) MPP - ZPP	-	-	-	-	-	-	-	-
iv) Aided	-	-	-	-	-	-	-	-
v) Un-aided	-	-	-	-	-	-	-	-
Total	14	4,104	5,059	9,163	139	72	211	

TABLE -19.4 (concld.)

**PRIMARY WITH UPPER PRIMARY, SECONDARY AND HIGHER
SECONDARY SCHOOLS (I-XII), 2013-14**

S1. No.	District / Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
IX	KHAMMAM							
i) Central Government		2	701	542	1,243	18	10	28
ii) State Government		9	1,683	3,275	4,958	62	74	136
iii) MPP – ZPP		-	-	-	-	-	-	-
iv) Aided		-	-	-	-	-	-	-
v) Un-aided		-	-	-	-	-	-	-
Total		11	2,384	3,817	6,201	80	84	164
X	NALGONDA							
i) Central Government		-	-	-	-	-	-	-
ii) State Government		11	1,740	4,608	6,348	85	67	152
iii) MPP - ZPP		-	-	-	-	-	-	-
iv) Aided		-	-	-	-	-	-	-
v) Un-aided		-	-	-	-	-	-	-
Total		11	1,740	4,608	6,348	85	67	152
T O T A L S	STATE							
i) Central Government		14	7,112	6,404	13,516	165	250	415
ii) State Government		92	18,185	34,120	52,305	603	486	1,089
iii) MPP - ZPP		-	-	-	-	-	-	-
iv) Aided		1	57	67	124	3	2	5
v) Un-aided		16	10,076	11,593	21,669	153	602	755
Total		123	35,430	52,184	87,614	924	1,340	2,264

Source: Commissioner and Director of School Education, Hyderabad.

TABLE -19.5
UPPER PRIMARY WITH SECONDARY AND HIGHER SECONDARY SCHOOLS (VI-XII), 2013-14

S1. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
MAHABUBNAGAR								
i) Central Government		1	278	158	436	19	5	24
ii) State Government		7	992	889	1,881	28	20	48
iii) MPP - ZPP		-	-	-	-	-	-	-
iv) Aided		-	-	-	-	-	-	-
v) Un-aided		1	83	58	141	6	5	11
Total		9	1,353	1,105	2,458	53	30	83
RANGAREDDY								
i) Central Government		3	643	451	1094	23	18	41
ii) State Government		16	2,698	2,289	4,987	66	99	165
iii) MPP - ZPP		-	-	-	-	-	-	-
iv) Aided		-	-	-	-	-	-	-
v) Un-aided		5	1,719	317	2,036	58	35	93
Total		24	5,060	3,057	8,117	147	152	299
HYDERABAD								
i) Central Government		-	-	-	-	-	-	-
ii) State Government		1	-	506	506	1	24	25
iii) MPP - ZPP		-	-	-	-	-	-	-
iv) Aided		-	-	-	-	-	-	-
v) Un-aided		1	99	122	221	-	1	1
Total		2	99	628	727	1	25	26
MEDAK								
i) Central Government		1	308	173	481	14	9	23
ii) State Government		26	3,856	2,942	6,798	89	104	193
iii) MPP - ZPP		-	-	-	-	-	-	-
iv) Aided		-	-	-	-	-	-	-
v) Un-aided		-	-	-	-	-	-	-
Total		27	4,164	3,115	7,279	103	113	216

TABLE -19.5 (contd.)

UPPER PRIMARY WITH SECONDARY AND HIGHER SECONDARY SCHOOLS (VI-XII), 2013-14

Sl. No.	District / Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
V NIZAMABAD								
i) Central Government		1	289	178	467	16	8	24
ii) State Government		16	2,201	2,162	4,363	62	40	102
iii) MPP - ZPP		-	-	-	-	-	-	-
iv) Aided		-	-	-	-	-	-	-
v) Un-aided		1	124	75	199	7	4	11
Total		18	2,614	2,415	5,029	85	52	137
VI ADILABAD								
i) Central Government		1	284	161	445	16	6	22
ii) State Government		8	1,086	1,087	2,173	35	20	55
iii) MPP - ZPP		-	-	-	-	-	-	-
iv) Aided		-	-	-	-	-	-	-
v) Un-aided		-	-	-	-	-	-	-
Total		9	1,370	1,248	2,618	51	26	77
VII KARIMNAGAR								
i) Central Government		1	282	186	468	13	6	19
ii) State Government		44	5,651	6,163	11,814	231	144	375
iii) MPP - ZPP		-	-	-	-	-	-	-
iv) Aided		-	-	-	-	-	-	-
v) Un-aided		-	-	-	-	-	-	-
Total		45	5,933	6,349	12,282	244	150	394
VIII WARANGAL								
i) Central Government		1	281	167	448	15	7	22
ii) State Government		30	3,769	4,367	8,136	154	124	278
iii) MPP - ZPP		-	-	-	-	-	-	-
iv) Aided		-	-	-	-	-	-	-
v) Un-aided		-	-	-	-	-	-	-
Total		31	4,050	4,534	8,584	169	131	300

TABLE -19.5 (concl.)

UPPER PRIMARY WITH SECONDARY AND HIGHER SECONDARY SCHOOLS (VI-XII), 2013-14

Sl. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
IX	KHAMMAM							
	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	3	456	500	956	15	17	32
	iii) MPP – ZPP	-	-	-	-	-	-	-
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	-	-	-	-	-	-	-
Total		3	456	500	956	15	17	32
X	NALGONDA							
	i) Central Government	1	290	175	465	18	6	24
	ii) State Government	33	4,567	5,015	9,582	165	118	283
	iii) MPP – ZPP	-	-	-	-	-	-	-
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	-	-	-	-	-	-	-
Total		34	4,857	5,190	10,047	183	124	307
T O T A L S	STATE							
	i) Central Government	10	2,655	1,649	4,304	134	65	199
	ii) State Government	184	25,276	25,920	51,196	846	710	1,556
	iii) MPP – ZPP	-	-	-	-	-	-	-
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	8	2,025	572	2,597	71	45	116
Total		202	29,956	28,141	58,097	1,051	820	1,871
<i>Source: Commissioner and Director of School Education</i>								

TABLE -19.6

PRIMARY WITH UPPER PRIMARY AND SECONDARY SCHOOLS (I-X), 2013-14

S1. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
I MAHABUBNAGAR								
i) Central Government	1	174	170	344	9	6	15	
ii) State Government	17	3,884	2,758	6,642	93	37	130	
iii) MPP - ZPP	1	49	104	153	-	2	2	
iv) Aided	1	72	78	150	2	-	2	
v) Un-aided	41	7,111	4,277	11,388	211	195	406	
Total	61	11,290	7,387	18,677	315	240	555	
II RANGAREDDY								
i) Central Government	6	1,418	1,360	2,778	41	110	151	
ii) State Government	11	1,494	2,115	3,609	27	47	74	
iii) MPP - ZPP	-	-	-	-	-	-	-	
iv) Aided	1	85	104	189	2	7	9	
v) Un-aided	127	27,216	22,984	50,200	348	784	1,132	
Total	145	30,213	26,563	56,776	418	948	1,366	
III HYDERABAD								
i) Central Government	2	492	622	1,114	14	29	43	
ii) State Government	4	718	398	1,116	22	38	60	
iii) MPP - ZPP	-	-	-	-	-	-	-	
iv) Aided	-	-	-	-	-	-	-	
v) Un-aided	95	30,446	30,514	60,960	243	939	1,182	
Total	101	31,656	31,534	63,190	279	1,006	1,285	
IV MEDAK								
i) Central Government	1	769	655	1,424	19	35	54	
ii) State Government	12	3,153	1,537	4,690	60	27	87	
iii) MPP - ZPP	2	262	282	544	6	2	8	
iv) Aided	-	-	-	-	-	-	-	
v) Un-aided	57	13,735	9,704	23,439	292	428	720	
Total	72	17,919	12,178	30,097	377	492	869	

TABLE -19.6 (contd.)

PRIMARY WITH UPPER PRIMARY AND SECONDARY SCHOOLS (I-X), 2013-14

Sl. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
V	NIZAMABAD							
	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	14	2,765	2,005	4,770	40	19	59
	iii) MPP - ZPP	-	-	-	-	-	-	-
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	8	1,338	1,001	2,339	44	47	91
	Total	22	4,103	3,006	7109	84	66	150
VI	ADILABAD							
	i) Central Government	1	224	141	365	11	5	16
	ii) State Government	117	19,088	19,774	38,862	608	159	767
	iii) MPP - ZPP	3	1,023	838	1,861	45	12	57
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	38	8,526	5,738	14,264	201	268	469
	Total	159	28,861	26,491	55,352	865	444	1,309
VII	KARIMNAGAR							
	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	21	2,502	3,878	6,380	66	37	103
	iii) MPP - ZPP	2	139	234	373	7	4	11
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	49	8,116	6,343	14,459	228	181	409
	Total	72	10,757	10,455	21,212	301	222	523
VIII	WARANGAL							
	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	38	5,758	7,657	13,415	308	142	450
	iii) MPP - ZPP	2	230	242	472	12	2	14
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	41	8,182	5,837	14,019	296	240	536
	Total	81	14,170	13,736	27,906	616	384	1,000

TABLE -19.6 (concl.)

PRIMARY WITH UPPER PRIMARY AND SECONDARY SCHOOLS (I-X), 2013-14

SL. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
KHAMMAM								
IX	i) Central Government	1	375	371	746	26	19	45
	ii) State Government	38	4,496	8,271	12,767	204	154	358
	iii) MPP – ZPP	-	-	-	-	-	-	-
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	35	10,570	7,644	18,214	237	245	482
	Total	74	15,441	16,286	31,727	467	418	885
NALGONDA								
X	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	15	2,344	3,794	6,138	83	59	142
	iii) MPP - ZPP	-	-	-	-	-	-	-
	iv) Aided	-	-	-	-	-	-	-
	v) Un-aided	15	3,227	2,225	5,452	58	57	115
	Total	30	5,571	6,019	11,590	141	116	257
STATE								
TOTALS	i) Central Government	12	3,452	3,319	6,771	120	204	324
	ii) State Government	287	46,202	52,187	98,389	1,511	719	2,230
	iii) MPP - ZPP	10	1,703	1,700	3,403	70	22	92
	iv) Aided	2	157	182	339	4	7	11
	v) Un-aided	506	118,467	96,267	214,734	2,158	3,384	5,542
	Total	817	1,69,981	1,53,655	3,23,636	3,863	4,336	8,199

Source: Commissioner and Director of School Education

TABLE -19.7

UPPER PRIMARY WITH SECONDARY SCHOOLS (VI-X), 2013-14

SL. No.	District/ Management	No. of Schools	No. of Enrolment			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
MAHABUBNAGAR								
I	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	109	8,122	19,023	27,145	442	321	763
	iii) MPP - ZPP	520	74,490	67,187	1,41,677	4,038	2,101	6,139
	iv) Aided	17	1,618	2,122	3,740	22	19	41
	v) Un-aided	361	37,874	26,165	64,039	1,925	1,031	2,956
Total		1,007	1,22,104	1,14,497	2,36,601	6,427	3,472	9,899
RANGAREDDY								
II	i) Central Government	2	832	863	1,695	22	51	73
	ii) State Government	41	1,917	6,521	8,438	79	102	181
	iii) MPP - ZPP	423	62,195	63,660	125,855	2,777	2,297	5,074
	iv) Aided	17	1,411	1,750	3,161	9	40	49
	v) Un-aided	973	141,191	122,182	263,373	3,225	5,764	8,989
Total		1,456	2,07,546	1,94,976	4,02,522	6,112	8,254	14,366
HYDERABAD								
III	i) Central Government	4	513	586	1,099	26	33	59
	ii) State Government	182	18,215	26,595	44,810	855	1,826	2,681
	iii) MPP - ZPP	-	-	-	-	-	-	-
	iv) Aided	125	8,917	19,869	28,786	166	684	850
	v) Un-aided	799	1,04,834	96,362	2,01,196	2,018	5,270	7,288
Total		1,110	1,32,479	1,43,412	2,75,891	3,065	7,813	10,878
MEDAK								
IV	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	68	6,019	9,565	15,584	247	187	434
	iii) MPP - ZPP	476	58,240	59,762	118,002	3,454	1,813	5,267
	iv) Aided	4	536	674	1,210	9	15	24
	v) Un-aided	223	27,518	20,790	48,308	1,213	960	2,173
Total		771	92,313	90,791	1,83,104	4,923	2,975	7,898

TABLE -19.7 (contd.)

UPPER PRIMARY WITH SECONDARY SCHOOLS (VI-X), 2013-14

Sl. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
V NIZAMABAD								
V	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	65	4,098	10,644	14,742	253	189	442
	iii) MPP - ZPP	399	44,261	45,444	89,705	2,981	1,455	4,436
	iv) Aided	15	1,707	3,204	4,911	60	84	144
	v) Un-aided	261	36,522	25,315	61,837	1,387	947	2,334
	Total	740	86,588	84,607	1,71,195	4,681	2,675	7,356
VI ADILABAD								
VI	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	83	5,542	12,519	18,061	315	174	489
	iii) MPP - ZPP	345	40,089	38,968	79,057	2,597	1,010	3,607
	iv) Aided	15	2,065	2,098	4,163	50	36	86
	v) Un-aided	244	28,210	21,801	50,011	1,454	636	2,090
	Total	687	75,906	75,386	1,51,292	4,416	1,856	6,272
VII KARIMNAGAR								
VII	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	90	4,248	9,780	14,028	280	185	465
	iii) MPP - ZPP	609	58,583	64,845	1,23,428	4,342	1,980	6,322
	iv) Aided	13	1,420	1,765	3,185	25	21	46
	v) Un-aided	530	56,319	43,206	99,525	2,627	1,142	3,769
	Total	1,242	1,20,570	1,19,596	2,40,166	7,274	3,328	10,602
VIII WARANGAL								
VIII	i) Central Government	2	65	75	140	16	4	20
	ii) State Government	101	6,228	14,278	20,506	448	260	708
	iii) MPP - ZPP	458	47,810	49,655	97,465	3,601	1,602	5,203
	iv) Aided	34	1,874	4,160	6,034	106	98	204
	v) Un-aided	543	60,326	42,596	102,922	3,193	1,366	4,559
	Total	1,138	1,16,303	1,10,764	2,27,067	7,364	3,330	10,694

TABLE -19.7 (concl.)

UPPER PRIMARY WITH SECONDARY SCHOOLS (VI-X), 2013-14

Sl. No.	District/ Management	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
IX KHAMMAM								
IX	i) Central Government	1	112	86	198	6	3	9
	ii) State Government	102	14,838	14,989	29,827	797	390	1,187
	iii) MPP – ZPP	309	36,674	38,809	75,483	2,273	1,356	3,629
	iv) Aided	24	2,769	4,389	7,158	43	87	130
	v) Un-aided	202	26,855	21,085	47,940	1,128	854	1,982
	Total	638	81,248	79,358	1,60,606	4,247	2,690	6,937
X NALGONDA								
X	i) Central Government	-	-	-	-	-	-	-
	ii) State Government	75	3,924	10,887	14,811	225	338	563
	iii) MPP - ZPP	544	61,300	59,150	1,20,450	3,991	1,894	5,885
	iv) Aided	27	3,407	4,357	7,764	69	87	156
	v) Un-aided	502	46,935	32,813	79,748	2,247	771	3,018
	Total	1,148	1,15,566	1,07,207	2,22,773	6,532	3,090	9,622
STATE								
TOTALS	i) Central Government	9	1,522	1,610	3,132	70	91	161
	ii) State Government	916	73,151	1,34,801	2,07,952	3,941	3,972	7,913
	iii) MPP - ZPP	4,083	4,83,642	4,87,480	9,71,122	30,054	15,508	45,562
	iv) Aided	291	25,724	44,388	70,112	559	1,171	1,730
	v) Un-aided	4,638	566,584	452,315	1,018,899	20,417	18,741	39,158
	Total	9,937	11,50,623	11,20,594	22,71,217	55,041	39,483	94,524

Source: Commissioner and Director of School Education, Hyderabad.

TABLE -19.8
SCHOOLS FOR SPECIAL EDUCATION, 2013-14

Sl. No.	District	No. of Schools	No. of Enrolments			No. of Teachers		
			Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9
a. Deaf and Dumb Schools								
1	Mahabubnagar	-	-	-	-	-	-	-
2	Rangareddy	1	61	44	105	-	7	7
3	Hyderabad	2	182	23	205	9	17	26
4	Medak	-	-	-	-	-	-	-
5	Nizamabad	1	60	33	93	3	5	8
6	Adilabad	-	-	-	-	-	-	-
7	Karimnagar	1	90	29	119	4	4	8
8	Warangal	2	98	76	174	4	10	14
9	Khammam	1	12	9	21	1	5	6
10	Nalgonda	1	110	80	190	12	7	19
Total		9	613	294	907	33	55	88
b. Schools for Mentally Challenged								
1.	Karimnagar	1	224	44	268	-	-	-
2.	Warangal	1	57	37	94	-	-	-
Total		2	281	81	362	-	-	-
c. Schools for oriental Education (Hindi Vidyalayas & Sanskrit Pathasalas)								
1.	Nizamabad	2	181	208	389	7	2	9
2.	Karimnagar	1	26	9	35	1	-	1
3.	Warangal	2	93	64	157	4	2	6
Total		5	300	281	581	12	4	16
d. Schools for Blind								
1.	Mahabubnagar	2	74	65	139	8	4	12
2.	Hyderabad	4	166	120	286	5	35	40
3.	Karimnagar	2	45	44	89	9	3	12
Total		8	285	229	514	22	42	64

Source: Commissioner and Director of School Education, Hyderabad

TABLE -19.9

GROSS ENROLMENT RATIO IN CLASSES I-V, VI-VII AND VIII-X, 2013-14

Sl. No.	District	Classes (I-V)			Classes (VI-VII)			Classes (VIII-X)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	92.12	93.66	92.86	69.63	70.35	69.98	55.68	54.75	55.23
2	Rangareddy	122.27	123.56	122.89	103.64	102.19	102.94	93.36	91.80	92.60
3	Hyderabad	110.14	120.03	114.88	88.30	100.71	94.26	76.98	88.84	82.74
4	Medak	97.93	97.39	97.66	79.45	79.34	79.40	65.7	66.82	66.25
5	Nizamabad	102.14	100.00	101.10	79.82	81.61	80.70	69.74	71.14	70.43
6	Adilabad	110.51	110.20	110.36	77.95	79.93	78.92	63.71	66.44	65.05
7	Karimnagar	98.09	95.76	96.96	82.81	84.35	83.56	75.19	80.14	77.62
8	Warangal	104.55	103.44	104.02	79.00	80.12	79.54	70.60	72.94	71.73
9	Khammam	102.05	100.47	101.27	79.89	82.12	80.98	65.39	66.65	66.02
10	Nalgonda	98.08	98.90	98.47	78.69	79.57	79.12	68.52	68.22	68.37
Total		104.47	105.42	104.93	82.80	84.81	83.78	71.16	73.29	72.20

source : DISE data 2013-14 (as on 30th Sept-2013)

TABLE -19.10

DROPOUT RATES IN CLASSES I-V, I-VII AND I-X, 2013-14

Sl. No.	District	Classes (I-V)			Classes (I-VII)			Classes (I-X)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	33.95	35.41	34.66	46.54	48.42	47.46	52.64	53.81	53.21
2	Rangareddy	16.26	14.95	15.62	21.58	19.66	20.66	26.22	25.80	26.02
3	Hyderabad	10.70	7.95	9.33	33.34	25.45	29.46	37.82	31.78	34.81
4	Medak	30.49	28.59	29.58	39.10	38.12	38.62	47.16	47.41	47.28
5	Nizamabad	16.46	14.45	15.50	24.67	20.80	22.78	32.89	31.15	32.05
6	Adilabad	25.11	25.35	25.22	38.60	35.64	37.16	43.90	40.24	42.12
7	Karimnagar	18.56	17.98	18.28	26.89	22.78	24.90	30.95	25.74	28.42
8	Warangal	28.86	30.21	29.51	39.26	37.29	38.29	43.24	42.80	43.03
9	Khammam	11.75	11.31	11.54	25.96	22.35	24.21	29.74	26.38	28.10
10	Nalgonda	28.63	28.64	28.63	37.32	36.10	36.73	42.21	42.22	42.22
Total		22.60	22.02	22.32	33.72	31.34	32.56	39.05	37.33	38.21

source : DISE data 2013-14 (as on 30th Sept-2013)

TABLE -19.11
DISTRICT INSTITUTES OF EDUCATIONAL TRAINING, 2013-14

Sl. No.	District	No. of Institutes	Total Enrolment	No. of Teachers		
				Men	Women	Total
1	2	3	4	5	6	7
1	Mahabubnagar	1	300	9	2	11
2	Rangareddy	1	300	9	1	10
3	Hyderabad	1	300	1	1	2
4	Medak	1	300	3	-	3
5	Nizamabad	1	300	6	1	7
6	Adilabad	1	300	-	-	-
7	Karimnagar	1	300	6	1	7
8	Warangal	1	300	14	-	14
9	Khammam	1	200	9	-	9
10	Nalgonda	1	200	7	1	8
Total		10	2,800	64	7	71

Source: Commissioner and Director of School Education, Hyderabad.

TABLE -19.12
GOVERNMENT BACKWARD CLASSES WELFARE HOSTELS, 2013-14

Sl. No.	District	Pre Matric Hostels					
		No. of Institutions for			No. of Students		
		Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	47	15	62	6,838	2,101	8,939
2	Rangareddy	36	11	47	3,643	1,230	4,873
3	Hyderabad	10	4	14	799	236	1,035
4	Medak	50	15	65	3,816	892	4,708
5	Nizamabad	31	9	40	2,065	879	2,944
6	Adilabad	40	10	50	2,948	610	3,558
7	Karimnagar	43	9	52	3,235	674	3,909
8	Warangal	38	11	49	3,584	1,202	4,786
9	Khammam	34	13	47	3,524	1,279	4,803
10	Nalgonda	48	20	68	4,543	1,907	6,450
Total		377	117	494	34,995	11,010	46,005

Source: Commissioner of Social Welfare, Hyderabad.

TABLE -19.12 (contd.)

GOVERNMENT BACKWARD CLASSES WELFARE HOSTELS, 2013-14

Sl. No.	District	Post Matric Hostels			No. of Students		
		No. of Institutions for			No. of Students		
		Boys	Girls	Total	Boys	Girls	Total
1	2	9	10	11	12	13	14
1	Mahabubnagar	14	15	29	921	757	1,678
2	Rangareddy	13	15	28	723	382	1,105
3	Hyderabad	20	16	36	818	834	1,652
4	Medak	9	9	18	547	384	931
5	Nizamabad	9	11	20	407	321	728
6	Adilabad	10	10	20	464	498	962
7	Karimnagar	13	13	26	213	333	546
8	Warangal	12	12	24	535	517	1,052
9	Khammam	10	10	20	532	654	1,186
10	Nalgonda	13	13	26	878	661	1,539
Total		123	124	247	6,038	5,341	11,379

TABLE -19.12 (concl.)

GOVERNMENT BACKWARD CLASSES WELFARE HOSTELS, 2013-14

Sl. No.	District	Total Hostels					
		No. of Institutions for			No. of Students		
		Boys	Girls	Total	Boys	Girls	Total
1	2	15	16	17	18	19	20
1	Mahabubnagar	61	30	91	7,759	2,858	10,617
2	Rangareddy	49	26	75	4,366	1,612	5,978
3	Hyderabad	30	20	50	1,617	1,070	2,687
4	Medak	59	24	83	4,363	1,276	5,639
5	Nizamabad	40	20	60	2,472	1,200	3,672
6	Adilabad	50	20	70	3,412	1,108	4,520
7	Karimnagar	56	22	78	3448	1,007	4,455
8	Warangal	50	23	73	4,119	1,719	5,838
9	Khammam	44	23	67	4,056	1,933	5,989
10	Nalgonda	61	33	94	5,421	2,568	7,989
Total		500	241	741	41,033	16,351	57,384

Source: Commissioner of B.C. Welfare, Hyderabad

TABLE -19.13

GOVERNMENT HOSTELS FOR SCHEDULED CASTES STUDENTS (CLASSES I TO X), 2013-14

Sl. No.	District	No. of Institutions for			No. of Students		
		Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	81	21	102	11,740	3,484	15,224
2	Rangareddy	45	19	64	2,914	1,452	4,366
3	Hyderabad	7	8	15	483	518	1,001
4	Medak	60	22	82	5,035	1,779	6,814
5	Nizamabad	50	12	62	2,921	1,173	4,094
6	Adilabad	57	15	72	3,688	1,233	4,921
7	Karimnagar	73	26	99	4,570	2,323	6,893
8	Warangal	76	23	99	5,768	2,387	8,155
9	Khammam	54	29	83	4,485	2,642	7,127
10	Nalgonda	88	35	123	6,933	3,585	10,518
Total		591	210	801	48,537	20,576	69,093

TABLE -19.14

GOVERNMENT HOSTELS AND ASHRAM SCHOOLS FOR SCHEDULED TRIBES, 2013-14

Sl. No.	District / Project	Hostels				Ashram Schools			
		No.	Strength (Nos.)			No.	Strength (Nos.)		
			Boys	Girls	Total		Boys	Girls	Total
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	21	3,925	1,551	5,476	16	2,425	2,072	4,497
2	Rangareddy	12	1,826	596	2422	4	549	850	1,399
3	Hyderabad	7	403	176	579	-	-	-	-
4	Medak	15	1,416	480	1,896	4	180	144	324
5	Nizamabad	13	1,029	235	1264	3	581	-	581
6	Adilabad	7	1,502	-	1,502	116	20,361	17,181	37,542
7	Karimnagar	12	793	339	1,132	14	883	935	1,818
8	Warangal	41	5,952	3,093	9,045	39	3016	5,880	8,896
9	Khammam	45	3,338	5502	8,840	74	13,176	11,091	24,267
10	Nalgonda	41	9,963	2,285	12,248	11	690	2,141	2,831
Total		214	30,147	14,257	44,404	281	41,861	40,294	82,155

Source: Commissioner of Tribal Welfare, Hyderabad.

TABLE -19.15

NUMBER OF RESIDENTIAL SCHOOLS, 2013-14

Sl. No.	District	Social Welfare Schools	Tribal Welfare Schools	BC Welfare Schools	Residential Educational Institutions	Total
1	2	3	4	5	6	7
1.	Mahabubnagar	12	4	4	4	24
2.	Rangareddy	12	1	1	5	19
3.	Hyderabad	3	-	-	3	6
4.	Medak	16	2	3	7	28
5.	Nizamabad	14	1	1	6	22
6.	Adilabad	14	6	2	2	24
7.	Karimnagar	16	3	2	5	26
8.	Warangal	16	8	2	6	32
9.	Khammam	12	6	2	3	23
10.	Nalgonda	12	4	2	6	24
Total		127	35	19	47	228

TABLE -19.16

RESULTS OF S.S.C EXAMINATIONS, 2013 AND 2014

Sl. No.	Examination/ Students	Students in 2013			Students in 2014		
		Appeared	Passed	% Passed	Appeared	Passed	% Passed
I	S.S.C. (March) (Regular candidates only)						
	(i) Boys	2,52,155	2,12,246	84.17	2,54,522	2,15,532	84.68
	(ii) Girls	2,43,026	2,11,399	86.99	2,44,868	2,12,802	86.90
	Total	4,95,181	4,23,645	85.56	4,99,390	4,28,334	85.77
II	S.S.C. (June)						
	(i) Boys	58,067	25,449	43.83	74,129	32,114	43.32
	(ii) Girls	35,005	17,774	50.78	46,735	22,903	49.01
	Total	93,072	43,223	46.44	1,20,864	55,017	45.52

Source: Directorate of Govt. Examinations, Hyderabad.

TABLE -19.17

RESULTS OF INTERMEDIATE EXAMINATIONS, 2013 AND 2014

SL No.	Examination/ Students	Students in 2013			Students in 2014		
		Appeared	Passed	%	Appeared	Passed	%
1	2	6	7	8	9	10	11
I	Intermediate (March) (Regular Candidates only)						
(i)	Boys	2,02,975	1,13,179	55.76	2,02,351	1,12,075	55.38
(ii)	Girls	1,85,644	1,19,992	64.53	1,93,598	1,26,231	65.20
Total		3,88,619	2,33,171	59.99	3,95,949	2,38,306	60.18
II	Intermediate (June) (Regular Candidates only)						
(i)	Boys	1,01,591	39,992	39.36	98,166	40,838	41.60
(ii)	Girls	64,932	29,813	45.91	63,905	29,505	46.17
Total		1,66,523	69,805	41.91	1,62,071	70,343	43.40

Source: Board of Intermediate Education, Hyderabad

TABLE -19.18

JUNIOR COLLEGES, 2013-14

Sl. No.	District	No. of Colleges for			Number Enrolled			No. of Lecturers		
		Boys/ Co-Edn.	Girls	Total	Boys	Girls	Total	Men	Women	Total
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	236	23	259	16,657	14,860	31,517	1,688	442	2,130
2	Rangareddy	535	32	567	52,610	44,380	96,990	2,905	1,729	4,634
3	Hyderabad	359	68	427	32,350	31,296	63,646	1,399	1,663	3,062
4	Medak	198	11	209	12,270	11,615	23,885	1,430	419	1,849
5	Nizamabad	149	14	163	13,207	13,545	26,752	1,361	430	1,791
6	Adilabad	170	22	192	11,874	12,619	24,493	1,419	349	1,768
7	Karimnagar	294	24	318	19,887	23,096	42,983	2,261	675	2,936
8	Warangal	325	22	347	21,464	22,537	44,001	2,409	695	3,104
9	Khammam	214	12	226	11,390	13,249	24,639	1,559	552	2,111
10	Nalgonda	283	16	299	18,230	17,890	36,120	2,442	506	2,948
Total		2,763	244	3,007	2,09,939	2,05,087	4,15,026	18,873	7,460	26,333

TABLE -19.19
UNIVERSITY WISE DEGREE COLLEGES, 2013-14

Sl. No.	University	Management	Colleges (Co-Education)					
			No. of Colleges	No. of Students		No. of Lecturers		
				Men	Women	Men	Women	
1	2	3	4	5	6	7	8	
1.	Osmania University	Government	21	10,872	4,637	316	206	
		Private-aided	30	20,650	6,532	355	375	
		Total	51	31,522	11,169	671	581	
2	Kakatiya University	Government	30	12,331	6,453	489	151	
		Private-aided	5	3,012	1,266	88	32	
		Total	35	15,343	7,719	577	183	
3.	Satavahana University	Government	14	5,577	2,544	235	46	
		Private-aided	-	-	-	-	-	
		Total	14	5,577	2,544	235	46	
4.	Palamuru University	Government	14	9,073	3,130	210	56	
		Private-aided	1	929	332	30	9	
		Total	15	10,002	3,462	240	65	
5.	Mahatma Gandhi University	Government	9	5,278	3,399	157	35	
		Private-aided	2	1,827	808	39	14	
		Total	11	7,105	4,207	196	49	
6.	Telangana University	Government	10	5,754	4,270	167	42	
		Private-aided	1	48	41	4	2	
		Total	11	5,802	4,311	171	44	
State		Government	98	48,885	24,433	1,574	536	
		Private-aided	39	26,466	8,979	516	432	
		Total	137	75,351	33,412	2,090	968	

TABLE -19.19 (contd.)

UNIVERSITY WISE DEGREE COLLEGES, 2013-14

Sl. No.	University	Management	Colleges for Women					
			No. of Colleges	No of Students		No. of Lecturers		
				Men	Women	Men	Women	
1	2	3	4	5	6	7	8	
1.	Osmania University	Government	9	-	5,961	26	76	
		Private-aided	10	-	16,749	19	634	
		Total	19	-	22,710	45	710	
2	Kakatiya University	Government	5	-	3,145	43	70	
		Private-aided	2	-	2,463	3	54	
		Total	7	-	5,608	46	124	
3.	Satavahana University	Government	2	-	3,777	18	79	
		Private-aided	-	-	-	-	-	
		Total	2	-	3,777	18	79	
4.	Palamuru University	Government	4	-	4,439	28	33	
		Private-aided	-	-	-	-	-	
		Total	4	-	4,439	28	33	
5.	Mahatma Gandhi University	Government	1	-	1,157	7	23	
		Private-aided	-	-	-	-	-	
		Total	1	-	1,157	7	23	
6.	Telangana University	Government	-	-	-	-	-	
		Private-aided	1	-	1,110	10	30	
		Total	-	-	1,110	10	30	
State		Government	21	-	18,479	122	281	
		Private-aided	13	-	20,322	32	718	
		Total	34	-	38,801	154	999	

TABLE -19.19 (concl.)
UNIVERSITY WISE DEGREE COLLEGES, 2013-14

Sl. No.	University	Management	Total Colleges					
			No. of Colleges	No of Students		No of Lecturers		
				Men	Women	Men	Women	
1	2	3	4	5	6	7	8	
1.	Osmania University	Government	30	10,872	10,598	342	282	
		Private-aided	40	20,650	23,281	374	1,009	
		Total	70	31,522	33,879	716	1,291	
2	Kakatiya University	Government	35	12,331	9,598	532	221	
		Private-aided	7	3,012	3,729	91	86	
		Total	42	15,343	13,327	623	307	
3.	Satavahana University	Government	16	5,577	6,321	253	125	
		Private-aided	-	-	-	-	-	
		Total	16	5,577	6,321	253	125	
4.	Palamuru University	Government	18	9,073	7,569	238	89	
		Private-aided	1	929	332	30	9	
		Total	19	10,002	7,901	268	98	
5.	Mahatma Gandhi University	Government	10	5,278	4,556	164	58	
		Private-aided	2	1,827	808	39	14	
		Total	12	7,105	5,364	203	72	
6.	Telangana University	Government	10	5754	4270	167	42	
		Private-aided	2	48	1151	14	32	
		Total	12	5,802	5,421	181	74	
State		Government	119	48,885	42,912	1,696	817	
		Private-aided	52	26,466	29,301	548	1,150	
		Total	171	75,351	72,213	2,244	1,967	

Source : Commissioner of Collegiate Education, Hyderabad.

TABLE -19.20

UNIVERSITY WISE AND COURSE WISE NUMBER OF STUDENTS, 2013-14

Sl. No.	University	GRADUATES							
		B.A.		B.Sc.		B.Com.		Total	
		Men	Women	Men	Women	Men	Women	Men	Women
1	2	3	4	5	6	7	8	9	10
1.	Osmania university	4,868	5,082	7,741	10,570	16,286	12,863	28,895	28,515
2.	Kakatiya university	5,124	3,507	4,276	4,880	4,878	3,618	14,278	12,005
3.	Satavahana university	1,702	1,793	1,346	1,968	2,052	1,772	5,100	5,533
4.	Palamuru university	3,707	2,398	3,636	3,863	2,348	1,421	9,691	7,682
5.	Mahatma Gandhi university	2,804	1,427	2,407	2,468	1,603	1,248	6,814	5,143
6.	Telangana university	1,975	1,467	1,998	2,288	1,461	816	5,434	4,571
Total		20,180	15,674	21,404	26,037	28,628	21,738	70,212	63,449

TABLE -19.20 (contd.)

UNIVERSITY WISE AND COURSE WISE NUMBER OF STUDENTS, 2013-14

Sl. No.	University	POST GRADUATES									
		M.A.		M.Sc.		M.Com.		M.C.A.		M.B.A.	
		Men	Women	Men	Women	Men	Women	Men	Women	Men	Women
1	2	11	12	13	14	15	16	17	18	19	20
1.	Osmania University	355	501	660	1,545	275	380	90	92	148	730
2.	Kakatiya University	391	416	178	420	214	452	-	-	-	-
3.	Satavahana University	270	257	89	275	118	256	-	-	-	-
4.	Palamuru University	111	66	154	119	46	34	-	-	-	-
5.	Mahatma Gandhi University	128	95	121	97	42	29	-	-	-	-
6.	Telangana University	78	95	160	194	130	102	-	-	-	-
Total		1,333	1,430	1,362	2,650	825	1,253	90	92	148	730
											3,758
											6,155

TABLE -19.20 (concld.)

UNIVERSITY WISE AND COURSE WISE NUMBER OF STUDENTS, 2013-14

Sl. No.	University	Total Combined (Men & Women)		Graduates & Post Graduates Grand Total		
		Graduates	Post Graduates	Men	Women	Combined
1	2	23	24	25	26	27
1.	Osmania University	57,410	4,776	30,423	31,763	62,186
2.	Kakatiya University	26,283	2,071	15,061	13,293	28,354
3.	Satavahana University	10,633	1,265	5,577	6,321	11,898
4.	Palamuru University	17,373	530	10,002	7,901	17,903
5.	Mahatma Gandhi University	11,957	512	7,105	5,364	12,469
6.	Telangana University	10,005	759	5,802	4,962	10,764
Total		1,33,661	9,913	73,970	69,604	1,43,574

Source: Commissioner of Collegiate Education, Hyderabad.

TABLE -19.21

BACHELOR OF EDUCATION COLLEGES AND STUDENTS, 2013-14

Sl. No.	District	No. of Colleges			No. of Students		
		Govt.	Private	Total	Govt.	Private	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	01	38	39	112	3,985	4,097
2	Rangareddy	-	45	45	-	4,532	4,532
3	Hyderabad	02	20	22	320	2,598	2,918
4	Medak	-	23	23	-	2,300	2,300
5	Nizamabad	-	12	12	-	1,280	1,280
6	Adilabad	-	04	4	-	420	,420
7	Karimnagar	-	21	21	-	2,140	2,140
8	Warangal	02	28	30	260	2,960	3,220
9	Khammam	00	15	15	-	1,520	1,520
10	Nalgonda	01	48	49	112	4,240	4,352
Total		06	254	260	804	25,975	26,779

Source: Council of Higher Education, Hyderabad.

TABLE -19.22
ENGINEERING COLLEGES AND STUDENTS, 2013-14

Sl. No.	District	No. of Colleges			No. of Students		
		Govt.	Private	Total	Govt. Colleges	Private Colleges	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	-	10	10	-	2,910	2,910
2	Rangareddy	-	155	155	-	85,290	85,290
3	Hyderabad	7	24	31	943	11,390	12,333
4	Medak	2	25	27	276	10,630	10,906
5	Nizamabad	-	10	10	-	3,690	3,690
6	Adilabad	-	2	2	-	930	930
7	Karimnagar	2	16	18	570	7,800	8,370
8	Warangal	2	27	29	600	14,190	14,790
9	Khammam	1	23	24	225	11,295	11,520
10	Nalgonda	1	43	44	180	20,760	20,940
Total		15	335	350	2,794	1,68,885	1,71,679

Source: Council of Higher Education, Hyderabad

TABLE -19.23

MASTER OF BUSINESS ADMINISTRATION COLLEGES AND STUDENTS 2013-14

Sl. No.	District	No. of Colleges			No. of Students		
		Govt.	Private	Total	Govt. Colleges	Private Colleges	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	1	10	11	60	900	960
2	Rangareddy	4	191	195	300	22,110	22,410
3	Hyderabad	-	66	66	-	6,690	6,690
4	Medak	1	21	22	60	2,220	2,280
5	Nizamabad	1	04	5	30	300	330
6	Adilabad	-	1	1	-	120	120
7	Karimnagar	2	24	26	120	3,960	4,080
8	Warangal	9	37	46	660	4,680	5,340
9	Khammam	2	32	34	120	3,840	3,960
10	Nalgonda	1	37	38	120	3,270	3,390
Total		21	423	444	1,470	48,090	49,560

Source: Council of Higher Education, Hyderabad.

TABLE -19.24

MASTER OF COMPUTER APPLICATION COLLEGES AND STUDENTS, 2013-14

Sl. No.	District	No. of Colleges			No. of Students		
		Govt.	Private	Total	Govt. colleges	Private colleges	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	-	-	-	-	-	-
2	Rangareddy	5	36	41	300	2,430	2,730
3	Hyderabad	-	32	32	-	2,260	2,260
4	Medak	1	5	6	60	300	360
5	Nizamabad	1	1	2	30	60	90
6	Adilabad	-	-	-	-	-	-
7	Karimnagar	2	7	9	100	540	640
8	Warangal	4	6	10	240	636	876
9	Khammam	-	8	8	-	480	480
10	Nalgonda	1	11	12	60	720	780
Total		14	106	120	790	7,426	8,216

Source: Council of Higher Education, Hyderabad.

TABLE -19.25

POLYTECHNIC COLLEGES AND STUDENTS, 2013-14

Sl. No.	District	No. of Colleges			Total No. of Students
		Govt.	Private	Total	
1	2	3	4	5	6
1	Mahabubnagar	3	5	8	2,100
2	Rangareddy	4	42	46	9,410
3	Hyderabad	11	4	15	4,650
4	Medak	8	14	22	4,740
5	Nizamabad	4	7	11	1,990
6	Adilabad	3	2	5	840
7	Karimnagar	4	8	12	2,630
8	Warangal	5	10	15	3,150
9	Khammam	3	21	24	5,670
10	Nalgonda	4	33	37	10,070
Total		49	146	195	45,250

Source: Commissioner of Technical Education, Hyderabad

TABLE -19.26

PHARMACY COLLEGES AND STUDENTS, 2013-14

SL. No.	District	No. of Colleges			No. of Students		
		Govt.	Private	Total	Govt. colleges	Private colleges	Total
1	2	3	4	5	6	7	8
1	Mahabubnagar	1	6	7	60	540	600
2	Rangareddy	-	51	51	-	5,540	5,540
3	Hyderabad	-	18	18	-	1,940	1,940
4	Medak	-	11	11	-	1,140	1,140
5	Nizamabad	-	3	3	-	300	300
6	Adilabad	-	-	-	-	-	-
7	Karimnagar	2	8	10	60	900	960
8	Warangal	1	34	35	60	3,540	3,600
9	Khammam	-	10	10	-	1,160	1,160
10	Nalgonda	-	21	21	-	2,520	2520
Total		04	162	166	180	17,580	17,760

Source: Council of Higher Education, Hyderabad.

TABLE -19.27

UNIVERSITY WISE NUMBER OF MEDICAL COLLEGES, 2013-14

Sl. No.	University/ Course	No. of Colleges			Students Intake		
		Govt.	Private	Total	Govt.	Private	Total
1	2	3	4	5	6	7	8
I. OSMANIA UNIVERSITY							
1.	Medical	5	15	20	700	2,050	2,750
2.	Dental	-	9	9	-	840	840
3.	Ayurvedic	2	3	5	100	150	250
4.	Homeopathy	1	1	2	60	50	110
5.	Naturopathy	-	-	-	-	-	-
6.	Unani	-	-	-	-	-	-
7.	Nursing	4	73	77	230	3,850	4,080
8.	Physiotherapy	-	17	17	-	800	800
9.	B.Sc.(MLT)	3	18	21	60	725	785
Sub-Total		15	136	151	1,150	8,465	9,615
II. State Wide Universities							
	Medical	1	-	1	100	-	100
	Dental	2	-	2	80	-	80
	B.Sc.(MLT)	2	-	2	40	-	40
	Naturopathy	1	-	1	30	-	30
	Unani	1	-	1	75	-	75
Sub-Total		7	-	7	325	-	325
Grand Total		22	136	158	1,475	8,465	9,940

TABLE -19.28

COURSE WISE NUMBER OF MEDICAL COLLEGES, 2013-14

Sl. No.	Course	No. of Colleges				Students Intake			
		Govt.	Private	Sate Wide	Total	Govt.	Private	Sate Wide	Total
1	2	3	4	5	6	7	8	9	10
1.	Medical	5	15	1	21	700	2,050	100	2,850
2.	Dental	-	9	2	11	-	840	80	920
3.	Ayurvedic	2	3	-	5	100	150	-	250
4.	Homeopathy	1	1	-	2	60	50	-	110
5.	Naturopathy	-	-	1	1	-	-	30	30
6.	Unani	-	-	1	1	-	75	-	75
7.	Nursing	4	73	-	77	230	3,850	-	4,080
8.	Physiotherapy	-	17	-	17	-	800	-	800
9.	B.Sc.(MLT)	3	18	2	23	60	725	40	825
Total		15	136	7	158	1,150	8,540	250	9,940

Source: Dr. N.T.R. University of Health Sciences.

TABLE -19.29

DISTRICT WISE MEDICAL COLLEGES, 2013-14

Sl. No.	District	No. of Colleges		
		Government	Private	Total
1	2	3	4	5
1	Mahabubnagar	-	1	1
2	Rangareddy	-	4	4
3	Hyderabad	2	5	7
4	Medak	-	1	1
5	Nizamabad	1	-	1
6	Adilabad	1	-	1
7	Karimnagar	-	2	2
8	Warangal	1	-	1
9	Khammam	-	1	1
10	Nalgonda	-	1	1
Total		5	15	20

Source: Dr. N.T.R. University of Health Sciences.

20. Economic Census

Economic Census is the process of complete enumeration of all the establishments or enterprises engaged in economic activity within the geographical boundaries of the country/state/district. Any activity resulting in production of goods and services that adds value to the national product is considered an economic

activity. Such activities included production of all goods and services for the market (i.e. for pay or profit) including those of government services, and, the production of primary commodities for own consumption and own account production of fixed assets

Enterprises as per 6th Economic Census

In this chapter, efforts are made to present, in brief, the total number of enterprises existing and number of persons working in the enterprises, district wise according to the

6th Economic Census conducted during 2013 along with comparison of some of the details with that of 5th Economic Census held during 2005, in the state.

Table	Content
20.1	Number of Enterprises as Per 6 th Economic Census (Rural)
20.2	Number of Enterprises as per 6 th Economic Census (Urban)
20.3	Number of Enterprises as per 6 th Economic Census (Total)
20.4	Number of Persons Working in Various Enterprises as per 6 th Economic Census (Rural)
20.5	Number of Persons Working in Various Enterprises as Per 6 th Economic Census (Urban)
20.6	Number of Persons Working in Various Enterprises as per 6 th Economic Census (Total)
20.7	Number of Enterprises as per 5 th and 6 th Economic Census
20.8	Number of Persons Working in Enterprises as per 5 th and 6 th Economic Census

TABLE -20.1

NUMBER OF ESTABLISHMENTS AS PER 6th ECONOMIC CENSUS (RURAL - PROVISIONAL)

Sl. No.	District	Outside HH with fixed structure	Outside HH without fixed structure	Inside HH	Total
1	2	3	4	5	6
1	Mahabubnagar	34234	57367	54522	146123
2	Rangareddy	22527	20712	27386	70625
3	Hyderabad	0	0	0	0
4	Medak	29074	53064	77718	159856
5	Nizamabad	19742	30666	36032	86440
6	Adilabad	16246	9802	51695	77743
7	Karimnagar	28845	39891	49374	118110
8	Warangal	21151	63059	58722	142932
9	Khammam	23473	75127	51216	149816
10	Nalgonda	42109	77122	110247	229478
Total		237401	426810	516912	1181123

TABLE -20.2

NUMBER OF ESTABLISHMENTS AS PER 6th ECONOMIC CENSUS (URBAN - PROVISIONAL)

Sl. No.	District	Outside HH with fixed structure	Outside HH without fixed structure	Inside HH	Total
1	2	3	4	5	6
1	Mahabubnagar	19249	9983	12844	42076
2	Rangareddy	106397	44971	49040	200408
3	Hyderabad	182543	90549	80955	354047
4	Medak	20667	10147	12213	43027
5	Nizamabad	15138	5262	6517	26917
6	Adilabad	14615	5715	12232	32562
7	Karimnagar	25318	6511	10115	41944
8	Warangal	21756	16417	17960	56133
9	Khammam	18111	28319	14168	60598
10	Nalgonda	24005	9676	13753	47434
Total		447799	227550	229797	905146

Source: DES, Hyderabad.

TABLE -20.3

NUMBER OF ENTERPRISES AS PER 6th ECONOMIC CENSUS (TOTAL - PROVISIONAL)

Sl. No.	District	Outside HH with fixed structure	Outside HH with- out fixed structure	Inside HH	Total
1	2	3	4	5	6
1	Mahabubnagar	53483	67350	67366	188199
2	Rangareddy	128924	65683	76426	271033
3	Hyderabad	182543	90549	80955	354047
4	Medak	49741	63211	89931	202883
5	Nizamabad	34880	35928	42549	113357
6	Adilabad	30861	15517	63927	110305
7	Karimnagar	54163	46402	59489	160054
8	Warangal	42907	79476	76682	199065
9	Khammam	41584	103446	65384	210414
10	Nalgonda	66114	86798	124000	276912
Total		685200	654360	746709	2086269

TABLE -20.4

**NUMBER OF PERSONS EMPLOYED IN VARIOUS ENTERPRISES AS PER 6th ECONOMIC CENSUS
(RURAL - PROVISIONAL)**

Sl. No.	District	Hired			Non-Hired			Grand Total (Col.5 + 8)
		Male	Female	Total	Male	Female	Total	
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	70551	33614	104165	109114	61633	170747	274912
2	Rangareddy	72674	27795	100469	59922	25163	85085	185554
3	Hyderabad	0	0	0	0	0	0	0
4	Medak	87582	53559	141141	107828	72655	180483	321624
5	Nizamabad	37802	116390	154192	58026	34216	92242	246434
6	Adilabad	35201	19833	55034	30801	42712	73513	128547
7	Karimnagar	66058	59854	125912	102379	28207	130586	256498
8	Warangal	53275	21558	74833	116207	40607	156814	231647
9	Khammam	62019	19184	81203	129796	88702	218498	299701
10	Nalgonda	74816	25918	100734	165232	139705	304937	405671
Total		559978	377705	937683	879305	533600	1412905	2350588

Source: DES, Hyderabad.

TABLE -20.5

**NUMBER OF PERSONS EMPLOYED IN VARIOUS ENTERPRISES AS PER 6th ECONOMIC CENSUS
(URBAN - PROVISIONAL)**

Sl. No.	District	Hired			Non-Hired			Grand Total (Col.5 + 8)
		Male	Female	Total	Male	Female	Total	
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	43636	15350	58986	36928	12358	49286	108272
2	Rangareddy	420212	145028	565240	172812	60405	233217	798457
3	Hyderabad	704908	367198	1072106	327695	74317	402012	1474118
4	Medak	81772	23002	104774	35205	15356	50561	155335
5	Nizamabad	32971	20949	53920	25370	7332	32702	86622
6	Adilabad	49154	8911	58065	24136	9008	33144	91209
7	Karimnagar	61934	12400	74334	33125	7555	40680	115014
8	Warangal	64814	18090	82904	48921	15240	64161	147065
9	Khammam	58862	24009	82871	60143	18534	78677	161548
10	Nalgonda	49916	16008	65924	38323	19725	58048	123972
Total		1568179	650945	2219124	802658	239830	1042488	3261612

Source: DES, Hyderabad.

TABLE -20.6

**NUMBER OF PERSONS EMPLOYED IN VARIOUS ENTERPRISES AS PER 6th ECONOMIC CENSUS
(TOTAL - PROVISIONAL)**

Sl. No.	District	Hired			Non-Hired			Grand Total (Col.5 + 8)
		Male	Female	Total	Male	Female	Total	
1	2	3	4	5	6	7	8	9
1	Mahabubnagar	114187	48964	163151	146042	73991	220033	383184
2	Rangareddy	492886	172823	665709	232734	85568	318302	984011
3	Hyderabad	704908	367198	1072106	327695	74317	402012	1474118
4	Medak	169354	76561	245915	143033	88011	231044	476959
5	Nizamabad	70773	137339	208112	83396	41548	124944	333056
6	Adilabad	84355	28744	113099	54937	51720	106657	219756
7	Karimnagar	127992	72254	200246	135504	35762	171266	371512
8	Warangal	118089	39648	157737	165128	55847	220975	378712
9	Khammam	120881	43193	164074	189939	107236	297175	461249
10	Nalgonda	124732	41926	166658	203555	159430	362985	529643
Total		2128157	1028650	3156807	1681963	773430	2455393	5612200

Source: DES, Hyderabad.

TABLE -20.7
NUMBER OF ENTERPRISES AS PER 5th AND 6th ECONOMIC CENSUS

Sl. No.	District	Rural			Urban			Total		
		5th EC	6th EC	% Growth	5th EC	6th EC	% Growth	5th EC	6th EC	% Growth
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	108380	146123	34.82	19023	42076	121.18	127403	188199	47.72
2	Rangareddy	54711	70625	29.09	75007	200408	167.19	129718	271033	108.94
3	Hyderabad	0	0	0	180308	354047	96.36	180308	354047	96.36
4	Medak	86005	159856	85.87	18848	43027	128.28	104853	202883	93.49
5	Nizamabad	68189	86440	26.77	18169	26917	48.15	86358	113357	31.26
6	Adilabad	35502	77743	118.98	17002	32562	91.52	52504	110305	110.09
7	Karimnagar	101298	118110	16.6	22071	41944	90.04	123369	160054	29.74
8	Warangal	114322	142932	25.03	34259	56133	63.85	148581	199065	33.98
9	Khammam	70093	149816	113.74	24902	60598	143.35	94995	210414	121.5
10	Nalgonda	107721	229478	113.03	17431	47434	172.12	125152	276912	121.26
Total		746221	1181123	58.28	427020	905146	111.97	1173241	2086269	77.82

TABLE -20.8
NUMBER OF PERSONS WORKING IN ENTERPRISES AS PER 5th AND 6th ECONOMIC CENSUS

Sl. No.	District	Rural			Urban			Total		
		5th EC	6th EC	% Growth	5th EC	6th EC	% Growth	5th EC	6th EC	% Growth
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	239410	274912	14.83	91273	108272	18.62	330683	383184	15.88
2	Rangareddy	185083	185554	0.25	331456	798457	140.89	516539	984011	90.5
3	Hyderabad	0	0	0	1131112	1474118	30.32	1131112	1474118	30.32
4	Medak	255117	321624	26.07	79765	155335	94.74	334882	476959	42.43
5	Nizamabad	238583	246434	3.29	56626	86622	52.97	295209	333056	12.82
6	Adilabad	93011	128547	38.21	59101	91209	54.33	152112	219756	44.47
7	Karimnagar	254422	256498	0.82	75569	115014	52.2	329991	371512	12.58
8	Warangal	251824	231647	-8.01	114976	147065	27.91	366800	378712	3.25
9	Khammam	167836	299701	78.57	104186	161548	55.06	272022	461249	69.56
10	Nalgonda	274912	405671	47.56	69092	123972	79.43	344004	529643	53.96
Total		1960198	2350588	19.92	2113156	3261612	54.35	4073354	5612200	37.78

21. Plan Outlay

In this chapter, an attempt is made to present in brief the Plan Outlay of the Budget Estimates, Head or Sub-head of development wise, for the year 2014-15. According to the Budget Estimates under Plan for the year 2014-15 total provision is Rs. 48,63,982.01 lakhs,

of which Rs. 7,21,727.50 lakhs is provided for Scheduled Castes Sub-Plan and Rs. 4,40,459.35 lakhs for the Tribal Sub-Plan.

The head or sub-head of development wise outlay of Annual Plan for the year 2014-15 is illustrated below:

Table	Content
21.1	Outlay of Annual Plan, 2014-15

TABLE -21.1
OUTLAY OF ANNUAL PLAN, 2014-15

(Rs. in Lakhs)

Sl. No.	Head / Sub-Head of Development	B.E. 2014-15
1	2	3
I. AGRICULTURE AND ALLIED SERVICES		
1	Crop Husbandry	2,33,162.07
a.	Director of Agriculture	1,82,887.07
b.	Director of Horticulture	50,275.00
2	Animal Husbandry	20,336.89
3	Fisheries	6,496.24
4	Forests	38,966.65
5	Co-operation	6,170.53
Total - (Agriculture & Allied Services)		3,05,132.38
II. RURAL DEVELOPMENT		
1	Commissioner Rural Development	5,10,208.10
2	SRT Institute	374.23
3	AMR APARD	4.17
4	SERP	30,100.00
5	C.D. and Panchayats	57,402.26
6	Land Reforms (SS & LR)	27,433.65
7	Commissioner of Land Revenue & Administration	22,313.50
Total - (Rural Development)		6,47,835.91
III. SPECIAL AREA DEV., PROGRAMME.		
IV. IRRIGATION & FLOOD CONTROL		
A.	Major and Medium Irrigation	4,20,604.38
a.	Major Irrigation	4,10,808.87
b.	Medium Irrigation	9,795.51
B.	Minor Irrigation	2,21,508.97
a.	Minor Irrigation (PWD)	1,76,100.00
b.	Telangana State Irrigation. Dev. Corporation	25,500.00
c.	Commissioner, CAD- EAP	19,608.97
d.	Ground Water Department	300.00
C.	Command Area Development	3,986.65
D.	Flood Control and Drainage	2,800.00
Total (Irrigation & FC)		6,48,900.00

TABLE -21.1 (contd.)
OUTLAY OF ANNUAL PLAN, 2014-15

(Rs. in Lakhs)

Sl. No.	Head / Sub-Head of Development	B.E. 2014-15
1	2	3
V.	ENERGY	
1	C.E. Srisailam	1,100.00
2	TS GENCO	1,00,000.00
3	TS TRANSCO	39,544.52
3	TS Power Finance Corporation Ltd.	
4	New and Renewable Energy Sources Development Corporation of Telangana	24,017.77
Total Energy		1,64,778.29
VI.	INDUSTRY & MINERALS	
1	Village and Small Industries	60,737.07
a.	Commissioner of Industries	46,711.68
b.	Commissioner and Export Promotion	55.58
c.	Leather Industries Development Corporation of Telangana	163.00
d.	Handlooms and Textiles	13,431.02
e.	Commissioner of Sericulture	375.79
2	Large and Medium Industries	56,231.60
a.	Commissioner of Industries	36,400.00
b.	Industries and Commerce Department (Sect. Dept)	18,913.10
c.	Infrastructure and Investment Department	80.00
d.	Director of Sugars	800.00
e.	Public Enterprises (VRS)	3.50
f.	Telangana Infrastructure Authority	35.00
3	Mines and Geology	100.00
Total (Industry and Minerals)		1,17,068.67

TABLE -21.1 (contd.)
OUTLAY OF ANNUAL PLAN, 2014-15

(Rs. in Lakhs)

SL. No.	Head / Sub-Head of Development	B.E. 2014-15
1	2	3
VII. TRANSPORT		
1	Roads and Bridges	2,14,272.00
a.	TR&B Dept.	4,272.00
b.	Chief Engineer Rural Roads	31,223.87
c.	Chief Engineer EAP, RDC	51,288.50
d.	Chief Engineer Buildings	10,000.00
e.	Engineer in chief State Roads	1,06,505.13
f.	Engineer in chief - R&B, NH	5,972.50
g.	Chief Engineer PPP	5,010.00
2	Infrastructure & Investment Department (Civil Aviation)	1,994.33
3	CE PR MNP Roads	2,11,022.08
4	Transport Commissioner	600.00
5	Telangana State Road Transport Corporation	15973.92
Total - (Transport)		4,43,862.33
VIII. COMMUNICATIONS		
IX. SCIENCE, TECHNOLOGY AND ENVIRONMENT		
1	Telangana State Council of Science and Technology	39.23
2	National Green Corps	37.70
3	Telangana Bio-Diversity Board	104.20
4	Regional Science Centre, Warangal	6.00
5	Telangana Pollution Control Board - 13th FC	652.00
Total (Science & Tech.)		839.13

TABLE -21.1 (contd.)
OUTLAY OF ANNUAL PLAN, 2014-15

(Rs. in Lakhs)

Sl. No.	Head / Sub-Head of Development	B.E. 2014-15
1	2	3
X.	GENERAL ECONOMIC SERVICES	
1	Secretariat Economic Services	1,19,817.83
a.	Planning Department	89,076.47
b.	Public Enterprise Department	-
c.	Finance Department	17,500.00
d.	Information Technology & Com.	13,035.37
e.	Director, Electronically Deliverable Services	192.00
f.	Rain Shadow Area Development	10.50
2	Tourism	10,850.77
a.	Commissioner of Tourism	10,850.77
3	Economic Advice and Statistics	2,536.68
4	Controller Legal Metrology	4.08
5	Civil Supplies Dept.	31,783.91
6	Telangana State Consumer Disputes Redressal Commission	544.00
	Total - (General Economic Services)	1,65,537.27
	Total -(Economic Services)	24,93,953.98

TABLE -21.1 (contd.)
OUTLAY OF ANNUAL PLAN, 2014-15

(Rs. in Lakhs)

Sl. No.	Head / Sub-Head of Development	B.E. 2014-15
1	2	3
B.	SOCIAL SERVICES	
1	General Education	3,66,320.80
A	Dir. of School Education	2,44,240.56
B	Rajiv Vidya Mission (SSA)	1,06,806.61
C	Higher Education	
a.	Higher Education, Secretariat Dept - Grants to Universities	2,117.35
b.	Collegiate Education	10,878.12
c.	Intermediate Education	2,254.49
D	Registrar of Publications	0.69
E	Jawahar Bal Bhavan	3.50
F	D.G, N.C.C.	19.48
2	SPORTS & YOUTH SERVICES	13,269.61
a.	Sports Authority of Telangana	9,825.48
b.	State PYKKA Cell - YAT & C Dept.	929.46
c.	Telangana Sports School	140.00
d.	Dir. of Youth Services	2,374.67
3	TECHNICAL EDUCATION	21,285.98
4	ART & CULTURE	11,511.18
a.	Commissioner of Archives	75.95
b.	Dir. of Public Libraries	5.28
c.	Dir. of Archaeology & Museums	3,312.00
d.	Dir. of OML & RI	8.75
e.	Dir. of Cultural Affairs	8,109.20
	Total (Edn, Sports, Art & Cult)	4,12,387.57

TABLE -21.1 (contd.)
OUTLAY OF ANNUAL PLAN, 2014-15

(Rs. in Lakhs)

Sl. No.	Head / Sub-Head of Development	B.E. 2014-15
1	2	3
5	MEDICAL & PUBLIC HEALTH	
a.	Director of Medical Education	90,418.92
b.	Telangana Vaidya Vidhana Parishad	7,400.00
c.	Director, NIMS	13,597.55
d.	Aids Control Society-CASPS	3,099.95
e.	MNJ Institute of Oncology	416.67
f.	Indian Medicine & Homeopathy - AYUSH	1,235.89
g.	Telangana Yogadhyana Parishad	83.33
h.	Director of Drugs Control Admin.	6.37
i.	Institute of Preventive Medicine	41.69
j.	Director of Insurance Medical Services (ESI)	123.52
k.	Dir. Public Health & Family Welfare	14,896.41
l.	Commissioner, Health & Family Welfare	97,089.43
	Total - (Medical & Public Health)	2,28,409.73
6	Water Supply & Sanitation	
a.	Chief Engineer, PH	3,180.80
b.	Hyd. Metro Water Supply & SB	59,291.67
c.	Chief Engineer, RWS	29,1478.11
	Total - (Water Supply &S)	3,53,950.58
7	Housing	
a.	Chief Engineer, Buildings	7514.08
b.	Weaker Section Housing Programme	1,00,000.00
	Total - (Housing)	1,07,514.08

TABLE -21.1 (contd.)
OUTLAY OF ANNUAL PLAN, 2014-15

(Rs. in Lakhs)

Sl. No.	Head / Sub-Head of Development	B.E. 2014-15
1	2	3
8	Urban Development	
a.	Director of Town and Country Planning	4.55
b.	Commissioner and Director of Municipal Administration	67,720.72
c.	Commissioner, GHMC	27,635.03
d.	HMDA	1,10,125.00
e.	Municipal Administration and Urban Development (Settlement)	1,49,616.82
f.	Quili Qutub Shah UDA	333.33
	Total - (Urban Dev.)	3,55,435.45
9	Information & Publicity	4,430.24
10	Welfare of SC,ST,BC & Minorities	
a.	Welfare of SCs	2,79,995.34
b.	Welfare of STs	1,23,757.40
c.	Welfare of BCs	1,84,032.25
d.	Minorities Welfare	1,03,000.00
	Total - (Welfare)	6,90,784.99
11	Labour and Employment	
a.	Director of Factories	5.27
b.	Director of Employment & Training	3,796.42
c.	Commissioner Labour	7,000.00
	Total - (Labour & Emp)	10,801.69
12	Social Security & Welfare	
a.	Director of, Welfare of Disabled	2,000.00
b.	Women & Child Welfare	63,912.82
c.	Dir. of Juvenile Welfare	1.75
d.	Sainik Welfare	8.12
e.	Inspector .General .of Prisons	2,500.00
	Total - (Social Security)	68,422.69
13	Nutrition (WD &CW)	78,340.83
	Total - (Social Services)	23,10,477.85

TABLE -21.1 (concl.)
OUTLAY OF ANNUAL PLAN, 2014-15

(Rs. in Lakhs)

Sl. No.	Head / Sub-Head of Development	B.E. 2014-15
1	2	3
C. GENERAL SERVICES		
1	Chief Engineer, Buildings	2,015.19
2	Court Buildings	5,835.06
3	AP Police Academy Complex	630.00
4	DG & IG of Police	18,810.96
5	D.G, OCTOPUS	1,215.67
6	Mandal Buildings	860.58
7	Dr. MCR HRD Institute	371.67
8	NALSAR	179.22
9	Grey Hounds	1,096.90
10	D.G, Fire Services	5,281.00
11	Commissioner Registration & Stamps	555.00
12	Commissioner Commercial Taxes	1,360.00
13	Commissioner Excise	347.33
14	D.G Anti Corruption Bureau	83.33
15	University of Law	179.22
16	Chief Electoral Officer	29.05
17	Printing, Stationery & Stores Purchase	500.00
18	IGP Intelligence - CASP	1,600.00
19	Commissioner of City Police	11,600.00
20	Commissioner, Cyberabad Police	7,000.00
	Total - (General Services)	59,550.18
	Grand Total	48,63,982.01

Source: Finance Department, Govt., of Telangana, Hyderabad.

22. Local Bodies

Local Bodies are the institutions of Local Self Government and play a pivotal role in local governance and development. The Local bodies in state are broadly classified into two categories viz., Rural Local Bodies and Urban Local Bodies. The Local bodies constituted for local Planning, development and administration in rural areas are referred as Rural Local Bodies (Gram Panchayats, Mandal Praja Parishads and Zilla Praja Parishads) and those institutions constituted for local Planning, development and administration in Urban areas are referred as Urban Local Bodies (Municipal Corporations, Municipalities, Nagar Panchayats).

A Gram Panchayat is the Grass root level statutory institution of Rural Self Government in the **Panchayat** Raj system at the village or small town level, and has a **Sarpanch** as its elected head. The word Panchayat comes from Sanskrit *panch* meaning five. This is because such councils originally are consisted of five members. Gram Panchayat is the Grass root level statutory institution of Rural Self Government.

Mandal Praja Parishad is a local government body at the Mandal level in the state. The Mandal Praja Parishad is the link between the Gram Panchayat and the Zilla Praja Parishad. A Mandal Praja Parishad is

Municipal Corporations

Municipal Corporations are urban local government that works for the development of a city, which has a population of more than one million. The growing population and urbanization in various cities of India were in need of a local governing body that

constituted for a revenue Mandal, as such, both the Mandal Praja Parishads and the revenue Mandals are coterminous comprising of group of villages.

Zilla Praja Parishad is a local government body at the district level in the state. It looks after the administration of the rural area of the district and its office is located at the district headquarters. The Hindi word Parishad means Council and Zilla Parishad translates to District Council

In India, a Nagar Palika or Municipality or **Nagar Nigam** is an urban local body that administers a city of population 100,000 or more. However, there are exceptions to that, as previously nagar palikas were constituted in urban centers with population over 20,000 so all the urban bodies which were previously classified as Nagar palika were reclassified as Nagar palika even if their population was under 100,000. Under the Panchayat Raj system, it interacts directly with the state government, though it is administratively part of the district it is located in. Generally, smaller district cities and bigger towns have a Nagar palika. Nagar palikas are also a form of local self-government, entrusted with some duties and responsibilities, as enshrined and guided upon by the Constitutional (74th Amendment) Act, 1992.

can work for providing necessary community services like health care, educational institution, housing, transport etc. by collecting property tax and fixed grant from the State Government.

Major functions to be performed by the local bodies are i. providing public health, sanitation and drainage services; ii. Maintaining village roads, wells, tanks etc., and burial and cremation grounds; iii.

Building shelters for travelers; iv. Construction, repair & maintenance of public places and buildings for public use; v. Laying out new roads, footpaths and its maintenance etc.

Existing of Various Local Bodies

There are 8687 Gram Panchayats, 438 Mandal Praja Parishads, 25 Nagar Panchayats, 37 Municipalities and 6 Municipal Corporations, the local self governments,

are functioning in the state as on 31st March, 2015, the same are shown in the following graph.

The Local Bodies are getting grants from the central and state budgets apart from generating their own resources and utilize them in the process of discharging their legitimate functions as stated above. Efforts have been made in this

chapter to explain the Income and Expenditure of Greater Hyderabad Municipal Corporation, Municipalities, Zilla Praja Parishads, Mandal Praja Parishads and Gram Panchayats in the state.

Table	Content
22.1	Income of Greater Hyderabad Municipal Corporation (GHMC), 2011-12 and 2012-13
22.2	Expenditure of Greater Hyderabad Municipal Corporation (GHMC), 2011-12 and 2012-13
22.3	Income and Expenditure of Municipalities at a glance, 2013-14
22.4	Income and Expenditure of Zilla Praja Parishads (ZPPs)
22.5	Income and Expenditure of Mandal Praja Parishads (MPPs)
22.6	Income and Expenditure of Gram Panchayats (GPs)

TABLE -22.1

INCOME OF GREATER HYDERABAD MUNICIPAL CORPORATION (GHMC), 2011-12 AND 2012-13

(Rs. in Lakhs)

Sl. No.	Item	2011-12	2012-13
1	2	3	4
A. Taxes			
1.	Property Tax	60,052.00	77,575.15
2.	Vacant Land Tax	9.00	43.03
3.	Advertisement Tax	1,949.00	2,017.09
4.	Tax on Animals	1.00	0.40
5.	Taxes on Carriages & Carts	-	-
Total Taxes		62,011.00	79,635.67
B. Non-Taxes			
6.	Water Charges	-	-
7.	Receipts from Sale of water	-	-
8.	Receipts from Sale of Water through Tankers	7.00	8.84
9.	Water Supply Donations	-	0.00
10.	Market Fee	-	-
11.	Quarters Rent	-	-
12.	Slaughter House Fee	44.00	40.78
13.	Shop Room Rent	-	-
14.	Cycle Stand Fee	-	-
15.	D & O Trades License Fee	2,114.00	2,571.00
16.	Betterment/ Development Charges	9,770.00	14,803.59
17.	Building License Fee	11,860.00	17,120.23
18.	Encroachment Fee	-	-
19.	Sale of Rubbish	-	-
20.	Lay out Fee	195.00	333.73
21.	Mutation Fee	429.00	477.89
22.	Certificate Fee & Sale Forms	2.00	0.08
23.	Miscellaneous Fee	-	-
24.	Lease Of Vacant site	-	-
25.	Other Receipt	-	-
Total Non -Taxes		24,421.00	35,356.14
A. Assigned Revenues			
26.	Entertainment Tax	3,046.00	1,459.79
27.	Surcharge on Stamp duty	25,752.00	34,215.96
28.	Profession Tax	5,047.00	5,000.00
Total Assigned Revenues		33,845.00	40,675.75
B. Non-Plan Grants			
29.	Per Capita Grant	-	-
30.	Assistance under SFC	-	-
31.	Octroi Compensation	50.00	37.52
32.	Profession Tax Compensation	5,047.00	0.00
33.	Property Tax Compensation	65.00	300.00
34.	TFC	-	-
Total Non-Plan Grants		5,162.00	337.52

TABLE -22.1 (concd.)

INCOME OF GREATER HYDERABAD MUNICIPAL CORPORATION (GHMC), 2011-12 AND 2012-13

(Rs. in Lakhs)

Sl. No.	Item 2	2011-12 3	2012-13 4
C. Plan Grants			
35.	RNB	-	-
36.	INDIRAMMA	-	-
37.	Under Assistance of New ULBs	-	-
38.	APURMSP	-	-
39.	Water Supply	-	-
40.	EIUS	-	-
41.	TSP	-	-
42.	USEP & DWCUA	-	-
43.	UWEP	-	-
44.	Training & Infrastructure	-	-
45.	Revolving Fund	-	-
46.	Community Structure	-	-
47.	CRP Strategy	-	-
48.	A & OE	-	-
49.	PAVALA VADDI	-	-
50.	Parks & Play Ground	-	-
51.	SGRY	-	-
52.	IDSMT/UIDSSMT	-	-
53.	UBS	-	-
54.	JNURM	14,482.00	8,200.18
55.	Contribution (BPS & LRS)	11,709.00	22,685.10
13 th Finance Commission		5597.00	-
MMTS		11,204.00	14,952.27
COP-11		-	12,571.90
Contributions'		2,830.00	2,494.00
Others		-	227.68
Total Plan Grants		45,822.00	61,131.13
Other Income (Specify)			
56.	Census Grant	-	-
57.	Election Grant	124.00	38.30
58.	MEPMA (Mission for Elimination of Poverty In Municipal Area)	1,034.00	738.18
59.	Re-imbursement of Govt. Departments	35.00	207.40
60.	Other	-	3.79
Total Other Income (Specified)		1,193.00	987.67
Other Income		16,125.00	27,060.00
Grand Total		1,88,580.00	2,45,184.68

Source: GHMC, Hyderabad.

TABLE -22.2

EXPENDITURE OF GREATER HYDERABAD MUNICIPAL CORPORATION (GHMC), 2011-12 AND 2012-13

(Rs. in Lakhs)

Sl. No.	Item	2011-12	2012-13
1	2	3	4
1.	Pay and Allowances	29,363.00	52,939.61
2.	ROADS		
	a) Capital	16,900.00	21,327.62
	b) Maintenance	8,624.00	9,570.42
3.	Drains And Culverts		
	a) Capital	7,579.00	10,080.26
	b) Maintenance	3,479.00	3,302.74
4.	Buildings		
	a) Capital	3,457.00	3,456.06
	b) Maintenance	371.00	679.80
5.	Public Health		
6.	Sanitation		
	a) Capital	208.00	614.35
	b) Maintenance	3,718.00	25,972.50
7.	Water Supply		
	a) Capital	382.00	157.98
	b) Maintenance	3,747.00	3,065.62
8.	Lighting		
	a) Capital	2,388.00	1,782.93
	b) Maintenance	2,838.00	2,998.32
9.	AMOUNT SPENT BY PH ENGG. DEPTT.,		
	Other Expenditure		
	a) Capital	25,629.00	18,913.75
	b) Maintenance	49,401.00	22,379.32
10.	Total		
(a)	Capital	56,543.00	56,332.95
(b)	Maintenance	1,01,541.00	1,31,588.86
(i)	Pensionery benefits	8780.00	10,680.53
(j)	Management & Other all Expenditure		
	Maintenance	1,10,321.00	1,31,588.86
	Capital	56,543.00	56,332.95
	Grand Total	1,66,864.00	1,87,921.81

Source: GHMC, Hyderabad.

TABLE -22.3

INCOME AND EXPENDITURE OF MUNICIPALITIES AT A GLANCE, 2013-14
 (Abstract of all types of Income and Expenditure)

Sl. No.	Municipality	Population (Census-2011)	Total Income (Rs. in Lakhs)	Total Expenditure (Rs. in Lakhs)
I. WARANGAL DISTRICT				
1	Jangaon	52,394	1,037.01	480.31
2	Narsampet	30,963	466.21	314.82
3	Mahabubabad	42,851	725.66	310.41
4	Parakal	20,257	1,264.85	442.73
5	Bhupalpally	42,387	786.81	398.30
Total		1,88,852	4,280.54	1,946.57
II. KARIMNAGAR DISTRICT				
6	Jagtial	1,03,930	1,070.50	1,023.63
7	Sircilla	83,186	1009.49	737.28
8	Korutla	66,504	1436.16	961.06
9	Metpally	50,902	614.85	388.51
10	Vemulawada	33,706	454.77	147.47
11	Peddapally	41,171	775.63	268.86
12	Jammikunta	32,645	266.85	213.09
13	Huzurabad	37,665	160.37	144.00
14	Husnabad	22,082	391.29	250.18
Total		4,71,791	6,179.91	4,134.08
III. KHAMMAM DISTRICT				
15	Kothagudem	79,819	1,358.23	668.00
16	Palwancha	80,199	1,527.19	1,033.72
17	Yellandu	35,056	476.06	297.49
18	Sathupalli	31,857	500.33	326.63
19	Manuguru	32,091	777.38	294.08
Total		2,59,022	4,639.19	2,619.92

TABLE -22.3 (contd.)

INCOME AND EXPENDITURE OF MUNICIPALITIES AT A GLANCE, 2013-14

(Abstract of all types of Income and Expenditure)

Sl. No.	Municipality	Population (Census-2011)	Total Income (Rs. in lakhs)	Total Expenditure (Rs. in lakhs)
IV. ADILABAD DISTRICT				
20	Adilabad	1,17,167	1,683.97	1,237.59
21	Mancherial	89,935	1,848.37	1,664.75
22	Bellampally	55,841	845.90	336.99
23	Nirmal	88,433	1,153.65	482.25
24	Bhainsa	49,764	574.81	435.40
25	Khagaznagar	57,583	599.25	540.67
26	Mandamarri	52,352	487.61	445.10
Total		5,11,075	7,193.56	5,142.75
V. MAHABUBNAGAR DISTRICT				
27	Atchampet	20,721	280.00	55.69
28	Gadwal	63,177	2,006.20	547.30
29	Ieja	27,921	868.44	9.54
30	Kalwakurthy	28,060	585.91	322.42
31	Kollapur	4,732	279.02	112.05
32	Mahabubnagar	1,90,400	2,695.95	1,836.65
33	Nagarkurnool	26,801	272.15	125.62
34	Narayanapet	41,752	582.32	339.45
35	Shadnagar	45,675	988.55	847.00
36	Wanaparthys	60,949	690.76	539.69
Total		5,10,188	9,249.30	4,735.41
VI. MEDAK DISTRICT				
37	Andol-Jogipet	18,494	84.93	-
38	Chegunta	5,747	246.44	106.53
39	Dubbaka	12,349	836.24	91.50
40	Gajwel	24,961	819.51	453.94
41	Medak	46,880	841.02	576.94
42	Sadasivapet	47,920	997.89	336.22
43	Sangareddy	72,344	1,238.39	914.80
44	Siddipet	66,737	1,593.59	1,007.43
45	Zaheerabad	71,166	589.29	598.18
Total		3,66,598	7,246.70	4,085.54

TABLE -22.3 (concl.)

INCOME AND EXPENDITURE OF MUNICIPALITIES AT A GLANCE , 2013-14
 (Abstract of all types of Income and Expenditure)

SL. No.	Municipality	Population (Census-2011)	Total Income (Rs. in lakhs)	Total Expenditure (Rs. in lakhs)
VII. NALGONDA DISTRICT				
46	Bhongir	53,339	1196.74	564.49
47	Devarakonda	29,731	273.75	252.05
48	Huzurnagar	35,850	738.25	415.43
49	Kodada	64,234	1425.04	758.43
50	Miryalaguda	1,04,918	2,174.71	1,844.59
51	Nalgonda	1,54,326	1,609.90	1,365.38
52	Suryapet	1,06,805	2,503.97	1,256.06
Total		5,49,203	9,922.36	6,456.43
VIII. NIZAMABAD DISTRICT				
53	Armoor	64,023	633.55	543.41
54	Bodhan	77,573	1,635.34	591.58
55	Kamareddy	80,315	899.71	884.53
Total		2,21,911	3168.60	2019.52
IX. RANAGAREDDY DISTRICT				
56	Badangpet	15,913	1,156.70	670.38
57	Ibrahimpatnam	12,349	536.41	124.85
58	Medchal	35,611	230.84	173.54
59	Pedda Amberpet	8,541	710.26	135.35
60	Tandur	65,115	1,075.99	701.38
61	Vikarabad	53,143	988.20	540.53
Total		1,90,672	4698.40	2346.03

TABLE -22.4

INCOME AND EXPENDITURE OF ZILLA PRAJA PARISHADS (ZPPs)

(Rs. in Lakhs)

Sl. No.	District	No. of ZPPSs	2011-12		2012-13	
			Income	Expenditure	Income	Expenditure
1	Rangareddy	1	6,336.28	5,411.78	7,586.75	10,364.99
2	Warangal	1	2,619.78	2,079.76	4,312.93	4,369.16
3	Mahabubnagar	1	9294.9	7,418.22	-	-
4	Nizamabad	1	6,439.36	5,169.71	9,502.88	8,988.91
5	Nalgonda	1	765.94	484.57	5,253.94	5,515.47
6	Khammam	1	3,779.29	4,146.63	1,021.36	1,085.42
7	Adilabad	1	2,672.18	2845.6	4,376.84	4,806.86
8	Medak	1	4,643.39	2,691.46	-	-
9	Karimnagar	1	-	-	-	-
	Total	9	36,551.12	30,247.73	32,054.70	35,130.81

TABLE -22.5

INCOME AND EXPENDITURE OF MANDAL PRAJA PARISHADS (MPPs)

(Rs. in Lakhs)

Sl. No.	District	No. of MPPs	2011-12		2012-13	
			Income	Expenditure	Income	Expenditure
1	Rangareddy	33	3,813.88	3,470.24	4,663.91	4,572.74
2	Warangal	50	5,876.92	5,620.70	8,39,845.00	7,708.67
3	Mahabubnagar	64	1,334.78	1,210.35	708.23	739.93
4	Nizamabad	36	799.69	576.47	332.03	375.10
5	Nalgonda	59	548.80	409.00	925.47	844.18
6	Khammam	46	6,390.38	6,075.12	7,382.93	7,039.35
7	Adilabad	52	7,912.92	7,713.77	8020.54	5,212.57
8	Medak	46	1,021.27	949.04	1,498.92	1,296.66
9	Karimnagar	57	1,175.64	1,407.90	2,398.97	1,493.97
	Total	443	28,874.28	27,432.59	8,65,776.00	29,283.17

TABLE -22.6

INCOME AND EXPENDITURE OF GRAM PANCHAYATHS (GPs)

(Rs. in Lakhs)

Sl. No.	District	No. of (GPs)	2011-12		2012-13	
			Income	Expenditure	Income	Expenditure
1	Rangareddy	705	1,200.16	12,711.85	16,137.51	15,155.35
2	Warangal	1,000	5,502.74	4,345.03	4,336.36	4,054.55
3	Mahabubnagar	1,327	8,410.15	7,467.66	5,671.27	2,639.53
4	Nizamabad	718	3,883.68	3,071.39	2,272.33	2,547.36
5	Nalgonda	1,170	4,309.90	3,395.35	2,495.08	2,673.93
6	Khammam	759	3,692.36	3,052.78	3,566.09	3,274.58
7	Adilabad	866	2,521.03	2,166.89	1,355.13	1,552.81
8	Medak	1,059	4,424.24	3,647.13	4,998.46	4,698.32
9	Karimnagar	1,190	3,631.73	3,912.84	5,541.13	4,531.71
	Total	8,794	37,575.98	43,770.92	46,373.36	41,128.14

23. Judicial

The judiciary (also known as the judicial system) is the system of courts that interprets and applies the law in the name of the state. The judiciary also provides a mechanism for the resolution of disputes. Under the doctrine of the separation of powers, the judiciary generally does not make law (that is, in a plenary fashion, which is the responsibility of the legislature) or enforce law (which is the responsibility of the executive), but rather interprets law and applies it to the facts of each case. This branch of the state is often tasked with ensuring equal justice under law. It usually consists of a court of final appeal (called the "Supreme court" or "Constitutional court"), together with lower courts.

In many jurisdictions the judicial branch has the power to change laws through the process of judicial review. Courts with judicial review power may annul the laws and rules of the state when it finds them incompatible with a higher norm, such as primary legislation, the provisions

of the constitution or international law. Judges constitute a critical force for interpretation and implementation of a constitution, thus defacto in common law countries creating the body of constitutional law.

In 1980s, the Supreme Court of India for almost a decade had been encouraging public interest litigation on behalf of the poor and oppressed by using a very broad interpretation of several articles of the Indian Constitution.

The term "judiciary" is also used to refer collectively to the personnel, such as judges, magistrates and other adjudicators, who form the core of a judiciary, as well as the staffs who keep the system running smoothly.

Status of petitions in the state at the beginning of the year, institutions and disposals during the year and pending at the end of the year for 2013-14 are presented in the graph given hereunder.

An attempt is made to explain the number of cases pending at the beginning of the year, institutions and disposals during the year and

pending at the end of the year for 2013-14 and working of judicial officials are presented in this chapter.

Table	Content
23.1	Institutions, Disposals and Pendency of Petitions in various Courts, 2013-14
23.2	Number of Judicial Officers, 2013 and 2014

TABLE -23.1

INSTITUTIONS, DISPOSALS AND PENDENCY OF PETITIONS IN VARIOUS COURTS, 2013-14

Sl. No.	District	No. of original suits				No. of Small causes suits			
		Pending at the beginning of the year	Insti- tutions	Dispo- sals	Pending at the end of the year	Pending at the beginning of the year	Institu- tions	Dispo- sals	Pending at the end of the year
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	7,401	2,284	1,828	7,857	50	18	36	32
2	Rangareddy	23,660	7,643	7,006	24,297	303	103	161	245
3	Hyderabad	17,957	7,964	9,664	16,257	282	108	260	130
4	Medak	5,815	2,585	2,319	6,081	80	116	100	96
5	Nizamabad	3,667	1,564	1,706	3,525	37	73	63	47
6	Adilabad	3632	1,798	1,820	3,610	59	136	141	54
7	Karimnagar	11,580	3,169	2,948	11,801	177	144	64	257
8	Warangal	9,584	6,051	4,273	11,362	192	284	197	279
9	Khammam	5,430	3,356	3,185	5,601	139	119	102	156
10	Nalgonda	8,221	4,847	3,500	9,568	82	124	97	109
Total		96,947	41,261	38,249	99,959	1,401	1,225	1,221	1,405

TABLE -23.1 (contd.)

INSTITUTIONS, DISPOSALS AND PENDENCY OF PETITIONS IN VARIOUS COURTS, 2013-14

Sl. No.	District	No. of appeal suits				No. of civil miscellaneous appeals			
		Pending at the beginning of the year	Institu- tions	Dispo- sals	Pending at the end of the year	Pending at the beginning of the year	Institu- tions	Dispo- sals	Pending at the end of the year
1	2	11	12	13	14	15	16	17	18
1	Mahabubnagar	310	84	184	210	87	83	102	68
2	Rangareddy	1,533	508	693	1,348	587	283	392	478
3	Hyderabad	1,794	987	959	1,822	538	455	217	776
4	Medak	280	201	212	269	116	146	132	130
5	Nizamabad	217	141	168	190	46	63	62	47
6	Adilabad	110	106	35	181	93	44	28	109
7	Karimnagar	332	156	153	335	128	76	87	117
8	Warangal	337	172	155	354	182	117	120	179
9	Khammam	481	388	397	472	60	58	54	64
10	Nalgonda	364	304	240	428	94	158	99	153
Total		5,758	3,047	3,196	5,609	1,931	1,483	1,293	2,121

TABLE -23.1 (concl.)

INSTITUTIONS, DISPOSALS AND PENDENCY OF PETITIONS IN VARIOUS COURTS, 2013-14

Sl. No.	District	No. of Execution petitions				No. of Insolvency petitions			
		Pending at the beginning of the year	Institu- tions	Dispo- sals	Pending at the end of the year	Pending at the beginning of the year	Institu- tions	Dispo- sals	Pending at the end of the year
1	2	19	20	21	22	23	24	25	26
1	Mahabubnagar	2,603	1,252	612	3,243	50	34	29	55
2	Rangareddy	4,745	2,252	1,805	5,192	237	120	45	312
3	Hyderabad	8,127	5,032	4,612	8,547	206	66	133	139
4	Medak	1,499	1,277	1,015	1,761	56	44	53	47
5	Nizamabad	1,148	927	544	1,531	63	39	20	82
6	Adilabad	1,041	1,689	1,476	1,254	36	31	18	49
7	Karimnagar	2,263	1,316	727	2,852	228	75	54	249
8	Warangal	2,663	2257	1,322	3,598	79	39	19	99
9	Khammam	2,223	1,661	1,548	2,336	53	76	7	122
10	Nalgonda	2,342	1,737	891	3,188	74	70	23	121
Total		28,654	19,400	14,552	33,502	1,082	594	401	1,275

TABLE -23.2

NUMBER OF JUDICIAL OFFICERS, 2013 AND 2014

(As on 31st March)

Sl. No.	Type of Officers		
		2013	2014
1	2	3	4
1.	Judges of High Court		
	a) Permanent	24	17
	b) Additional	2	16
2.	District and Sessions Judges including Chairman/ Presiding Officers of Tribunals and Special Courts		
	a) Permanent	142	234
	b) Temporary	91	42
3.	Senior Civil Judges/ Chief Judicial Magistrates		
	a) Permanent	125	195
	b) Temporary	51	30
4.	a) Sanctioned strength of Junior Civil Judges including First Class Magistrates	485	533
	b) Working strength of Junior Civil Judges including First Class Magistrates	426	490

NO. OF FAST TRACK COURTS FUNCTIONING IN THE DISTRICT CADRE

Sl. No.	Courts	Fast track courts	Judges and Senior Civil Judges
1	2	3	4
1.	District Courts	22	112
2.	Senior Civil Judges Courts	16	79
	Total	38	191

Note: This data pertains to combined state.

Source: Registrar (Vigilance) of High Court, Hyderabad.

24. Police and Crime

Crime Statistics is an important and essential input for assessing quality of life and the human rights situation in the society. Crime Statistics broadly reflects the status of operations of Criminal Justice System in a Country. Crime Statistics includes data on offences, breaches of the law offenders, those who commit offences (victims), those who are offended against etc. In the state Crime statistics are generated on the basis of crime records maintained by different law enforcing agencies like the Police, the Judiciary at different level of administrative/

legal jurisdiction. These statistics are normally readily available and are generally used for assessing how crime is being dealt with by law enforcement agencies. However, these statistics being based on those cases which are generally reported to the law enforcement agencies and recorded through all stages of actions on the cases reported.

Incidence of major cognizable crimes (IPC) reported under different heads during the year 2013 in the state are presented in the graph given below

Apart from incidence of cognizable crimes, attempt has been made to present information on Police, Juvenile Statistics Category of Prisons, Lock-up report of the Prisons, Age-wise classification of Prisoners, Type of Offence and

Remand Period, Particulars of Education, Employment and Marital Status of Prisoners and production of Industrial, Agricultural and Dairy & Poultry production in Jails etc., in the subsequent tables

Table	Content
24.1	Strength of Civil Police, 2013-14
24.2	General Management of Police Force at a glance, 2013-14
24.3	General Management of Police Force by Districts, 2013
24.4	Cognizable Crimes, 2010 to 2013
24.5	Non-cognizable Crimes, 2011 to 2013
24.6	Property Stolen and Recovered, 2011 to 2013
24.7	Incidence of Major Cognizable Crimes (IPC) under different Heads, 2006 to 2013
24.8	Incidence of Major Cognizable Crimes (IPC) under different Heads by Districts, 2013
24.9	Consolidated Lock-up Report of the Prisons, 2013
24.10	Age wise Classification of Prisoners, Period of Sentence of Convicts and Remand Period of Under Trials (excluding Detenues & Civils), 2013
24.11	Age wise Classification of Children in need of Care and Protection and Juvenile in conflict with law lodged in the Homes, 2013-14
24.12	Particulars of Education, Employment and Marital Status of Prisoners, 2013
24.13	Value of Industrial, Agricultural, Dairy and Poultry Production in Jails, 2013
24.14	Number of Printing presses at Work, News Papers, Periodicals and Books Registered, 2013-14
24.15	Incidents of Fire Accidents, 2013-14

TABLE -24.1
STRENGTH OF CIVIL POLICE, 2013-14

(in Nos.)

Sl. No.	Category	Strength in Nos.
1	2	3
1	Director General, Additional Director General, and Deputy Inspector General of Police.	
	i. Director General of Police	1
	ii. Addl. D.G.P	8
	iii. Special I.G.P.	16
	iv. Deputy I.G.P.	21
	Sub-Total	46
2	Superintendents, Additional and Deputy Superintendents of Police etc.	
	i. Superintendents	55
	ii. Additional Superintendents	92
	iii. Commandants	9
	iv. Additional Commandants	9
	v. Assistant Commandants (Dy.S.P. Rank)	35
	vi. Assistant Superintendents of Police and Deputy Superintendents of Police	276
	Sub-Total	476
3	Inspector and Sub-Inspectors	
	i. Police Inspectors, including Reserve Inspectors	1,199
	ii. Sub-Inspectors, including Reserve Sub-Inspectors	3,740
	Sub-Total	4,939
4	Head Constables, including Assistant Sub-Inspectors/ARSI	14,126
5	Number of Constables, including Armed Reserve	43,624
	Sub -Total	57,750
	Grand Total	63,211

Source: Director General of Police, Hyderabad.

TABLE -24.2

GENERAL MANAGEMENT OF POLICE FORCE AT A GLANCE, 2013-14

(Total Sanctioned Strength)

(in Nos.)

Sl. No.	Year	Ordinary (Civil)		Armed Reserved		T.S.P. Battalions	
		Officers	Men	Officers	Men	Officers	Men
1	2	3	4	5	6	7	8
1.	2013-14	1,435	39,455	136	12,715	150	9,320

Note: Men - From the rank of Sub Inspectors to Police Constables.

TABLE -24.3

GENERAL MANAGEMENT OF POLICE FORCE BY DISTRICTS, 2013

(Total sanctioned and actual strength)

(in Nos.)

Sl. No.	District/ Unit	Ordinary (Civil)				Armed Reserved / Special Police Battalions			
		Officers		Men		Officers		Men	
		Sanc- tioned	Actual	Sanc- tioned	Actual	Sanc- tioned	Actual	Sanc- tioned	Actual
1	2	3	4	5	6	7	8	9	10
1	Mahabubnagar	45	42	2,566	2,267	8	4	833	804
2	Rangareddy	21	21	795	726	4	2	313	236
3	Hyderabad City	330	322	8,793	6,319	38	30	3,240	1,754
4	Cyberabad City	155	153	4,340	3,836	19	15	1,405	1,099
5	Medak	47	46	2,202	1,899	8	4	833	645
6	Nizamabad	39	36	1,732	1,473	7	5	781	689
7	Adilabad	56	54	2,697	2,374	11	5	1,145	976
8	Karimnagar	56	54	2,751	2,466	10	5	1,145	937
9	Warangal	84	83	3,028	2,584	14	7	1,302	1,183
10	Khammam	56	55	2,543	2,264	9	4	885	726
11	Nalgonda	47	44	2,513	2,187	8	4	833	672
12	S.R.P. Secunderabad	14	13	895	541	-	-	-	-
13	Other Units such as PTCs, APPA, CID Range DIGs etc.	480	376	4,116	2,387	-	-	-	-
14	SARCPL Amberpet	5	5	484	418	-	-	-	-
15	TSSP Battalions	-	-	-	-	150	141	9,320	7,573
Total		1,435	1,304	39,455	31,741	286	226	22,035	17,294

Note: Men- From the rank of Sub Inspector to Police Constables

Source: Director General of Police, Hyderabad.

TABLE -24.4
COGNIZABLE CRIMES, 2010 TO 2013

Sl. No.	Particulars	Number of Cases as on 31st December			
		2010	2011	2012	2013
1	2	3	4	5	6
A. Classes (I to VI) Including abatement and Criminal conspiracy					
Investigation Stage					
a.	Pending for investigation at the beginning of the year	27,912	27,285	30,488	35,912
b.	Reported during the year	85,638	90,410	93,059	1,08,171
Total (a+b)		1,13,550	1,17,695	1,23,547	1,44,083
1	Not investigated or in which investigation was refused	76	-	-	-
2	Declared false/mistake of fact of law non-cognizable	7,734	7,911	8,971	8,198
3	Number in which charge sheets were laid during the year	64,830	67,979	68,992	81,827
4	Number In which charge sheets were not laid down but investigation completed and final reports submitted	13,625	11,317	9,672	9,806
Total (1 to 4)		86,265	87,207	87,635	99,831
7	Cases pending for investigation at the end of year	27,285	30,488	35,912	44,252
Trial Stage					
a.	Cases pending for trial at court from previous year	1,68,481	1,72,644	1,83,290	1,81,436
b.	Cases sent to court for trial during the year	64,830	67,979	68,992	81,827
Total (a+b)		2,33,311	2,40,623	2,52,282	2,63,263
1	Compounded / with drawn	15,922	13,461	19,651	16,378
2	Cases withdrawn or otherwise disposed	-	51	162	-
3	Cases Acquitted	28,985	28,943	33,927	35,826
4	Cases Convicted	15,760	14,878	17,106	19,564
Total (1 to 4)		60,667	57,333	70,846	71,768
5	Cases pending for trial at court	1,72,644	1,83,290	1,81,436	191,495

TABLE -24.4 (concld.)
COGNIZABLE CRIMES, 2010 TO 2013

Sl. No.	Particulars	Number of Cases as on 31 st December			
		2010	2011	2012	2013
1	2	3	3	4	5
B. Part-II Offence under special and local laws:					
Investigation Stage					
a.	Pending for investigation from previous year	3,766	20,583	16,756	4,445
b.	Reported during the year	3,39,290	69,103	14,051	17,525
Total No. of cases (a+b)		3,43,056	89,686	30,807	21,970
1	Not investigated or in which investigation was refused	9	-	-	-
2	Declared false/mistake of fact of law non-cognizable	1,086	994	2,168	2,041
3	In which charge sheets were laid during the year	3,20,556	71,149	23,585	10,680
4	In which charge sheets were not laid down but investigation completed and final reports submitted	822	787	609	4,599
Total No. of cases (1 to 4)		3,22,473	72,930	26,362	17,320
Cases pending for investigation at the end of the year		20,583	16,756	4,445	4,650
Trial Stage					
a.	Cases pending for trial at court from previous year	12,936	12,968	17,465	13,108
b.	Cases sent to court for trial during the year	3,20,556	71,149	23,585	10,680
Total No. of cases (a+b)		3,33,492	84,117	41,050	23,788
1	Compounded / withdrawn	233	407	390	586
2	Cases withdrawn or otherwise disposed	-	-	-	-
3	Cases Acquitted	6,370	4,276	5,432	5,772
4	Cases Convicted	3,13,921	61,969	22,120	4,426
Total No. of cases (1 to 4)		3,20,524	66,652	27,942	10,784
Cases pending for trial at court		12,968	17,465	13,108	13,004
<i>Source: Director General of police, Hyderabad.</i>					

TABLE -24.5
NON-COGNIZABLE CRIMES, 2011 TO 2013

SL. No.	Particulars	No. of cases as on 31st December		
		2011	2012	2013
1	2	3	4	5
A. Classes (I to VI) including abatement and Criminal conspiracy				
a	Number of cases pending at the beginning of the year	3,973	4,249	3,779
b	Reported during the year	1,06,054	43,235	39,476
	Total (a+b)	1,10,027	47,484	43,255
1	Number of cases dismissed without trial	4,948	197	66
2	Number of cases in which accused died ,escaped or became insane during trial in which charges were abandoned, compounded or withdrawn.	94	1,378	278
3	Number of cases discharged or acquitted	43,358	1,079	10,125
4	Number of cases Convicted	57,216	40,876	29,768
5	Number of cases declared by the court never to have occurred or to be mistaken of facts of law	60	84	2
6	Number in which the court held that the cognizable offence committed	102	91	28
7	Number of cases reversed on appeal or revision	-	-	-
	Total (1 to 7)	1,05,778	43,705	40,267
	Number of cases pending	4,249	3,779	2,988

Source: Director General of Police, Hyderabad.

TABLE -24.6
PROPERTY STOLEN AND RECOVERED, 2011 TO 2013

SL. No.	Particulars	Unit	(As on 31 st December)		
			2011	2012	2013
1	2	3	4	5	6
1	Cases in which property was stolen	Nos.	18,570	19,769	21,625
2	Cases in which property was recovered	Nos.	10,874	12,382	11,062
3	Cases in which property was recovered to cases in which property was stolen	%	58.56	62.63	51.15
4	Amount of property Stolen	(Rs. In Lakhs)	10,710.25	11,367.71	14,288.35
5	Amount of property recovered	"	5411.15	6502.78	7397.37
6	Property recovered to value of property stolen.	%	50.52	57.20	51.77

Source: Director, State Crime Records Bureau, C.I.D, D.G.P Office, Hyderabad.

TABLE -24.7

INCIDENCE OF MAJOR COGNIZABLE CRIMES (IPC) UNDER DIFFERENT HEADS, 2006 TO 2013

(As on 31st December, in Nos.)

Sl. No.	Year	Murder	Rape	Kidnapping and Abduction of		Dowry Deaths	Molestation and Sexual Harassment	Dacoity
				Women And Girls	others			
1	2	3	4	5	6	7	8	9
1	2006	1,449	616	722	353	346	1,997	97
2	2007	1,444	611	827	270	410	1,870	84
3	2008	1,473	687	742	255	352	1,910	57
4	2009	1,316	662	844	229	333	2,104	53
5	2010	1,245	648	719	251	315	3,965	49
6	2011	1,464	718	694	307	353	3,117	52
7	2012	1,325	639	689	239	265	3,330	69
8	2013	1,279	889	816	256	300	4,722	64

TABLE -24.7 (concl.)

INCIDENCE OF MAJOR COGNIZABLE CRIMES (IPC) UNDER DIFFERENT HEADS, 2006 TO 2013

(As on 31st December ,in Nos.)

Sl. No.	Year	Robbery	Burglary	Theft	Riots	Cheating	Other IPC Crimes	Other Crimes	Total
1	2	10	11	12	13	14	15	16	17
1	2006	407	4,599	11,893	1,620	5,075	20,851	37,605	87,630
2	2007	382	4,355	12,821	1,300	4,847	19,570	38,816	87,607
3	2008	371	4,830	13,776	1,083	5,114	18,849	38,750	88,249
4	2009	297	4,425	13,465	1,346	5,249	21,424	36,851	88,598
5	2010	287	4,494	14,338	1,383	5,386	16,883	35,675	85,638
6	2011	302	4,485	14,546	1,389	5,593	19,499	37,891	90,410
7	2012	314	4,513	14,756	1,334	6,809	19,003	39,774	93,059
8	2013	312	5,266	16,503	1,140	8,293	24,300	44,031	1,08,171

Source: Director, State Crime Record Bureau, C.I.D., D.G.P. Office, Hyderabad.

TABLE -24.8

INCIDENCE OF MAJOR COGNIZABLE CRIMES (IPC) UNDER DIFFERENT HEADS BY DISTRICTS, 2013

(As on 31st December, in Nos.)

Sl. No.	District/ Circle	Murder	Rape	Kidnapping & Abduction of		Dowry Deaths	Molestation & Sexual Harassment	Dacoit
				Women & Girls	Others			
1	2	3	4	5	6	7	8	9
1	Hyderabad City	120	101	52	79	39	315	6
2	Cyberabad	162	138	129	63	43	688	15
3	Rangareddy	80	37	25	0	14	92	1
4	Mahabubnagar	191	117	63	27	33	317	8
5	Nalgonda	98	77	110	8	27	680	13
6	Nizamabad	117	49	33	21	17	437	5
7	Medak	128	64	38	6	25	242	3
8	Warangal (R)	52	52	63	0	20	216	1
9	Warangal (U)	24	36	47	9	16	208	1
10	Khammam	103	100	104	10	15	551	6
11	Karimnagar	101	57	103	15	39	630	3
12	Adilabad	96	61	47	18	12	335	2
13	R.P. Secunderbad	7	-	2	-	-	11	-
Total		1,279	889	816	256	300	4,722	64

TABLE -24.8 (concl.)

INCIDENCE OF MAJOR COGNIZABLE CRIMES (IPC) UNDER DIFFERENT HEADS BY DISTRICTS, 2013

(As on 31st December, in Nos.)

Sl. No.	District/ Circle	Robbery	Burglary	Theft	Riots	Cheatings	Other IPC Crimes	Other Crimes	Total
1	2	10	11	12	13	14	15	16	17
1.	Hyderabad City	47	658	4,166	118	2,382	2,839	5,433	16,355
2.	Cyberabad	89	1,318	4,779	34	2,111	3,139	7,284	19,992
3.	Rangareddy	13	96	173	18	94	482	1,066	2,191
4.	Mahabubnagar	18	394	1,207	130	269	1,733	3,585	8,092
5.	Nalgonda	27	375	810	231	499	2,701	4,635	10,291
6.	Nizamabad	18	480	1,035	84	373	1,720	3,273	7,662
7.	Medak	14	414	775	45	358	1,591	3,351	7,054
8.	Warangal (R)	17	256	327	140	237	1,769	2,271	5,421
9.	Warangal (U)	18	197	459	51	363	1,131	1,880	4,440
10.	Khammam	16	455	887	135	636	3,864	3,725	10,607
11.	Karimnagar	20	349	771	96	706	1,881	4,065	8,836
12.	Adilabad	14	274	377	58	254	1,390	3,443	6,381
13.	R.P. Secunderabad	1	-	737	-	11	60	20	849
Total		312	5,266	16,503	1,140	8,293	24,300	44,031	1,08,171

Source: Director, State Crime Records Bureau, C.I.D, D.G.P. Office, Hyderabad.

TABLE -24.9

CONSOLIDATED LOCK-UP REPORT OF THE PRISONS, 2013

(As on 31st December, in Nos.)

Sl. No.	Category of Prisons	No. of Prisons	Total Ca- pacity	Convicts			Under trials		
				Male	Female	Total	Male	Female	Total
1	2	3	4	5	6	7	8	9	10
1.	Central Prisons	3	3,106	1,564	53	1,617	1,798	25	1,823
2.	District Jails	7	2,007	255	01	256	1,723	154	1,877
3.	Prisoners Agricultural Colonies	1	195	108	-	108	-	-	-
4.	Special Prisons for Women	1	220	-	112	112	-	126	126
5.	Borstal Schools (A prison of Young offenders.)	1	93	3	-	3	3	-	3
6.	Sub Jails	37	1,227	9		9	594	30	624
Total		50	6,848	1,939	166	2,105	4,118	335	4,453

TABLE -24.9 (concl.)

CONSOLIDATED LOCK-UP REPORT OF THE PRISONS, 2013

(As on 31st December, in Nos.)

Sl. No.	Category of Prisons	Detenues			Civils			Grand Total		
		Male	Female	Total	Male	Female	Total	Male	Female	Total
1	2	11	12	13	14	15	16	17	18	19
1.	Central Prisons	4	-	4	1	-	1	3,367	78	3,445
2.	District Jails	-	-	-	-	-	-	1,978	155	2,133
3.	Prisoners Agricultural Colonies	-	-	-	-	-	-	108	-	108
4.	Special Prisons for Women	-	-	-	-	-	-	-	238	238
5.	Borstal Schools (a prison of young offenders)	-	-	-	-	-	-	6	-	6
6.	Sub Jails	-	-	-	-	-	-	603	30	633
Total		4	-	4	1	-	1	6,062	501	6,563

Source: Director General and Inspector General of Prisons & Correctional Services, Hyderabad.

TABLE -24.10

AGE WISE CLASSIFICATION OF PRISONERS, PERIOD OF SENTENCE OF CONVICTS AND REMAND PERIOD OF UNDER TRIALS (EXCLUDING DETENUES & CIVILS), 2013.

(As on 31st December) (in Nos.)

I. Particulars of Under Trial Prisoners/Convicts in Jails

Sl. No.	Age wise Classification of Prisoners	Convicts			Under Trials		
		Male	Female	Total	Male	Female	Total
1	2	3	4	5	6	7	8
1.	0 to 16 years	-	-	-	-	-	-
2.	16 to 21 years	83	2	85	580	28	608
3.	21 to 40 years	1,180	104	1,284	2,194	187	2,381
4.	40 to 65 years	645	57	702	1,227	111	1,338
5.	65 years and above	31	3	34	117	9	126
Total		1,939	166	2,105	4,118	335	4,453

II. Type of Offence and Period of Sentence of Convict Prisoners

Sl. No.	Period of Sentence	Type of Offence						
		Murder	Robbery, Theft and Dacoit	Bride Burning	Rape	Dowry and Related Cases	Others	Total
1	2	3	4	5	6	7	8	9
1.	Up to 1 month	-	-	-	-	5	29	34
2.	1 to 6 months	2	238	-	-	-	16	256
3.	6 to 12 months	5	81	-	1	6	23	116
4.	1 to 5 years	22	72	-	24	40	51	209
5.	5 to 10 years	31	18	-	45	4	23	121
6.	10 years and above	98	5	-	-	-	8	111
7.	Lifers	1,216	7	8	17	7	3	1,258
Total		1,374	421	8	87	62	153	2,105

III. Remand Period of Under Trials

Sl. No.	Period of Sentence	No. of under trials		
		Male	Female	Total
1	2	3	4	5
1.	Up to 1 month	2,073	230	2,303
2.	1 to 6 months	1,672	71	1,743
3.	6 to 12 months	263	22	285
4.	1 to 5 years	110	12	122
5.	5 to 10 years	-	-	-
6.	10 years and above	-	-	-
Total		4,118	335	4,453

Source: Director General and Inspector General of Prisons & Correctional Services, Hyderabad.

TABLE -24.11

**AGE WISE CLASSIFICATION OF CHILDREN IN NEED OF CARE AND PROTECTION
AND JUVENILE IN CONFLICT WITH LAW LODGED IN THE HOMES, 2013-14**

(As on 31st December, in Nos.)

I. Particulars of Children in Homes

Sl. No.	Age Wise Classification of Children & Juveniles	Committed to Children Homes/ Special Homes			Pending before JJBs/ CWC's		
		Boys	Girls	Total	Girls	Boys	Total
1	2	3	4	5	6	7	8
1.	Up to 18 years	117	13	130	135	15	150
2.	19 to 21 years	1	-	1	-	-	-
Total		118	13	131	135	15	150

II. Type of Offence and Committal Period

Sl. No.	Period of Committal	Type of Offence					
		Murder	Robbery, Theft & Dacoit	Bride Burning	Rape	Other Cases	Total
1	2	3	4	5	6	7	8
1.	Up to 1 month	2	2	-	-	-	4
2.	1 to 6 months	-	13	-	-	3	16
3.	6 to 12 months	1	6	-	-	3	10
4.	1 to 5 years	3	7	-	4	1	15
Total		6	28	-	4	7	45

III. Remand Period (Number in Observation Homes and Reception Unit of Children Homes)

Sl. No.	Period of Stay in Homes	Children		
		Boys	Girls	Total
1	2	3	4	5
1.	Up to 1 month	313	22	335
2.	1 to 6 months	196	35	231
3.	6 to 12 months	19	2	21
4.	1 to 5 years	15	3	18
Total		543	62	605

Source: Director Juvenile Welfare & Correctional Services and Welfare of Street Children, Hyderabad.

TABLE -24.12

PARTICULARS OF EDUCATION, EMPLOYMENT AND MARITAL STATUS OF PRISONERS, 2013

Sl. No.	Particulars	Male	Female	Total
1	2	3	4	5
I.	1. No. of Prisoners as on 31.12.2012	5,377	465	5,842
	2. No. of Prisoners admitted during the calendar year	80,278	12,975	93,253
	3. No. of Prisoners released during the calendar year	79,593	12,939	92,532
	4. No. of Remaining Prisoners as on 31.12.2013	6,062	501	6,563
II.	1. Physically Handicapped	51	2	53
	2. Lunatics	103	1	104
	3. Foreigners	13	-	13
	Total	167	3	170
III.	Employment Status:			
	1. Employed	1,809	34	1,843
	2. Unemployed	4253	467	4,720
	Total	6,062	501	6,563
IV.	Marital Status:			
	1. Married	5,199	460	5,659
	2. Un-married	863	41	904
	Total	6,062	501	6,563
V.	Education Status:			
	1. Primary	1,816	172	1,988
	2. Secondary Education	1,123	28	1,151
	3. College Education (Intermediate)	421	23	444
	4. Graduates	245	5	250
	5. Post Graduates	154	1	155
	6. Professional Courses	214	-	214
	7. Technical Education	75	1	76
	8. Illiterates	2,014	271	2,285
	Total	6,062	501	6,563

Source: Director General and Inspector General of Prisons & Correctional Services, Hyderabad.

TABLE -24.13

VALUE OF INDUSTRIAL, AGRICULTURAL, DAIRY AND POULTRY PRODUCTION IN JAILS, 2013.

Sl. No.	Type of Work	Value (in Rupees)
1	2	3
I Industrial Production		
1.	Bakery	6,82,194.00
2.	Book Binding	-
3.	Candles Manufacturing	-
4.	Carpentry	13,125.00
5.	Chalk Piece	30,438.00
6.	Clothing	35,340.00
7.	Cover Making	-
8.	DTP	-
9.	Durry	22,79,383.00
10.	Dyeing	26,27,128.00
11.	Milk, Manure	17,24,186.80
12.	Phenyl	1,56,6063.00
13.	Pillows	1,24,800.00
14.	Polythene	-
15.	Poultry Birds	11,58,659.97
16.	Printing	5,68,153.00
17.	Sheep Manure	5,25,100.00
18.	Soap	29,06,592.00
19.	Steel Furniture	1,17,93,213.00
20.	Tailoring	15,79,200.00
21.	Thread	21,775.00
22.	Tooth Powder	21,000.00
23.	Vegetables	3,72,313.00
24.	Vermi compost	-
25.	Weaving	61,68,174.00
26.	Woolen	1,20,795.00
Industrial Production (Total)		34,31,7632.77
II	Agricultural Production	9,09,891.70
III	Dairy and Poultry Production	16,83,759.97
Total		3,69,11,284.44

Source: Director General & Inspector General of Prisons & Correctional Services, Hyderabad.

TABLE -24.14

**NUMBER OF PRINTING PRESSES AT WORK, NEWS PAPERS, PERIODICALS
AND BOOKS REGISTERED, 2013-14**

Sl. No.	District	Printing Presses	Books	Periodicals	
				Titles	Issues
1	2	3	4	5	6
1	Mahabubnagar	2	5	3	400
2	Rangareddy	60	-	3	-
3	Hyderabad	281	1,512	258	23,000
4	Medak	32	2	1	200
5	Nizamabad	16	22	1	200
6	Adilabad	28	1	-	-
7	Karimnagar	8	22	2	212
8	Warangal	92	36	2	212
9	Khammam	16	3	1	200
10	Nalgonda	42	4	1	200
Total		577	1,607	272	24,624

Source: Govt. Text-Book Press, Hyderabad.

TABLE -24.15

INCIDENTS OF FIRE ACCIDENTS, 2013-14

Sl. No.	Year	Number of			Estimated Value of Property (Rs. in Lakhs)		No. of Human Lives	
		Fire Stations*	Brigade Fire at work	Accidents or Fire Calls	Damaged	Saved	Lost	Rescued
1	2	3	4	5	6	7	8	9
1.	Mahabubnagar	8	10	860	32,11,38,900	95,07,10,100	67	7
2.	Rangareddy	10	16	423	7,53,68,700	12,24,70,400	4	11
3.	Hyderabad	16	32	1,075	10,75,25,013	50,47,27,409	12	3
4.	Medak	8	11	1,018	10,96,44,635	34,33,37,224	24	3
5.	Nizamabad	7	12	764	11,42,84,000	19,35,75,000	2	-
6.	Adilabad	10	13	548	13,66,58,300	14,98,36,808	6	14
7.	Karimnagar	9	21	643	6,94,40,770	29,27,30,285	16	2
8.	Warangal	7	13	662	6,00,36,767	15,31,65,000	12	85
9.	Khammam	7	11	705	21,64,79,248	30,55,94,852	4	6
10.	Nalgonda	10	13	834	14,17,70,230	20,65,75,950	3	1
1.	STS	1	3	-	-	-	-	-
2.	Out Sourcing	16	16	1015	797.37	4,304.62	4	4
Total		109	171	8,547	1,35,23,57,360	3,22,27,27,333	154	136

*Source: Director General of Fire Services, Hyderabad, * Included Out posts, STS –Sevice Training School*

25. Tourism

It is evident that from nomadic existence to present day economies, people have always been on the move. Purpose may be anything, but people are moving on a pilgrimage, documenting history of locations, visiting relatives, visiting places for medical treatment, leisure or business, or those travelling distances, fired merely by the zest to travel, people have crisscrossed the globe integrating cultures and systems.

The tourism in the present day, has become increasingly significant and organized (industry) as more and more people with increased disposable income, higher propensity to spend and changing social mores trot cities and countries due to variety of reasons. Along with the evolution of tourism, its definition has also formalized over the years and in the present parlance a visitor is considered to be a traveler taking a trip to a main destination outside their usual environment, for less than a year, for any main purpose (business, leisure or other personal purpose) other than to be employed by a resident entity in the country or place visited.

A visitor (domestic, inbound or outbound) is classified as a tourist (or overnight visitor), if his/her trip includes an overnight stay, or as a

same-day visitor (or excursionist) otherwise. A traveler on the other hand is someone who moves between different geographic locations, for any purpose and any duration. The visitor is a particular type of traveller and consequently tourism is a subset of travel. However, "Tourism" refers to all activities of visitors, including both "tourists (over-night visitors)" and "same-day visitors".

In the context of Telangana, its culture combines cultural customs from Persian traditions embedded during Moghuls, Qutub Shahis and Nizams rule with prominent and predominantly south Indian traditions and customs. The State has a rich tradition in classical music. It has a rich painting and folk arts such as Burrakatha, shadow puppet show, and Perini Shiva Tandavam, Gusadi Dance, Kolatam etc. Telangana has a variety of tourist attractions including historical places, monuments, forts, waterfalls, forests and temples. Lakhs of tourists, including foreign tourists visit these tourist attractions every year and carrying their experiences, customs and traditions of Indian heritage, sweet memories to their native states or countries

Rural Tourism

Telangana has a tremendous potential for Rural Tourism and is a fascinating canvas of myriad colors, cultures and customs. Handicrafts

represent, perhaps, the oldest traditions of living culture and Telangana has some of the richest sources of handicrafts

Wildlife and Eco Tourism

Telangana has rich forests and wild life sanctuaries, which provide scope for eco-tourism and wildlife tourism that cover Alisagar Deer park in Nizamabad, the Eturunagaram Sanctuary and Pakhal Wildlife Sanctuary in Warangal, Kawal Wildlife Sanctuary, Jannaram, Pranahitha Wildlife Sanctuary and Sivaram Wildlife

Sanctuary in Adilabad, Mahavir Harina Vanasthali National Park, Vansthalipuram and Nehru Zoological park in Hyderabad, Manjira Bird Sanctuary in Sangareddy, and Pocharam Sanctuary in Medak, Shamirpet Deer Park in Rangareddy

Heritage Tourism

Telangana is a historic land dotted with a number of forts, which have a potential to be developed into classic heritage tourism sites. Some famous forts, where Tourism Department is taking up projects to develop amenities for tourists are Golconda Fort, Medak Fort, Khammam Fort, Nizamabad Fort, Elagandula Fort, Karimnagar and Bhongir Fort, Nalgonda. Warangal Fort and Golconda Fort also host Sound and Light shows which take us back to a magnificent past. More shows of this kind will

highlight the rich heritage of Telangana. Telangana State Tourism Development Corporation (TSTDC) organizes all the above tourist packages and also connects the neighboring States. TSTDC also maintains Haritha Hotel chains, wayside amenities, river cruises and water fleet in different locations. Any trip to Telangana State is incomplete without a taste of its cuisine, including the famous Hyderabadi Biryani, Qubani-ka-Meetha, Haleem, Osmania Biscuits and Irani Chai.

Medical Tourism

Hyderabad has the potential to emerge as a global medical tourism hub, in view of the world class treatment at affordable prices offered in the leading hospitals located in the city. Steps are being taken to prepare a comprehensive

plan for this purpose and to conduct road shows abroad. An attempt is made in this chapter to present domestic and foreign tourists visited the state in the following graphs and subsequent data tables.

DOMESTIC AND FOREIGN TOURIST ARRIVALS, 2005 TO 2014

DISTRICT WISE DOMESTIC AND FOREIGN TOURIST ARRIVALS, 2014

Table	Content
25.1	Number of Tourist Arrivals, 2005 to 2014
25.2	Number of Domestic and Foreign Tourist Arrivals, 2013 and 2014
25.3	Month wise Number of Domestic Tourists Arrivals, 2013
25.4	Month wise Number of Domestic Tourist Arrivals, 2014
25.5	Month wise Number of Foreign Tourist Arrivals, 2013
25.6	Month wise Number of Foreign Tourist Arrivals, 2014

TABLE -25.1
NUMBER OF TOURIST ARRIVALS, 2005 TO 2014

Sl. No.	Year	Domestic	Foreign	Total
1	2	3	4	5
1	2005	3,21,12,809	4,79,541	3,25,92,350
2	2006	4,30,19,334	5,73,821	4,35,93,155
3	2007	5,06,44,333	7,07,960	5,13,52,293
4	2008	5,05,92,646	7,28,564	5,13,21,210
5	2009	5,04,32,155	7,54,437	5,11,86,592
6	2010	5,15,04,283	2,95,719	5,18,00,002
7	2011	4,94,74,784	2,32,920	4,97,07,704
8	2012	9,14,71,964	2,25,979	9,16,97,943
9	2013	5,40,84,367	1,53,966	5,42,38,333
10.	2014	7,23,99,113	75,171	7,24,71,495

TABLE -25.2
NUMBER OF DOMESTIC AND FOREIGN TOURIST ARRIVALS, 2013 AND 2014

Sl. No.	Tourist Centre	2013		2014	
		Domestic	Foreign	Domestic	Foreign
1	2	3	4	5	6
1	Mahabubnagar	7608,074	354	53,91,195	2,789
2	Rangareddy	84,32,322	1,50,745	92,97,426	70,051
3	Hyderabad				
4	Medak	14,12,376	-	19,70,837	-
5	Nizamabad	8,623	137	6,880	3
6	Adilabad	63,15,507	128	69,35,126	80
7	Karimnagar	1,08,60,683	-	1,19,48,325	-
8	Warangal	69,15,739	2,532	2,32,27,277	2,238
9	Khammam	55,85,801	3	52,24,220	-
10	Nalgonda	69,45,242	67	83,97,827	10
Total		5,40,84,367	1,53,966	7,23,99,113	75,171

TABLE -25.3

MONTH WISE NUMBER OF DOMESTIC TOURIST ARRIVALS, 2013

Sl. No.	District	January	February	March	April	May	June
1	2	3	4	5	6	7	8
1	Mahabubnagar	3,77,591	4,31,856	3,12,930	3,03,700	3,38,967	3,11,429
2	Hyderabad & Rangareddy	8,53,824	5,30,599	4,81,532	6,15,635	9,67,304	8,63,467
3							
4	Medak	57,320	6,45,123	65,847	1,18,561	1,21,915	81,231
5	Nizamabad	1,091	1,075	1,115	925	927	350
6	Adilabad	4,85,031	5,06,112	4,95,333	4,89,415	5,42,685	5,43,925
7	Karimnagar	6,20,681	8,76,028	11,44,871	13,05,821	10,61,311	11,12,959
8	Warangal	824,,566	7,45,385	14,54,046	6,28,255	4,38,208	2,92,261
9	Khammam	4,88388	4,45,824	5,03,571	6,12,869	5,20,120	4,25,318
10	Nalgonda	4,37,206	4,05,679	6,36,907	4,20,388	6,67,867	5,70,000
Total		41,45,698	45,87,681	50,96,152	44,95,569	46,59,304	42,00,940

TABLE -25.3 (concl.)

MONTH WISE NUMBER OF DOMESTIC TOURIST ARRIVALS, 2013

Sl. No.	District	July	August	September	October	November	December	Total
1	2	9	10	11	12	13	14	15
1	Mahabubnagar	5,82,273	9,85,906	9,18,137	9,97,120	10,21,262	10,26,903	76,08,074
2	Hyderabad & Rangareddy	5,08,071	6,97,625	6,03,846	6,65,010	7,12,026	9,33,383	84,32,322
3								
4	Medak	61,263	51,624	49,839	41,526	28,533	89,594	14,12,376
5	Nizamabad	297	446	628	464	643	662	8,623
6	Adilabad	5,26,637	5,20,569	5,19,853	5,31,942	5,82,414	5,71,591	63,15,507
7	Karimnagar	4,23,379	8,17,574	6,98,063	5,78,469	9,19,771	13,01,756	1,08,60,683
8	Warangal	2,69,261	3,11,756	3,33,025	4,46,190	5,21,488	6,51,298	69,15,739
9	Khammam	4,58,844	4,20,058	4,15,453	4,02,903	4,00,136	4,92,317	55,85,801
10	Nalgonda	5,23,658	4,91,034	7,19,513	6,53,960	7,13,854	7,05,176	69,45,242
Total		33,53,683	42,96,592	42,58,357	43,17,584	49,00,127	57,72,680	5,40,84,367

TABLE -25.4
MONTH WISE NUMBER OF DOMESTIC TOURIST ARRIVALS, 2014

Sl. No.	District	January	February	March	April	May	June
1	2	3	4	5	6	7	8
1	Mahabubnagar	7,29,309	6,99,514	5,59,659	5,27,052	4,62,359	3,94,674
2	Hyderabad & Rangareddy	8,18,916	6,02,382	6,21,954	6,13,155	11,38,805	9,53,240
3							
4	Medak	60,186	6,77,379	69,139	1,24,489	1,28,010	85,292
5	Nizamabad	673	395	395	412	467	726
6	Adilabad	5,60,219	5,68,050	5,58,751	5,44,877	5,65,515	5,75,420
7	Karimnagar	19,00,549	19,46,638	6,65,732	9,77,479	9,49,658	11,24,889
8	Warangal	12,35,676	1,60,35,642	10,12,310	4,14,372	4,38,986	3,53,295
9	Khammam	4,77,337	3,61,970	5,02,731	6,14,971	5,16,324	4,21,287
10	Nalgonda	12,71,861	1,98,204	7,60,725	6,66,249	7,00,838	7,00,679
Total		70,54,726	2,10,90,174	47,51,396	44,83,056	49,00,962	46,09,502

TABLE -25.4 (concl.)
MONTH WISE NUMBER OF DOMESTIC TOURIST ARRIVALS, 2014

Sl. No.	District	July	August	September	October	November	December	Total
1	2	9	10	11	12	13	14	15
1	Mahabubnagar	2,54,085	1,73,207	1,72,052	2,62,683	5,30,943	6,25,658	53,91,195
2	Hyderabad & Rangareddy	3,13,494	7,82,657	6,93,608	9,53,456	8,21,686	9,84,073	92,97,426
3								
4	Medak	64,326	5,42,052	52,330	43,602	29,959	94,073	19,70,837
5	Nizamabad	608	589	650	726	663	576	6,880
6	Adilabad	5,71,018	5,76,121	5,59,519	5,82,033	6,20,480	6,53,123	69,35,126
7	Karimnagar	5,86,029	10,30,134	4,85,551	5,82,801	8,42,652	8,56,213	1,19,48,325
8	Warangal	3,99,237	4,54,931	6,74,980	5,69,946	8,11,397	8,26,505	2,32,27,277
9	Khammam	4,79,408	4,21,330	4,25,849	4,13,163	3,10,625	2,79,225	52,24,220
10	Nalgonda	4,54,931	6,41,772	8,67,317	6,80,237	6,85,716	7,69,298	83,97,827
Total		31,23,136	46,22,793	39,31,856	40,88,647	46,54,121	50,88,744	7,23,99,113

TABLE -25.5

MONTH WISE NUMBER OF FOREIGN TOURIST ARRIVALS, 2013

Sl. No.	District	January	February	March	April	May	June
1	2	3	4	5	6	7	8
1	Mahabubnagar	4	6	-	-	-	-
2	Hyderabad & Rangareddy	19,258	19,100	14,181	5,314	11,564	14,525
3							
4	Medak	-	-	-	-	-	-
5	Nizamabad	47	41	39	4	-	-
6	Adilabad	8	7	10	13	19	15
7	Karimnagar	-	-	-	-	-	-
8	Warangal	408	306	145	144	93	85
9	Khammam	-	-	-	-	-	-
10	Nalgonda	-	-	60	-	-	5
Total		19,725	19,460	14,435	5,475	11,676	14,630

TABLE -25.5 (concl.)

MONTH WISE NUMBER OF FOREIGN TOURIST ARRIVALS, 2013

Sl. No.	District	July	August	September	October	November	December	Total
1	2	9	10	11	12	13	14	15
1	Mahabubnagar	120	108	12	12	17	75	354
2	Hyderabad & Rangareddy	19,092	15,133	6,860	8,220	8,902	8,596	1,50,745
3								
4	Medak	-	-	-	-	-	-	-
5	Nizamabad	-	-	6	-	-	-	137
6	Adilabad	10	13	10	10	8	5	128
7	Karimnagar	-	-	-	-	-	-	-
8	Warangal	240	151	216	431	246	67	2,532
9	Khammam	-	3	-	-	-	-	3
10	Nalgonda	-	-	-	-	-	2	67
Total		19,462	15,408	7,104	8,673	9,173	8,745	1,53,966

Source: Directorate of Tourism, Hyderabad.

TABLE -25.6

MONTH WISE NUMBER OF FOREIGN TOURIST ARRIVALS, 2014

Sl. No.	District	January	February	March	April	May	June
1	2	3	4	5	6	7	8
1	Mahabubnagar	210	160	424	311	270	223
2	Hyderabad & Rangareddy	7,587	7,871	7,683	3,314	1,962	2,767
3	Medak	-	-	-	-	-	-
4	Nizamabad	3	-	-	-	-	-
5	Adilabad	5	6	5	6	6	7
6	Karimnagar	-	-	-	-	-	-
7	Warangal	469	180	158	104	15	175
8	Khammam	-	-	-	-	-	-
9	Nalgonda	10	-	-	-	-	-
Total		8,284	8,217	8,270	3,735	2,253	3,172

TABLE -25.6 (concl.)

MONTH WISE NUMBER OF FOREIGN TOURIST ARRIVALS, 2014

Sl. No.	District	July	August	September	October	November	December	Total
1	2	9	10	11	12	13	14	15
1	Mahabubnagar	175	94	69	177	326	350	2,789
2	Hyderabad & Rangareddy	5,931	3,759	4,258	7,836	4,826	12,257	70,051
3	Medak	-	-	-	-	-	-	-
4	Nizamabad	-	-	-	-	-	-	3
5	Adilabad	7	5	8	8	8	9	80
6	Karimnagar	-	-	-	-	-	-	-
7	Warangal	232	128	96	190	306	185	2,238
8	Khammam	-	-	-	-	-	-	-
9	Nalgonda	-	-	-	-	-	-	10
Total		6,345	3,986	4,431	8,211	5,466	12,801	75,171

Source: Directorate of Tourism, Hyderabad.

26. Elected Representatives

An attempt is made to present the data which is felt important and could not be covered in the previous chapters as the nature of data

could not be accommodated in any of the previous chapters. The data on total electors and elected representatives is covered.

Table	Content
26.1	Total Electors and Elected Representatives in the Parliament from Telangana State and in the State Legislature

TABLE -26.1

**TOTAL ELECTORS AND ELECTED REPRESENTATIVES IN THE PARLIAMENT
FROM TELANGANA STATE AND IN THE STATE LEGISLATURE**

(As on 2nd June, 2014)

Sl. No.	Parliament / State Legislature	Number of Voters			Number of Representa-tives	
		Male	Female	Others	Male	Female
1	2	3	4	5	6	7
PARLIAMENT						
I.	1. Lok Sabha: Elected	-	-	-	15	1
	Vacant					1
	A. Number of electors (General Electors)	1,43,85,805	1,37,78,024	2,367	-	-
	B. Number of votes polled	98,86,862	94,87,885	141	-	-
	C. Number of service electors	5,868	1,189	-	-	-
	D. Number of votes polled	-	-	-	-	-
	2. Rajya Sabha: Elected	-	-	-	6	1
II.	Vacant	-	-	-	-	-
STATE LEGISLATURE						
A) Legislative Assembly	1. Number of electors (General Electors)	1,43,85,805	1,37,78,024	2,367	-	-
	2. Number of votes polled	98,74,982	95,11,272	117	-	-
	3. Number of Service electors	5,868	1,189	-	-	-
	4. Number of Votes Polled	-	-	-	-	-
	5. (a) Elected	-	-	-	110	9
	(b) Vacant	-	-	-		-
	6. (a) Nominated to represent Anglo- Indian Community	-	-	-	-	-
B) Legislative Council	(b) Vacant					1
1. (a) Elected by Local Authorities				9		
	(b) Elected by Local Authorities (Vacant)				2	
	2. Elected by Teachers	X			3	-
	3. Elected by Graduates				3	-
	4. Elected by M.L.As				15	-
	5.(a)Nominated by Governor				3	-
	(b) Nominated by Governor (Vacant)	X				3

Source: GAD (Elections-F Section), Telangana Secretariat, Hyderabad.

27. Comparative Statistics of Telangana with All India

Efforts are made to present the Comparative Statistics of all the States with that of All India under various parameters viz., demographic characteristics according to population census, 2011, classification of workers, land utilization, area and out-turn of food grains, operational

holdings and operated area, livestock population according to livestock census, 2012, railway route length, working of factories, per capita income, details of economic census, functioning of bank branches, etc.

Table	Content
27.1	Comparison of Telangana State with All India Demographic Characteristics as per Census, 2011
27.2	Comparison of Telangana State with All India Population of Age Groups as per Census, 2011
27.3	Comparison of land utilization of Telangana State with All India, 2009-10 and 2010-11
27.4	Comparison of Area and Production of Principal Crops of Telangana State with All India, 2012-13
27.5	Comparison of Source wise Net Area Irrigated in Telangana State with All India 2010-11 and 2011-12
27.6	Comparison of Livestock Census, 2007 and 2012 of Telangana State with All India
27.7	Comparison of Mineral Production in Telangana State with All India, 2014
27.8	Comparison of working of Joint Stock Companies Limited by Shares at work, Telangana State with All India 2012 and 2013.
27.9	Comparison of Reporting Offices, Aggregate Deposit and Gross Bank Credit of Scheduled Commercial Banks (SCBs), 2014.

TABLE -27.1

**COMPARISON OF TELANGANA STATE WITH ALL INDIA DEMOGRAPHIC CHARACTERISTICS
AS PER CENSUS, 2011**

Sl. No.	Particulars	Unit	Telangana	All India	Percentage of col. 4 over col.5
1	2	3	4	5	6
1.	Area	Lakh sq. kms.	1.12	32.87	3.41
2.	Population - Total	Lakh Nos.	350.04	12,108.55	2.89
a.	Urban Population - Total	"	136.09	3,771.06	3.61
b.	Rural Population - Total	"	213.95	8,337.49	2.57
c.	Male - Total	"	176.12	6,232.70	2.82
d.	Female - Total	"	173.92	5,875.85	2.96
3.	Child Population(0-6 Years) Persons	"	38.99	1644.78	2.37
a.	Urban Population	"	15.30	431.92	3.54
b.	Rural Population	"	23.69	1,213.23	1.95
c.	Male	"	20.18	857.32	2.35
d.	Female	"	18.81	787.46	2.39
4.	Households – Total	"	83.04	2,495.02	3.33
a.	Rural	"	51.69	1,686.13	3.07
b.	Urban	"	31.35	808.89	3.88
5.	Density	Persons per sq. kms.	312	382	-
6.	Sex Ratio	Females per 1,000 males	988	943	-
7.	Growth of Population 2001-2011	Percentage	13.58	17.70	-
8.	Literacy Rate - Persons	"	66.54	72.98	-
a.	Male	"	81.09	80.88	-
b.	Female	"	57.30	64.63	-
9.	Scheduled Castes Population	Lakh Nos.	54.09	2,013.78	2.69
a.	Male	"	26.93	1,035.35	2.60
b.	Female	"	27.16	978.43	2.78
10.	Scheduled Tribes Population	"	31.78	1,045.46	3.04
a.	Male	"	16.08	525.47	3.06
b.	Female	"	15.70	519.98	3.02
11.	Total Workers	"	163.42	4,818.89	3.39
a.	Main Workers	"	137.20	3,625.66	3.78
i.	Cultivators	"	29.94	959.42	3.12
ii.	Agricultural Labourers	"	45.90	861.69	5.33
iii.	Household Industry	"	6.36	123.33	5.16
iv.	Other Workers	"	55.00	1,681.22	3.27
b.	Marginal Workers	"	26.22	1,193.23	2.20
i.	Cultivators	"	1.57	228.66	0.69
ii.	Agricultural Labourers	"	13.25	581.65	2.28
iii.	Household Industry	"	1.41	60.05	2.35
iv.	Other Workers	"	9.99	322.87	3.09
12	Total Non Workers	"	186.62	7,289.66	2.56

Source: Registrar General and Census Commissioner of India, New Delhi.

TABLE -27.2

**COMPARISON OF TELANGANA STATE WITH ALL INDIA POPULATION
OF AGE GROUPS AS PER CENSUS, 2011**

Age Groups	Total Population								
	Telangana State *			India			% Telangana to All India		
	Males	Females	Total	Males	Females	Total	Males	Females	Total
1	2	4	3	5	6	7	8	9	10
RURAL									
0-4	8,36,762	7,85,332	16,22,094	4,30,36,377	3,99,50,283	8,29,86,660	1.94	1.97	1.95
5-9	10,09,896	9,53,483	19,63,379	4,88,25,259	4,49,82,353	9,38,07,612	2.07	2.12	2.09
10-14	11,65,195	11,09,644	22,74,839	5,04,88,158	4,63,16,336	9,68,04,494	2.31	2.40	2.35
15-19	11,04,316	10,12,410	21,16,726	4,45,70,557	3,93,31,915	8,39,02,472	2.48	2.57	2.52
20-24	10,23,955	9,83,143	20,07,098	3,81,38,662	3,56,96,384	7,38,35,046	2.68	2.75	2.72
25-29	9,37,712	9,72,666	19,10,378	3,33,75,989	3,26,92,281	6,60,68,270	2.81	2.98	2.89
30-34	7,88,583	8,03,249	15,91,832	2,89,34,192	2,89,77,587	5,79,11,779	2.73	2.77	2.75
35-39	7,75,267	8,13,441	15,88,708	2,81,25,561	2,79,37,146	5,60,62,707	2.76	2.91	2.83
40-44	6,59,110	6,19,183	12,78,293	2,45,65,235	2,30,15,773	4,75,81,008	2.68	2.69	2.69
45-49	5,48,381	5,43,956	10,92,337	2,08,64,270	1,98,23,958	4,06,88,228	2.63	2.74	2.68
50-54	4,30,974	4,37,887	8,68,861	1,67,89,547	1,52,42,241	3,20,31,788	2.57	2.87	2.71
55-59	3,07,938	4,06,761	7,14,699	1,25,36,529	1,33,24,985	2,58,61,514	2.46	3.05	2.76
60-64	3,98,045	4,82,276	8,80,321	1,29,31,592	1,33,59,653	2,62,91,245	3.08	3.61	3.35
65-69	2,81,325	3,13,706	5,95,031	92,08,311	97,07,959	1,89,16,270	3.06	3.23	3.15
70-74	2,23,201	2,18,537	4,41,738	69,78,179	68,29,421	1,38,07,600	3.20	3.20	3.20
75-79	89,230	92,986	1,82,216	31,13,424	32,70,293	63,83,717	2.87	2.84	2.85
80+	1,02,286	1,26,779	2,29,065	37,65,796	41,29,194	78,94,990	2.72	3.07	2.90
Age not Stated	1,15,262	1,12,436	2,27,698	15,33,420	13,80,032	29,13,452	7.52	8.15	7.82
Total	1,07,97,438	1,07,87,875	2,15,85,313	42,77,81,058	40,59,67,794	83,37,48,852	2.52	2.66	2.59

TABLE -27.2 (contd.)

**COMPARISON OF TELANGANA STATE WITH ALL INDIA POPULATION
OF AGE GROUPS AS PER CENSUS, 2011**

Age Groups	Total Population								
	Telangana State *			India **			% Telangana to All India		
	Males	Females	Total	Males	Females	Total	Males	Females	Total
1	2	4	3	5	6	7	8	9	10
URBAN									
0-4	5,52,053	5,13,755	10,65,808	1,55,95,697	1,42,24,421	2,98,20,118	3.54	3.61	3.57
5-9	6,01,903	5,61,608	11,63,511	1,74,75,207	1,56,45,307	3,31,20,514	3.44	3.59	3.51
10-14	6,64,773	6,31,023	12,95,796	1,89,30,677	1,69,74,041	3,59,04,718	3.51	3.72	3.61
15-19	6,61,074	6,43,414	13,04,488	1,94,11,839	1,72,12,138	3,66,23,977	3.41	3.74	3.56
20-24	6,82,961	7,34,308	14,17,269	1,94,46,031	1,81,43,145	3,75,89,176	3.51	4.05	3.77
25-29	6,80,881	7,21,784	14,02,665	1,79,68,219	1,73,77,476	3,53,45,695	3.79	4.15	3.97
30-34	5,96,646	5,65,704	11,62,350	1,57,26,482	1,49,56,690	3,06,83,172	3.79	3.78	3.79
35-39	5,45,572	5,23,634	10,69,206	1,47,93,820	1,42,84,157	2,90,77,977	3.69	3.67	3.68
40-44	4,56,667	4,03,848	8,60,515	1,29,80,151	1,18,76,953	2,48,57,104	3.52	3.40	3.46
45-49	3,75,181	3,38,807	7,13,988	1,12,73,844	1,03,56,255	2,16,30,099	3.33	3.27	3.30
50-54	2,85,697	2,57,008	5,42,705	90,53,719	79,83,747	1,70,37,466	3.16	3.22	3.19
55-59	2,13,781	2,01,043	4,14,824	69,19,483	63,65,058	1,32,84,541	3.09	3.16	3.12
60-64	1,85,432	1,82,959	3,68,391	57,70,157	56,02,305	1,13,72,462	3.21	3.27	3.24
65-69	1,13,271	1,14,234	2,27,505	37,36,015	38,02,698	75,38,713	3.03	3.00	3.02
70-74	77,164	80,270	1,57,434	26,73,320	27,27,922	54,01,242	2.89	2.94	2.91
75-79	36,898	41,283	78,181	13,77,179	14,71,607	28,48,786	2.68	2.81	2.74
80+	47,095	62,602	1,09,697	15,17,899	18,76,116	33,94,015	3.10	3.34	3.23
Age not Stated	1,29,591	1,24,741	2,54,332	8,39,461	7,36,889	15,76,350	15.44	16.93	16.13
Total	69,06,640	67,02,025	1,36,08,665	19,54,89,200	18,16,16,925	37,71,06,125	3.53	3.69	3.61

TABLE -27.2 (concld.)

**COMPARISON OF TELANGANA STATE WITH ALL INDIA POPULATION
OF AGE GROUPS AS PER CENSUS, 2011**

Age Groups	Total Population						Telangana as Percentage to All India		
	Telangana State *			India **					
	Males	Females	Total	Males	Females	Total	Males	Females	Total
1	2	3	4	5	6	7	8	9	10
COMBINED									
0-4	13,88,815	12,99,087	26,87,902	5,86,32,074	5,41,74,704	11,28,06,778	2.37	2.40	2.38
5-9	16,11,799	15,15,091	31,26,890	6,63,00,466	6,06,27,660	12,69,28,126	2.43	2.50	2.46
10-14	18,29,968	17,40,667	35,70,635	6,94,18,835	6,32,90,377	13,27,09,212	2.64	2.75	2.69
15-19	17,65,390	16,55,824	34,21,214	6,39,82,396	5,65,44,053	12,05,26,449	2.76	2.93	2.84
20-24	17,06,916	17,17,451	34,24,367	5,75,84,693	5,38,39,529	11,14,24,222	2.96	3.19	3.07
25-29	16,18,593	16,94,450	33,13,043	5,13,44,208	5,00,69,757	10,14,13,965	3.15	3.38	3.27
30-34	13,85,229	13,68,953	27,54,182	4,46,60,674	4,39,34,277	8,85,94,951	3.10	3.12	3.11
35-39	13,20,839	13,37,075	26,57,914	4,29,19,381	4,22,21,303	8,51,40,684	3.08	3.17	3.12
40-44	11,15,777	10,23,031	21,38,808	3,75,45,386	3,48,92,726	7,24,38,112	2.97	2.93	2.95
45-49	9,23,562	8,82,763	18,06,325	3,21,38,114	3,01,80,213	6,23,18,327	2.87	2.92	2.90
50-54	7,16,671	6,94,895	14,11,566	2,58,43,266	2,32,25,988	4,90,69,254	2.77	2.99	2.88
55-59	5,21,719	6,07,804	11,29,523	1,94,56,012	1,96,90,043	3,91,46,055	2.68	3.09	2.89
60-64	5,83,477	6,65,235	12,48,712	1,87,01,749	1,89,61,958	3,76,63,707	3.12	3.51	3.32
65-69	3,94,596	4,27,940	8,22,536	1,29,44,326	1,35,10,657	2,64,54,983	3.05	3.17	3.11
70-74	3,00,365	2,98,807	5,99,172	96,51,499	95,57,343	1,92,08,842	3.11	3.13	3.12
75-79	1,26,128	1,34,269	2,60,397	44,90,603	47,41,900	92,32,503	2.81	2.83	2.82
80+	1,49,381	1,89,381	3,38,762	52,83,695	60,05,310	1,12,89,005	2.83	3.15	3.00
Age not Stated	2,44,853	2,37,177	4,82,030	23,72,881	21,16,921	44,89,802	10.32	11.20	10.74
Total	1,77,04,078	1,74,89,900	3,51,93,978	62,32,70,258	58,75,84,719	1,21,08,54,977	2.84	2.98	2.91

Note: * Includes 1,90,304 Population of transferred Villages from Khammam District.

Population of Manipur State has revised by Census of India but not released revised particulars. Age Group wise.
Source: Registrar General of India, Ministry of Home Affairs, Govt. of India, New Delhi.

TABLE -27.3

**COMPARISON OF LAND UTILISATION OF TELANGANA STATE WITH ALL INDIA,
2009-10 AND 2010-11**

(in lakh Hects.)

Sl. No.	Particulars	2009-10			2010-11		
		Telangana	All India	% of Telangana to All India	Telangana	All India	% of Telangana to All India
1	2	3	4	5	6	7	8
I.	Geographical Area	114.84	3,287.47	3.49	114.84	3,287.47	3.49
II.	Reporting Area for Land Utilization Statistics, (1 to 5)	114.84	3,056.11	3.76	114.84	3,059.03	3.75
1.	Forests	27.43	700.42	3.92	27.43	700.06	3.92
2.	Not available for Cultivation	14.42	429.54	3.36	14.88	435.64	3.42
3.	Other Uncultivated Land excluding Fallow Lands (a+b+c)	5.94	263.56	2.25	5.83	261.65	2.23
	(a) Permanent Pastures & other Grazing Lands	3.08	101.49	3.03	3.03	103.01	2.94
	(b) Area under Miscellaneous Tree Crops & Groves. (not included in Net Area Sown)	1.15	33.51	3.58	1.14	32.07	3.55
	(c) Culturable Waste	1.71	128.57	1.33	1.67	126.57	1.32
4.	Fallow Lands (a + b)	27.46	262.36	10.47	18.20	245.89	7.40
a.	Fallow Lands other than Current Fallows	8.08	104.84	7.71	4.23	103.21	4.10
b.	Current Fallows	19.38	157.53	12.30	13.97	142.67	9.79
5.	Net Area Sown	39.59	1,400.22	2.83	44.91	1415.79	3.17
6.	Total Cropped Area	48.98	1,921.97	2.55	58.68	1989.69	2.95
7.	Area Sown more than Once	9.39	521.75	1.80	13.77	573.90	2.39
III.	Net Irrigated Area	14.93	632.56	2.36	20.04	636.01	3.15
IV.	Gross Irrigated Area	21.31	864.23	2.47	29.99	893.60	3.36

Source : Including Fish Culture,

Sources: Statistical Year Book India-2015, Season and Crop Report, 2012-13 of DES Telangana.

TABLE -27.4

**COMPARISON OF AREA AND PRODUCTION OF PRINCIPAL CROPS
OF TELANGANA STATE WITH ALL INDIA, 2012-13**

Sl. No.	Crop	Telangana		All India		Percentage of	
		Area ('000 hectares)	Production ('000 tonnes)	Area ('000 hectares)	Production ('000 tonnes)	Col.3 over Col.5	Col.4 over Col.6
1	2	3	4	5	6	7	8
1.	Rice	1418.50	4648.00	42,754	1,05,232	3.32	4.42
2.	Wheat	8.00	9.00	30,003	93,506	0.02	0.01
3.	Jowar	123.00	134.00	6,214	5,282	1.98	2.54
4.	Bajra	10.00	12.00	7,297	8,742	0.14	0.14
5.	Maize	663.00	2944.00	8,673	22,258	7.64	13.22
6.	Ragi	2.00	3.00	1,128	1,574	0.17	0.26
7.	Small Millets	0.80	0.70	754	436	0.10	0.16
8.	Barley	--	--	695	1,752	--	--
9.	Total Cereals and Millets	2225.30	7759.70	97,518	2,38,782	2.28	3.25
10.	Tuar (Redgram)	276.00	153.00	3,893	3,023	7.08	5.06
11.	Gram (Bengal)	112.00	164.00	8,522	8,833	1.31	1.85
12.	Other Pulses	1.00	1.00	10,842	6,487	0.01	0.01
Total Pulses		611.00	491.00	23,257	18,343	2.63	2.68
Total Food Grains		2,836.00	8,242.00	1,20,776	2,57,125	2.35	3.20
13.	Groundnut	187.00	335.00	4,721	4,694	3.96	7.13
14.	Seasamum	23.00	9.00	1,706	685	1.35	1.31
15.	Rape and Mustard	0.30	0.30	6,363	8,029	0.01	0.00
16.	Castor	98.00	53.00	1,234	1,964	7.94	2.69
17.	Linseed	0.20	0.01	296	149	0.06	-
Total		508.00	807.00	26,484	30,940	1.91	2.60
18.	Cotton (Lint) @	1813.00	4057.00	11,977	34,220	15.13	11.85
19.	Potato	4.00	65.00	1,992	45,344	0.20	0.14
20.	Mesta #	0.13	1.00	86	590	0.15	0.16
21.	Banana	-	-	776	26500	-	-
22.	Sugarcane	41.00	362.00	4,999	3,41,200	0.82	0.10
23.	Tobacco	5.00	13.00	426	657	1.17	1.97
24.	Chillies	83.00	300.00	794	1,304	10.4	23.00
23.	Turmeric	50.00	287.00	194	971	25.77	29.55

@ : Production in terms of '000 Bales of 170 kgs. each; # Production in terms of '000 Bales of 180 kgs. each.

Source: 1. Statistical Year Book India, 2015, 2. Season and Crop Report, 2012-13 of DES, Telangana

TABLE -27.5

**COMPARISON OF SOURCE WISE NET AREA IRRIGATED IN TELANGANA STATE
WITH ALL INDIA, 2010-11 AND 2011-12**

(in '000 Hectares)

Sl. No.	Particulars	2010-11			2011-12		
		Telangana	All India	% Telangana to All India	Telangana	All India	% Telangana to All India
1	2	3	4	5	6	7	8
1.	Canals	504.00	15,667	3.21	432.00	16,017	2.69
2.	Tanks	305.00	2,004	15.22	207.54	1,937	10.71
3.	Total Wells (Tube wells) + (Other wells)	2,111.00	28,552	5.40	2,157.00	29,408	5.36
4.	Other wells	-	10,509	-	-	10,779	-
4.	Other Sources	787.00	6,867	11.46	68.00	7,123	0.95
5.	Net Area Irrigated	2,004.00	63,598	3.15	1,985.00	65,263	3.04
6.	Gross Area Irrigated	2,999.00	88,630	3.38	2,864.00	91,530	3.12

Source: 1. Season and Crop Report, 2010-11 and 2011-12 of DES, Telangana.

2. Statistical Year Book, India, 2015.

TABLE -27.6

**COMPARISON OF LIVESTOCK CENSUS, 2007 AND 2012 OF TELANGANA STATE WITH ALL INDIA
(in '000 Nos.)**

Sl. No.	Item	2007			2012		
		Telangana	All India	% Telangana to All India	Telangana	All India	% Telangana to All India
1	2	3	4	5	6	7	8
1.	Cattle	5,750	1,99,075	2.89	5034	1,90,904	2.64
2.	Buffaloes	5,042	1,05,342	4.79	4194	1,08,702	3.86
3.	Sheep	1,3357	71,558	18.67	12875	65,069	19.79
4.	Goats	4,802	1,40,537	3.42	4676	1,35,173	3.46
5.	Horses and Ponies	-	612	-	-	625	-
6.	Mules	-	137	-	-	196	-
7.	Donkeys	-	438	-	-	319	-
8.	Camels	-	517	-	-	400	-
9.	Pigs	233	11,133	2.09	252	10,294	2.45
10.	Other Livestock	37	347	10.66	9	375	2.40
Total Live Stock (without Dogs)		29,221	5,29,696	5.51	27,040	5,12,057	5.28
Dogs		475	-	-	347	-	-
Rabbit		10	-	-	17	-	-
Total Poultry		49,448	6,48,829	7.62	69,159	7,29,209	9.48

Source: Director of Animal Husbandry, Telangana and Statistical Year Book of India, 2015.

TABLE-27.7

COMPARISON OF MINERAL PRODUCTION IN TELANGANA STATE WITH ALL INDIA, 2014

Sl. No.	Minerals	Unit	Telangana	All India	% Telangana to All India
1	2	3	4	5	6
I FUEL MINERALS					
	Coal	'000 Tonnes	50471	5,63,085	0.01
	Natural Gas (Utilized)	M.C.M.	-	34,412	-
	Petroleum (Crude)	'000 Tonnes	-	37,778	-
II METALLIC MINERALS					
	Iron Ore (Total)	'000 Tonnes	42	1,52,433	0.03
	Manganese Ore	Tonnes	13,684	25,88,313	0.53
III NON METALLIC MINERALS					
	Apatite	Tonnes	-	1,300	-
	Asbestos	"	-	227	-
	Ball Clay (White)	"	81,039	18,74,049	4.32
	Barytes	"	14,491	11,36,814	1.27
	Clay (Others)	"	-	23,60,871	-
	Dolomite	"	5,86,163	71,08,696	8.25
	Felspar	"	6,42,549	14,12,518	45.49
	Fire Clay	"	34	7,06,639	-
	Garnet (Abrasive)	"	-	4,57,626	-
	Kaolin (Total)	"	-	47,52,643	-
	Laterite	"	17,67,789	34,91,510	50.63
	Lime Kankar	"	-	1,40,088	-
	Lime Stone	'000 Tonnes	26,368	2,78,725	9.46
	Mica (Crude)	Kgs.	-	16,09,907	-
	Mica (Waste & Scrap)	Kgs.	-	1,75,45,437	-
	Ochre	Tonnes	-	15,54,680	-
	Quartz	"	4,85,982	13,95,452	34.83
	Quartzite	"	-	5,29,988	-
	Sand (Others)	"	34,88,786	25,52,918	-
	Shale	"	50,600	29,90,579	1.69
	Silica Sand	"	-	33,46,114	-
	Sillimanite	"	-	-	-
	Steatite	"	-	8,65,126	-
	Vermiculite	"	-	10,176	-

Source: Monthly Statistics of Mineral Production, March, 2014, Indian Bureau of Mines

TABLE -27.8

**COMPARISON OF WORKING OF JOINT STOCK COMPANIES LIMITED BY SHARES AT WORK,
TELANGANA STATE WITH ALL INDIA2012 AND 2013.**

(Paid up Capital Rs. in Crores, as on 31st March)

Sl. No.	Particulars	Telangana		All India		% Telangana to All India	
		2012	2013	2012	2013	2012	2013
1	2	3	4	5	6	7	8
PUBLIC COMPANIES							
I.	(a) Number	162	133	62,430	64,830	0.26	0.21
	(b) Paid up Capital	532	224	10,10,920.83	11,46,884	0.05	0.02
Private Companies							
II.	(a) Number	6,215	6,467	7,38,331	8,18,781	0.84	0.79
	(b) Paid up Capital	2,326	1,698	5,59,707.73	6,65,375	0.42	0.26
Total							
III.	(a) Number	6,377	6,600	8,00,761	8,83,611	0.80	0.75
	(b) Paid up Capital	2,858	1,922	15,70,628.56	18,12,259	0.18	0.11

Source: Statistical Year Book, India, 2015.

TABLE -27.9

**COMPARISION OF REPORTING OFFICES, AGGREGATE DEPOSIT AND
GROSS BANK CREDIT OF SCHEDULED COMMERCIAL BANKS (SCBs), 2014.**

(As on December 2014, Amount in Rs. Millions)

Sl. No.	Category	Telangana			All India			% col.3 Over col.6
		Reporting offices	Deposits	Credits	Reporting Offices	Deposits	Credits	
1	2	3	4	5	6	7	8	9
1	Rural	1,485	1,95,691	2,65,428	46,985	84,65,407	56,07,117	3.16
2	Semi Urban	939	2,97,429	2,48,939	32,739	121,82,524	70,04,861	2.87
3	Urban	452	2,09,935	1,54,131	23,055	181,66,924	100,27,206	1.96
4	Metropolitan	1,507	22,65,301	24,89,039	20,405	439,20,945	405,40,404	7.39
Total		4,383	29,68,356	31,57,537	1,23,184	827,35,800	631,79,588	3.56

Source: Reserve Bank o India, Q3 of 2014-15 Quarterly Statistics on Deposits and Credit of Scheduled Commercial Banks (BSR-7).

28. Important Statistics of All States

Efforts are made in this chapter to present important Statistics of all States and all India in the country. The statistics presented in this chapter include Geographical Area, Population, Land Utilization, Area and Out-turn of Food

grains, Livestock Census, Gross State Domestic Product and Gross Domestic Product etc. It is envisaged to have comparison of States with that of all India on each of the parameters presented in this chapter.

Table	Content
28.1	State wise Area, Households, Population and Sex Ratio, 2011 Census
28.2	State wise Male and Female Population by Residence, 2011 Census
28.3	Particulars of (0-6) Years Population, Literates and Literacy Rate, 2011 Census
28.4	Scheduled Castes and Scheduled Tribes Population, 2011 Census
28.5	Main and Marginal Workers, 2011 Census
28.6	Classification of Main Workers, 2011 Census
28.7	Classification of Marginal Workers, 2011 Census
28.8	Pattern of Land Utilization, 2010-11
28.9	Area and Out-turn of Food grains, 2012-13
28.10	Source wise Gross Area Irrigated, 2011-12
28.11	Operational Holdings and Area Operated according to Major Size Classes, 2010-11
28.12	Livestock and Poultry Population, 2012 Census
28.13	Railway Route Length at the end of 2011-12
28.14	Principal Characteristics by States in Annual Survey of Industries, 2012-13
28.15	Gross State Domestic Product of All States at Current Prices
28.16	Gross State Domestic Product of All States at Constant (2004-05) Prices
28.17	Per Capita Income of all States in India at Current Prices
28.18	Per Capita Income of all States in India at Constant (2004-05) Prices
28.19	Number of Enterprises according to Sixth Economic Census in Major States (P)
28.20	Number of Persons Employed in Enterprises according to Sixth Economic Census in Major States (P)
20.21	Number of Scheduled Commercial Bank Offices, Deposits, Credits and Credit Deposit Ratio
20.22	Number of Regional Rural Bank Offices, Deposits, Credits and Credit Deposit Ratio

TABLE -28.1

STATE WISE AREA, HOUSEHOLDS, POPULATION AND SEX RATIO, CENSUS 2011

(in Nos.)

Sl. No.	State/ Union Territory	Area (in sq. kms)	House- holds	Population			Sex Ratio	% of col.7 over col. 5	Density (per sq. km)	Deca- dal growth rate (percent)
				Persons	Males	Females				
1	2	3	4	5	6	7	8	9	10	11
1.	Andhra Pradesh	1,62,968	1,27,18,976	4,95,77,103	2,48,30,513	2,47,46,590	997	49.91	308	10.98
2.	Arunachal Pradesh	83,743	2,70,577	13,83,727	7,13,912	6,69,815	938	48.41	17	26.03
3.	Assam	78,438	64,06,471	3,12,05,576	1,59,39,443	1,52,66,133	958	48.92	398	17.07
4.	Bihar	94,163	1,89,13,565	10,40,99,452	5,4278,157	4,98,21,295	918	47.86	1,106	25.42
5.	Chhattisgarh	1,35,192	56,50,724	2,55,45,198	1,28,32,895	1,27,12,303	991	49.76	189	22.61
6.	Goa	3,702	3,43,611	14,58,545	7,39,140	7,19,405	973	49.32	394	8.23
7.	Gujarat	1,96,244	1,22,48,428	6,04,39,692	3,14,91,260	2,89,48,432	919	47.90	308	19.28
8.	Haryana	44,212	48,57,524	2,53,51,462	1,34,94,734	1,18,56,728	879	46.77	573	19.90
9.	Himachal Pradesh	55,673	14,83,280	68,64,602	34,81,873	33,82,729	972	49.28	123	12.94
10.	Jammu Kashmir	2,22,236	21,19,718	125,41,302	66,40,662	59,00,640	889	47.05	124	23.64
11.	Jharkhand	79,716	62,54,781	3,29,88,134	1,69,30,315	1,60,57,819	948	48.68	414	22.42
12.	Karnataka	1,91,791	1,33,57,027	6,10,95,297	3,09,66,657	3,01,28,640	973	49.31	319	15.60
13.	Kerala	38,852	78,53,754	3,34,06,061	1,60,27,412	1,73,78,649	1084	52.02	860	4.91
14.	Madhya Pradesh	3,08,252	150,93,256	7,26,26,809	3,76,12,306	3,50,14,503	931	48.21	236	20.35
15.	Maharashtra	3,07,713	2,44,21,519	11,23,74,333	58,243,056	5,41,31,277	929	48.17	365	15.99
16.	Manipur	22,327	5,10,448	28,55,794	14,38,586	14,17,208	985	49.63	128	24.50
17.	Meghalaya	22,429	5,48,059	29,66,889	14,91,832	14,75,057	989	49.72	132	27.95
18.	Mizoram	21,081	2,22,853	10,97,206	5,55,339	5,41,867	976	49.39	52	23.48

TABLE -28.1 (concl.)

STATE WISE AREA, HOUSEHOLDS, POPULATION AND SEX RATIO, CENSUS 2011

(in Nos.)

SL No.	State/ Union Territory	Area (in sq. kms)	House- holds	Population			Sex Ratio	% of col 7 over col 5	Density (per sq. km)	Deca- dal growth rate (percent)
				Persons	Males	Females				
1	2	3	4	5	6	7	8	9	10	11
19.	Nagaland	16,579	3,96,002	19,78,502	10,24,649	9,53,853	931	48.21	119	-0.58
20.	Odisha	1,55,707	96,37,820	4,19,74,218	2,12,12,136	2,07,62,082	979	49.46	270	14.05
21.	Punjab	50,362	55,13,071	2,77,43,338	1,46,39,465	1,31,03,873	895	47.23	551	13.89
22.	Rajasthan	3,42,239	1,27,11,146	6,85,48,437	3,55,50,997	3,29,97,440	928	48.14	200	21.31
23.	Sikkim	7,096	1,29,006	6,10,577	3,23,070	2,87,507	890	47.09	86	12.89
24.	Tamilnadu	1,30,060	1,85,24,982	7,21,47,030	3,61,37,975	3,60,09,055	996	49.91	555	15.61
25.	Telangana	1,12,077	83,03,612	3,50,03,674	1,76,11,633	1,73,92,041	988	49.69	312	13.58
26.	Tripura	10,486	8,55,556	36,73,917	18,74,376	17,99,541	960	48.98	350	14.84
27.	Uttarakhand	53,483	20,56,975	1,00,86,292	51,37,773	49,48,519	963	49.06	829	20.23
28.	Uttar Pradesh	240,928	3,34,48,035	19,98,12,341	10,44,80,510	9,53,31,831	912	47.71	189	18.81
29.	West Bengal	88,752	2,03,80,315	9,12,76,115	4,68,09,027	4,44,67,088	950	48.72	1,028	13.84
Union Territories										
30.	Andaman & Nicobar Island	8,249	94,551	3,80,581	2,02,871	1,77,710	876	46.69	46	6.86
31.	Chandigarh	114	2,41,173	10,55,450	5,80,663	4,74,787	818	44.98	9,258	17.19
32.	D & N Haveli	491	76,458	3,43,709	1,93,760	1,49,949	774	43.63	700	55.88
33.	Daman & Diu	111	60,956	2,43,247	1,50,301	92,946	618	38.21	2,191	53.76
34.	Delhi	1,483	34,35,999	1,67,87,941	89,87,326	78,00,615	868	46.47	11,320	21.21
35.	Lakshadweep	30	11,574	64,473	33,123	31,350	946	48.63	2,149	6.30
36.	Puducherry	490	3,02,450	12,47,953	6,12,511	6,35,442	1037	50.92	2,547	28.08
All India		32,87,469	24,94,54,252	121,08,54,977	62,32,70,258	58,75,84,719	943	48.53	382	17.70

TABLE -28.2

STATE WISE MALE AND FEMALE POPULATION BY RESIDENCE, 2011 CENSUS

Sl. No.	State/ Union Territory	Rural			Urban		
		Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	8
1.	Andhra Pradesh	3,49,66,693	1,75,38,248	1,74,28,445	1,46,10,410	72,92,265	73,18,145
2.	Arunachal Pradesh	10,66,358	5,46,011	5,20,347	3,17,369	1,67,901	1,49,468
3.	Assam	2,68,07,034	1,36,78,989	1,31,28,045	43,98,542	22,60,454	21,38,088
4.	Bihar	9,23,41,436	4,80,73,850	4,42,67,586	1,17,58,016	62,04,307	55,53,709
5.	Chhattisgarh	1,96,07,961	97,97,426	98,10,535	59,37,237	30,35,469	29,01,768
6.	Goa	5,51,731	2,75,436	2,76,295	9,06,814	4,63,704	4,43,110
7.	Gujarat	3,46,94,609	1,77,99,159	1,68,95,450	2,57,45,083	1,36,92,101	1,20,52,982
8.	Haryana	1,65,09,359	87,74,006	77,35,353	88,42,103	47,20,728	41,21,375
9.	Himachal Pradesh	61,76,050	31,10,345	30,65,705	6,88,552	3,71,528	3,17,024
10.	Jammu Kashmir	91,08,060	47,74,477	43,33,583	34,33,242	18,66,185	15,67,057
11.	Jharkhand	2,50,55,073	1,27,76,486	1,22,78,587	79,33,061	41,53,829	37,79,232
12.	Karnataka	3,74,69,335	1,89,29,354	1,85,39,981	2,36,25,962	1,20,37,303	1,15,88,659
13.	Kerala	1,74,71,135	84,08,054	90,63,081	1,59,34,926	76,19,358	83,15,568
14.	Madhya Pradesh	5,25,57,404	2,71,49,388	2,54,08,016	2,00,69,405	1,04,62,918	96,06,487
15.	Maharashtra	6,15,56,074	3,15,39,034	3,00,17,040	5,08,18,259	2,67,04,022	2,41,14,237
16.	Manipur	20,21,640	10,26,884	9,94,756	8,34,154	4,11,702	4,22,452
17.	Meghalaya	23,71,439	11,94,260	11,77,179	5,95,450	2,97,572	2,97,878
18.	Mizoram	5,25,435	2,69,135	2,56,300	5,71,771	2,86,204	2,85,567

TABLE -28.2 (concl.)

STATE WISE MALE AND FEMALE POPULATION BY RESIDENCE, 2011 CENSUS

Sl. No.	State/ Union Territory	Rural			Urban		
		Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	8
19.	Nagaland	14,07,536	7,25,472	6,82,064	5,70,966	2,99,177	2,71,789
20.	Odisha	3,49,70,562	1,75,86,203	1,73,84,359	70,03,656	36,25,933	33,77,723
21.	Punjab	1,73,44,192	90,93,476	82,50,716	1,03,99,146	55,45,989	48,53,157
22.	Rajasthan	5,15,00,352	2,66,41,747	2,48,58,605	1,70,48,085	89,09,250	81,38,835
23.	Sikkim	4,56,999	2,42,797	2,14,202	1,53,578	80,273	73,305
24.	Tamilnadu	3,72,29,590	1,86,79,065	1,85,50,525	3,49,17,440	1,74,58,910	1,74,58,530
25.	Telangana	2,13,95,009	1,07,04,993	1,06,90,016	1,36,08,665	69,06,640	67,02,025
26.	Tripura	27,12,464	13,87,173	13,25,291	9,61,453	4,87,203	4,74,250
27.	Uttarakhand	70,36,954	35,19,042	35,17,912	30,49,338	16,18,731	14,30,607
28.	Uttar Pradesh	15,53,17,278	8,09,92,995	7,43,24,283	4,44,95,063	2,34,87,515	2,10,07,548
29.	West Bengal	621,83,113	3,18,44,945	3,03,38,168	2,90,93,002	1,49,64,082	1,41,28,920
Union Territories							
30.	Andaman & Nicobar Island	2,37,093	1,26,287	1,10,806	1,43,488	76,584	66,904
31.	Chandigarh	28,991	17,150	11,841	10,26,459	5,63,513	4,62,946
32.	Dadra & Nagar Haveli	1,83,114	98,305	84,809	1,60,595	95,455	65,140
33.	Daman & Diu	60,396	32,395	28,001	1,82,851	1,17,906	64,945
34.	Delhi	4,19,042	2,26,321	1,92,721	1,63,68,899	87,61,005	76,07,894
35.	Lakshadweep	14,141	7,243	6,898	50,332	25,880	24,452
36.	Puducherry	3,95,200	1,94,907	2,00,293	8,52,753	4,17,604	4,35,149
All India		83,37,48,852	42,77,81,058	40,59,67,794	37,71,06,125	19,54,89,200	18,16,16,925

Source: Registrar General & Census Commissioner of India.

TABLE -28.3

PARTICULARS OF (0-6) YEARS POPULATION, LITERATES AND LITERACY RATE, 2011 CENSUS

Sl. No.	States/ Union Territory	(0-6) Population			Literacy Population			Literacy Rate		
		Persons	Males	Females	Persons	Males	Females	Persons	Male	Female
1	2	3	4	5	6	7	8	9	10	11
1.	Andhra Pradesh	52,43,636	26,97,015	25,46,621	2,98,59,982	1,65,49,514	1,33,10,468	67.35	74.77	59.96
2.	Arunachal Pradesh	2,12,188	1,07,624	1,04,564	7,66,005	4,39,868	3,26,137	65.38	72.55	57.70
3.	Assam	46,38,130	23,63,485	22,74,645	1,91,77,977	1,05,68,639	86,09,338	72.19	77.85	66.27
4.	Bihar	1,91,33,964	98,87,239	92,46,725	5,25,04,553	3,16,08,023	2,08,96,530	61.80	71.20	51.50
5.	Chhattisgarh	36,61,689	18,59,935	18,01,754	1,53,79,922	88,07,893	6,572,029	70.28	80.27	60.24
6.	Goa	1,44,611	74,460	70,151	11,65,487	6,15,823	5,49,664	88.70	92.65	84.66
7.	Gujarat	77,77,262	41,15,384	36,61,878	4,10,93,358	2,34,74,873	1,76,18,485	78.03	85.75	69.68
8.	Haryana	33,80,721	18,43,109	15,37,612	1,65,98,988	97,94,067	68,04,921	75.55	84.06	65.94
9.	Himachal Pradesh	7,77,898	4,07,459	3,70,439	50,39,736	27,52,590	22,87,146	82.80	89.53	75.93
10.	Jammu Kashmir	20,18,905	10,84,355	9,34,550	70,67,233	42,64,671	28,02,562	67.16	76.75	56.43
11.	Jharkhand	53,89,495	27,67,147	26,22,348	1,83,28,069	1,08,82,519	74,45,550	66.41	76.84	55.42
12.	Karnataka	71,61,033	36,75,291	34,85,742	4,06,47,322	2,25,08,471	1,81,38,851	75.36	82.47	68.08
13.	Kerala	34,72,955	17,68,244	17,04,711	2,81,35,824	1,37,04,903	1,44,30,921	94.00	96.11	92.07
14.	Madhya Pradesh	1,08,09,395	56,36,172	51,73,223	4,28,51,169	2,51,74,328	1,76,76,841	69.32	78.73	59.24
15.	Maharashtra	1,33,26,517	70,35,391	62,91,126	8,15,54,290	4,52,57,584	3,62,96,706	82.34	88.38	75.87
16.	Manipur	3,38,254	1,74,700	1,63,554	19,08,476	10,39,858	8,68,618	61.91	66.73	57.02
17.	Meghalaya	5,68,536	2,88,646	2,79,890	17,85,005	9,13,879	8,71,126	74.43	75.95	72.89
18.	Mizoram	1,68,531	85,561	82,970	8,48,175	4,38,529	4,09,646	91.33	93.35	89.27

TABLE -28.3 (concl.)

PARTICULARS OF (0-6) YEARS POPULATION, LITERATES AND LITERACY RATE, 2011 CENSUS

Sl. No.	States/ Union Territory	(0-6) Population			Literacy Population			Literacy Rate		
		Persons	Males	Females	Persons	Males	Females	Persons	Male	Female
1	2	3	4	5	6	7	8	9	10	11
19.	Nagaland	2,91,071	1,49,785	1,41,286	13,42,434	7,23,957	6,18,477	79.55	82.75	76.11
20.	Odisha	52,73,194	27,16,497	25,56,697	2,67,42,595	1,50,89,681	1,16,52,914	72.87	81.59	64.01
21.	Punjab	30,76,219	16,65,994	14,10,225	1,87,07,137	1,04,36,056	82,71,081	75.84	80.44	70.73
22.	Rajasthan	1,06,49,504	56,39,176	50,10,328	3,82,75,282	2,36,88,412	1,45,86,870	66.11	79.19	52.12
23.	Sikkim	64,111	32,761	31,350	4,44,952	2,51,269	1,93,683	81.42	86.55	75.61
24.	Tamilnadu	74,23,832	38,20,276	36,03,556	5,18,37,507	2,80,40,491	2,37,97,016	80.09	86.77	73.44
25.	Telangana	38,99,166	20,17,935	18,81,231	2,06,96,778	1,17,01,729	89,95,049	66.54	75.04	57.99
26.	Tripura	4,58,014	2,34,008	2,24,006	28,04,783	15,01,369	13,03,414	87.22	91.53	82.73
27.	Uttarakhand	13,55,814	7,17,199	6,38,615	68,80,953	38,63,708	30,17,245	78.82	87.40	70.01
28.	Uttar Pradesh	3,07,91,331	161,85,581	1,46,05,750	1143,97,555	6,82,34,964	4,61,62,591	67.68	77.28	57.18
29.	West Bengal	1,05,81,466	54,10,396	51,71,070	6,15,38,281	3,38,18,810	2,77,19,471	76.26	81.69	70.54
Union Territories										
30.	Andaman & Nicobar Island	40,878	20,770	20,108	2,94,281	1,64,377	1,29,904	86.63	90.27	82.43
31.	Chandigarh	1,19,434	63,536	55,898	8,05,438	4,65,346	3,40,092	86.05	89.99	81.19
32.	Dadra & Nagar Haveli	50,895	26,431	24,464	2,23,230	1,42,521	80,709	76.24	85.17	64.32
33.	Daman & Diu	26,934	14,144	12,790	1,88,406	1,24,643	63,763	87.10	91.54	79.55
34.	Delhi	20,12,454	10,75,440	9,37,014	1,27,37,767	71,94,856	55,42,911	86.21	90.94	80.76
35.	Lakshadweep	7,255	3,797	3,458	52,553	28,023	24,530	91.85	95.56	87.95
36.	Puducherry	1,32,858	67,527	65,331	9,57,309	4,97,378	4,59,931	85.85	91.26	80.67
All India		16,44,78,150	8,57,32,470	7,87,45,680	76,36,38,812	43,47,63,622	32,88,75,190	72.98	80.88	64.63

Source: Registrar General & Census Commissioner of India.

TABLE -28.4

SCHEDULED CASTES AND SCHEDULED TRIBES POPULATION, 2011 CENSUS

Sl. No.	State/ Union Territory	Scheduled Castes Population			Scheduled Tribes Population		
		Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	8
1.	Andhra Pradesh	84,69,278	42,19,920	42,49,358	27,40,133	13,61,706	13,78,427
2.	Arunachal Pradesh	-	-	-	9,51,821	4,68,390	4,83,431
3.	Assam	22,31,321	11,45,314	10,86,007	38,84,371	19,57,005	19,27,366
4.	Bihar	16567325	8606253	7961072	13,36,573	6,82,516	6,54,057
5.	Chhattisgarh	32,74,269	16,41,738	16,32,531	78,22,902	38,73,191	39,49,711
6.	Goa	25,449	12,627	12,822	1,49,275	72,948	76,327
7.	Gujarat	40,74,447	21,10,331	19,64,116	89,17,174	45,01,389	44,15,785
8.	Haryana	51,13,615	27,09,656	24,03,959	-	-	-
9.	Himachal Pradesh	17,29,252	8,76,300	8,52,952	3,92,126	1,96,118	1,96,008
10.	Jammu Kashmir	9,24,991	4,86,232	4,38,759	14,93,299	7,76,257	7,17,042
11.	Jharkhand	39,85,644	20,43,458	19,42,186	86,45,042	43,15,407	43,29,635
12.	Karnataka	1,04,74,992	52,64,545	52,10,447	42,48,987	21,34,754	21,14,233
13.	Kerala	30,39,573	14,77,808	15,61,765	4,84,839	2,38,203	2,46,636
14.	Madhya Pradesh	1,13,42,320	59,08,638	54,33,682	1,53,16,784	77,19,404	75,97,380
15.	Maharashtra	1,32,75,898	67,67,759	65,08,139	1,05,10,213	53,15,025	51,95,188
16.	Manipur	97,328	48,863	48,465	11,67,422	5,88,279	5,79,143
17.	Meghalaya	17,355	9,157	8,198	25,55,861	12,69,728	12,86,133
18.	Mizoram	1,218	807	411	10,36,115	5,16,294	5,19,821

TABLE -28.4 (concl.)

SCHEDULED CASTES AND SCHEDULED TRIBES POPULATION, 2011 CENSUS

Sl. No.	State/ Union Territory	Scheduled Castes Population			Scheduled Tribes Population		
		Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	8
19.	Nagaland	-	-	-	17,10,973	8,66,027	8,44,946
20.	Odisha	71,88,463	36,17,808	35,70,655	95,90,756	47,27,732	48,63,024
21.	Punjab	88,60,179	46,39,875	42,20,304	-	-	-
22.	Rajasthan	1,22,21,593	63,55,564	58,66,029	92,38,534	47,42,943	44,95,591
23.	Sikkim	28,275	14,454	13,821	2,06,360	1,05,261	1,01,099
24.	Tamilnadu	1,44,38,445	72,04,687	72,33,758	7,94,697	4,01,068	3,93,629
25.	Telangana	54,08,800	26,93,127	27,15,673	31,77,940	16,07,656	15,70,284
26.	Tripura	6,54,918	3,34,370	3,20,548	11,66,813	5,88,327	5,78,486
27.	Uttarakhand	18,92,516	9,68,586	9,23,930	2,91,903	1,48,669	1,43,234
28.	Uttar Pradesh	4,13,57,608	2,16,76,975	1,96,80,633	11,34,273	5,81,083	5,53,190
29.	West Bengal	2,14,63,270	1,10,03,304	1,04,59,966	52,96,953	26,49,974	26,46,979
Union Territories							
30.	Andaman & Nicobar Island	-	-	-	28,530	14,731	13,799
31.	Chandigarh	1,99,086	1,06,356	92,730	-	-	-
32.	Dadra & Nagar Haveli	6,186	3,339	2,847	1,78,564	88,844	89,720
33.	Daman & Diu	6,124	3,151	2,973	15,363	7,771	7,592
34.	Delhi	28,12,309	14,88,800	13,23,509	-	-	-
35.	Lakshadweep	-	-	-	61,120	30,515	30,605
36.	Puducherry	1,96,325	95,512	1,00,813	-	-	-
All India		20,13,78,372	10,35,35,314	9,78,43,058	10,45,45,716	5,25,47,215	5,19,98,501

Source: Registrar General & Census Commissioner of India.

TABLE -28.5
MAIN AND MARGINAL WORKERS, 2011 CENSUS

Sl. No.	State/ Union Territory	Total Population	Workers			Non Workers
			Main	Marginal	Total	
1	2	3	4	5	6	7
1.	Andhra Pradesh	4,95,77,103	1,93,17,499	37,63,465	2,30,80,964	2,64,96,139
2.	Arunachal Pradesh	13,83,727	4,78,721	1,08,936	5,87,657	7,96,070
3.	Assam	3,12,05,576	86,87,123	32,82,567	1,19,69,690	1,92,35,886
4.	Bihar	10,40,99,452	2,13,59,611	1,33,65,376	3,47,24,987	6,93,74,465
5.	Chhattisgarh	2,,55,45,198	82,41,714	3,9,38,511	1,21,80,225	1,33,64,973
6.	Goa	14,58,545	4,76,053	1,01,195	5,77,248	8,81,297
7.	Gujarat	6,04,39,692	2,03,65,374	44,02,373	2,47,67,747	3,56,71,945
8.	Haryana	2,53,51,462	70,15,283	19,01,225	89,16,508	1,64,34,954
9.	Himachal Pradesh	68,64,602	20,62,501	14,96,921	35,59,422	33,05,180
10.	Jammu Kashmir	1,25,41,302	26,44,149	16,78,564	43,22,713	82,18,589
11.	Jharkhand	3,29,88,134	68,18,595	62,79,679	1,30,98,274	1,98,89,860
12.	Karnataka	6,10,95,297	2,33,97,181	44,75,416	2,78,72,597	3,32,22,700
13.	Kerala	3,34,06,061	93,29,747	22,89,316	1,16,19,063	2,17,86,998
14.	Madhya Pradesh	7,26,26,809	2,27,02,119	88,72,014	3,15,74,133	4,10,52,676
15.	Maharashtra	11,23,74,333	4,37,62,890	56,64,988	4,94,27,878	6,29,46,455
16.	Manipur	28,55,794	7,39,408	5,65,202	13,04,610	14,11,337
17.	Meghalaya	29,66,889	9,21,575	2,64,044	11,85,619	17,81,270
18.	Mizoram	10,97,206	4,15,030	71,675	4,86,705	6,10,501

TABLE -28.5 (concl.)

MAIN AND MARGINAL WORKERS, 2011 CENSUS

Sl. No.	State/ Union Territory	Total Population	Workers			Non Workers
			Main	Marginal	Total	
1	2	3	4	5	6	7
19.	Nagaland	19,78,502	7,41,179	2,32,943	9,74,122	10,04,380
20.	Odisha	4,19,74,218	1,07,07,543	68,34,046	1,75,41,589	2,44,32,629
21.	Punjab	2,77,43,338	84,50,936	14,46,426	98,97,362	1,78,45,976
22.	Rajasthan	6,85,48,437	2,10,57,968	88,28,287	2,98,86,255	3,86,62,182
23.	Sikkim	6,10,577	2,30,397	77,741	3,08,138	3,02,439
24.	Tamilnadu	7,21,47,030	2,79,42,181	49,42,500	3,28,84,681	3,92,62,349
25.	Telangana	3,50,03,674	1,37,19,871	26,22,063	1,63,41,942	1,86,61,732
26.	Tripura	36,73,917	10,77,019	3,92,502	14,69,521	22,04,396
27.	Uttarakhand	1,00,86,292	28,70,624	10,01,651	38,72,275	62,14,017
28.	Uttar Pradesh	19,98,12,341	4,46,35,492	2,11,79,223	6,58,14,715	13,39,97,626
29.	West Bengal	9,12,76,115	2,56,86,630	90,69,725	3,47,56,355	5,65,19,760
Union Territories						
30.	Andaman & Nicobar Island	3,80,581	1,25,910	26,625	1,52,535	2,28,046
31.	Chandigarh	10,55,450	3,85,929	18,207	4,04,136	6,51,314
32.	Dadra & Nagar Haveli	3,43,709	1,30,299	26,862	1,57,161	1,86,548
33.	Daman & Diu	2,43,247	1,16,435	4,836	1,21,271	1,21,976
34.	Delhi	1,67,87,941	53,07,329	2,79,720	55,87,049	1,12,00,892
35.	Lakshadweep	64,473	10,804	7,949	18,753	45,720
36.	Puducherry	12,47,953	3,99,689	45,279	4,44,968	8,02,985
All India		1,21,08,54,977	36,25,65,571	11,93,23,297	48,18,88,868	72,89,66,109

Source: Registrar General & Census Commissioner of India.

TABLE -28.6
CLASSIFICATION OF MAIN WORKERS, 2011 CENSUS

Sl. No.	State/ Union Territory	Main Workers Classification				
		Cultivators	Agricultural Labourers	Household Industry	Other Workers	Total
1	2	3	4	5	6	7
1.	Andhra Pradesh	30,93,392	86,12,238	5,28,709	70,83,160	1,93,17,499
2.	Arunachal Pradesh	2,48,120	20,259	4,728	2,05,614	4,78,721
3.	Assam	31,38,554	9,03,294	2,42,071	44,03,204	86,87,123
4.	Bihar	54,13,181	95,37,418	7,79,576	56,29,436	2,13,59,611
5.	Chhattisgarh	30,38,094	25,05,999	1,36,696	25,60,925	82,41,714
6.	Goa	24,062	10,758	10,780	4,30,453	4,76,053
7.	Gujarat	47,46,956	44,91,751	2,52,213	1,08,74,454	2,03,65,374
8.	Haryana	19,63,311	8,91,273	2,01,375	39,59,324	70,15,283
9.	Himachal Pradesh	9,19,786	68,668	32,691	10,41,356	20,62,501
10.	Jammu Kashmir	5,66,469	1,59,519	78,826	18,39,335	26,44,149
11.	Jharkhand	20,01,362	12,38,774	2,49,048	33,29,411	68,18,595
12.	Karnataka	60,38,309	51,19,921	6,95,841	1,15,43,110	2,33,97,181
13.	Kerala	5,44,932	9,19,136	1,98,281	76,67,398	93,29,747
14.	Madhya Pradesh	82,14,993	66,30,821	6,47,565	72,08,740	2,27,02,119
15.	Maharashtra	1,14,78,075	1,10,68,928	9,91,310	2,02,24,577	4,37,62,890
16.	Manipur	4,66,768	45,609	45,924	4,15,862	9,74,163
17.	Meghalaya	4,11,270	1,14,642	11,969	3,83,694	9,21,575
18.	Mizoram	2,02,514	26,464	5,459	1,80,593	4,15,030

TABLE -28.6 (concl.)
CLASSIFICATION OF MAIN WORKERS, 2011 CENSUS

Sl. No.	State/ Union Territory	Main Workers Classification				
		Cultivators	Agricultural Labourers	Household Industry	Other Workers	Total
1	2	3	4	5	6	7
19.	Nagaland	4,20,379	22,571	9,525	2,88,704	7,41,179
20.	Odisha	32,79,769	24,20,540	4,41,486	45,65,748	1,07,07,543
21.	Punjab	18,03,860	11,68,021	3,00,660	51,78,395	84,50,936
22.	Rajasthan	98,45,353	21,95,304	5,03,067	85,14,244	2,10,57,968
23.	Sikkim	82,707	11,582	2,888	1,33,220	2,30,397
24.	Tamilnadu	38,55,375	72,34,101	11,19,458	1,57,33,247	2,79,42,181
25.	Telangana	29,94,215	45,89,751	6,35,605	55,00,308	1,37,19,871
26.	Tripura	2,46,707	2,01,863	19,296	6,09,153	10,77,019
27.	Uttarakhand	10,45,674	2,47,256	77,040	15,00,654	28,70,624
28.	Uttar Pradesh	1,55,76,415	97,49,915	24,09,436	1,68,99,726	4,46,35,492
29.	West Bengal	42,03,767	58,69,498	15,18,128	1,40,95,237	2,56,86,630
Union Territories						
30.	Andaman & Nicobar Island	12,997	2,680	1,390	1,08,843	125,910
31.	Chandigarh	2,169	1,396	4,219	3,78,145	3,85,929
32.	Dadra & Nagar Haveli	22,707	6,184	1,566	99,842	1,30,299
33.	Daman & Diu	1,649	491	380	1,13,915	1,16,435
34.	Delhi	27,759	31,474	1,69,126	50,78,970	53,07,329
35.	Lakshadweep	-	-	97	10,707	10,804
36.	Puducherry	10,763	50,607	6,373	3,31,946	3,99,689
All India		9,59,42,413	8,61,68,706	1,23,32,802	16,81,21,650	36,25,65,571

TABLE -28.7

CLASSIFICATION OF MARGINAL WORKERS, 2011 CENSUS

Sl. No.	State/ Union Territory	Marginal Workers Classification				
		Cultivators	Agricultural Labourers	House hold Industry	Other Workers	Total
1	2	3	4	5	6	7
1.	Andhra Pradesh	2,46,741	24,40,365	1,33,899	9,42,460	37,63,465
2.	Arunachal Pradesh	54,603	15,912	3,637	34,784	1,08,936
3.	Assam	9,23,073	9,42,052	2,49,250	11,68,192	32,82,567
4.	Bihar	17,83,045	88,08,231	6,31,632	21,42,468	1,33,65,376
5.	Chhattisgarh	9,66,702	25,85,883	50,935	3,34,991	39,38,511
6.	Goa	7,292	16,002	3,928	73,973	1,01,195
7.	Gujarat	7,00,544	23,47,664	91,786	12,62,379	44,02,373
8.	Haryana	5,17,490	6,36,860	60,905	6,85,970	19,01,225
9.	Himachal Pradesh	11,42,276	1,06,370	26,028	2,22,247	14,96,921
10.	Jammu Kashmir	6,78,847	3,88,186	93,760	5,17,771	16,78,564
11.	Jharkhand	18,13,470	31,97,278	2,06,114	10,62,817	62,79,679
12.	Karnataka	5,42,340	20,36,042	2,17,386	16,79,648	44,75,416
13.	Kerala	1,25,321	4,03,714	74,741	16,85,540	22,89,316
14.	Madhya Pradesh	16,29,446	55,61,446	3,11,694	13,69,428	88,72,014
15.	Maharashtra	10,91,298	24,17,212	2,34,116	19,22,362	56,64,988
16.	Manipur	1,07,263	69,309	45,432	1,08,443	3,30,447
17.	Meghalaya	83,405	83,722	8,519	88,398	2,64,044
18.	Mizoram	27,089	15,323	2,393	26,870	71,675

TABLE -28.7 (concld.)

CLASSIFICATION OF MARGINAL WORKERS, 2011 CENSUS

Sl. No.	State/ Union Territory	Marginal Workers Classification				
		Cultivators	Agricultural Labourers	House hold Industry	Other Workers	Total
1	2	3	4	5	6	7
19.	Nagaland	1,17,323	40,391	13,313	61,916	2,32,943
20.	Odisha	8,24,220	43,19,453	3,41,594	13,48,779	68,34,046
21.	Punjab	1,30,651	4,20,434	85,300	8,10,041	14,46,426
22.	Rajasthan	37,73,517	27,44,360	2,17,506	20,92,904	88,28,287
23.	Sikkim	34,694	14,404	2,255	26,388	77,741
24.	Tamilnadu	3,93,082	23,72,446	2,45,435	19,31,537	49,42,500
25.	Telangana	1,57,174	13,25,400	1,40,924	9,98,565	26,22,063
26.	Tripura	49,240	1,51,755	22,200	1,69,307	3,92,502
27.	Uttarakhand	5,34,749	1,56,045	37,272	2,73,585	10,01,651
28.	Uttar Pradesh	34,81,473	1,01,89,308	14,89,154	60,19,288	2,11,79,223
29.	West Bengal	9,12,921	43,19,344	9,45,996	28,91,464	90,69,725
Union Territories						
30.	Andaman & Nicobar Island	3,570	2,101	2,337	18,617	26,625
31.	Chandigarh	409	291	580	16,927	18,207
32.	Dadra & Nagar Haveli	5,457	11,615	629	9,161	26,862
33.	Daman & Diu	667	281	304	3,584	4,836
34.	Delhi	5,639	8,001	12,726	2,53,354	2,79,720
35.	Lakshadweep	-	-	167	7,782	7,949
36.	Puducherry	1,336	17,784	1,519	24,640	45,279
All India		2,28,66,367	5,81,64,984	60,05,366	3,22,86,580	11,93,23,297

Source: Registrar General & Census Commissioner of India.

TABLE -28.8

PATTERN OF LAND UTILISATION, 2010-11

('000 Hectares)

Sl. No.	State/ Union Territory	Classification of Reported Area						
		Geogra- phical Area	Report- ing Area	Forests	Un-cultivated Land excluding Fallow Lands			
1	2	3	4	5	6	7	8	9
1.	Andhra Pradesh	16,023	16,023	3,487	3,411	251	176	459
2.	Arunachal Pradesh	8,374	5,661	5,154	64	18	37	64
3.	Assam	7,844	7,850	1,853	2,626	160	196	77
4.	Bihar	9,416	9,360	622	2,131	16	245	45
5.	Chhattisgarh	13,519	13,790	6,336	1,019	855	1	355
6.	Goa	370	361	125	37	1	1	53
7.	Gujarat	19,602	19,069	1,834	3,723	851	4	1,960
8.	Haryana	4,421	4,370	39	624	27	11	27
9.	Himachal Pradesh	5,567	4,550	1,103	1,122	1,503	68	135
10.	Jammu Kashmir	22,224	3,781	2,023	578	119	66	135
11.	Jharkhand	7,972	7,970	2,239	1,332	110	93	336
12.	Karnataka	19,179	19,050	3,072	2,217	912	286	414
13.	Kerala	3,886	3,886	1,082	510	-	4	92
14.	Madhya Pradesh	30,825	30,756	8,697	3,424	1,328	28	1,088
15.	Maharashtra	30,771	30,758	5,216	3,179	1,242	250	919
16.	Manipur	2,233	2,125	1,742	27	1	6	1
17.	Meghalaya	2,243	2,235	946	238	-	163	392
18.	Mizoram	2,108	2,109	1,585	95	5	37	7

TABLE -28.8 (contd.)
PATTERN OF LAND UTILISATION, 2010-11

('000 Hectares)

Sl. No.	State/ Union Territory	Classification of Reported Area							
		Geogra -phical Area	Reporting Area	Forests	Un-cultivated Land excluding Fallow Lands				
					Not Avail able for Cultivation	Permanent Pastures & other Grazing Lands	Land Under Misc.Tree Crops & Groves	Culturable Waste Land	
1	2	3	4	5	6	7	8	9	
19.	Nagaland	1,658	1,625	863	89	-	103	52	
20.	Odisha	15,571	15,472	5,814	2,279	513	220	520	
21.	Punjab	5,036	5,033	294	533	4	4	4	
22.	Rajasthan	34,224	34,270	2,743	4,268	1,694	21	4,233	
23.	Sikkim	710	693	584	11	-	8	3	
24.	Tamilnadu	13,006	13,033	2,125	2,666	110	252	331	
25.	Telangana	11,480	11,480	2,743	1,488	303	114	167	
26.	Tripura	1,049	1,049	629	141	2	14	4	
27.	Uttarakhand	5,348	5,673	3,485	442	199	386	310	
28.	Uttar Pradesh	24,093	24,170	1,658	3,321	65	354	426	
29.	West Bengal	8,875	8,684	1,174	1,840	5	53	29	
Union Territories									
30.	Andaman & Nicobar Island	825	775	717	9	4	4	3	
31.	Chandigarh	11	7	-	5	-	-	-	
32.	Dadra & Nagar Haveli	49	49	20	4	1	-	-	
33.	Daman & Diu	11	4	-	-	-	-	-	
34.	Delhi	148	147	1	93	-	1	10	
35.	Lakshwadweep	3	3	-	-	-	-	-	
36.	Puducherry	48	49	-	18	-	1	4	
All India		3,28,726	3,05,903	70,005	43,564	10,299	3,207	12,655	

TABLE -28.8 (contd.)
PATTERN OF LAND UTILISATION, 2010-11

('000 Hectares)

Sl. No.	State/ Union Territory	Classification of Reported Area					Net Area Irrigated	Gross Area Irrigated
		Other Fallow Lands	Current Fallow Lands	Net Area Sown	Area sown more than once	Total Cropped Area		
1	2	10	11	12	13	14	15	16
1.	Andhra Pradesh	1,067	832	6,695	1,949	8,644	3,030	3,989
2.	Arunachal Pradesh	70	40	213	65	278	56	56
3.	Assam	50	79	2,811	1,349	4,160	162	170
4.	Bihar	122	920	5,259	1,935	7,194	3,030	4,448
5.	Chhattisgarh	275	253	4,697	975	5,671	1,356	1,605
6.	Goa	-	13	131	29	160	36	36
7.	Gujarat	16	379	10,302	1,946	12,247	4,233	5,618
8.	Haryana	3	122	3,518	2,987	6,505	2,887	5,543
9.	Himachal Pradesh	20	59	539	410	949	108	193
10.	Jammu Kashmir	26	101	732	408	1,140	321	479
11.	Jharkhand	1,045	1,729	1,085	164	1,249	125	150
12.	Karnataka	426	1,199	10,523	2,540	13,062	3,490	4,279
13.	Kerala	52	76	2,072	576	2,647	415	467
14.	Madhya Pradesh	568	503	15,119	6,926	22,046	7,140	7,420
15.	Maharashtra	1,179	1,366	17,406	6,663	24,069	3,256	4,850
16.	Manipur	-	-	348	-	348	73	73
17.	Meghalaya	155	58	284	54	338	63	74
18.	Mizoram	182	67	130	3	133	12	12

TABLE -28.8 (concl.)

PATTERN OF LAND UTILISATION, 2010-11

('000 Hectares)

Sl. No.	State/ Union Territory	Classification of Reported Area					Net Area Irrigated	Gross Area Irrigated
		Other Fallow Lands	Current Fallow Lands	Net Area Sown	Area sown more than once	Total Cropped Area		
1	2	10	11	12	13	14	15	16
19.	Nagaland	100	55	362	90	452	83	92
20.	Odisha	567	877	4,682	747	5,429	1,284	1,539
21.	Punjab	4	33	4,158	3725	7,883	4,070	7,724
22.	Rajasthan	1,726	1,235	18,349	7653	26,002	6,661	8,322
23.	Sikkim	4	5	77	74	152	14	20
24.	Tamilnadu	1,580	1,015	4,954	799	5,753	2,912	3,348
25.	Telangana	423	1,397	4,491	1,377	5,868	2,004	3,164
26.	Tripura	2	2	256	94	350	60	122
27.	Uttarakhand	84	43	723	447	1,170	336	562
28.	Uttar Pradesh	538	1,215	16,593	8,790	25,383	13,386	19,374
29.	West Bengal	18	574	4,991	4,572	9,563	2,955	5,562
Union Territories								
30.	Andaman & Nicobar Island	3	3	15	4	19	-	-
31.	Chandigarh	-	-	1	1	2	1	1
32.	Dadra & Nagar Haveli	4	2	17	4	22	4	7
33.	Daman & Diu	-	-	3	-	3	-	-
34.	Delhi	8	12	22	22	44	22	32
35.	Lakshadweep	-	-	3	-	3	1	1
36.	Puducherry	2	3	19	13	31	15	25
All India		10,319	14,267	1,41,579	57,391	1,98,969	63,601	89,357

Source: Statistical Year Book, India 2015

TABLE -28.9

AREA AND OUT-TURN OF FOODGRAINS, 2012-13

(Area in '000 Hectares, Production in '000 Tonnes)

Sl. No.	State/ Union Territory	Rice		Jowar		Bajra		Maize		Ragi	
		Area	Production	Area	Production	Area	Production	Area	Production	Area	Production
1	2	3	4	5	6	7	8	9	10	11	12
1.	Andhra Pradesh	2,209	6,862	164	337	57	99	309	1911	39	42
2.	Arunachal Pradesh	126	263	-	-	-	-	47	68	-	-
3.	Assam	2,488	5,129	-	-	-	-	24	21	-	-
4.	Bihar	3,299	7,529	3	3	4	5	686	2,476	8	9
5.	Chhattisgarh	3,785	6,609	5	4	-	-	107	208	8	2
6.	Goa	46	123	-	-	-	-	-	-	-	-
7.	Gujarat	701	1,541	80	107	599	1,044	458	791	14	14
8.	Haryana	1,215	3,976	56	28	411	785	9	23	-	-
9.	Himachal Pradesh	77	125	-	-	2	1	294	657	3	3
10.	Jammu Kashmir	262	818	-	-	20	12	311	512	8	4
11.	Jharkhand	1,414	3,165	2	1	1	-	249	452	13	11
12.	Karnataka	1,278	3,364	1,263	1,315	275	285	1,322	3,475	645	975
13.	Kerala	197	508	-	-	-	-	-	-	-	-
14.	Madhya Pradesh	1,883	2,775	286	575	190	298	845	1,514	-	-
15.	Maharashtra	1,557	3,057	3,162	1,935	788	502	822	1,824	125	139
16.	Manipur	123	258	-	-	-	-	19	45	-	-
17.	Meghalaya	109	232	-	-	-	-	17	27	-	-
18.	Mizoram	15	30	-	-	-	-	6	8	-	-

TABLE -28.9 (contd.)

AREA AND OUT-TURN OF FOODGRAINS, 2012-13

(Area in '000 Hectares, Production in '000 Tonnes)

Sl. No.	State/ Union Territory	Rice		Jowar		Bajra		Maize		Ragi	
		Area	Production	Area	Production	Area	Production	Area	Production	Area	Production
1	2	3	4	5	6	7	8	9	10	11	12
19.	Nagaland	183	405	-	-	1	1	69	135	-	-
20.	Odisha	4,023	7295	8	5	3	2	94	228	57	44
21.	Punjab	2,845	11,374	-	-	3	3	129	475	-	-
22.	Rajasthan	126	223	680	420	3,989	3,877	986	1,755	-	-
23.	Sikkim	12	21	-	-	-	-	40	68	-	3
24.	Tamilnadu	1,493	4,050	194	165	43	57	291	946	70	138
25.	Telangana	1,419	4,648	123	134	10	12	663	2,944	2	3
26.	Tripura	255	713	-	-	-	-	4	5	-	-
27.	Uttarakhand	5,861	14,416	184	248	901	1,758	736	1,234	-	-
28.	Uttar Pradesh	263	580	-	-	-	-	28	40	125	174
29.	West Bengal	5,444	15,024	2	1	-	-	106	417	10	12
Union Territories											
30.	Andaman & Nicobar Island	8	22	-	-	-	-	-	-	-	-
31.	Chandigarh	-	-	-	-	-	-	-	-	-	-
32.	Dadra & Nagar Haveli	14	27	-	-	-	-	-	-	1	1
33.	Daman & Diu	2	3	-	-	-	-	-	-	-	-
34.	Delhi	7	20	3	3	1	2	-	-	-	-
35.	Lakshadweep	-	-	-	-	-	-	-	-	-	-
36.	Puducherry	16	47	-	-	-	-	-	-	-	-
All India		42,754	1,05,232	6,214	5,282	7,297	8,742	8,673	22,258	1,128	1,574

TABLE -28.9 (contd.)

AREA AND OUT-TURN OF FOODGRAINS, 2012-13

(Area in '000 Hectares, Production in '000 Tonnes)

Sl. No.	State/ Union Territory	Small Millets		Wheat		Barley		Total Cereals		Gram	
		Area	Production	Area	Production	Area	Production	Area	Production	Area	Production
1	2	13	14	15	16	17	18	19	20	21	22
1.	Andhra Pradesh	37	36	-	-	-	-	3,663	12,413	569	598
2.	Arunachal Pradesh	23	23	3	4	-	-	199	359	-	-
3.	Assam	4	2	34	44	-	-	2,550	5,196	2	1
4.	Bihar	3	2	2,208	5,357	10	15	6,220	15,397	61	86
5.	Chhattisgarh	141	30	101	141	3	1	4,150	6,995	267	285
6.	Goa	-	-	-	-	-	-	46	123	-	-
7.	Gujarat	46	43	1,024	2,944	-	-	2,922	6,484	172	168
8.	Haryana	-	-	2,497	11,117	48	167	4,236	16,096	47	53
9.	Himachal Pradesh	5	4	364	609	22	36	768	1,435	-	-
10.	Jammu Kashmir	5	3	290	462	12	7	907	1,818	-	-
11.	Jharkhand	-	-	164	319	-	-	1,843	3,948	138	162
12.	Karnataka	22	11	225	179	-	-	5,030	9,604	969	623
13.	Kerala	-	-	-	-	-	-	198	509	-	-
14.	Madhya Pradesh	233	85	5,300	13,133	85	145	8,822	18,525	3,129	3812
15.	Maharashtra	74	29	773	1,181	-	-	7,301	8,667	1,120	854
16.	Manipur	-	-	2	6	-	-	145	308	1	1
17.	Meghalaya	2	2	-	1	-	-	129	261	1	-
18.	Mizoram	-	-	-	-	-	-	21	39	-	-

TABLE -28.9 (contd.)

AREA AND OUT-TURN OF FOODGRAINS, 2012-13

(Area in '000 Hectares, Production in '000 Tonnes)

Sl. No.	State/ Union Territory	Small Millets		Wheat		Barley		Total Cereals		Gram	
		Area	Production	Area	Production	Area	Production	Area	Production	Area	Production
1	2	13	14	15	16	17	18	19	20	21	22
19.	Nagaland	9	10	3	6	1	1	266	557	1	1
20.	Odisha	17	9	1	2	-	-	4,204	7,584	41	32
21.	Punjab	-	-	3,512	16,591	13	47	6,502	28,490	2	3
22.	Rajasthan	13	8	3,063	9,275	308	853	9,166	16,410	1,253	1,277
23.	Sikkim	7	6	1	1	1	1	60	100		
24.	Tamilnadu	26	27	-	-	-	446	2,118	5,383	7	5
25.	Telangana	1	1	8	9	-	-	1,378	4,627	112	164
26.	Tripura	-	-	1	1	-	-	259	719	-	-
27.	Uttarakhand	9	9	9,734	30,302	168	-	17,593	48,413	604	676
28.	Uttar Pradesh	75	94	358	858	22	31	871	1,777	1	-
29.	West Bengal	2	2	322	896	2	4	5,887	16,354	25	30
Union Territories											
30.	Andaman & Nicobar Island	-	-	-	-	-	-	8	22	-	-
31.	Chandigarh	-	-	-	-	-	-	-	-	-	-
32.	Dadra & Nagar Haveli	-	-	-	-	-	-	16	29	-	-
33.	Daman & Diu	-	-	-	-	-	-	2	4	-	-
34.	Delhi	-	-	15	65	-	-	25	90	-	-
35.	Lakshadweep	-	-	-	-	-	-	-	-	-	-
36.	Puducherry	-	-	-	-	-	-	16	47	-	-
All India		754	436	30,003	93,506	695	1,752	97,519	2,38,782	8,522	8,832

TABLE -28.9 (contd.)

AREA AND OUT-TURN OF FOODGRAINS, 2012-13

(Area in '000 Hectares, Production in '000 Tonnes)

Sl. No.	State/ Union Territory	Arhardal		Other Pulses		Total	Pulses	Total Food Grains			
		Area	Production	Area	Production	Area	Production	Area	% All India	Production	% All India
1	2	23	24	25	26	27	28	29	30	31	32
1	Andhra Pradesh	203	98	788	609	1,338	1,132	4,154	3.44	10,421	4.05
2	Arunachal Pradesh	-	-	9	10	9	11	209	0.17	370	0.14
3	Assam	6	5	134	79	141	84	2,692	2.23	5,281	2.05
4	Bihar	22	47	432	409	516	543	6,736	5.58	15,940	6.20
5	Chhattisgarh	52	32	608	331	927	649	5,076	4.20	7,644	2.97
6	Goa	-	-	10	9	10	9	56	0.05	132	0.05
7	Gujarat	228	270	260	134	660	572	3,582	2.97	7,056	2.74
8	Haryana	15	16	101	61	163	130	4,399	3.64	16,226	6.31
9	Himachal Pradesh	-	-	32	46	33	46	801	0.66	1,481	0.58
10	Jammu Kashmir	-	-	27	14	27	14	934	0.77	1,832	0.71
11	Jharkhand	196	202	253	245	587	609	2,430	2.01	4,558	1.77
12	Karnataka	660	366	640	270	2,269	1,259	7,299	6.04	10,863	4.22
13	Kerala	1	2	2	1	3	3	201	0.17	512	0.20
14	Madhya Pradesh	531	351	1,655	1,002	5,314	5,166	14,137	11.70	23,690	9.21
15	Maharashtra	1,180	966	974	486	3,274	2,306	10,575	8.76	10,973	4.27
16	Manipur	-	-	30	28	30	28	175	0.14	337	0.13
17	Meghalaya	1	1	2	2	4	4	133	0.11	265	0.10
18	Mizoram	-	-	3	3	3	3	24	0.02	42	0.02

TABLE -28.9 (concl.)

AREA AND OUT-TURN OF FOODGRAINS, 2012-13

(Area in '000 Hectares, Production in '000 Tonnes)

Sl. No.	State/ Union Territory	Arhardal		Other Pulses		Total Pulses		Total Food Grains			
		Area	Production	Area	Production	Area	Production	Area	% All India	Production	% All India
1	2	23	24	25	26	27	28	29	30	31	32
19.	Nagaland	3	3	36	40	40	44	305	0.25	601	0.23
20.	Odisha	141	128	645	264	827	424	5,031	4.17	8,009	3.11
21.	Punjab	3	3	59	47	64	53	6,566	5.44	28,543	11.10
22.	Rajasthan	17	15	1,976	665	3,246	1,957	12,411	10.28	18,368	7.14
23.	Sikkim	-	-	6	6	6	6	66	0.05	106	0.04
24.	Tamilnadu	40	31	461	174	508	210	2,625	2.17	5,593	2.18
25.	Telangana	276	153	1	1	611	491	2,836	2.35	8,242	3.20
26.	Tripura	2	1	7	5	8	6	268	0.22	725	0.28
27.	Uttarakhand	311	325	1,452	1,331	2,367	2,332	19,960	16.53	50,745	19.74
28.	Uttar Pradesh	3	2	57	48	61	51	932	0.77	1,828	0.71
29.	West Bengal	1	2	175	161	202	192	6,089	5.04	16,547	6.44
Union Territories											
30.	Andaman & Nicobar Island	-	-	1	1	1	1	9	0.01	22	0.01
31.	Chandigarh	-	-	-	-	-	-	-	-	-	-
32.	Dadra & Nagar Haveli	1	1	4	4	6	5	22	0.02	34	0.01
33.	Daman & Diu	-	-	-	-	-	-	2	0.00	4	0.00
34.	Delhi	-	1	-	-	-	1	26	0.02	90	0.04
35.	Lakshadweep	-	-	-	-	-	-	-	-	-	-
36.	Puducherry	-	-	2	1	2	1	18	0.01	48	0.02
All India		3,893	3,023	10,842	6,487	23,257	18,343	1,20,776	100	2,57,125	100

Note: Totals may not tally due to rounding off of figures

Source: Statistical Year Book, India 2015

TABLE -28.10
SOURCE WISE GROSS AREA IRRIGATED, 2011-12.

('000 Hectares)

Sl. No.	State/ Union Territory	Total Canals	Total Tanks	Total Wells (Tube wells) +Other wells)	Other Sources	Total
1	2	3	4	5	6	7
1.	Andhra Pradesh	1,386	343	388	110	2,227
2.	Arunachal Pradesh	-	-	-	57	57
3.	Assam	33	5	29	94	161
4.	Bihar	947	60	1,930	116	3,052
5.	Chhattisgarh	873	54	403	85	1,415
6.	Goa	8	23	8	2	41
7.	Gujarat	771	45	3303	114	4,233
8.	Haryana	1,193	-	1,879	-	3,073
9.	Himachal Pradesh	4	-	20	82	106
10.	Jammu Kashmir	285	7	8	19	319
11.	Jharkhand	4	14	64	33	125
12.	Karnataka	1,178	178	1,701	383	3,440
13.	Kerala	84	47	162	116	409
14.	Madhya Pradesh	1,276	220	5,273	1,119	7,887
15.	Maharashtra	1,082	-	2,169	-	3,252
16.	Manipur	-	-	-	69	69
17.	Meghalaya	65	-	-	-	65
18.	Mizoram	13	-	-	-	13

TABLE -28.10 (concl.)
SOURCE WISE GROSS AREA IRRIGATED, 2011-12.

(‘000 Hectares)

Sl. No.	State/ Union Territory	Total Canals	Total Tanks	Total Wells (Tube wells) +Other wells)	Other Sources	Total
1	2	3	4	5	6	7
19.	Nagaland	-	-	-	84	84
20.	Odisha	-	-	-	1,258	1259
21.	Punjab	1,116	-	2,969	-	4086
22.	Rajasthan	1,844	69	5,112	98	7119
23.	Sikkim	-	-	-	14	14
24.	Tamilnadu	746	538	1,683	7	2,964
25.	Telangana	432	207	2,157	68	2,864
26.	Tripura	9	2	8	41	60
27.	Uttarakhand	96	-	224	20	339
28.	Uttar Pradesh	2,563	126	10,668	53	13,411
29.	West Bengal	-	-	-	3,078	3,078
Union Territories						
30.	Andaman & Nicobar Island	-	-	-	-	-
31.	Chandigarh	-	-	1	-	1
32.	Dadra & Nagar Haveli	1	-	-	2	4
33.	Daman & Diu	-	-	-	-	-
34.	Delhi	2	-	19	1	22
35.	Lakshadweep	-	-	-	-	-
36.	Puducherry	6	-	10	-	15
All India		16,017	1,937	40,188	7,123	65,263

Source: Statistical Year Book, India 2015

TABLE -28.11

OPERATIONAL HOLDINGS AND AREA OPERATED ACCORDING TO MAJOR SIZE CLASSES, 2010-11

(Number in '000 and Area in '000 Hectares)

Sl. No.	State/ Union Territory	Marginal		Small		Semi-medium	
		Number *	Area	Number *	Area	Number *	Area
1	2	3	4	5	6	7	8
1.	Andhra Pradesh	4,984	216	1,591	2,251	796	2,100
2.	Arunachal Pradesh	21	12	19	26	34	94
3.	Assam	1,831	775	497	687	304	818
4.	Bihar	14,744	3,669	948	1,186	415	1,073
5.	Chhattisgarh	2,183	953	831	1,179	503	1,348
6.	Goa	60	28	10	18	6	17
7.	Gujarat	1,816	885	1,429	2,075	1,080	2,989
8.	Haryana	778	360	315	463	284	814
9.	Himachal Pradesh	670	273	175	244	85	230
10.	Jammu Kashmir	1,207	416	167	235	64	171
11.	Jharkhand	1,848	764	429	591	283	775
12.	Karnataka	3,849	1,851	2,138	3,020	1,267	3,393
13.	Kerala	6,580	886	180	282	57	159
14.	Madhya Pradesh	3,891	1,915	2,449	3,466	1,655	4,510
15.	Maharashtra	6,709	3,186	4,052	5,739	2,159	5,765
16.	Manipur	77	40	49	63	22	55
17.	Meghalaya	103	46	58	77	41	113
18.	Mizoram	50	30	30	38	10	24

TABLE -28.11 (contd.)

OPERATIONAL HOLDINGS AND AREA OPERATED ACCORDING TO MAJOR SIZE CLASSES, 2010-11

(Number in '000 and Area in '000 Hectares)

Sl. No.	State/ Union Territory	Marginal		Small		Semi-medium	
		Number *	Area	Number *	Area	Number *	Area
1	2	3	4	5	6	7	8
19.	Nagaland	6	3	20	23	48	125
20.	Odisha	3,368	1,922	919	1,498	311	919
21.	Punjab	164	101	195	269	325	855
22.	Rajasthan	2,512	1,238	1,511	2,162	1,335	3,774
23.	Sikkim	40	15	17	20	11	27
24.	Tamilnadu	6,267	2,292	1,181	1,644	502	1,356
25.	Telangana	3,441	1,567	1,327	1,869	603	1,585
26.	Tripura	499	140	55	76	22	54
27.	Uttarakhand	672	296	157	225	65	175
28.	Uttar Pradesh	18,532	7,171	3,035	4,243	1,334	3,629
29.	West Bengal	5,853	2,891	980	1,557	267	731
Union Territories							
30.	Andaman & Nicobar Island	5	2	2	3	3	8
31.	Chandigarh	Neg.	Neg.	Neg.	Neg.	Neg.	Neg.
32.	Dadra & Nagar Haveli	8	4	4	5	2	5
33.	Daman & Diu	8	2	Neg.	1	Neg.	Neg.
34.	Delhi	11	5	5	6	3	8
35.	Lakshadweep	10	2	Neg.	Neg.	Neg.	Neg.
36.	Puducherry	28	10	3	4	1	4
All India		92,826	35,908	24,779	35,244	13,896	37,705

TABLE -28.11 (contd.)

OPERATIONAL HOLDINGS AND AREA OPERATED ACCORDING TO MAJOR SIZE CLASSES, 2010-11

(Number in '000 and Area in '000 Hectares)

Sl. No.	State/ Union Territory	Medium		Large		All Holdings	
		Number*	Area	Number*	Area	Number*	Area
1	2	9	10	11	12	13	14
1.	Andhra Pradesh	230	1,282	20	304	7,621	8,096
2.	Arunachal Pradesh	28	155	7	97	109	384
3.	Assam	85	437	4	282	2,720	2,999
4.	Bihar	81	415	3	45	16,191	6,388
5.	Chhattisgarh	202	1,153	28	451	3,746	5,084
6.	Goa	2	12	1	14	78	89
7.	Gujarat	513	2,930	49	1,020	4,886	9,898
8.	Haryana	195	1,185	46	823	1,617	3,646
9.	Himachal Pradesh	28	156	3	51	961	955
10.	Jammu Kashmir	11	62	1	12	1,449	895
11.	Jharkhand	129	725	20	311	2,709	3,165
12.	Karnataka	511	2,904	68	994	7,832	12,161
13.	Kerala	12	64	2	120	6,831	1,511
14.	Madhya Pradesh	789	4,545	89	1,400	8,872	15,836
15.	Maharashtra	711	3,993	68	1,084	13,699	19,767
16.	Manipur	3	13	Neg.	Neg.	151	172
17.	Meghalaya	8	47	Neg.	4	210	287
18.	Mizoram	2	9	Neg.	4	92	105

TABLE -28.11 (concl.)

OPERATIONAL HOLDINGS AND AREA OPERATED ACCORDING TO MAJOR SIZE CLASSES, 2010-11

(Number in '000 and Area in '000 Hectares)

Sl. No.	State/ Union Territory	Medium		Large		All Holdings	
		Number*	Area	Number*	Area	Number*	Area
1	2	9	10	11	12	13	14
19.	Nagaland	78	481	25	442	178	1074
20.	Odisha	64	381	6	132	4,667	4,852
21.	Punjab	298	1,713	70	1,029	1,053	3,967
22.	Rajasthan	1,127	6,918	404	7,044	6,888	21,136
23.	Sikkim	6	32	1	12	75	107
24.	Tamilnadu	151	848	17	350	8,118	6,488
25.	Telangana	166	927	16	249	5,553	6,197
26.	Tripura	3	14	Neg.	1	578	285
27.	Uttarakhand	17	94	1	25	913	816
28.	Uttar Pradesh	398	2,199	25	380	23,325	17,622
29.	West Bengal	23	110	1	222	7,123	5,510
Union Territories							
30.	Andaman & Nicobar Island	2	7	Neg.	1	12	22
31.	Chandigarh	Neg.	Neg.	Neg.	Neg.	1	1
32.	Dadra & Nagar Haveli	1	4	Neg.	2	15	20
33.	Daman & Diu	Neg.	Neg.	Neg.	Neg.	8	3
34.	Delhi	2	9	Neg.	2	20	30
35.	Lakshadweep	Neg.	Neg.	Neg.	Neg.	10	3
36.	Puducherry	Neg.	3	Neg.	1	33	22
All India		5,875	33,828	973	16,907	1,38,348	1,59,592

* includes institutional holdings also Neg: Negligible. Note :The Sum may not tally with all-India totals due to rounding off.
Source: Department of Agriculture and Cooperation

TABLE -28.12

LIVESTOCK AND POULTRY POPULATION, 2012 CENSUS

(Nos. in Thousands)

Sl. No.	State/ Union Territory	Cattle	Buffaloes	Sheep	Goats	Pigs
1	2	5	6	7	8	9
1.	Andhra Pradesh	4,562	4,194	13,521	4,396	142
2.	Arunachal Pradesh	464	6	14	306	356
3.	Assam	10,308	435	518	6,169	1,636
4.	Bihar	12,232	7,567	232	12,154	650
5.	Chhattisgarh	9,815	1,391	168	3,225	439
6.	Goa	57	32	-	13	44
7.	Gujarat	9,984	10,386	1,708	4,959	4
8.	Haryana	1,808	6,085	363	369	127
9.	Himachal Pradesh	2,149	716	805	1,119	5
10.	Jammu Kashmir	2,798	739	3,389	2,018	2
11.	Jharkhand	8,730	1,186	583	6,581	962
12.	Karnataka	9,516	3,471	9,584	4,796	305
13.	Kerala	1,329	102	1	1,246	56
14.	Madhya Pradesh	19,602	8,188	309	8,014	175
15.	Maharashtra	15,484	5,594	2,580	8,435	326
16.	Manipur	264	66	11	65	277
17.	Meghalaya	896	22	20	473	543
18.	Mizoram	35	5	1	22	245

TABLE -28.12 (contd.)

LIVESTOCK AND POULTRY POPULATION, 2012 CENSUS

(Nos. in Thousands)

Sl. No.	State/ Union Territory	Cattle	Buffaloes	Sheep	Goats	Pigs
1	2	5	6	7	8	9
19.	Nagaland	235	33	4	99	504
20.	Odisha	11,621	726	1,581	6,513	280
21.	Punjab	2428	5160	129	327	32
22.	Rajasthan	13,324	12,976	9,080	21,666	238
23.	Sikkim	140	1	3	113	30
24.	Tamilnadu	8,814	780	4,787	8,143	184
25.	Telangana	5,034	4,194	12,875	4,675	252
26.	Tripura	949	11	3	611	363
27.	Uttarakhand	2,006	989	369	1,367	20
28.	Uttar Pradesh	19,557	30,625	1,354	15,586	1,334
29.	West Bengal	16,514	597	1,076	1,1506	648
Union Territories						
30.	Andaman & Nicobar Island	46	8	-	66	36
31.	Chandigarh	9	14	-	1	-
32.	Dadra & Nagar Haveli	42	4	-	4	-
33.	Daman & Diu	2	-	-	2	-
34.	Delhi	86	162	1	30	76
35.	Lakshadweep	3	-	-	46	-
36.	Puducherry	60	2	2	55	1
All India		1,90,904	1,08,702	65,069	1,35,173	10,294

Note :The Sum may not tally with all-India totals due to rounding off.

Source: Agriculture Census Division, GOI, New Delhi.

TABLE -28.12 (contd.)

LIVESTOCK AND POULTRY POPULATION, 2012 CENSUS

(Nos. in Thousands)

Sl. No.	State/ Union Territory	Horses & Ponies	Mules & donkeys	Camels	Yaks	Mithuns	Total Livestock	Total Poultry
1	2	10	11	13	14	15	16	17
1.	Andhra Pradesh	5	13*	-	-	-	29,059	92,175
2.	Arunachal Pradesh	4	-	-	14	249	1,413	2,244
3.	Assam	14	1*	1	-	-	19,082	27,216
4.	Bihar	49	21*	9	-	-	32,939	12,748
5.	Chhattisgarh	3	1*	1	-	-	15,044	23,102
6.	Goa	-	-	-	-	-	146	292
7.	Gujarat	18	39*	30	-	-	27,128	15,006
8.	Haryana	37	3*	19	-	-	8,820	42,821
9.	Himachal Pradesh	15	7*	-	3	1	4,844	1,104
10.	Jammu Kashmir	144	17*	1	54	-	9,201	8,274
11.	Jharkhand	6	-	-	-	-	18,053	13,560
12.	Karnataka	13	16*	-	-	-	27,702	53,442
13.	Kerala	-	1*	-	-	-	2,735	24,282
14.	Madhya Pradesh	19	15*	3	-	-	36,333	11,905
15.	Maharashtra	37	29*	-	-	-	32,489	77,795
16.	Manipur	1	-	-	-	10	696	2,500
17.	Meghalaya	2	1*	-	-	-	1,958	3,400
18.	Mizoram	1	-	-	-	3	312	1,271

TABLE -28.12 (concld.)

LIVESTOCK AND POULTRY POPULATION, 2012 CENSUS

(Nos. in Thousands)

Sl. No.	State/ Union Territory	Horses & Ponies	Mules & donkeys	Camels	Yaks	Mithuns	Total Livestock	Total Poultry
1	2	10	11	13	14	15	16	17
19.	Nagaland	-	-	-	-	35	911	2,178
20.	Odisha	3	1*	-	-	-	20,732	19,891
21.	Punjab	33	3*	1	-	-	8,117	16,794
22.	Rajasthan	38	81*	326	-	-	57,732	8,024
23.	Sikkim	1	-	-	4	-	292	452
24.	Tamilnadu	5	9*	-	-	-	22,723	117,349
25.	Telangana	-	-	-	-	-	27,040	69,159
26.	Tripura	-	-	-	-	-	1,936	4,273
27.	Uttarakhand	16	2*	-	-	-	4,795	4,642
28.	Uttar Pradesh	152	57*	8	-	-	68,715	18,668
29.	West Bengal	4	1*	-	1	-	30,348	52,838
Union Territories								
30.	Andaman & Nicobar Island	-	-	-	-	-	155	1,165
31.	Chandigarh	-	-	-	-	-	24	109
32.	Dadra & Nagar Haveli	-	-	-	-	-	50	86
33.	Daman & Diu	-	-	-	-	-	5	28
34.	Delhi	3	1*	-	-	-	360	44
35.	Lakshadweep	-	-	-	-	-	50	165
36.	Puducherry	-	-	-	-	-	120	209
All India		625	515	400	77	298	5,12,057	7,29,209

TABLE -28.13

RAILWAY ROUTE LENGTH AT THE END OF 2011-12

Sl. No.	State/ Union Territory	Total Population	Area (in Sq. Kms.)	Route Length (in Kms.)		
				Length.	Per lakh Population	Per 1000 Sq. Kms.
1	2	3	5	6	7	8
1.	Andhra Pradesh	4,95,77,103	1,62,968	3,202	6.46	19.65
2.	Arunachal Pradesh	13,83,727	83,743	5,322	384.61	63.55
3.	Assam	3,12,05,576	78,438	1	-	0.01
4.	Bihar	10,40,99,452	94,163	2,459	2.36	26.11
5.	Chhattisgarh	2,55,45,198	1,35,192	3,656	14.31	27.04
6.	Goa	14,58,545	3,702	183	12.55	49.43
7.	Gujarat	6,04,39,692	1,96,244	69	0.11	0.35
8.	Haryana	2,53,51,462	44,212	5,257	20.74	118.90
9.	Himachal Pradesh	68,64,602	55,673	1,630	23.75	29.28
10.	Jammu Kashmir	1,25,41,302	2,22,236	296	2.36	1.33
11.	Jharkhand	3,29,88,134	79,716	256	0.78	3.21
12.	Karnataka	6,10,95,297	1,91,791	2,113	3.46	11.02
13.	Kerala	3,34,06,061	38,852	3,228	9.66	83.08
14.	Madhya Pradesh	7,26,26,809	3,08,252	1,050	1.45	3.41
15.	Maharashtra	11,23,74,333	3,07,713	5,725	5.09	18.60
16.	Manipur	28,55,794	22,327	1	0.04	0.04
17.	Meghalaya	29,66,889	22,429	-	-	-
18.	Mizoram	10,97,206	21,081	2	0.18	0.09

TABLE -28.13 (concld.)

RAILWAY ROUTE LENGTH AT THE END OF 2011-12

Sl. No.	State/ Union Territory	Total Population	Area (in Sq. Kms.)	Route Length (in Kms.)		
				Length.	Per lakh Population	Per 1000 Sq. Kms.
1	2	3	5	6	7	8
19.	Nagaland	19,78,502	16,579	13	0.66	0.78
20.	Odisha	4,19,74,218	1,55,707	2,507	5.97	16.10
21.	Punjab	2,77,43,338	50,362	2,215	7.98	43.98
22.	Rajasthan	6,85,48,437	3,42,239	5,872	8.57	17.16
23.	Sikkim	6,10,577	7,096	-	-	-
24.	Tamilnadu	7,21,47,030	1,30,060	4,027	5.58	30.96
25.	Telangana	3,50,03,674	1,12,077	1,753	5.01	15.64
26.	Tripura	36,73,917	10,486	151	4.11	14.40
27.	Uttarakhand	1,00,86,292	53,483	345	3.42	6.45
28.	Uttar Pradesh	19,98,12,341	2,40,928	8,832	4.42	36.66
29.	West Bengal	9,12,76,115	88,752	4,037	4.42	45.49
Union Territories						
30.	Andaman & Nicobar Island	3,80,581	8,249	-	-	-
31.	Chandigarh	10,55,450	114	16	1.52	140.35
32.	Dadra & Nagar Haveli	3,43,709	491	-	-	-
33.	Daman & Diu	2,43,247	111	-	-	-
34.	Delhi	1,67,87,941	1,483	1,196	7.12	806.47
35.	Lakshadweep	64,473	30	-	-	-
36.	Puducherry	12,47,953	490	22	1.76	44.90
All India		1,21,08,54,977	32,87,469	65,436	5.40	19.90

TABLE -28.14

PRINCIPAL CHARACTERISTICS BY STATES IN ANNUAL SURVEY OF INDUSTRIES, 2012-13 (P)

(Value Rs. in Lakhs)

Sl. No.	State/ Union Territory	No. of Factories	Fixed Capital	Productive Capital	Invested Capital	No. of Workers	Total No. of Persons Engaged
1	2	3	4	5	6	7	8
1	Andhra Pradesh	15,358	130,81,848	150,65,163	16,687,679	4,06,048	5,03,615
2	Arunachal Pradesh	-	-	-	-	-	-
3	Assam	3,303	13,10,951	18,99,877	19,27,084	1,40,896	1,67,835
4	Bihar	3,345	6,46,737	8,94,996	11,87,284	1,00,512	1,16,396
5	Chhattisgarh	2,441	60,30,773	1,10,25,427	79,16,990	1,37,950	1,73,076
6	Goa	597	8,27,836	10,05,709	13,39,474	37,263	55,765
7	Gujarat	22,587	3,24,15,189	4,18,54,962	4,86,03,817	10,41,965	13,58306
8	Haryana	6,163	78,23,677	99,51,996	1,17,47,964	4,30,747	5,65,718
9	Himachal Pradesh	2,654	40,09,160	52,78,395	53,09,958	1,33,727	1,84,833
10	Jammu & Kashmir	955	5,24,823	7,01,826	9,17,700	49,050	60,658
11	Jharkhand	2,697	67,28,469	77,53,046	89,37,014	1,31,903	1,92,971
12	Karnataka	11,753	1,45,15,109	1,93,90,250	2,07,56,478	6,65,597	8,62,203
13	Kerala	7,129	18,70,369	32,05,619	33,61,211	3,19,582	3,80,498
14	Madhya Pradesh	4,206	1,36,57,975	1,58,78,473	1,77,02,540	2,23,788	3,02,205
15	Maharashtra	28,949	3,44,91,370	4,49,16,895	4,96,95,316	12,33,317	17,84,775
16	Manipur	128	7,561	12,249	13,946	5,213	6,084
17	Meghalaya	116	3,49,006	4,08,664	4,27,749	9,483	11,986
18	Mizoram	-	-	-	-	-	-

TABLE -28.14 (contd.)

PRINCIPAL CHARACTERISTICS BY STATES IN ANNUAL SURVEY OF INDUSTRIES, 2012-13 (P)

(Value Rs. in Lakhs)

Sl. No.	State/ Union Territory	No. of Factories	Fixed Capital	Productive Capital	Invested Capital	No. of Workers	Total No. of Persons Engaged
1	2	3	4	5	6	7	8
19.	Nagaland	106	17,412	32,898	26,665	2,677	3,039
20.	Odisha	2,854	1,62,23,330	1,68,48,319	1,88,91,840	2,13,079	2,63,651
21.	Punjab	12,427	39,06,929	58,23,180	70,61,849	4,68,127	5,83,520
22.	Rajasthan	8,782	61,42,162	87,80,833	88,35,247	3,39,700	4,43,027
23.	Sikkim	65	1,44,075	2,72,025	2,34,076	8,052	10,278
24.	Tamilnadu	36,869	1,87,24,233	2,37,94,881	2,92,26,006	16,01,701	19,64,169
25.	Telangana	13,656	58,47,297	26,92,683	90,92,956	5,85,728	7,01,110
26.	Tripura	534	33,927	34,416	51,468	25,793	28,526
27.	Uttarakhand	14,440	1,02,71,141	1,51,44,830	1,65,87,389	6,35,759	8,25,537
28.	Uttar Pradesh	2,911	52,99,803	75,55,775	74,47,010	2,67,268	3,35,300
29.	West Bengal	8,607	82,06,521	1,02,79,390	1,22,93,948	5,36,957	6,55,778
Union Territories							
30.	Andaman & Nicobar Island	24	3,256	-4,919	4,375	398	502
31.	Chandigarh	297	85,345	1,54,292	1,70,997	8,315	12,599
32.	Dadra & Nagar Haveli	1,413	19,37,728	31,35,224	30,42,237	76,014	97,065
33.	Daman & Diu	1,885	9,22,625	15,64,337	16,03,496	97,567	1,28,442
34.	Delhi	3,958	10,60,650	18,35,582	19,50,018	78,510	1,19,001
35.	Lakshadweep	-	-	-	-	-	-
36.	Puducherry	911	5,09,021	14,78,299	8,51,028	36,905	48,460
All India		2,22,120	21,76,26,309	27,86,65,592	31,39,02,807	1,00,49,588	1,29,46,928

Source: Annual Survey of Industries, Central Statistics Office, (IS Wing), Govt. of India, Kolkata.

TABLE -28.14 (contd.)

PRINCIPAL CHARACTERISTICS BY STATES IN ANNUAL SURVEY OF INDUSTRIES, 2012-13 (P)

(Value Rs. in Lakhs)

Sl. No.	State/ Union Territory	Wages to Workers	Total Emoluments	Total Input	Total Output
1	2	9	10	11	12
1	Andhra Pradesh	4,25,106	7,39,248	1,75,80,868	2,06,61,718
2	Arunachal Pradesh	-	-	-	-
3	Assam	95,366	1,77,562	42,43,472	49,80,043
4	Bihar	54,244	1,03,785	48,72,288	51,67,876
5	Chhattisgarh	2,36,571	4,52,618	85,14,861	1,03,52,834
6	Goa	56,398	1,49,701	25,27,235	36,59,644
7	Gujarat	11,27,525	24,83,092	9,67,12,264	11,17,85,944
8	Haryana	4,74,630	12,06,150	2,32,65,481	2,77,86,501
9	Himachal Pradesh	1,28,913	3,68,557	70,38,203	95,62,259
10	Jammu & Kashmir	41,483	7,653	20,12,461	24,60,187
11	Jharkhand	2,57,035	5,65,373	83,82,465	1,07,72,831
12	Karnataka	8,94,324	19,14,771	3,35,59,671	3,99,51,063
13	Kerala	2,82,082	4,93,429	1,08,43,126	1,29,16,587
14	Madhya Pradesh	2,55,229	5,76,720	1,38,46,193	1,64,02,105
15	Maharashtra	17,80,149	47,25,631	8,20,70,324	10,19,16,415
16	Manipur	2,763	3,341	29,584	34,912
17	Meghalaya	9,422	16,933	2,47,986	3,33,928
18	Mizoram	-	-	-	-

TABLE -28.14 (contd.)

PRINCIPAL CHARACTERISTICS BY STATES IN ANNUAL SURVEY OF INDUSTRIES, 2012-13 (P)

(Value Rs. in Lakhs)

Sl. No.	State/ Union Territory	Wages to Workers	Total Emoluments	Total Input	Total Output
1	2	9	10	11	12
19.	Nagaland	1,111	1,828	49,974	58,971
20.	Odisha	2,92,511	530,189	88,01,245	1,12,61,897
21.	Punjab	4,07,072	7,36,779	1,47,72,368	1,71,00,358
22.	Rajasthan	3,55,584	7,24,240	1,64,59,412	1,99,06,091
23.	Sikkim	6,626	23,258	2,56,488	6,31,265
24.	Tamilnadu	15,90,899	31,09,133	5,10,90,898	6,22,30,758
25.	Telangana	5,13,743	10,09,147	1,23,40,613	1,56,11,574
26.	Tripura	7,360	10,491	96,828	1,36,302
27.	Uttarakhand	5,94,401	13,63,228	3,12,32,712	3,62,74,712
28.	Uttar Pradesh	2,83,011	5,55,961	1,25,82,556	1,66,27,936
29.	West Bengal	5,93,238	9,97,362	2,19,96,635	2,48,58,207
Union Territories					
30.	Andaman & Nicobar Island	395	605	15,568	16,526
31.	Chandigarh	9,674	24,147	5,33,525	6,05,139
32.	Dadra & Nagar Haveli	78,364	1,69,276	64,52,971	75,72,959
33.	Daman & Diu	92,208	2,09,096	31,14,762	44,58,749
34.	Delhi	1,01,216	2,55,394	45,19,204	53,38,457
35.	Lakshadweep	-	-	-	-
36.	Puducherry	43,269	88,083	26,32,003	27,97,743
All India		1,10,91,923	2,38,61,675	50,26,94,243	60,42,32,486

Source: Annual Survey of Industries, Central Statistics Office, (IS Wing), Govt. of India, Kolkata.

TABLE-28.14 (contd.)

PRINCIPAL CHARACTERISTICS BY STATES IN ANNUAL SURVEY OF INDUSTRIES, 2012-13 (P)

(Value Rs. in Lakhs)

Sl. No.	State/ Union Territory	Depreciation	Net Value Added	Rent Paid	Interest Paid
1	2	13	14	15	16
1	Andhra Pradesh	7,49,709	23,31,141	82,179	6,40,202
2	Arunachal Pradesh	-	-	-	-
3	Assam	1,12,554	6,24,017	5,337	94,497
4	Bihar	1,65,386	1,30,202	3,366	39,665
5	Chhattisgarh	3,16,248	15,21,724	52,208	2,75,611
6	Goa	72,468	10,59,941	8,969	40,148
7	Gujarat	27,81,642	1,22,92,038	91,764	18,72,326
8	Haryana	6,41,116	38,79,904	3,12,882	5,93,968
9	Himachal Pradesh	2,98,244	22,25,812	54,104	2,37,093
10	Jammu & Kashmir	50,619	3,97,106	2,982	65354
11	Jharkhand	4,01,344	19,89,021	24,267	3,49,533
12	Karnataka	10,43,281	53,48,111	1,37,699	6,85,637
13	Kerala	1,64,506	19,08,954	19,407	1,38,342
14	Madhya Pradesh	4,00,674	21,55,238	19,515	4,28,895
15	Maharashtra	23,84,652	1,74,61,439	2,69,422	25,01,311
16	Manipur	951	4,378	28	702
17	Meghalaya	24,586	61,355	1,851	28,904
18	Mizoram	-	-	-	-

TABLE -28.14 (concl.)

PRINCIPAL CHARACTERISTICS BY STATES IN ANNUAL SURVEY OF INDUSTRIES, 2012-13 (P)

(Value Rs. in Lakhs)

Sl. No.	State/ Union Territory	Depreciation	Net Value Added	Rent Paid	Interest Paid
1	2	13	14	15	16
19.	Nagaland	176	8,821	59	134
20.	Odisha	6,66,518	17,94,134	10,573	7,54,126
21.	Punjab	3,47,972	19,80,019	28,746	4,63,378
22.	Rajasthan	5,02,976	29,43,702	43,320	4,30,017
23.	Sikkim	9,969	3,64,809	635	3,403
24.	Tamilnadu	17,45,136	93,94,724	1,99,526	15,65,171
25.	Telangana	5,15,453	27,55,508	47,493	3,79,281
26.	Tripura	4,665	34,809	383	2,631
27.	Uttarakhand	8,09,331	42,32,669	93,371	9,38,290
28.	Uttar Pradesh	4,15,515	36,29,865	17,096	2,97,548
29.	West Bengal	4,81,335	23,80,237	43,247	5,07,588
Union Territories					
30.	Andaman & Nicobar Island	837	121	8	1,177
31.	Chandigarh	6,676	64,938	4,166	13,251
32.	Dadra & Nagar Haveli	1,64,459	9,55,529	6,016	1,68,136
33.	Daman & Diu	95,227	12,48,760	16,380	1,00,678
34.	Delhi	64,387	7,54,867	35,755	1,24,624
35.	Lakshadweep	-	-	-	-
36.	Puducherry	75,283	90,457	9,108	52,619
All India		1,55,13,893	8,60,24,349	16,41,862	1,37,94,240

Source: Annual Survey of Industries, Central Statistics office, (IS Wing) Govt. of India Kolkata.

Table - 28.15

GROSS STATE DOMESTIC PRODUCT OF ALL STATES AT CURRENT PRICES

(Rs. in Crores)

Sl. No.	State/ Union Territory	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8	9	10	11	12
1	Andhra Pradesh #	1,34,767	1,47,606	1,74,064	2,12,361	2,37,383	2,73,327	3,19,864	3,62,245	4,10,068	4,64,184
2	Arunachal Pradesh	3,488	3,755	4,108	4,810	5,687	7,474	9,021	10,775	11,836	13,545
3	Assam	53,398	59,385	64,692	71,076	81,074	95,975	1,12,688	1,25,903	1,38,401	1,59,460
4	Bihar	77,781	82,490	1,00,737	1,13,680	1,42,279	1,62,923	2,03,555	2,43,269	2,93,616	3,43,663
5	Chhattisgarh	47,862	53,381	66,875	80,255	96,972	99,364	1,19,420	1,44,112	1,65,641	1,85,682
6	Goa	12,713	14,327	16,523	19,565	25,414	29,126	33,605	43,255	42,407	48,897
7	Gujarat	2,03,373	2,44,736	2,83,693	3,29,285	3,67,912	4,31,262	5,21,519	5,98,786	6,58,540	7,65,638
8	Haryana	95,795	1,08,885	1,28,732	1,51,596	1,82,522	2,23,600	2,60,621	2,98,688	3,41,351	3,88,917
9	Himachal Pradesh	24,077	27,127	30,274	33,963	41,483	48,189	57,452	64,957	73,710	82,585
10	Jammu & Kashmir	27,305	29,920	33,230	37,099	42,315	48,385	58,073	68,185	77,558	87,319
11	Jharkhand	59,758	60,901	66,935	83,950	87,794	1,00,621	1,27,281	1,35,618	1,51,655	1,72,773
12	Karnataka	1,66,747	1,95,904	2,27,237	2,70,629	3,10,312	3,37,559	4,10,703	4,55,212	5,19,109	5,82,754
13	Kerala	1,19,264	1,36,842	1,53,785	1,75,141	2,02,783	2,31,999	2,63,773	3,12,677	3,47,841	3,96,282
14	Madhya Pradesh	1,12,927	1,24,276	1,44,577	1,61,479	1,97,276	2,27,557	2,63,396	3,05,158	3,61,270	4,34,730
15	Maharashtra	4,15,480	4,86,766	5,84,498	6,84,817	7,53,969	8,55,751	10,49,150	11,75,419	13,23,768	14,76,233
16	Manipur	5,133	5,718	6,137	6,783	7,399	8,254	9,137	11,084	12,697	14,324
17	Meghalaya	6,559	7,265	8,625	9,735	11,617	12,709	14,583	17,199	19,009	21,922
18	Mizoram	2,682	2,971	3,290	3,816	4,577	5,260	6,388	6,890	8,363	10,297

Table - 28.15 (concl.)

GROSS STATE DOMESTIC PRODUCT OF ALL STATES AT CURRENT PRICES

(Rs. in Crores)

SL No.	State/ Union Territory	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8	9	10	11	12
19.	Nagaland	5,839	6,588	7,257	8,075	9,436	10,527	11,759	13,859	15,676	17,749
20.	Odisha	77,729	85,096	1,01,839	1,29,274	1,48,491	1,62,946	1,97,530	2,20,589	2,51,220	2,72,980
21.	Punjab	96,839	1,08,637	1,27,123	1,52,245	1,74,039	1,97,500	2,26,204	2,56,374	2,85,165	3,17,054
22.	Rajasthan	1,27,746	1,42,236	1,71,043	1,94,822	2,30,949	2,65,825	3,38,348	4,14,179	4,70,178	5,17,615
23.	Sikkim	1,739	1,993	2,161	2,506	3,229	6,133	7,412	8,907	10,473	12,377
24.	Tamilnadu	2,19,003	2,57,833	3,10,526	3,50,819	4,01,336	4,79,733	5,84,896	6,67,202	7,44,859	8,54,238
25.	Telangana	89,946	1,08,335	1,26,971	1,52,452	1,89,382	2,03,508	2,63,898	3,05,622	3,47,082	3,91,751
26.	Tripura	8,904	9,826	10,914	11,797	13,573	15,403	17,868	19,974	22,697	26,810
27.	Uttarakhand	2,60,841	2,93,172	3,36,317	3,83,026	4,44,685	5,23,394	6,00,286	6,85,496	7,80,399	8,62,746
28.	Uttar Pradesh	24,786	29,968	36,795	45,856	56,025	70,730	83,969	97,858	1,08,250	1,22,897
29.	West Bengal	2,08,656	2,30,245	2,61,682	2,99,483	3,41,942	3,98,880	4,60,959	5,28,316	6,03,311	7,06,561
Union Territories											
30.	Andaman & Nicobar Island	1,813	2,044	2,538	2,990	3,480	4,120	4,343	4,994	5,633	6,150
31.	Chandigarh	8,504	10,185	12,276	13,669	15,334	17,577	20,014	22,826	25,046	29,076
32.	Dadra & Nagar Haveli	NA									
33.	Daman & Diu	NA									
34.	Delhi	1,00,325	1,15,374	1,35,584	1,57,947	1,89,533	2,17,619	2,52,753	2,96,957	3,48,221	4,04,576
35.	Lakshadweep	NA									
36.	Puducherry	5,754	7,977	8,335	9,251	10,050	12,304	13,092	14,661	16,795	21,077
All-India GDP (2004-05 base)		29,71,464	33,90,503	39,53,276	45,82,086	53,03,567	61,08,903	72,48,860	83,91,691	93,88,876	1,04,72,807

Source: For Sl. No. 1-36 -- Directorate of Economics & Statistics of respective State Governments, and for All-India -- CSO

#: Estimates relate to bifurcated Andhra Pradesh; estimates for Telangana are given at Serial No. 25

Totals may not tally due to rounding off.

State-wise estimates are being released with base year 2004-05 and hence estimates for All-India with base year 2011-12 are not being mentioned in this statement

Estimates at all India level for 2014-15 are available only at base year 2011-12.

Table - 28.16

GROSS STATE DOMESTIC PRODUCT OF ALL STATES AT CONSTANT (2004-05) PRICES

(Rs. in Crores)

Sl. No.	State/ Union Territory	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8	9	10	11	12
1	Andhra Pradesh #	1,34,767	1,41,977	1,57,386	1,78,028	1,81,829	1,94,994	2,08,273	2,21,285	2,30,240	2,46,724
2	Arunachal Pradesh	3,488	3,584	3,772	4,227	4,596	5,029	5,220	5,510	5,422	5,905
3	Assam	53,398	55,214	57,784	60,567	64,033	69,794	73,444	76,844	80,799	86,862
4	Bihar	77,781	76,466	88,840	93,774	1,07,412	1,13,158	1,30,171	1,43,560	1,58,909	1,73,409
5	Chhattisgarh	47,862	49,408	58,598	63,644	68,982	71,343	78,903	83,409	90,737	95,262
6	Goa	12,713	13,672	15,042	15,875	17,466	19,248	22,499	27,045	28,173	30,345
7	Gujarat	2,03,373	2,33,776	2,53,393	2,81,273	3,00,341	3,34,127	3,67,581	3,92,058	4,16,163	4,52,625
8	Haryana	95,795	1,04,608	1,16,344	1,26,171	1,36,478	1,52,474	1,63,770	1,76,917	1,86,643	1,99,657
9	Himachal Pradesh	24,077	26,107	28,481	30,917	33,210	35,897	39,054	41,908	44,480	47,255
10	Jammu & Kashmir	27,305	28,883	30,602	32,561	34,664	36,225	38,270	41,312	43,165	45,399
11	Jharkhand	59,758	57,848	59,226	71,377	70,129	77,240	89,491	93,510	1,00,461	1,09,408
12	Karnataka	1,66,747	1,84,277	2,02,660	2,28,202	2,44,421	2,47,590	2,72,721	2,82,784	2,98,241	3,14,356
13	Kerala	1,19,264	1,31,294	1,41,667	1,54,093	1,62,659	1,77,571	1,89,851	2,00,958	2,12,860	2,26,208
14	Madhya Pradesh	1,12,927	1,18,919	1,29,896	1,35,986	1,52,946	1,67,564	1,78,144	1,93,350	2,10,174	2,30,095
15	Maharashtra	4,15,480	4,70,929	5,34,654	5,94,832	6,10,191	6,66,944	7,42,042	7,77,791	8,25,832	8,97,786
16	Manipur	5,133	5,459	5,568	5,900	6,287	6,720	6,681	7,327	7,843	8,330
17	Meghalaya	6,559	7,078	7,626	7,970	9,001	9,591	10,413	11,715	12,160	13,347
18	Mizoram	2,682	2,869	3,006	3,336	3,781	4,249	4,979	4,852	5,203	5,608

Table - 28.16 (concl.)

GROSS STATE DOMESTIC PRODUCT OF ALL STATES AT CONSTANT (2004-05) PRICES

(Rs. in Crores)

Sl. No.	State/ Union Territory	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8	9	10	11	12
19.	Nagaland	5,839	6,436	6,938	7,445	7,917	8,463	9,254	10,024	10,671	11,367
20.	Odisha	77,729	82,145	92,701	1,02,846	1,10,812	1,15,851	1,25,131	1,30,113	1,35,010	1,37,468
21.	Punjab	96,839	1,02,556	1,12,997	1,23,223	1,30,431	1,38,636	1,47,670	1,57,303	1,64,588	1,73,221
22.	Rajasthan	1,27,746	1,36,285	1,52,189	1,60,017	1,74,556	1,86,245	2,13,079	2,30,859	2,45,666	2,57,432
23.	Sikkim	1,739	1,909	2,024	2,178	2,535	4,401	4,784	5,299	5,703	6,152
24.	Tamilnadu	2,19,003	2,49,567	2,87,530	3,05,157	3,21,793	3,56,632	4,03,416	4,33,238	4,47,944	4,80,618
25.	Telangana	89,946	1,04,233	1,16,343	1,28,618	1,45,902	1,47,577	1,74,185	1,89,269	1,97,056	2,06,427
26.	Tripura	8,904	9,422	10,202	10,988	12,025	13,306	14,387	15,428	17,149	18,732
27.	UttaraKhand	260,841	277,818	300,225	322,213	344,726	367,417	396,309	418,404	442,590	464,510
28.	Uttar Pradesh	24,786	28,340	32,190	38,022	42,832	50,598	55,667	60,880	65,414	70,926
29.	West Bengal	208,656	221,789	239,077	257,632	270,248	291,955	308,837	323,417	347,774	371,795
Union Territories											
30.	Andaman & Nicobar Island	1,813	1,907	2,251	2,479	2,834	3,208	3,460	3,733	4,015	4,220
31.	Chandigarh	8,504	9,413	10,795	11,581	12,519	13,206	13,338	13,787	14,308	15,688
32.	Dadra & Nagar Haveli	NA									
33.	Daman & Diu	NA									
34.	Delhi	100,325	110,406	124,080	137,961	155,791	168,638	180,765	197,544	215,971	236,156
35.	Lakshadweep	NA									
36.	Puducherry	5,754	7,188	7,453	8,093	8,751	10,176	10,806	11,357	12,718	14,077
All-India GDP (2004-05 base)		2,971,464	3,253,073	3,564,364	3,896,636	4,158,676	4,516,071	4,918,533	5,247,530	5,482,111	5,741,791

Source: For Sl. No. 1-36 -- Directorate of Economics & Statistics of respective State Governments, and for All-India -- CSO

#: Estimates relate to bifurcated Andhra Pradesh; estimates for Telangana are given at Serial No. 25

Totals may not tally due to rounding off.

State-wise estimates are being released with base year 2004-05 and hence estimates for All-India with base year 2011-12 are not being mentioned in this statement

Estimates at all India level for 2014-15 are available only at base year 2011-12.

TABLE -28.17

PER CAPITA NET STATE DOMESTIC PRODUCT OF ALL STATES AT CURRENT PRICES

(in Rupees)

Sl. No.	State/ Union Territory	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8	9	10	11	12
1	Andhra Pradesh #	25,959	28,223	32,961	39,780	44,376	50,515	58,733	64,773	72,301	81,397
2	Arunachal Pradesh	26,721	28,171	30,132	34,466	39,726	51,068	60,961	71,366	76,370	85,468
3	Assam	16,782	18,396	19,737	21,290	24,099	28,383	33,087	36,320	38,945	44,263
4	Bihar	7,914	8,223	9,967	11,051	13,728	15,457	19,111	22,582	26,948	31,199
5	Chhattisgarh	18,559	20,117	24,800	29,385	34,360	34,366	41,165	48,366	53,815	58,547
6	Goa	76,968	84,721	94,882	1,08,708	1,35,966	1,49,164	1,68,024	2,11,570	2,00,514	2,24,138
7	Gujarat	32,021	37,780	43,395	50,016	55,068	64,097	77,485	85,979	93,046	1,06,831
8	Haryana	37,972	42,309	49,261	56,917	67,405	82,037	93,852	1,06,320	1,19,833	1,33,427
9	Himachal Pradesh	33,348	36,949	40,393	43,966	49,903	58,402	68,297	75,185	83,899	92,300
10	Jammu & Kashmir	21,734	23,240	25,059	27,448	30,212	33,650	40,089	46,734	52,250	58,593
11	Jharkhand	18,510	18,326	19,789	24,789	25,046	28,223	34,721	36,554	40,238	46,131
12	Karnataka	26,882	31,239	35,981	42,419	48,084	51,364	62,251	68,053	76,578	84,709
13	Kerala	32,351	36,958	41,318	46,865	54,560	62,114	69,943	82,753	91,567	1,03,820
14	Madhya Pradesh	15,442	16,631	19,028	20,935	25,278	28,651	32,453	37,180	43,426	51,798
15	Maharashtra	36,077	41,965	49,831	57,760	62,234	69,765	84,858	93,748	1,03,991	1,14,392
16	Manipur	18,547	20,251	21,220	22,820	24,413	26,621	28,336	33,695	37,656	41,573
17	Meghalaya	23,079	24,885	28,940	31,602	36,992	38,819	43,766	50,316	54,156	61,548
18	Mizoram	24,662	26,698	28,764	32,488	38,582	42,715	50,956	53,624	63,413	76,120

Table -28.17 (concl.)

PER CAPITA NET STATE DOMESTIC PRODUCT OF ALL STATES AT CURRENT PRICES

(in Rupees)

Sl. No.	State/ Union Territory	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8	9	10	11	12
19.	Nagaland	30,441	33,792	36,568	39,985	46,207	50,263	55,582	63,781	70,274	77,529
20.	Odisha	17,650	18,846	22,237	27,735	31,416	33,029	39,537	43,463	49,227	52,559
21.	Punjab	33,103	36,199	41,883	49,380	55,315	61,805	69,582	76,895	84,526	92,638
22.	Rajasthan	18,565	20,275	24,055	26,882	31,279	35,254	44,644	54,637	60,844	65,974
23.	Sikkim	26,690	30,252	32,199	36,448	46,983	90,749	1,08,972	1,30,127	1,51,395	1,76,491
24.	Tamilnadu	30,062	35,243	42,288	47,606	54,137	64,338	78,473	89,050	98,628	1,12,664
25.	Telangana	24,409	28,987	33,381	39,652	49,114	51,955	66,951	75,124	85,169	95,361
26.	Tripura	24,394	26,668	29,081	31,111	35,587	39,815	46,050	50,859	57,402	69,705
27.	Uttarakhand	12,950	14,221	16,013	17,785	20,422	23,671	26,698	30,021	33,482	36,250
28.	Uttar Pradesh	24,726	29,441	35,111	42,619	50,657	62,757	73,819	85,372	92,566	1,03,716
29.	West Bengal	22,649	24,720	27,823	31,567	35,487	41,039	47,245	53,383	60,318	70,059
Union Territories											
30.	Andaman & Nicobar Island	40,921	44,754	53,778	61,430	69,177	78,936	80,558	89,642	97,687	1,07,418
31.	Chandigarh	74,173	84,993	97,568	1,02,980	1,08,486	1,17,371	1,26,651	1,36,883	1,41,926	1,56,951
32.	Dadra & Nagar Haveli	NA									
33.	Daman & Diu	NA									
34.	Delhi	63,877	72,208	83,275	95,241	1,11,756	1,25,936	1,45,129	1,66,883	1,92,587	2,19,979
35.	Lakshadweep	NA									
36.	Puducherry	48,302	67,205	68,673	74,201	79,306	96,860	1,01,072	1,03,149	1,14,256	1,43,677
All-India Per Capita		24,143	27,131	31,206	35,825	40,775	46,249	54,021	61,855	67,839	74,380

Source: For Sl. No.1-36 -- Directorate of Economics & Statistics of respective State Governments, and for All-India -- CSO

Note: Population as per the figures released by RGI for Census 2011 have been used by the States of Arunachal Pradesh, Himachal Pradesh, Kerala, Manipur, Meghalaya , Nagaland, Odisha , Delhi and Puducherry

Totals may not tally due to rounding off.

State-wise estimates are being released with base year 2004-05 and hence estimates for All-India with base year 2011-12 are not being mentioned in this statement

Estimates at all India level for 2014-15 are available only at base year 2011-12.

TABLE -28.18

PER CAPITA NET STATE DOMESTIC PRODUCT OF ALL STATES AT CONSTANT (2004-05) PRICES

(in Rupees)

Sl. No.	State/ Union Territory	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8	9	10	11	12
1	Andhra Pradesh	25,959	27,179	29,797	33,217	33,733	35,677	37,708	38,556	39,645	42,170
2	Arunachal Pradesh	26,721	26,870	27,675	30,287	32,028	33,893	34,548	35,527	33,805	36,019
3	Assam	16,782	17,050	17,579	18,089	18,922	20,406	21,146	21,741	22,273	23,392
4	Bihar	7,914	7,588	8,759	9,070	10,297	10,635	12,090	13,149	14,356	15,506
5	Chhattisgarh	18,559	18,530	21,580	22,929	23,926	24,189	25,991	27,163	28,087	28,373
6	Goa	76,968	80,844	86,257	87,085	90,409	95,320	110,306	129,397	132,220	137,401
7	Gujarat	32,021	36,102	38,568	42,498	43,685	49,168	53,813	56,634	59,157	63,168
8	Haryana	37,972	40,627	44,423	47,046	49,780	55,044	57,797	61,716	64,052	67,260
9	Himachal Pradesh	33,348	35,806	38,195	40,143	41,666	43,492	46,682	49,203	51,730	54,494
10	Jammu & Kashmir	21,734	22,406	23,375	24,470	25,641	26,518	27,666	28,833	29,754	31,054
11	Jharkhand	18,510	17,406	17,427	20,996	19,867	21,534	24,330	25,265	27,010	28,882
12	Karnataka	26,882	29,295	31,967	35,574	37,687	37,294	40,699	41,492	42,976	45,024
13	Kerala	32,351	35,492	38,113	41,315	43,644	47,360	50,146	52,808	55,643	58,961
14	Madhya Pradesh	15,442	15,927	17,073	17,572	19,462	20,959	21,706	23,272	24,867	26,853
15	Maharashtra	36,077	40,671	45,582	50,138	50,183	54,246	59,587	61,468	64,218	69,584
16	Manipur	18,547	19,341	19,250	19,868	20,861	21,810	20,711	22,169	23,130	24,042
17	Meghalaya	23,079	24,278	25,471	25,633	28,223	29,306	31,418	34,232	34,706	37,154
18	Mizoram	24,662	25,826	26,308	28,467	31,921	34,699	40,072	37,921	39,347	41,094

TABLE -28.18 (Concl.)

PER CAPITA NET STATE DOMESTIC PRODUCT OF ALL STATES AT CONSTANT (2004-05) PRICES

(in Rupees)

Sl. No.	State/ Union Territory	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	2	3	4	5	6	7	8	9	10	11	12
19.	Nagaland	30,441	33,072	35,074	37,317	39,041	40,590	43,992	46,340	48,111	49,963
20.	Odisha	17,650	18,194	20,194	21,640	22,963	22,846	23,968	24,542	25,163	24,929
21.	Punjab	33,103	34,096	37,087	39,567	41,003	42,831	44,769	46,325	47,834	49,411
22.	Rajasthan	18,565	19,445	21,342	21,922	23,356	24,304	27,502	29,612	30,839	31,836
23.	Sikkim	26,690	29,008	30,293	31,722	35,394	60,774	66,136	73,704	78,427	83,527
24.	Tamilnadu	30,062	34,126	39,166	41,314	43,193	47,394	53,507	57,093	58,360	62,361
25.	Telangana	24,409	27,921	30,562	33,271	37,436	37,183	43,354	45,277	47,100	48,881
26.	Tripura	24,394	25,688	27,558	29,022	31,711	34,544	36,718	39,608	43,574	47,261
27.	Uttarakhand	12,950	13,445	14,241	14,875	15,713	16,390	17,388	18,014	18,635	19,233
28.	Uttar Pradesh	24,726	27,781	30,644	35,444	38,621	44,557	48,525	52,606	55,375	59,161
29.	West Bengal	22,649	23,808	25,400	27,094	27,914	29,799	31,314	32,164	34,177	36,293
Union Territories											
30.	Andaman & Nicobar Island	40,921	41,645	47,522	50,629	56,304	61,411	64,712	68,356	71,896	72,716
31.	Chandigarh	74,173	78,167	85,372	86,923	88,298	87,751	83,319	80,801	79,153	82,798
32.	Dadra & Nagar Haveli	NA									
33.	Daman & Diu	NA									
34.	Delhi	63,877	69,128	76,243	83,243	91,845	97,525	103,619	110,780	118,960	127,667
35.	Lakshadweep	NA									
36.	Puducherry	48,302	60,046	61,142	64,749	69,374	80,363	84,142	80,517	87,470	94,787
All-India Per Capita		24,143	26,015	28,067	30,332	31,754	33,901	36,202	38,048	38,856	39,904

Source: For Sl. No.1-36 -- Directorate of Economics & Statistics of respective State Governments, and for All-India -- CSO

Note: Population as per the figures released by RGI for Census 2011 have been used by the States of Arunachal Pradesh, Himachal Pradesh, Kerala, Manipur, Meghalaya, Nagaland, Odisha, Delhi and Puducherry

Totals may not tally due to rounding off.

State-wise estimates are being released with base year 2004-05 and hence estimates for All-India with base year 2011-12 are not being mentioned in this statement

Estimates at all India level for 2014-15 are available only at base year 2011-12.

TABLE -28.19

NUMBER OF ENTERPRISES ACCORDING TO SIXTH ECONOMIC CENSUS IN MAJOR STATES (P)

Sl. No.	State	Rural		Urban		Combined	
		Number	Rank	Number	Rank	Number	Rank
1	2	3	4	5	6	7	8
1.	Andhra Pradesh	31,27,864	4	11,09,446	8	42,37,310	5
2.	Assam	14,11,254	11	5,42,489	13	19,53,743	13
3.	Bihar	12,11,169	12	5,04,289	15	17,15,458	14
4.	Gujarat	23,77,234	6	16,13,534	5	39,90,768	6
5.	Haryana	6,48,385	16	5,23,090	14	11,71,475	16
6.	Karnataka	16,78,443	9	12,01,049	7	28,79,492	9
7.	Kerala	18,15,669	8	15,59,898	6	33,75,567	7
8.	Madhya Pradesh	10,91,111	14	10,03,758	10	20,94,869	11
9.	Maharashtra	35,08,622	3	26,17,280	1	61,25,902	2
10.	Odisha	15,94,928	10	4,88,624	16	20,83,552	12
11.	Punjab	8,18,727	15	6,93,481	12	15,12,208	15
12.	Rajasthan	18,88,866	7	10,18,522	9	29,07,388	8
13.	Tamil nadu	26,75,511	5	23,76,933	3	50,52,444	4
14.	Telangana	11,79,888	13	9,16,692	11	20,96,580	10
15.	Uttar Pradesh	41,60,325	1	25,40,411	2	67,00,736	1
16.	West Bengal	35,64,823	2	23,36,698	4	59,01,521	3
All India		3,50,22,735	-	2,34,47,361	-	5,84,70,096	-

Source: Central Statistics office, MOSPI, Govt. of India, New Delhi.

TABLE -28.20

**NUMBER OF PERSONS EMPLOYED IN ENTERPRISES ACCORDING TO
SIXTH ECONOMIC CENSUS IN MAJOR STATES (P)**

Sl. No.	State	Rural		Urban		Combined	
		Number	Rank	Number	Rank	Number	Rank
1	2	3	4	5	6	7	8
1.	Andhra Pradesh	57,85,200	4	26,77,735	9	84,62,935	6
2.	Assam	26,03,447	11	11,31,312	15	37,34,759	13
3.	Bihar	19,93,334	14	10,00,905	16	29,94,239	16
	Gujarat	48,55,947	6	42,07,622	5	90,63,569	5
5.	Haryana	14,51,814	16	17,79,497	13	32,31,311	15
6.	Karnataka	33,26,604	8	35,43,372	7	68,69,976	8
7.	Kerala	32,79,190	9	36,40,468	6	69,19,658	7
8.	Madhya Pradesh	20,40,578	13	22,81,821	11	43,22,399	12
9.	Maharashtra	66,05,210	2	77,69,409	1	1,43,74,619	1
10.	Odisha	31,85,476	10	11,94,530	14	43,80,006	11
11.	Punjab	16,98,190	15	18,63,760	12	35,61,950	14
12.	Rajasthan	36,98,652	7	24,56,018	10	61,54,670	9
13.	Tamil Nadu	48,60,847	5	59,49,031	3	1,08,09,878	4
14.	Telangana	23,45,916	12	32,49,712	8	55,95,628	10
15.	Uttar Pradesh	77,42,525	1	60,08,341	2	1,37,50,866	2
16.	West Bengal	59,63,973	3	55,80,691	4	1,15,44,664	3
All India		6,62,88,995	-	6,14,19,081	-	12,77,08,076	-

Source: Central Statistics Office, MOSPI Govt. of India, New Delhi.

TABLE -28.21

**NUMBER OF SCHEDULED COMMERCIAL BANK OFFICES, DEPOSITS,
CREDITS AND CREDIT DEPOSIT RATIO**

(As on 31-Sept, 2014)

Sl. No.	State	No. of Scheduled Commercial Bank Offices	Popula- tion per Bank Office (in'000)	Deposits (Rs. in Millions)	Per Capita Deposits (in Rs.)	Credits (Rs. in Millions)	Per Capita Credits (In Rs.)	Credit Deposit Ratio (%)
1	2	3	4	5	6	7	8	9
1	Andhra Pradesh	5,893	8	17,20,319	34,834	18,80,484	38,077	91
2	Arunachal Pradesh	132	10	68,097	49,213	20,167	14,574	338
3	Assam	2,020	15	8,69,453	27,862	3,33,375	10,683	261
4	Bihar	5,853	18	20,50,816	19,701	6,34,705	6,097	323
5	Chhattisgarh	2,131	12	9,16,939	35,895	5,62,186	22,008	163
6	Goa	640	2	4,89,827	3,35,833	1,34,078	91,926	365
7	Gujarat	6,812	9	44,10,979	72,981	32,02,953	52,994	138
8	Haryana	4,161	6	20,55,168	81,067	15,33,293	60,481	134
9	Himachal Pradesh	1,413	5	5,60,342	81,628	1,83,170	26,683	306
10	Jammu & Kashmir	1,554	8	7,00,622	55,865	2,87,064	22,889	244
11	Jharkhand	2,635	13	13,06,298	39,599	3,78,317	11,468	345
12	Karnataka	8,815	7	59,25,617	96,990	40,15,317	65,722	148
13	Kerala	5,886	6	30,05,059	89,955	19,42,856	58,159	155
14	Madhya Pradesh	5,737	13	25,35,461	34,911	14,17,609	19,519	179
15	Maharashtra	11,112	10	196,79,608	1,75,125	178,98,275	1,59,274	110
16	Manipur	133	21	46,756	16,372	18,280	6,401	256
17	Meghalaya	280	11	1,55,605	52,447	40,092	13,513	388
18	Mizoram	143	8	43,195	39,368	17,918	16,330	241
19	Nagaland	142	14	61,521	31,095	20,848	10,537	295
20	Odisha	4,162	10	18,06,059	43,028	7,18,625	17,121	251
21	Punjab	5,666	5	24,63,511	88,796	18,27,404	65,868	135
22	Rajasthan	6,082	11	21,23,567	30,979	18,65,119	27,209	114
23	Sikkim	119	5	53,866	88,222	13,506	22,120	399
24	Tamil Nadu	9,209	8	50,91,146	70,566	61,63,183	85,425	83
25	Telangana	4,383	8	29,68,356	84,343	31,57,537	89,718	94
26	Tripura	364	10	1,36,643	37,193	45,942	12,505	297
28	Uttarakhand	1,806	6	8,02,674	79,581	2,72,344	27,001	295
27	Uttar Pradesh	15,013	13	61,19,053	30,624	27,35,035	13,688	224
29	West Bengal	6,960	13	52,37,801	57,384	29,52,426	32,346	177
30	Union Territories	3928	5	9331443	4,63,712	8907477	4,42,644	105
All India		1,23,184	10	827,35,799	68,328	631,79,587	52,178	131

Note :Totals may not exactly tally due to rounding off.

Note: Items under columns 4,6 &8 have been worked out on the basis of 2013 Provisional Population.

Source: Quarterly Statistics on Deposits and Credits, September, 2014 issued by Reserve Bank of India, Mumbai.

TABLE -28.22

**NUMBER OF REGIONAL RURAL BANKS OFFICES, DEPOSITS, CREDITS
AND CREDIT DEPOSIT RATIO**

(As on 31-Sept, 2014)

Sl. No.	State	No. of Offices	No. of Districts Covered	Deposits (Rs. in Millions)	Credits (Rs. in Millions)	Credit Deposit Ratio (%)
1	2	3	4	5	6	7
1	Andhra Pradesh	994	13	1,45,962	1,56,608	93.20
2	Arunachal Pradesh	26	8	2,638	740	356.49
3	Assam	451	27	70,011	39,931	175.33
4	Bihar	1,893	38	1,94,377	1,05,681	183.93
5	Chhattisgarh	583	27	68,524	22,468	304.98
6	Goa	-	-	-	-	-
7	Gujarat	616	31	78,075	42,466	183.85
8	Haryana	589	21	86,633	61,054	141.90
9	Himachal Pradesh	188	12	27,311	9,369	291.50
10	Jammu & Kashmir	275	18	28,896	12,934	223.41
11	Jharkhand	433	24	44,019	17,773	247.67
12	Karnataka	1,589	30	2,29,566	1,98,791	115.48
13	Kerala	530	14	77,037	98,362	78.32
14	Madhya Pradesh	1,230	51	1,39,808	87,034	160.64
15	Maharashtra	692	33	72,789	58,266	124.93
16	Manipur	21	9	1,589	670	237.16
17	Meghalaya	55	6	10,412	5,064	205.61
18	Mizoram	63	8	12,353	5,792	213.28
19	Nagaland	10	4	685	224	305.80
20	Odisha	904	30	1,11,342	69,480	160.25
21	Punjab	364	22	48,155	38,568	124.86
22	Rajasthan	1,275	33	1,42,797	1,10,246	129.53
23	Sikkim	-	-	-	-	-
24	Tamilnadu	407	31	52,234	61,419	85.05
25	Telangana	768	10	94,139	94,986	99.11
26	Tripura	127	8	35,550	15,057	236.10
27	Uttarakhand	262	13	27,145	16,457	164.95
28	Uttar Pradesh	3,793	75	4,86,420	2,99,622	162.34
29	West Bengal	914	18	1,48,466	72,067	206.01
30	Union Territories	32	4	3,285	3,585	91.63
All India		19,084	618	24,40,218	17,04,714	143.15

Note: Totals may not exactly tally due to rounding off.

Source: Quarterly Statistics on Deposits and Credits, September, 2014 issued by Reserve Bank of India, Mumbai.

29. Important Statistics of All India

This chapter contains important Statistics at all India under various parameters like land utilization, area and out-turn of principal crops, electricity generated, index of industrial

production, mineral production, consumer price index numbers for working class, gross domestic product, per capita income, etc.

Table	Content
29.1	Land Utilization, 2007-08 to 2010-11
29.2	Area, Production and Yield of Principal Crops, 2011-12 and 2012-13
29.3	Livestock Census 2007 and 2012 (Provisional)
29.4	Electricity Generated and Sold, 2009-10 to 2012-13
29.5	Index of Industrial Production from 2006-07 to 2013-14 (2 Digit Level)
29.6	Mineral Production in 2012-13 and 2013-14
29.7	Factory Employment by Industry Groups, 2011 and 2013
29.8	Average Per Capita Annual Earnings of Factory Labour in Manufacturing Industries, NIC-2008, for the years, 2010 and 2011 covered under the Payment of Wages Act, 1936
29.9	Performance of Employment Exchanges for the years 2000 to 2012
29.10	Working of Joint Stock Companies Limited by Shares, 2001 to 2013
29.11	Gross Domestic Product of All India at Current Prices, 2004-05 to 2012-13
29.12	Gross Domestic Product of All India at Constant (2004-05) Prices 2004-05 to 2012-13
29.13	Net National Income at Factor Cost at Current and Constant (2004-05) Prices, 2004-05 to 2013-14
29.14	Index Numbers of Wholesale Prices by Major Groups and Sub Groups, 2011-12 to 2013-14
29.15	Gross Value Added at Factor Cost by Economic Activity at Current Prices, 2011-12 to 2014-15
29.16	Growth Rates of Gross Value Added at Factor Cost by Economic Activity at Current Prices, 2012-13 to 2014-15
29.17	Gross Value Added at Factor Cost by Economic Activity at Constant (2011-12) Prices
29.18	Growth Rates of Gross Value Added at Factor Cost by Economic Activity at Constant (2011-12) Prices
29.19	Industry wise Percentage Share of Gross Value Added at Factor Cost by Economic Activity at Current Prices, 2011-12 to 2014-15
29.20	Net State Domestic Product (NSDP) and Per Capita Income of Telangana State and All India at Current and Constant Prices
29.21	Consumer Price Index Numbers for Industrial Workers, Month wise, 2011 to 2014
29.22	Consumer Price Index Numbers for Industrial Workers (General Index), 2007 to 2013

TABLE -29.1
LAND UTILISATION, 2007-08 TO 2010-11

(in Lakh hectares)

SL. No.	Particulars	2007-08	2008-09	2009-10	2010-11
1	2	3	4	5	6
I.	Geographical Area	3,287.26	3,287.26	3,287.26	3,287.26
	Reporting Area for Land Utilization Statistic (1 to 5)	3,056.85	3,055.86	3,056.11	3,059.03
	1. Forests	696.25	700.34	700.42	700.06
	2. Not Available for Cultivation	431.92	428.62	429.54	435.64
	3. Other Uncultivated Land excluding Fallow lands (a + b +c)	268.52	265.07	263.56	261.65
	Permanent pastures and other grazing lands	103.63	101.77	101.49	103.01
II.	Land under Miscellaneous Tree Crops and Groves(not included in Net Area Sown)	34.23	33.56	33.51	32.07
	(c) Culturable Waste	130.66	127.52	128.57	126.57
	4. Fallow Lands (a + b)	251.12	248.57	262.36	245.89
	(a) Fallow Lands other than Current Fallows	103.53	102.86	104.84	103.21
	(b) Current Fallows	147.59	141.91	157.53	142.67
	5. Net Area Sown	1,409.04	1,419.29	1,400.22	1,415.79
	6. Area Sown More than once	542.52	534.28	521.75	573.90
	7. Total Cropped Area	1,951.56	1,953.57	1,921.97	1,989.69
	8. Cropping intensity*	138.50	137.64	137.26	140.54
III.	Net Irrigated Area	630.99	637.40	632.56	636.01
IV.	Gross Irrigated Area	872.59	888.67	864.23	893.60

*: Cropping intensity is Percentage of the Gross Cropped area to the net area sown.

Source: Source: Statistical Year Book, India 2015

TABLE -29.2

AREA, PRODUCTION AND YIELD OF PRINCIPAL CROPS, 2011-12 AND 2012-13

(Area in '000 Hectares, Production in '000 Tonnes, Yield in Quintals per Hectare)

Sl. No.	Crop	2011-12			2012-13		
		Area	Production	Yield	Area	Production	Yield
1	2	3	4	5	6	7	8
1.	Rice	44,006	1,05,311	23.9	42,754	1,05,732	24.6
2.	Wheat	29,865	94,882	31.8	30,003	97,506	31.2
3.	Jowar	6,245	6,006	9.6	6,214	5,282	8.5
4.	Bajra	8,777	10,276	11.7	7,297	8,742	12.0
5.	Maize	8,782	21,759	24.8	8,673	22,258	25.7
6.	Ragi	1,176	1,929	16.4	1,128	1,574	14.0
7.	Barley	643	1,619	25.2	695	1,752	25.2
8.	Small Millets	799	452	5.7	754	436	5.8
9.	Tur (Redgramdal)	4,007	2,654	6.6	3,893	3,023	7.8
10.	Gram (Bengalgram)	8,299	7,702	9.3	8,522	8,832	10.4
11.	Other Pulses	12,156	6,733	5.5	10,842	6,487	6.0
Total Pulses		24,462	17,089	7.0	23,257	18,343	7.9
Total Food Grains		1,24,755	2,59,323	20.8	1,20,776	2,57,125	21.3
12.	Groundnut	5,264	6,964	13.2	4,721	4,694	9.9
13.	Seasamum	1,902	810	4.3	1,706	68.5	4.0
14.	Rape & Mustard	5,894	6,604	11.2	6,363	8,029	12.6
15.	Castor	1,471	2,295	15.6	1,234	1,964	15.9
16.	Linseed	323	153	4.7	296	149	5.0
Total Oil Seeds		26,308	29,799	11.3	26,484	30,940	11.7
17.	Cotton (Lint) @	12,178	35,200	4.9	11,927	34,220	4.9
18.	Jute*	809	10,736	23.9	777	10,340	24.0
19.	Mesta *	96	663	12.5	86	590	12.4
20.	Sugarcane	5,038	3,61,037	716.7	4,999	3,1,200	682.5
21.	Tobacco	465	823	17.7	426	657	154.0
22.	Chillies (P)	-	-	-	794	1,304	16.4
23.	Turmeric (P)	-	-	-	194	971	50.1

Note: @ Production in terms of '000 Bales of 170 kgs. each, * Production in terms of '000 Bales of 180 kgs. Each, P: Provisional.
Source: Statistical Year Book, India 2015

TABLE -29.3

LIVESTOCK CENSUS, 2007 AND 2012 (PROVISIONAL)

('000 Numbers)

Sl. No.	Item	2007	2012	Percentage increase (+) or decrease (-) In 2012 over 2007
1	2	3	4	5
1.	Cattle	1,99,075	1,90,904	-4.28
2.	Buffaloes	1,05,343	1,08,702	3.09
3.	Sheep	71,558	65,069	-9.97
4.	Goats	1,40,537	1,35,173	-3.97
5.	Horses and Ponies	611	625	2.24
6.	Mules	137	196	30.1
7.	Donkeys	438	319	-37.3
8.	Camels	517	400	-29.25
9.	Pigs	11,133	10,294	-8.15
10.	Other Livestock	347	375	-1.75
Total Livestock		5,29,696	5,12,057	-9.22
11.	Poultry	6,48,830	7,29,209	-32.68

Source: Statistical Year Book, India 2015

TABLE -29.4

ELECTRICITY GENERATED AND SOLD, 2009-10 TO 2012-13

(Giga Watt Hour)

Sl. No.	Particulars	2009-10	2010-11	2011-12	2012-13(P)
1	2	3	4	5	6
I.	Electricity Generated (Gross utilities)	7,99,850.60	8,44,748.21	9,22,451.22	96,372.26
II.	Electricity Sold	5,69,618.31	6,16,968.93	6,72,933.21	7,08,843.39
	(1) Domestic	1,41,844.72	1,55,300.97	1,71,103.06	1,83,700.45
	(2) Commercial	58,971.41	63,911.69	65,381.49	72,793.59
	(3) Industrial				
	(a) Low & Medium Voltage	45,251.46	46,713.19	46,632.21	46,793.26
	(b) High Voltage	1,63,957.37	1,78,305.92	1,93,397.78	2,03,737.96
	(4) Public Lighting	6,196.83	6,730.87	7,455.18	8,096.56
	(5) Railways/Traction	12,389.83	13,323.40	14,205.64	14,100.00
	(6) Agriculture	1,19,491.83	1,26,377.45	1,40,960.41	147,461.92
	(7) Public Water Works & Sewage Pumping	12,552.39	13,67,337	15,250.09	16,225.89
	(8) Miscellaneous	8,962.47	12,632.07	18,546.81	15,933.77

Source: Central Electricity Authority, Ministry of Electricity, Government of India, New Delhi.

TABLE -29.5
INDEX OF INDUSTRIAL PRODUCTION FROM 2006-07 TO 2013-14 (2 DIGIT LEVEL)

(Base: 2004-05=100)

Industry Code	Description	Weight	2006-07	2007-08	2008-09	2009-10
1	2	3	4	5	6	7
10	Mining & Quarrying	141.57	107.5	112.5	115.4	124.5
15-36	Manufacturing	755.27	126.8	150.1	153.8	161.3
15	Food Products and Beverages	72.76	131.2	147.5	135.4	133.5
16	Tobacco Products	15.70	102.9	98.4	102.7	102.0
17	Textiles	61.64	116.8	124.6	120.1	127.4
18	Wearing apparel; dressing and dyeing of fur	27.82	137.2	149.9	134.6	137.1
19	Luggage, handbags, saddlery, harness & foot wear, tanning and dressing of leather products	5.82	104.0	110.0	104.4	105.8
20	Wood and products of wood & cork except furniture; articles of straw & plating materials	10.51	126.0	148.0	155.3	160.1
21	Paper and Paper products	9.99	111.0	112.6	118.0	121.1
22	Publishing, printing & reproduction of recorded media	10.78	122.8	140.2	142.4	133.8
23	Coke, refined petroleum products & nuclear fuel	67.15	112.6	119.6	123.4	121.8
24	Chemicals and chemical products	100.59	110.4	118.4	115.0	120.7
25	Rubber and plastics products	20.25	119.6	135.7	142.6	167.4
26	Other non-metallic mineral products	43.14	119.5	130.6	134.9	145.4
27	Basic metals	113.35	132.6	156.3	159.0	162.4
28	Fabricated metal products except machinery & equipment	30.85	133.3	143.8	144.0	158.6
29	Machinery and equipment	37.63	150.9	185.0	171.0	198.0
30	Office, accounting & computing machinery	3.05	155.5	164.8	148.8	154.4
31	Electrical machinery & apparatus	19.80	131.6	373.0	530.8	459.2
32	Radio, TV and communication equipment & apparatus	9.89	312.8	604.2	726.7	809.1
33	Medical, precision optical instruments, watches and clocks	5.67	104.8	111.4	119.8	100.9
34	Motor vehicles, trailers & semi-trailers	40.64	138.0	151.2	138.0	179.1
35	Other transport equipment	18.25	132.9	129.0	134.0	171.1
36	Furniture, manufacturing n.e.c.	29.97	111.7	132.7	142.5	152.7
40	Electricity	103.16	112.8	120.0	123.3	130.8
	General Index	1,000.00	122.6	141.7	145.2	152.9

Source: Central Statistics Office, MOSPI, GOI, New Delhi.

TABLE -29.5 (concl.)
INDEX OF INDUSTRIAL PRODUCTION FROM 2006-07 TO 2013-14 (2 DIGIT LEVEL)

(Base: 2004-05=100)

Indus- try Code	Description	Weight	2010-11	2011-12	2012-13	2013-14
1	2	3	8	9	10	11
10	Mining & Quarrying	141.57	131.0	128.5	125.5	124.7
15-36	Manufacturing	755.27	175.7	181.0	183.3	181.9
15	Food Products and beverages	72.76	142.9	164.8	169.5	167.7
16	Tobacco Products	15.70	104.1	109.7	109.2	110.2
17	Textiles	61.64	135.9	134.0	142.0	148.3
18	Wearing apparel; dressing and dyeing of fur	27.82	142.2	130.1	143.6	171.6
19	Luggage, handbags, saddlery, harness & foot wear, tanning and dressing of leather products	5.82	114.3	118.5	127.1	133.7
20	Wood and products of wood & cork except furniture; articles of straw & plating materials	10.51	156.5	159.2	147.9	144.6
21	Paper and Paper products	9.99	131.4	138.0	138.7	138.6
22	Publishing, printing & reproduction of recorded media	10.78	148.8	192.8	183.0	183.4
23	Coke, refined petroleum products & nuclear fuel	67.15	121.5	125.8	136.4	143.5
24	Chemicals and chemical products	100.59	123.1	122.7	127.3	138.6
25	Rubber and plastics products	20.25	185.2	184.6	185.0	181.1
26	Other non-metallic mineral products	43.14	151.4	158.6	161.6	163.3
27	Basic metals	113.35	176.7	192.1	195.8	196.4
28	Fabricated metal products except machinery & equipment	30.85	182.8	203.3	193.8	180.2
29	Machinery and equipment n.e.c.	37.63	256.3	241.3	230.0	219.2
30	Office, accounting & computing machinery	3.05	146.3	148.7	128.1	108.0
31	Electrical machinery & apparatus n.e.c.	19.80	472.1	367.1	369.2	422.6
32	Radio, TV and communication equipment & apparatus	9.89	911.5	950.5	1003.7	730.1
33	Medical, precision optical instruments, watches and clocks	5.67	107.8	119.5	117.1	111.1
34	Motor vehicles, trailers & semi-trailers	40.64	233.3	258.6	244.8	221.3
35	Other transport equipment	18.25	210.7	235.8	235.7	249.5
36	Furniture, manufacturing n.e.c.	29.97	141.2	138.6	131.5	113.3
40	Electricity	103.16	138.0	149.3	155.2	164.7
	General Index	1,000.00	165.5	170.3	172.2	172.0

Source: Central Statistics Office , MOSPI, GOI, New Delhi.

TABLE -29.6
MINERAL PRODUCTION IN 2012-13 AND 2013-14

(Value in Rs '000)

Sl. No.	Mineral	Unit	2012-13 (R)		2013-14 (P)	
			Quantity	Value	Quantity	Value
1	2	3	4	5	6	7
	ALL MINERALS	-	-	22,33,32,11,384	-	2,25,65,96,818
	FUEL MINERALS	-	-	1,82,68,92,354	-	1,76,08,12,879
I	Coal	'000 Tonnes	5,56,402	74,71,86,600	5,63,085	73,52,30,398
	Lignite	"	46,453	5,51,14,100	44,275	5,43,46,583
	Natural Gas (Utilized)	M.c.m.	40,679	33,64,20,537	34,412	28,45,91,544
	Petroleum (crude)	'000 Tonnes	37,862	68,81,71,117	37,778	68,66,44,354
II	MATALIC MINERALS			431673020		42,65,39,736
	Bauxite	Tonnes	1,66,11,610	79,94,557	21,66,601	95,13,943
	Chromite	"	28,33,895	2,26,27,633	28,52,854	2,31,75,932
	Copper Ore	"	36,35,751		37,77,764	
	Copper conc.	"	1,23,654	62,88,969	1,39,306	67,98,108
	Gold Ore	"	5,02,831		4,20,777	
	Gold (Total)	Kg	1,588	51,72,517	1,564	42,25,315
	Iron Ore (total)	'000 Tonnes	1,36,618	32,82,44,402	1,52,433	32,03,14,998
	Lead & Zinc Ore	"	86,33,411		92,52,137	
	Lead Concentrates	"	1,84,486	33,00,883	1,94,426	43,03,052
	Zinc Concentrates	"	14,92,781	2,39,48,683	14,90,662	2,74,21,597
	Manganese Ore	"	23,42,169	1,28,36,200	25,88,313	1,49,85,417
	Silver	Kg	3,74,046	2,12,34,214	3,49,774	1,57,78,713
	Tin Concentrates	Kg	47,774	24,962	34,851	22,661
	NON-METALLIC MINERALS			7,46,46,010	-	6,92,44,203
III	Agate	Tonnes	493	247	100	50
	Apatite	"	572	1,208	1,300	2,768
	Phosphorite	"	19,41,158	68,07,233	13,83,998	43,89,012
	Asbestos	"	389	17,057	227	8,823
	Ball clay	"	17,50,559	7,80,732	18,74,049	9,02,647
	Barytes	"	17,89,431	53,14,116	11,36,814	36,04,933
	Calcite	"	74,488	27,309	92,146	33,625
	Chalk	"	1,75,516	88,301	1,26,431	64,885
	Clay (Others)	"	26,80,726	3,53,628	23,60,871	4,07,713
	Corundum	Kg.	5,000	75		
	Diamond	Carats	31,988	3,66,471	37,515	6,14,084
	Diaspore	Tonnes	16,222	25,742	14,781	29,360
	Dolomite	"	72,33,958	26,18,906	71,08,696	25,76,921
	Dunite	"	88,274	92,841	65,098	97,197

Note: Excluding Atomic Minerals and Minor Minerals.

Source: Monthly Statistics of Mineral Production, Vol. 43, March 2014, Indian Bureau of Mines, Nagpur.

TABLE -29.6 (concl.)

MINERAL PRODUCTION IN 2012-13 AND 2013-14

(Value in Rs '000)

Sl. No.	Mineral	Unit	2012-13		2013-14 (p)	
			Quantity	Value	Quantity	Value
1	2	3	8	9	10	11
III (Contd.)	Felspar	"	88,274	92,841	65,098	97,197
	Fire clay	"	14,59,008	4,28,633	14,12,518	4,15,317
	Felsite	"	9,99,925	1,82,739	7,06,639	1,59,859
	Flourite (graded)	"	3,092	13,818	2,486	11,646
	Flourite Concentrates (total)	"	-	-	-	-
	Garnet (Abrasive)	Tonnes	7,68,248	9,24,683	4,57,626	9,58,821
	Graphite (r.o.m.)	Tonnes	1,34,735	84,133	1,46,009	81,651
	Gypsum	"	35,56,723	16,99,808	29,29,912	13,85,538
	Jasper	"	-	-	-	-
	Kaolin (Total)	"	42,58,697	11,57,392	47,52,643	11,59,135
	Kyanite	"	1,048	1,248	1,922	5,720
	Sillimanite	"	43,736	3,52,062	61,597	3,73,488
	Laterite	"	41,21,192	7,02,753	34,91,510	6,51,694
	Limestone	'000 tonnes	2,85,030	4,79,73,173	2,78,725	4,68,99,573
	Lime Kankar	Tonnes	1,92,426	43,564	1,40,088	28,481
	Limeshell	"	24,044	41,930	18,786	34,905
	Magnesite	"	1,95,105	3,97,612	2,24,315	4,59,178
	Marl	"	43,37,009	2,69,366	32,54,162	2,64,834
	Mica Crude	"	12,55,813	39,963	16,09,907	46,226
	Mica (waste & scrap)	"	1,62,54,544		1,75,45,437	
	Ochre	Tonnes	18,33,783	5,82,998	15,54,680	4,82,810
	Pyrophyllite	"	2,47,968	1,56,004	2,08,454	1,51,089
	Pyroxenite	"	58,562	17,980	2,985	806
	Quartz	"	13,84,155	3,41,129	13,95,452	3,45,695
	Quartzite	"	5,01,399	2,76,777	5,29,988	3,01,094
	Silica Sand	"	43,03,883	10,02,046	33,46,114	8,64,066
	Sand (others)	"	26,38,424	2,01,821	25,52,918	2,53,458
	Salt (rock)	"	-	-	-	-
	Shale	"	30,67,718	1,65,924	29,90,579	1,62,793
	Slate	"	278	263	339	319
	Steatite	"	9,71,778	8,88,390	8,65,126	9,05,216
	Selenite	"	7,577	10,226	532	708
	Sulphur	"	4,49,004	-	3,90,325	-
	Vermiculite	"	7947	5010	10,176	8,518
	Wollastonite	"	1,45,667	1,27,468	1,92,642	1,57,047

Note: Excluding Atomic Minerals and Minor Minerals.

Source: Monthly Statistics of Mineral Production, March 2014, Indian Bureau of Mines, Nagpur.

TABLE -29.7

FACTORY EMPLOYMENT BY INDUSTRY GROUPS, 2011 AND 2013
 (At Two Digit Level of NIC -2008)

Section, Division and Group	2011		2013	
	Number of Working Factories	Estimated Average Daily Employment (in '000)	Number of Working Factories	Estimated Average Daily Employment (in '000)
1	2	3	4	5
Section A Agriculture, forestry and fishing				
Division 01 Crop and animal production, hunting and related service activities	3,894	153	3,714	142
Division 02 Forestry and logging	8	@	3	@
Division 03 Fishing and aquaculture	-	-	1	@
Section B Mining and Quarrying				
Division 05 Mining of coal and lignite	62	6	35	1
Division 06 Extraction of crude petroleum and natural gas	21	1	7	@
Division 07 Mining of metal ores	14	1	8	1
Division 08 Other mining and quarrying	1,527	28	1,262	24
Division 09 Mining support service activities	4	@	24	1
Section C Manufacturing				
Division 10 Manufacture of food products	41,033	1,427	40,091	1,416
Division 11 Manufacture of beverages	2,820	106	2,996	113
Division 12 Manufacture of tobacco products	733	47	708	40
Division 13 Manufacture of textiles	21,502	1,454	19,498	1,356
Division 14 Manufacture of wearing apparel	5,599	289	5,486	266
Division 15 Manufacture of leather and related products	3,715	203	3,411	173
Division 16 Manufacture of wood and products of wood and cork, except furniture;	20,232	243	19,294	246
Division 17 Manufacture of paper and paper products	4,731	231	4,142	214
Division 18 Printing and reproduction of recorded media	5,153	165	4,537	136
Division 19 Manufacture of coke and refined petroleum products	1,734	131	1,980	136
Division 20 Manufacture of chemicals and chemical products	16,478	764	15,180	702
Division 21 Manufacture of pharmaceuticals, medicinal chemical and botanical products	2,988	240	3,245	216
Division 22 Manufacture of rubber and plastics products	13,078	510	10,732	384
Division 23 Manufacture of other non-metallic mineral products	21,822	860	21,275	813
Division 24 Manufacture of basic metals	11,682	1,097	11,394	1,045
Division 25 Manufacture of fabricated metal products, except machinery and equipment	19,472	786	18,277	719
Division 26 Manufacture of computer, electronic and optical products	2,117	175	2,501	189
Division 27 Manufacture of electrical equipment	5,336	345	4,633	284
Division 28 Manufacture of machinery and equipment n.e.c.	8,821	548	8,417	525

TABLE -29.7 (contd.)

FACTORY EMPLOYMENT BY INDUSTRY GROUPS, 2011 AND 2013
 (At Two Digit Level of NIC -2008)

Section, Division and Group	2011		2013	
	Number of Working Factories	Estimated Average Daily Employment (in '000)	Number of Working Factories	Estimated Average Daily Employment (in '000)
1	2	3	4	5
Division 29 Manufacture of motor vehicles, trailers and semi-trailers	4,036	402	3,807	367
Division 30 Manufacture of other transport equipment	2,008	293	1,835	256
Division 31 Manufacture of furniture	2,169	100	1,723	43
Division 32 Other manufacturing	2,667	143	2,084	160
Division 33 Repair and installation of machinery and equipment	585	56	812	56
Section D Electricity, gas, steam and air conditioning supply				
Division 35 Electricity, gas, steam and air conditioning supply	1,907	252	1,609	225
Section E Water supply; sewerage, waste management and remediation activities				
Division 36 Water collection, treatment and supply	487	25	746	21
Division 37 Sewerage	192	8	228	8
Division 38 Waste collection, treatment and disposal activities; materials recovery	170	13	142	11
Division 39 Remediation activities and other waste management services	10	1	5	@
Section F Construction				
Division 41 Construction of buildings	34	2	57	7
Division 42 Civil engineering	32	2	32	1
Division 43 Specialized construction activities	41	1	55	4
Section G Wholesale and retail trade; repair of motor vehicles and motorcycles				
Division 45 Wholesale and retail trade and repair of motor vehicles and motorcycles	7,428	283	6,616	268
Division 46 Wholesale trade, except of motor vehicles and motorcycles	269	11	269	10
Division 47 Retail trade, except of motor vehicles and motorcycles	974	25	788	17
Section H Transportation and storage				
Division 49 Land transport and transport via pipelines	409	19	541	19
Division 50 Water transport	42	3	61	3
Division 51 Air transport	10	@	7	@
Division 52 Warehousing and support activities for transportation	1,096	45	1,435	70
Division 53 Postal and courier activities	-	-	-	-
Section I Accommodation and Food Service activities				
Division 55 Accommodation	27	2	25	1
Division 56 Food and beverage service activities	17	1	13	1

TABLE -29.7 (contd.)

FACTORY EMPLOYMENT BY INDUSTRY GROUPS, 2011 AND 2013
 (At Two Digit Level of NIC -2008)

Section, Division and Group	2011		2013	
	Number of Working Factories	Estimated Average Daily Employment (000)	Number of Working Factories	Estimated Average Daily Employment (000)
1	2	3	4	5
Section J Information and communication				
Division 58 Publishing activities	393	17	488	23
Division 59 Motion picture, video and television programme production, sound recording	46	2	34	2
Division 60 Broadcasting and programming activities	1	@	-	-
Division 61 Telecommunications	6	@	17	1
Division 62 Computer programming, consultancy and related activities	12	1	5	1
Division 63 Information service activities	9	@	10	1
Section K Financial and insurance activities				
Division 64 Financial service activities, except insurance and pension funding	1	@	1	@
Division 65 Insurance, reinsurance and pension funding, except compulsory social	1	@	-	-
Division 66 Other financial activities	-	-	1	@
Section L Real estate activities				
Division 68 Real estate activities	1	@	-	-
Section M Professional, scientific and technical activities				
Division 69 Legal and accounting activities	1	@	1	@
Division 70 Activities of head offices; management consultancy activities	2	@	1	@
Division 71 Architecture and engineering activities; technical testing and analysis	37	2	45	3
Group 712 Technical testing and analysis	32	2	38	2
Division 72 Scientific research and development	74	10	47	10
Division 73 Advertising and market research	10	@	33	1
Division 74 Other professional, scientific and technical activities	29	1	39	1
Division 75 Veterinary activities	-	-	2	@
Section N Administrative and support service activities				
Division 77 Rental and leasing activities	6	@	6	@
Division 78 Employment activities	2	@	2	@
Division 79 Travel agency, tour operator and other reservation service activities	81	1	-	-
Division 80 Security and investigation activities	17	1	16	1
Division 81 Services to buildings and landscape activities	8	@	32	2
Division 82 Office administrative, office support and other business support activities	115	4	53	2

TABLE-29.7 (concld.)

FACTORY EMPLOYMENT BY INDUSTRY GROUPS, 2011 AND 2013

(At Two Digit Level of NIC -2008)

Section, Division and Group	2010		2011	
	Number of Working Factories	Estimated Average Daily Employment (000)	Number of Working Factories	Estimated Average Daily Employment (000)
1	2	3	4	5
Section O Public administration and Defence; compulsory social security				
Division 84 Public administration and defence; compulsory social security	11	@	9	@
Section P Education				
Division 85 Education	107	5	89	4
Section Q Human health and social work activities				
Division 86 Human health activities	12	1	6	@
Division 87 Residential care activities	1	@	-	-
Division 88 Social work activities without accommodation	3	@	3	@
Section R Arts, entertainment and recreation				
Division 90 Creative, arts and entertainment activities	8	@	8	@
Division 91 Libraries, archives, museums and other cultural activities	2	@	2	@
Division 92 Gambling and betting activities	4	@	4	@
Division 93 Sports activities and amusement and recreation activities	3	1	4	1
Section S Other service activities				
Division 94 Activities of membership organizations	-	-	-	-
Division 95 Repair of computers and personal and household goods	465	26	544	21
Group 951 Repair of computers and communication equipment	36	4	52	5
Group 952 Repair of personal and household goods	429	21	492	16
Division 96 Other personal service activities	164	4	226	23
Section T Activities of households as employers; undifferentiated goods and services producing activities of households for own use				
Division 97 Activities of households as employers of domestic personnel	-	-	-	-
Division 98 Undifferentiated goods-and services-producing activities of private	5	@	-	-
Section U Activities of extraterritorial organization and bodies				
Division 99 Activities of extraterritorial organizations and bodies	1	@	785	67
Total	-	-	2,28,259	10,855

Note: (i) Data is based on the returns received by the Labour Bureau, (ii) Totals may not tally due to rounding off figures.

(iii) Data in respect of the industry code not featuring in this table may be treated as 'nil' (iv) (@) less than 500

Source: Labour Bureau Chandigarh, Ministry of Labour and Employment

TABLE -29.8

**AVERAGE PER CAPITA ANNUAL EARNINGS OF FACTORY LABOUR IN MANUFACTURING INDUSTRIES,
NIC 2008, FOR THE YEARS, 2010 AND 2011 COVERED UNDER THE PAYMENT OF WAGES ACT, 1936**

(Rs in '000)

NIC- 2008 Code	Industry	2010	2011
1	2	3	4
10	Manufacture of Food Products	79,132	77,951
11	Manufacture of Beverages	56,410	79,209
12	Manufacture of Tobacco Products	62,702	101,624
13	Manufacture of Textiles	55,302	63,551
14	Manufacture of Wearing Apparel	67,788	76,616
15	Manufacture of Leather and Related Products.	69,610	82,045
16	Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials	71,750	71,347
17	Manufacture of Paper and Paper Products.	72,267	66,254
18	Printing and Reproduction of Recorded Media (This Division Excludes Publishing Activities)	85,938	75,632
19	Manufacture of Coke and Refined Petroleum Products	71,274	76,442
20	Manufacture of Chemicals and Chemical Products	67,160	78,551
21	Manufacture of Pharmaceuticals, Medicinal Chemical and Botanical Products.	78,537	98,917
22	Manufacture of Rubber and Plastics Products	69,389	78,301
23	Manufacture of other Non-Metallic Mineral Products	62,738	83,317
24	Manufacture of Basic Metals	59,282	77,318
25	Manufacture of Fabricated Metal Products, Except Machinery and Equipment	90,538	85,425
26	Manufacture of Computer, Electronic and Optical Products.	59,865	80,676
27	Manufacture of Electrical Equipment.	62,947	84,118
28	Manufacture of Machinery and Equipment n.e.c	70,207	82,579
29	Manufacture of Motor Vehicles, Trailers and Semi-Trailers.	77,832	91,374
30	Manufacture of other Transport Equipment	73,798	84,504
31	Manufacture of Furniture;	78,305	72,497
32	other Manufacturing	78,618	86,426
	All Manufacturing Industries	65,943	80,994

Source: Labour Bureau Chandigarh, Ministry of Labour and Employment

TABLE -29.9

PERFORMANCE OF EMPLOYMENT EXCHANGES FOR THE YEARS, 2000 TO 2012

		(Rs. in '000)						
1	2	3	4	5	6	7	8	9
1	Year	2000	2001	2002	2003	2004	2005	2006
2	Employment Exchanges	958	938	939	945	947	938	947
3	Registrations	6,041.9	5,552.6	5,064.0	5,462.5	5373	5,437.1	7,289.5
4	Vacancies notified	284.5	304.1	220.3	256.1	274.6	349.2	358.2
5	Submissions	2,322.8	1,908.8	1,748.8	1,917.3	1,801.4	2402	3,029.5
6	Placements	177.7	169.2	142.6	154.9	137.7	173.2	177
7	Live Register	41,343.6	41,995.9	41,171.2	41,389	40,458	39,348	41,466

TABLE -29.9 (concl.)

PERFORMANCE OF EMPLOYMENT EXCHANGES FOR THE YEARS, 2000 TO 2012

		(Rs. in '000)						
1	2	10	11	12	13	14	15	
1	Year	2007	2008	2009	2010	2011	2012	
2	Employment Exchanges	965	968	969	969	966	956	
3	Registrations	5,434.2	5,315.7	5,693.7	6,186.0	6,206.3	9,722.2	
4	Vacancies notified	525.8	571.0	419.5	706.9	819.7	682.8	
5	Submissions	3,666.1	3,345.6	2,589.3	3,747.1	5,142.9	2,982.2	
6	Placements	263.5	304.9	261.5	509.6	471.5	427.6	
7	Live Register	39,974	39,115	38,152	38,827	40,172	44,790	

Source: Directorate General Employment and Training, Ministry of Labour and Employment.

TABLE -29.10
WORKING OF JOINT STOCK COMPANIES LIMITED BY SHARES, 2001 TO 2013

(Paid up Capital, Rs. in Crores)

Sl. No.	Year (As on 31 st March)	Public Companies		Private Companies		Total	
		Number	Paid up Capital	Number	Paid up Capital	Number	Paid up Capital
1	2	3	4	5	6	7	8
1.	2001	76,270	2,34,924.1	4,92,830	1,06,305.3	5,69,099	3,41,229.4
2.	2002	76,279	2,76,467.4	5,12,967	1,29,285.8	5,89,246	4,05,753.2
3.	2003	76,523	3,20,629.2	5,35,632	1,36,429.5	6,12,155	4,57,058.7
4.	2004	77,380	3,49,494.1	5,64,132	1,49,296.7	6,41,512	4,98,790.8
5.	2005	78,328	4,68,668.1	6,01,321	1,85,353.5	6,79,649	6,54,021.6
6.	2006	80,141	3,96,317.0	6,52,028	2,22,835.0	8,35,860	6,19,152.0
7.	2007	90,654	4,68,215.0	6,53,024	2,38,345.0	7,43,678	7,06,560.0
8.	2008	81,810	6,18,594.0	6,87,335	3,05,434.0	7,69,145	9,24,028.0
9.	2009	82,058	6,54,077.5	7,04,716	3,49,810.0	7,86,774	9,18,943.0
10	2010	82,822	6,63,988.0	7,53,038	3,62,612.0	8,35,860	10,26,604.0
11.	2011	59,646	8,68,144.2	6,54,909	4,79,824.7	7,14,555	13,47,968.9
12.	2012	57,904	12,25,718	7,89,918	6,97,169.6	8,47,822	19,22,888.0
13.	2013	64,830	11,46,884	8,18,781	6,65,375	8,83,611	18,12,258.7

Source: Ministry of Corporate Affairs, Government of India, New Delhi.

TABLE - 29.11

GROSS DOMESTIC PRODUCT OF ALL INDIA AT CURRENT PRICES, 2004-05 TO 2012-13

Sl. No.	Industry	2004-05	2005-06	2006-07	2007-08	2008-09
1	2	3	4	5	6	7
1	Agriculture, Forestry and Fishing	565426	637772	722984	836518	943204
1.1	Agriculture	476634	536822	604672	716276	806646
1.2	Forestry and Logging	61640	69251	83130	81311	92485
1.3	Fishing	27152	31699	35182	38931	44073
2	Mining and Quarrying	85028	94462	106787	124812	139828
3	Manufacturing	453225	521669	634828	732720	818322
3.1	Registered	292344	345443	427075	492758	561460
3.2	Unregistered	160881	176226	207753	239962	256862
4	Electricity, Gas and Water Supply	62675	69107	76153	83830	91070
5	Construction	228855	268634	322429	388908	451034
6	Trade, Hotels and Restaurants	477303	566929	675347	783247	895397
6.1	Trade	433967	513238	609623	705025	813503
6.2	Hotels and Restaurants	43336	53691	65724	78222	81894
7	Transport, Storage and Communications	250417	279677	323032	366797	415448
7.1	Railways	29162	30771	37429	43608	47478
7.2	Transport by other means	169995	192716	224389	254404	289327
7.3	Storage	1980	2155	2520	2716	3213
7.4	Communications	49280	54035	58694	66069	75430
8	Financing, Insurance, Real Estate and Business Services	437174	493102	586595	691464	845369
8.1	Banking and Insurance	171098	184118	217196	251195	298931
8.2	Real Estate, Ownership of Dwellings and Business Services	266076	308984	369399	440269	546438
9	Community, Social and Personal Services	411361	459151	505121	573790	703894
9.1	Public Administration and Defence	174638	189827	206081	234992	306652
9.2	Other Services	236723	269324	299040	338798	397242
	Gross Domestic Product	2971464	3390503	3953276	4582086	5303566

TABLE - 29.11 (concl.)

GROSS DOMESTIC PRODUCT OF ALL INDIA AT CURRENT PRICES, 2004-05 TO 2012-13

Sl. No.	Industry	2009-10	2010-11 (TRE)	2012-13 (SRE)	2012-13 (FRE)
1	2	8	9	10	11
1	Agriculture, Forestry and Fishing	1083514	1319686	1499098	1644926
1.1	Agriculture	928586	1143517	1300569	1417468
1.2	Forestry and Logging	104558	118898	131667	149405
1.3	Fishing	50370	57271	66862	78053
2	Mining and Quarrying	159304	204866	222716	222416
3	Manufacturing	922151	1072489	1236182	1320907
3.1	Registered	643538	754553	885547	948913
3.2	Unregistered	278613	317936	350635	371994
4	Electricity, Gas and Water Supply	113883	119560	135670	157132
5	Construction	500458	571535	689798	759990
6	Trade, Hotels and Restaurants	1010232	1250472	1457565	1615865
6.1	Trade	923004	1143104	1330489	1479787
6.2	Hotels and Restaurants	87228	107368	127076	136078
7	Transport, Storage and Communications	471391	529158	614707	708830
7.1	Railways	55571	56877	62710	70616
7.2	Transport by other means	325126	387533	456754	529037
7.3	Storage	4211	4649	5496	6446
7.4	Communications	86483	80099	89747	102731
8	Financing, Insurance, Real Estate and Business Services	964937	1165243	1381524	1617076
8.1	Banking and Insurance	331793	410407	481495	549500
8.2	Real Estate, Ownership of Dwellings and Business Services	633144	754836	900029	1067576
9	Community, Social and Personal Services	883033	1015850	1154431	1341734
9.1	Public Administration and Defence	403641	442120	498346	567193
9.2	Other Services	479392	573730	656085	774541
	Gross Domestic Product	6108903	7248860	8391691	9388876

TRE: Third Revised Estimates; SRE: Second Revised Estimates; FRE: First Revised Estimates

Source : Central Statistics Office, GOI

TABLE - 29.12

**GROSS DOMESTIC PRODUCT OF ALL INDIA AT CONSTANT (2004-05) PRICES,
2004-05 TO 2012-13**

(Rs. in Crore)

Sl. No.	Industry	2004-05	2005-06	2006-07	2007-08	2008-09
1	2	3	4	5	6	7
1	Agriculture, Forestry and Fishing	565426	594487	619190	655080	655689
1.1	Agriculture	476634	502996	523745	556956	555442
1.2	Forestry and Logging	61640	62742	64795	65697	66932
1.3	Fishing	27152	28749	30650	32427	33315
2	Mining and Quarrying	85028	86141	92578	95997	98055
3	Manufacturing	453225	499020	570458	629073	656302
3.1	Registered	292344	327739	379374	417528	442055
3.2	Unregistered	160881	171281	191084	211545	214247
4	Electricity, Gas and Water Supply	62675	67123	73362	79430	83050
5	Construction	228855	258129	284806	315495	332329
6	Trade, Hotels and Restaurants	477303	535397	594918	655013	692224
6.1	Trade	433967	484521	536693	589242	628627
6.2	Hotels and Restaurants	43336	50876	58225	65771	63597
7	Transport, Storage and Communications	250417	280010	315166	354507	392901
7.1	Railways	29162	31339	34832	38235	41161
7.2	Transport by other means	169995	185741	202367	219969	231564
7.3	Storage	1980	2073	2298	2375	2711
7.4	Communications	49280	60857	75669	93928	117465
8	Financing, Insurance, Real Estate and Business Services	437174	492340	561063	628124	703629
8.1	Banking and Insurance	171098	198158	238899	278776	317826
8.2	Real Estate, Ownership of Dwellings and Business Services	266076	294182	322164	349348	385803
9	Community, Social and Personal Services	411361	440426	452823	483917	544497
9.1	Public Administration and Defence	174638	182212	185639	199773	239349
9.2	Other Services	236723	258214	267184	284144	305148
	Gross Domestic Product	2971464	3253073	3564364	3896636	4158676

TABLE - 29.12 (concld.)

GROSS DOMESTIC PRODUCT OF ALL INDIA AT CONSTANT (2004-05) PRICES, 2004-05 TO 2012-13

(Rs. in Crore)

Sl. No.	Industry	2009-10	2010-11 (TRE)	2012-13 (SRE)	2012-13 (FRE)
1	2	8	9	10	11
1	Agriculture, Forestry and Fishing	660987	717814	753832	764510
1.1	Agriculture	557715	610905	643543	649424
1.2	Forestry and Logging	68877	70509	71816	73864
1.3	Fishing	34395	36400	38473	41222
2	Mining and Quarrying	1,03,830	110617	110725	108328
3	Manufacturing	730435	795152	854098	863876
3.1	Registered	506679	555240	607589	614569
3.2	Unregistered	223756	239912	246509	249307
4	Electricity, Gas and Water Supply	88218	92862	100646	102922
5	Construction	354436	374708	415188	419795
6	Trade, Hotels and Restaurants	747019	836352	846630	884308
6.1	Trade	682207	764018	771572	808908
6.2	Hotels and Restaurants	64812	72334	75058	75400
7	Transport, Storage and Communications	450872	507672	555631	589045
7.1	Railways	44763	47404	50963	51112
7.2	Transport by other means	248380	268669	291886	311173
7.3	Storage	3233	3353	3450	3748
7.4	Communications	154496	188246	209332	223012
8	Financing, Insurance, Real Estate and Business Services	771905	849189	945534	1048748
8.1	Banking and Insurance	353983	406609	459142	513519
8.2	Real Estate, Ownership of Dwellings and Business Services	417922	442580	486392	535229
9	Community, Social and Personal Services	608369	634167	665246	700579
9.1	Public Administration and Defence	281365	280268	292138	302149
9.2	Other Services	327004	353899	373108	398430
	Gross Domestic Product	4516071	4918533	5247530	5482111

TRE: Third Revised Estimates; SRE: Second Revised Estimates; FRE: First Revised Estimates

Source : Central Statistics Office, GOI

TABLE 29.13

**NET NATIONAL INCOME AT FACTOR COST AT CURRENT AND
CONSTANT (2004-05) PRICES, 2004-05 TO 2013-14**

Sl. No.	Item	2004-05	2005-06	2006-07	2007-08	2008-09
1	2	3	4	5	6	7
1 Gross National Income (GNI - Rs. Crore)						
a. At Current Prices	2949089	3364387	3920042	4561574	5270643	
b. At Constant (2004-05) Prices	2949089	3228177	3534849	3879457	4133292	
2 Net National Income (NNI - Rs. Crore)						
a. At Current Prices	2629198	3000666	3501313	4076878	4705446	
b. At Constant (2004-05) Prices	2629198	2877284	3149149	3451829	3664388	
3 Per Capita Net National Income (Rs.)						
a. At Current Prices	24143	27131	31206	35825	40775	
b. At Constant (2004-05) Prices	24143	26015	28067	30332	31754	
4 Index Number NNI (2004-05=100)						
NNI - At Current Prices	100.0	114.1	133.2	155.1	179.0	
NNI - At Constant (2004-05) Prices	100.0	109.4	119.8	131.3	139.4	
5 Per Capita NNI						
a. At Current Prices	100.0	112.4	129.3	148.4	168.9	
b. At Constant (2004-05) Prices	100.0	107.8	116.3	125.6	131.5	

PE: Provisional Estimates; FRE: First Revised Estimates; SRE: Second Revised Estimates; TRE: Third Revised Estimates

Source : Central Statistics Office

TABLE 29.13 (concl.)

**NET NATIONAL INCOME AT FACTOR COST AT CURRENT AND
CONSTANT (2004-05) PRICES, 2004-05 TO 2013-14**

Sl. No.	Item	2009-10	2010-11 (TRE)	2011-12 (SRE)	2012-13 (FRE)	2013-14 (PE)
1	2	8	9	10	11	12
1 Gross National Income (GNI - Rs. Crore)						
a. At Current Prices	6070903	7167053	8314861	9272110	10344507	
b. At Constant (2004-05) Prices	4488314	4863886	5201163	5416659	5673857	
2 Net National Income (NNI - Rs. Crore)						
a. At Current Prices	5411104	6406834	7434965	8255978	9171045	
b. At Constant (2004-05) Prices	3966407	4293585	4573329	4728776	4920183	
3 Per Capita Net National Income (Rs.)						
a. At Current Prices	46249	54021	61855	67839	74380	
b. At Constant (2004-05) Prices	33901	36202	38048	38856	39904	
4 Index Number NNI (2004-05=100)						
NNI - At Current Prices	205.8	243.7	282.8	314.0	348.8	
NNI - At Constant (2004-05) Prices	150.9	163.3	173.9	179.9	187.1	
5 Per Capita NNI						
a. At Current Prices	191.6	223.8	256.2	281.0	308.1	
b. At Constant (2004-05) Prices	140.4	149.9	157.6	160.9	165.3	

PE: Provisional Estimates; FRE: First Revised Estimates; SRE: Second Revised Estimates; TRE: Third Revised Estimates

Source : Central Statistics Office

TABLE -29.14

**INDEX NUMBERS OF WHOLESALE PRICES
BY MAJOR GROUPS AND SUB GROUPS, 2011-12 TO 2013-14**

(Base 2004-05 =100)

Sl. No.	Major Group/ Sub-Group	Commodity Weight	2011-12	2012-13	2013-14(P)
1	2	3	4	5	6
	All Commodities	100.00	156.13	167.60	177.6
1	Primary Articles	20.118	200.32	219.97	241.68
	Food Articles	14.34	192.74	211.82	238.91
	Food Grains	4.09	180.72	207.13	226.02
	Cereals	3.37	176.23	199.87	225.55
	Pulses	0.72	201.82	241.32	228.2
	Fruits & Vegetables	3.84	183.15	198.40	244.42
	Vegetables	1.74	179.26	210.08	294.82
	Fruits	2.11	186.37	188.79	202.92
	Milk	3.24	194.01	208.05	220.63
	Eggs, Fish & Meat	2.41	214.33	244.52	275.87
	Condiments & Spices	0.57	237.53	209.50	245.58
	Other Food Articles	0.18	216.45	242.19	227.94
	Non-Food Articles	4.26	182.70	201.92	213.19
	Fibres	0.88	218.39	208.32	239.73
	Oil Seeds	1.78	158.75	198.02	202.63
	Other Non-Food Articles	1.39	195.30	211.13	213.35
	Minerals	1.52	320.65	346.91	346.94
	Metallic Minerals	0.49	411.52	438.95	387.87
	Other Minerals	0.14	165.88	204.72	213.23
2	Fuel and Power	14.91	169.03	186.49	205.34
	Coal Mining	2.09	191.00	208.58	190.78
	Mineral Oils	9.36	184.02	202.45	225.92
	Electricity	3.45	115.03	129.83	158.39
3	Manufactured Products	64.97	139.51	147.06	151.40
	Food Products	9.97	151.20	163.49	168.76
	Dairy Products	0.57	171.60	176.05	180.39
	Canning, Preserving & Processing of Fish	0.36	139.58	143.96	165.01
	Grain Mill Products	1.34	146.19	156.00	167.9
	Bakery Products	0.44	127.19	129.97	138.97
	Sugar, Khandasari and Gur	2.09	167.72	185.74	182.98
	Manufacture of Salt	0.05	176.24	182.15	186.02
	Edible Oils	3.04	135.72	148.11	146.98
	Oil Cakes	0.494	175.30	210.75	223.52
	Tea & Coffee Processing	0.711	156.62	163.28	182.05
	Other Food Products .e.c.	0.879	157.44	164.61	178.21
	Beverages Tobacco and Tobacco Products	1.762	163.27	175.34	185.95
	Wine Industries	0.385	122.62	124.83	128.88
	Malt Liquor	0.153	169.97	171.52	170.86

TABLE -29.14 (contd.)
INDEX NUMBERS OF WHOLESALE PRICES
BY MAJOR GROUPS AND SUB GROUPS, 2011-12 TO 2013-14

(Base 2004-05 =100)

Sl. No.	Major Group/ Sub-Group	Commodity Weight	2011-12	2012-13	2013-14(P)
1	2	3	4	5	6
3	Soft Drinks & Carbonated water	0.241	148.52	152.78	161.47
	Manufacture of Bidi, Manu. Cigarettes, Tobacco & Zarda	0.983	181.78	201.27	216.66
	Textiles	7.326	128.54	131.35	138.83
	Cotton Textiles	2.605	143.79	146.24	157.66
	Cotton Yarn	1.377	154.70	157.22	174.07
	Cotton Fabric	1.228	131.57	133.93	139.2
	Man Made Textiles	2.206	120.02	124.10	131.62
	Man Made Fibers	1.672	120.12	124.04	131.28
	Man Made Fabric	0.533	119.72	124.26	132.65
	Woolen Textiles	0.294	132.60	142.62	155.00
	Jute, Hemp & Mesta Textiles	0.261	176.27	177.82	183.76
	Other Miscellaneous Textiles	1.960	110.88	111.87	113.48
	Wood and Wood Products	0.587	161.03	170.96	178.72
	Paper and Paper Products	2.034	131.93	136.61	142.84
	Paper & pulp	1.019	132.95	135.83	141.49
	Manufacture of Board	0.550	124.94	128.20	131.18
	Printing and Publishing of Newspapers etc.	0.465	137.90	148.20	159.59
	Leather and Leather Products	0.835	130.03	134.20	143.14
	Rubber and Plastic Products	2.987	133.62	137.54	145.98
	Tyres and Tubes	0.541	161.15	163.08	174.18
	Tyres	0.488	160.93	162.90	174.48
	Tubes	0.053	163.03	165.07	171.38
	Plastic Products	1.861	122.45	127.03	136.23
	Rubber Products	0.584	143.58	147.36	150.97
	Chemicals & Chemical Products	12.018	134.72	143.64	148.73
	Basic Inorganic Chemicals	1.187	138.24	147.78	150.47
	Basic Organic Chemicals	1.952	135.04	140.27	147.14
	Fertilizers and Pesticides	3.145	129.83	144.72	148.19
	Fertilizers	2.661	132.58	149.01	152.27
	Pesticides	0.483	114.85	121.16	125.76
	Paints,Varnishes and Lacquers	0.529	128.48	143.59	147.58
	Dyestuffs & Indigo	0.563	122.47	126.92	132.02
	Drugs & Medicines	0.456	119.64	124.24	126.83
	Perfumes, Cosmetics Toiletries etc.	1.130	145.34	151.94	157.23
	Turpentine, Synthetic Resins, Plastic Materials etc.	0.586	136.06	140.02	147.21
	Matches, Explosives & Other Chemicals	0.629	135.45	142.60	149.85

TABLE - 29.14 (concl.)

**INDEX NUMBERS OF WHOLESALE PRICES
BY MAJOR GROUPS AND SUB GROUPS, 2011-12 TO 2013-14**

(Base 2004-05 =100)

Sl. No.	Major Group/ Sub-Group	Commodity Weight	2011-12	2012-13	2013-14(P)
1	2	3	4	5	6
3	Non-Metallic Mineral Products	2.556	152.92	163.28	166.24
	Structural Clay Products	0.658	155.26	164.71	176.02
	Glass, Earthenware, China ware & their Products	0.256	127.02	130.84	131.65
	Cement & Lime	1.386	156.97	168.63	167.09
	Cement, Slate & Graphite products	0.256	150.78	163.17	171.05
	Basic Metals, Alloys & Metal Products	10.748	156.29	166.07	164.53
	Ferrous Metals	8.064	147.68	156.33	154.83
	Iron & Semis	1.563	152.68	161.60	154.07
	Steel: Long	1.630	158.47	169.67	165.60
	Steel: Flat	2.611	145.98	154.21	153.84
	Steel: Pipes & Tubes	0.314	125.24	128.03	129.79
	Stainless Steel & Alloys	0.938	145.93	156.78	159.75
	Casting & forgings	0.871	133.54	138.86	142.61
	Ferro Alloys	0.137	146.75	151.66	155.68
	Non-Ferrous Metals	1.004	157.12	160.93	164.05
	Aluminum	0.489	128.07	134.09	137.84
	Other Non-Ferrous Metals	0.515	184.69	186.42	188.98
	Ferro Alloys	0.137	146.75	151.66	155.68
	Non-Ferrous Metals	1.004	157.12	160.93	164.05
	Machinery & Machine Tools	8.931	125.08	128.36	131.60
	Agricultural Machinery & Implements	0.139	133.89	137.02	141.64
	Industrial Machinery	1.838	142.34	146.19	150.07
	Construction Machinery	0.045	131.67	135.71	136.90
	Machine Tools	0.367	144.97	154.43	160.13
	Air Condition & Refrigerators	0.429	109.82	112.48	115.62
	Non-Electrical Machinery	1.0260	121.63	122.88	123.75
	Electrical Machinery, Equipments & Batteries	2.343	129.73	132.96	136.53
	Electrical Accessories, Wires, Cables etc.	1.063	138.03	143.43	150.28
	Electrical Apparels & Appliances	0.337	116.27	117.44	117.67
	Electronics Items	0.961	84.84	86.68	87.85
	IT Hardware	0.267	88.49	89.19	88.42
	Communication Equipments	0.118	94.17	94.11	95.85
	Transport Equipment & Parts	5.213	124.58	129.83	134.51
	Auto motives	4.231	123.78	129.04	134.05
	Auto Parts	0.804	125.33	130.24	133.55
	Other Transport Equipments	0.178	140.26	147.32	150.13

Source: Office of the Economic Advisor, Ministry of Commerce & Industry.

TABLE – 29.15

**GROSS VALUE ADDED AT FACTOR COST BY ECONOMIC ACTIVITY AT
CURRENT PRICES, 2011-12 TO 2014-15**

(Rs. in Crores)

Sl. No.	Industry	2011-12 (NS)	2012-13 (NS)	2013-14 (NS)	2014-15 (AE)
1	2	3	4	5	6
1	Agriculture, Forestry & Fishing	15,53,960	17,29,966	19,51,820	20,59,902
	Agriculture Sector	15,53,960	17,29,966	19,51,820	20,59,902
2	Mining & Quarrying	2,59,371	2,83,095	2,97,067	2,94,202
3	Manufacturing	1,46,90,05	16,37,302	17,88,986	19,69,604
4	Electricity, Gas, Water Supply & Other Utility Services	2,02,395	2,18,944	2,45,624	2,78,394
5	Construction	7,69,842	7,97,274	8,64,171	9,33,262
	Industry Sector	27,00,613	29,36,615	31,95,848	34,75,462
6	Trade, Hotels Transport & Communications and Services related to Broadcasting	14,19,356	16,62,022	19,45,319	21,95,398
7	Financing, Insurance, Real Estate & Professional Services	15,09,686	17,75,020	20,38,838	24,05,223
8	Public Administration, Defense and Other Services	10,22,783	11,59,515	13,55,247	15,67,003
	Services Sector	39,51,825	45,96,557	53,39,404	61,67,624
	GVA at Factor Cost	82,06,398	92,63,138	1,04,87,074	1,17,02,988

NS: New Series Estimates; AE: Advance Estimates.

Totals may not tally due to rounding off;

Source: Central Statistics Office, MOSPI, New Delhi.

TABLE -29.16

**GROWTH RATES OF GROSS VALUE ADDED AT FACTOR COST BY ECONOMIC ACTIVITY
AT CURRENT PRICES, 2012-13 TO 2014-15**

(Percentage change over previous year)

Sl. No.	Industry	2012-13(NS)	2013-14 (NS)	2014-15 (AE)
1	2	3	4	5
1	Agriculture, Forestry & Fishing	11.3	12.8	5.5
	Agriculture Sector	11.3	12.8	5.5
2	Mining & Quarrying	9.1	4.9	-1.0
3	Manufacturing	11.5	9.3	10.1
4	Electricity, Gas & Water Supply & other utility services	8.2	12.2	13.3
5	Construction	3.6	8.4	8.0
	Industry Sector	8.7	8.8	8.7
6	Trade, Hotels Transport & Communications and services related to broadcasting	17.1	17.0	12.9
7	Financing, Insurance, Real Estate & Professional services	17.6	14.9	18.0
8	Public administration, defense and Other services	13.4	16.9	15.6
	Services Sector	16.3	16.2	15.5
	G.V.A. at Factor Cost	12.9	13.2	11.6

TABLE – 29.17

GROSS VALUE ADDED AT FACTOR COST BY ECONOMIC ACTIVITY AT CONSTANT (2011-12) PRICES
(Rs. in Crores)

Sl. No.	Industry	2011-12 (NS)	2012-13 (NS)	2013-14 (NS)	2014-15 (AE)
1	2	3	4	5	6
1	Agriculture, Forestry & Fishing	15,53,960	15,80,362	16,40,869	16,59,407
	Agriculture Sector	15,53,960	15,80,362	16,40,869	16,59,407
2	Mining & Quarrying	2,59,371	2,60,697	2,75,093	2,79,651
3	Manufacturing	14,69,005	15,58,893	16,41,285	17,51,041
4	Electricity, Gas, Water Supply & Other Utility Services	2,02,395	2,06,975	2,13,069	2,25,684
5	Construction	7,69,842	7,36,239	7,54,847	7,88,553
	Industry Sector	27,00,613	27,62,804	28,84,294	30,44,929
6	Trade, Hotels, Transport, Communications and Services related to Broadcasting	1419356	15,50,174	17,19,867	18,76,682
7	Financing, Insurance, Real Estate & Professional Services	1509686	16,45,071	17,76,156	20,25,588
8	Public Administration, Defence and Other Services	1022783	10,71,106	11,57,256	12,58,642
	Services Sector	3951825	42,66,350	46,53,279	51,60,912
	GVA at Factor Cost	8206398	86,09,516	91,78,444	98,65,247

NS: New Series Estimates, AE: Advance Estimates. Totals may not tally due to rounding off.

Source: Central Statistics Office, MOSPI, New Delhi.

TABLE -29.18

GROWTH RATES OF GROSS VALUE ADDED AT FACTOR COST BY ECONOMIC ACTIVITY AT CONSTANT (2011-12) PRICES

(Percentage change over previous year)					
Sl. No.	Industry	2012-13 (NS)	2013-14(NS)	2014-15 (AE)	
1	2	3	4	5	
1	Agriculture, Forestry & Fishing	1.7	3.8	1.1	
	Agriculture Sector	1.7	3.8	1.1	
2	Mining & Quarrying	0.5	5.5	1.7	
3	Manufacturing	6.1	5.3	6.7	
4	Electricity, Gas, Water Supply & Other Utility Services	2.3	2.9	5.9	
5	Construction	-4.4	2.5	4.5	
	Industry Sector	2.3	4.4	5.6	
6	Trade, Hotels, Transport, Communications and Services related to Broadcasting	9.2	10.9	9.1	
7	Financing, Insurance, Real Estate & Professional Services	9.0	8.0	14.0	
8	Public Administration, Defence and Other Services	4.7	8.0	8.8	
	Services Sector	8.0	9.1	10.9	
	GVA at Factor Cost	4.9	6.6	7.5	

TABLE – 29.19

**INDUSTRY WISE PERCENTAGE SHARE OF GROSS VALUE ADDED AT FACTOR COST
BY ECONOMIC ACTIVITY AT CURRENT PRICES, 2011-12 TO 2014-15**

(Percentage Share)

Sl. No.	Industry	2011-12 (NS)	2012-13 (NS)	2013-14 (NS)	2014-15 (AE)
1	2	3	4	5	6
1	Agriculture, Forestry & Fishing	18.9	18.7	18.6	17.6
	Agriculture Sector	18.9	18.7	18.6	17.6
2	Mining & Quarrying	3.2	3.1	2.8	2.5
3	Manufacturing	17.9	17.7	17.1	16.8
4	Electricity, Gas, Water Supply & Other Utility Services	2.5	2.4	2.3	2.4
5	Construction	9.4	8.6	8.2	8.0
	Industry Sector	32.9	31.7	30.5	29.7
6	Trade, Hotels, Transport & Communications and Services related to Broadcasting	17.3	17.9	18.5	18.8
7	Financing, Insurance, Real Estate & Professional Services	18.4	19.2	19.4	20.6
8	Public Administration, Defence and Other Services	12.5	12.5	12.9	13.4
	Services Sector	48.2	49.6	50.9	52.7
	GVA at Factor Cost	100.0	100.0	100.0	100.0

Source: Central Statistics Office, MOSPI, New Delhi. NS: New Series, AE: Advance Estimates

TABLE -29.20

NET STATE DOMESTIC PRODUCT (NSDP) AND PER CAPITA INCOME OF TELANGANA STATE AND ALL INDIA AT CURRENT AND CONSTANT PRICES

Year	Telangana State			All India		
	NSDP At Current Prices (Rs. in Crores)	NSDP at Constant (2004-05) Prices (Rs. in Crores)	Per Capita Income at Current Prices (Rs.)	Per Capita Income at Constant (2004-05) Prices (Rs.)	Per Capita Income At Current Prices (Rs.)	Per Capita Income At Constant Prices (Rs.)
1	2	3	4	5	6	7
2004-05	79,916	79,916	24,409	24,409	24,143	24,143
2005-06	96,295	92,751	28,987	27,921	27,131	26,015
2006-07	1,12,474	1,02,977	33,381	30,562	31,206	28,067
2007-08	1,35,216	1,13,456	39,652	33,271	35,825	30,332
2008-09	1,69,132	1,28,918	49,114	37,436	40,775	31,754
2009-10	1,80,624	1,29,267	51,955	37,183	46,249	33,901
2010-11	2,34,919	152,123	66,951	43,354	54,021	36,202
2011-12(TRE/NS)	2,66,471	1,60,602	75,124	45,277	64,316	64,316
2012-13(SRE/NS)	3,05,876	1,69,156	85,169	47,100	71,593	66,344
2013-14(FRE/NS)	3,46,018	1,77,364	95,361	48,881	80,388	69,959
2014-15 (AE)	3,80,066	1,86,640	1,03,889	51,017	88,533	74,193

TRE: Third Revised Estimates, SRE: Second Revised Estimates, FRE: First Revised Estimates, AE: Advance Estimates, NS : New Series Estimates for All India.

Note: All India Per Capita Income from 2011-12 at Current & Constant Prices are as per 2011-12 Base Year

Source: DES, Hyderabad and Central Statistics Office, MOSPI, New Delhi.

TABLE - 29.21

CONSUMER PRICE INDEX NUMBERS FOR INDUSTRIAL WORKERS, MONTH WISE, 2011 TO 2014

(Base:2001=100)

Month	2011		2012		2013		2014	
	Food	General	Food	General	Food	General	Food	General
1	2	3	4	5	6	7	8	9
January	205	188	206	198	235	221	256	237
February	197	185	207	199	238	223	256	238
March	196	185	212	201	240	224	258	239
April	197	186	218	205	245	226	264	242
May	198	187	219	206	248	228	267	244
June	201	189	222	208	255	231	270	246
July	204	193	227	212	259	235	280	252
August	205	194	230	214	262	237	282	253
September	209	197	232	215	263	238	280	253
October	212	198	233	217	268	241	280	253
November	212	199	235	218	273	243	280	253
December	207	197	235	219	262	239	277	253
Average	-	191.5	-	209.33	-	232.16	-	246.9

Source: Labour Bureau, Ministry of Labour & Employment, Govt. of India, Shimla

TABLE - 29.22

CONSUMER PRICE INDEX NUMBERS FOR INDUSTRIAL WORKERS (GENERAL INDEX), 2007 TO 2013

(Base: 2001=100)

State	Sl. No.	Centre	Weight	2007	2008	2009	2010	2011	2012	2013
1	2	3	4	5	6	7	8	9	10	11
Telangana	1	Godavarikhani	1.17	135	150	169	193	200	216	242
	2	Warangal	0.98	133	149	172	199	204	222	247
	3	Hyderabad	1.51	123	135	152	165	174	190	207
Andhra Pradesh	4	Vijayawada	1.18	126	137	161	180	188	207	236
	5	Visakhapatnam	1.98	126	135	153	173	192	213	236
	6	Guntur	1.81	126	139	161	181	194	208	233
Assam	7	Doom Dooma - Tinsukia	0.44	125	133	147	160	170	182	196
	8	Guwahati	0.5	120	128	143	156	168	184	198
	9	Labac - Silchar	0.33	130	143	155	178	186	197	216
	10	Mariani - Jorhat	0.46	127	133	147	158	171	185	195
	11	Rangapara - Tezpur	0.46	126	131	144	154	163	171	186
Bihar	12	Munger - Jamalpur	1.06	134	145	162	182	199	215	238
Chhattisgarh	13	Bhilai	0.50	132	145	162	180	206	241	265
Goa	14	Goa	0.36	130	144	164	188	203	222	248

TABLE - 29.22 (contd.)

CONSUMER PRICE INDEX NUMBERS FOR INDUSTRIAL WORKERS (GENERAL INDEX), 2007 TO 2013

(Base: 2001=100)

State	Sl. No.	Centre	Weight	2007	2008	2009	2010	2011	2012	2013
1	2	3	4	5	6	7	8	9	10	11
Gujarat	15	Ahmedabad	1.37	129	138	151	171	186	206	233
	16	Bhavnagar	1.66	129	135	147	174	189	206	221
	17	Rajkot	1.81	126	132	146	174	193	216	231
	18	Surat	1.18	127	134	146	162	174	192	218
	19	Vadodara	2.00	127	133	147	167	180	198	219
Haryana	20	Faridabad	1.34	130	145	160	182	194	207	218
	21	Yamunanagar	1.67	133	145	162	183	197	215	230
Himachal Pradesh	22	Himachal Pradesh	0.57	126	135	147	161	172	188	208
Jammu & Kashmir	23	Srinagar	0.45	125	134	145	159	172	190	203
Jharkhand	24	Bokaro	0.91	130	142	158	168	192	210	229
	25	Giridih	0.55	146	156	177	204	232	250	282
	26	Jamshedpur	1.02	132	142	157	182	213	232	251
	27	Jharia	0.84	136	146	161	180	198	222	262
	28	Kodarma	0.43	140	149	169	190	215	236	263
	29	Ranchi-Hatia	0.71	133	148	170	199	220	235	267
Karnataka	30	Bangalore	1.95	136	150	167	181	194	211	238
	31	Belgaum	0.96	133	144	162	179	200	217	242
	32	Hubli-Dharwar	1.18	132	147	164	182	200	219	248
	33	Mercara	0.63	121	135	154	172	188	208	240
	34	Mysore	0.92	130	142	160	174	187	205	242
Kerala	35	Ernakulam	3.08	131	142	153	167	185	199	225
	36	Mundakayam	1.83	130	145	159	174	191	213	251
	37	Quilon	1.75	129	143	154	173	195	206	236
Madhya Pradesh	38	Bhopal	1.35	135	145	161	185	205	221	238
	39	Chhindwara	1.21	137	150	162	177	195	216	242
	40	Indore	1.05	131	140	152	168	181	200	222
	41	Jabalpur	1.55	135	148	159	184	198	212	231

TABLE - 29.22 (concl.)

CONSUMER PRICE INDEX NUMBERS FOR INDUSTRIAL WORKERS (GENERAL INDEX), 2007 TO 2013

(Base: 2001=100)

State	Sl. No.	Centre	Weight	2007	2008	2009	2010	2011	2012	2013
1	2	3	4	5	6	7	8	9	10	11
Odisha	47	Angul Talcher	0.88	128	143	160	181	200	221	241
	48	Rourkela	0.71	137	149	166	186	204	222	245
Punjab	49	Amritsar	1.07	139	149	163	190	208	227	240
	50	Jalandhar	0.96	131	141	155	174	190	205	224
	51	Ludhiana	0.57	134	146	160	175	191	205	222
Rajasthan	52	Ajmer	1.56	129	138	152	175	191	215	233
	53	Bhilwara	0.73	133	144	158	176	192	215	236
	54	Jaipur	1.09	134	145	159	179	192	214	230
Tamilnadu	55	Chennai	2.31	124	135	149	161	171	196	218
	56	Coimbatore	1.26	127	137	151	166	176	193	217
	57	Coonoor	1.18	122	134	148	168	182	204	224
	58	Madurai	1.17	121	134	147	162	174	196	218
	59	Salem	1.12	122	134	151	163	172	192	216
	60	Tiruchirapally	1.37	126	141	156	174	184	208	232
Tripura	61	Tripura	0.26	123	131	144	156	167	177	194
Uttar Pradesh	62	Agra	1.91	136	146	168	193	208	220	240
	63	Ghaziabad	1.82	132	142	159	182	198	209	232
	64	Kanpur	2.09	132	141	158	183	200	214	237
	65	Lucknow	2.75	129	144	163	185	195	203	224
	66	Varanasi	2.64	131	142	160	183	194	208	231
West Bengal	67	Asansol	1.08	138	151	171	195	211	231	256
	68	Darjeeling	0.53	130	142	153	170	184	196	215
	69	Durgapur	1.14	130	140	155	178	193	215	263
	70	Haldia	1.74	124	131	144	161	185	211	230
	71	Howrah	0.79	130	139	154	171	183	199	215
	72	Jalpaiguri	0.48	125	136	150	167	179	192	221
	73	Kolkata	1.51	132	142	156	172	185	199	222
	74	Raniganj	0.99	132	140	156	169	180	195	214
	75	Siliguri	0.48	135	144	156	173	187	197	218
Chandigarh	76	Chandigarh	0.16	131	140	155	175	197	213	232
Delhi	77	Delhi	1.99	128	137	147	163	176	191	209
Puducherry	78	Puducherry	0.59	130	146	163	173	184	209	237
All India			100.00	131	142	157	176	192	209	232

Note: The totals of the respective weights may not tally as the original weight are calculated to six places of decimals whereas the weights given here are rounded to two places of decimals.

Source: Labour Bureau, Ministry of Labour & Employment

SPATIAL LOCATIONS OF DISTRICTS

SL. No.	District	District Headquarters	Latitude	Longitude
1	Mahabubnagar	Mahabubnagar	16° 44' 51" N	77° 59' 27" E
2	Rangareddy	Hyderabad	17° 24' 18" N	78° 27' 51" E
3	Hyderabad	Hyderabad	17° 24' 18" N	78° 27' 51" E
4	Medak	Sangareddy	17° 37' 40" N	78° 5' 9" E
5	Nizamabad	Nizamabad	18° 40' 28" N	78° 5' 46" E
6	Adilabad	Adilabad	19° 40' 39" N	78° 32' 2" E
7	Karimnagar	Karimnagar	18° 26' 19" N	79° 7' 36" E
8	Warangal	Warangal	17° 58' 34" N	79° 36' 4" E
9	Khammam	Khammam	17° 18' 30" N	80° 14' 44" E
10	Nalgonda	Nalgonda	17° 3' 54" N	79° 16' 15" E

Source: Telangana State Remote Sensing Applications Centre, Hyderabad

ABBREVIATIONS USED

N.A.	-	Not Available
-	-	Nil or Negligible
%	-	Percentage
Kg.	-	Kilogram
m.m.	-	Millimeter
Km.	-	Kilometer
K.v.	-	Kilovolt
K.w.	-	Kilowatt
K.w.h.	-	Kilowatt hour
G.w.h.	-	Giga watt hour
M.V.A	-	Million Volts Ampere
M.W.	-	Megawatt
Sq.Km.	-	Square Kilometre
Tonne	-	Metric Tonne
W.B.M.	-	Water Bound Macadam
M.C.M	-	Million cubic meters
ROM	-	Run of Mines
MBR	-	Mahabubnagar
RR	-	Rangareddy
HYD	-	Hyderabad
MDK	-	Medak
NZB	-	Nizamabad
ADB	-	Adilabad
KRM	-	Karimnagar
WGL	-	Warangal
KMM	-	Khammam
NLG	-	Nalgonda

CONVERSION TABLE

(For Changing British units of Weight, Length and Capacity in to Metric Units)

I. STANDARDS OF WEIGHTS

1 Ounce	=	28.3495 Grams
1 Gram	=	0.035274 Ounce
	=	0.09 Tola
1 Pound	=	0.45359 Kilogram
1 Kilogram	=	2.20462 Pounds
1 Tonne (Metric Ton)	=	0.98420 Ton
	=	1,000 Kilograms
	=	10 Quintals
1 Ton	=	1.01605 Metric Tons
	=	2,240 Pounds
1 Maund	=	0.037324 Metric Tons
	=	82.2857 Pounds
	=	0.3732 Quintal
1 CWT	=	0.508 Quintal
1 Seer	=	0.9331 kilogram
1 Bale of Cotton Lint (392 lbs.)		0.1778 Metric Ton
1 Bale of Jute (400 lbs.)	=	0.181436 Metric Ton
1 Metric Ton	=	5.624 Bales
	=	5.5166 Bales of Jute

II. STANDARDS OF AREA

1 Hectare	=	2.47105 Acres
1 Acre	=	0.404686 Hectare
	=	4,840 Square Yards
	=	43,564 Square Feet
1 Sq. Mile	=	640 Acres
	=	2.59 Sq. Kilometers
1 Sq. Kilometer	=	0.3861 Sq. Miles
	=	100 Hectares
1 Sq. Yard	=	0.8361 Sq. Meter
1 Sq. Meter	=	1.1960 Sq. Yards

III. STANDARDS OF LENGTH AND CAPACITY

1 Kilometer	=	0.6214 Mile
1 Meter	=	1.0936 Yards
1 Yard	=	0.9144 Meter
	=	91.44 Centimeters
1 Inch	=	25.4 Millimeters
1 Millimeter	=	0.04 Inch
1 Gallon	=	4.546 Litres
1 Litre	=	0.2199 Gallon

