

BASIC STATISTICS

RAJASTHAN

2005

DIRECTORATE OF ECONOMICS & STATISTICS,
RAJASTHAN, JAIPUR

BASIC STATISTICS

RAJASTHAN

2005

**DIRECTORATE OF ECONOMICS & STATISTICS
RAJASTHAN, JAIPUR**

PREFACE

The publication "BASIC STATISTICS-2005" provides important information on different sectors of state's economy in the form of tables. The present issue includes information relating to various socio-economic and development activities as provided by different central and state Government Departments. The data presented in this publication relates to the calendar year 2004 or the financial / Agriculture/ Cooperative year 2003-04 except where otherwise indicated.

I believe that alike the previous issues, this will also be of immense use to planners, policymakers, research scholars etc. in understanding the socio-economic changes in all dimensions taking place in the State.

The Directorate is grateful to the various departments / Organizations for the continued and generous co-operation extended by them in providing the desired data. Besides my appreciation goes to the officers and staff of the coordination unit of this Directorate for their sincere efforts in bringing out this publication. We, in this organization endeavour to improve the usefulness of the publication. The DES shall be grateful for any suggestions in this regard.

**JAIPUR
DECEMBER-2006**

(D. K. JAIN)
Director,
Economics & Statistics
Rajasthan, Jaipur.

**OFFICERS AND OFFICIALS ASSOCIATED
WITH THIS PUBLICATION**

Deputy Director

Shri R.K. Pandey

Statistical Officer

Shri P.C. Jain

Statistical Assistant

Shri Jagdeep Purohit

Smt. Asha Agrawal

Smt. Santosh Jain

Artist

Shri K.K. Sharma

Risograph Operator

Shri Dhanna Lal

CONTENTS

	Page
THE METRIC SYSTEM	
A. Conversion Table	(i)
B. Units for Wholesale Transaction	(ii)
C. Units for Retail Transaction	(iii)
1 GENERAL INFORMATION	
1.1 Rajasthan at a Glance	1
1.2 Selected Indicators of Economic activity	3
1.3 Rajasthan in Indian Economy	4
1.4 Administrative units, Cities, Towns and Villages	20
1.5 State Government	21
1.6 Rajasthan Vidhan Sabha	23
1.7 Members of Lok Sabha from Rajasthan	29
1.8 Members of Rajya Sabha from Rajasthan	30
1.9 Rajasthan High Court	31
1.10 Rajasthan Civil Service Appellate Tribunal	32
1.11 Rajasthan Public Service Commission	32
1.12 Board of Revenue Rajasthan	33
1.13 Vital Statistics at a Glance	34
2 AREA AND POPULATION	
2.1 Area and Population	35
2.2 Decennial Growth of population	36
2.3 Population by age groups	37
2.4 Population by Districts	38
2.5 Population by sex	39
2.6 District wise population by religion	40
2.7 District wise rural and urban population	42
2.8 Distribution of rural population of workers by sex	43
2.9 Distribution of urban population of workers by sex	44
2.10 Scheduled Castes and Tribes	45
2.11 Population by tehsils	46
2.12 Population of cities	51
2.13 Projected population	51

(b)

2.14	Population Projections as on 1st March	52
2.15	Classifications of house according to use	52
2.16	Panchayat Samitiwise population	53
3	CLIMATE	
3.1	Temperature at important centers in Rajasthan	61
3.2	Annual rainfall	62
4	AGRICULTURE AND LIVESTOCK	
4.1	Land utilisation	63
4.2	Districtwise cropped area	64
4.3	Area of principal crops	65
4.4	Production of principal crops	66
4.5	Index number of area under crops	67
4.6	Index number of agricultural production	68
4.7	Average yield of principal crops	68
4.8	Consumption of fertilizers	69
4.9	Agricultural implements	70
4.10	Area under high yielding varieties of some major food crops	76
4.11	Soil classification in Rajasthan	77
4.12	Livestock and poultry	79
4.13	Livestock and poultry by districts	80
4.13 (a)	Demographic characteristics of district wise livestock density	83
4.13 (b)	Demographic characteristics of district wise population and livestock	84
4.14	Animal husbandry facilities	85
4.15	Schemewise progress under animal husbandry	88
4.16	Work done by veterinary Hospitals and Dispensaries	89
4.17	Progress of Fisheries in Rajasthan	89
4.18	Intensive animal development programme 'Gopal'	90
4.19	Progress of insemination of sheep in Rajasthan	91
4.20	Dairy development programme	92
5	IRRIGATION	
5.1	Irrigation by sources and crops	93
5.2	Area irrigated by irrigation projects	94
5.3	Irrigation wells in Rajasthan	94

6 FOREST		
6.1 Area of forest according to legal status	95	
6.2 Revenue from forests	96	
6.3 Forest produce	96	
7 CO-OPERATION		
7.1 Co-operative Movement	97	
7.2 State Co-operative bank	97	
7.3 Main Co-operative Societies	98	
7.4 Primary Agriculture credit societies membership of S.C./S.T.	99	
7.5 Primary Agriculture credit societies loan advanced to S.C./S.T. members	99	
8 INDUSTRY		
8.1 Registered Factories	100	
8.2 Loan sanctioned and disbursed by Rajasthan Financial Corporation	105	
8.3 Loan Sanctioned and disbursed by RFC (Districtwise)	107	
8.4 Central and State aid to villages industries	109	
8.5 Financial assistance to small scale industries	110	
8.6 Annual Survey of Industries	111	
8.7 Khadi Industries	115	
8.8 Village Industries	116	
8.9 Industrial Production	117	
9 MINING		
9.1 Progress of mining	118	
9.2 Mineral Production	118	
10 LABOUR		
10.1 Labour	121	
10.2 Labour welfare	121	
10.3 Labour situation	122	
10.4 Number of cases received and disposed off under various labour laws	122	
11 EMPLOYMENT		
11.1 Employment in mining	123	
11.2 Employment in Khadi & Village industries	125	
11.3 Employment Exchanges, registration and placing	126	
11.4 Employment Exchanges, vacancies outstanding and submissions made	127	

(d)

11.5	Applications on Live register according to trade classifications	128
11.6	Vacancies notified and filled by Employment Exchange	128
11.7	Employment in public sector	129
11.8	Distribution of Rajasthan Government Employees by pay range	130
12	HOUSING	
12.1	Low Income group housing	131
12.2	Middle Income group housing	132
13	POWER	
13.1	Power houses and transmission lines	133
13.2	Electric operated wells	134
13.3	Towns & Villages electrified	135
13.4	Electricity generation	136
13.5	Electricity consumption	137
14	TRANSPORT AND COMMUNICATION	
14.1	Registration of motor vehicles	138
14.2	Roads	138
14.3	Roads by nagpur classification	138
14.4	Roads by districts	139
14.5	Roads accidents	140
14.6	Operational statistics of road transport corporation	141
14.7	Post, telegraphs and telephone facilities by districts	142
15	PRICES	
15.1	Consumer Prices Index number (General) for Agricultural Labours	143
15.2	Consumer Prices Index number (General) for the urban non manual employees for the selected centers of Rajasthan	143
15.3	Consumer (General) Price Index number (Industrial Workers), Bhilwara and all India	144
15.4	Consumer (General) Price Index numbers for industrial workers-Ajmer and Jaipur Centre	144
15.5	Index number of wholesale prices	145
15.6	Index Number of Building construction cost for Jaipur centre	145
15.7	Wholesale prices of foodgrains - Jaipur City	146

15.8	Farms harvest Prices of food grains	147
15.9	Districtwise whole sale Prices of important Livestock products in Rajasthan	148
16	EDUCATION	
16.1	Progress of literacy	149
16.2	Literacy in cities	149
16.3	Literate persons	150
16.4	School education in Rajasthan	151
16.5	College education in Rajasthan	151
16.6	Professional and technical education in Rajasthan	152
16.7	Classwise enrolment of Scheduled castes & Scheduled tribes	153
17	MEDICAL AND HEALTH	
17.1	Government medical institution (Modern medicine)	154
17.2	Government medical institutions by size (Modern medicine)	154
17.3	Beds in Government medical institution (Modern medicine)	154
17.4	Government medical institution by districts (Modern medicine)	155
17.5	Government medical and health personnel	157
17.6	Patients treated in Government medical institution (Modern medicine)	157
17.7	Progress of family welfare programme	158
17.8	Progress of medical termination of pregnancies	159
17.9	Government Ayurvedic, Unani, Homeopathy and Natural pathy institution by district	160
17.10	Government Ayurvedic and Unani institution & Medical personnel	161
17.11	Patient treated in Govt. Ayurvedic, Unani, Homeopathy and Natural pathy institutions	161
18	LOCAL BODIES	
18.1	Panchayats	162
18.2	Municipalities	163
19	FINANCE AND TRADE	
19.1	State Budget	164
19.2	Details of Revenue Receipts	164
19.3	Details of Revenue Expenditure	165
19.4	Demand and collection of land revenue	166

(f)

19.5	Office, Deposits and Advances of Scheduled Commercial Banks	167
19.6	Credit, Deposits, Ratio of Scheduled Commercial Banks according to population group	167
19.7	National Saving Schemes	168
19.8	Progress of State Insurance	168
19.9	Registered Dealers under sales tax	169
20	STATE INCOME	
20.1	State Income by industrial origin (at current prices)	170
20.2	State Income by industrial origin at current prices (Percentage distribution)	170
20.3	State Income by industrial origin (at constant prices)	171
20.4	State Income by industrial origin (at constant prices) (Percentage distribution)	171
21	PLANNING AND DEVELOPMENT	
21.1	Annual Plan-Resources	172
21.2	Annual Plan-Allotment and Expenditure	173
22	RURAL DEVELOPMENT	
22.1	Districtwise Benefited villages According to Drinking Water Schemes	180
22.2	Districtwise Villages connected with Roads	181
22.3	Physical Progress of Rural Development Schemes	182
22.4	Financial Progress of Rural Development Scheme	183
23	LAW AND ORDER	
23.1	Police and Armed Constabulary	184
23.2	Crime situation in Rajasthan	184
23.3	Districtwise crimes	185
23.4	Jails and Jail population	186
23.5	Jail Industry	186
23.6	Revenue cases	187
24	GENERAL ELECTION	
24.1	Electorates	188
24.2	Vidhan Sabha polling	189
24.3	Voting preference by parties	190
25	MISCELLANEOUS	
25.1	Consumption of intoxicants	191
25.2	Speakers of principal language in Rajasthan	191
25.3	Districtwise Famine relief	192
25.4	Tourists in Rajasthan	193
25.5	Tourist Hotels in Rajasthan	194
25.6	Bed Capacity of Tourist Bungalows in Rajasthan	195

THE METRIC SYSTEM
A. CONVERSION TABLE

Standard of Weight

1	Grain	—	0.065 Gram (g)
1	Ounce	—	28.350 Grams (g)
1	Pound	—	0.4535924 Kilogram (Kgs.)
1	Stone	—	6.350 Kilograms (Kgs.)
1	Cwt.	—	50.842 Kilograms (Kgs.)
1	Ton	—	1016.05 Kilograms (Kgs.)
1	Ton	—	1.016 Metric Tonnes
1	Tola	—	11.664 Grams (g)
1	Chhatank	—	58.32 Grams (g)
1	Seer	—	0.93310 Kilogram (Kg.)
1	Maund	—	37.3242 Kilograms (Kgs.)
100	Kilograms	—	1 Quintal (q)
10	Quintals	—	1 Tonne (t)

Standard of Length and Capacity

1	Inch	—	0.0254 Metre (m)
1	Foot	—	0.3048 Metre (m)
1	Yard	—	0.9144 Metre (m)
1	Mile	—	1.60934 Kilometres
1	Imperial gallon	—	4.54596 Litres (L)

Standard of Area

1	Acre	—	0.404686 Hectare (ha)
1	Square Mile	—	2.58999 Square Kilometres (Sq.km)

(ii)

B. UNITS FOR WHOLESALE TRANSACTION

Commodity	Metric Unit
1	2
1 Gold	Gram(g)
2 Grocery, (Cardamoms, Pickles etc.), Confectionery, Textiles and Textile fibre (Cotton yarn, raw silk, raw wool etc.), Paints and Chemicals, Hides, Skin, Leather, Metals, Tea, Meat, Mica, etc.	Kilograms (Kg)
3 Grains and pulses, Spices, Plantation Products, Forest Products, Textiles and Textiles fibers (Raw cotton, Raw Hemp, Coir yarns, Jute twine etc.) Oils, Oilseeds and Oilcakes, Sugarcane, Vegetable, Non-ferrous metals, lead, Copper, Brass, Zinc, Tin, Chemicals, Sugar, Gur, Ice, Fish etc.	Quintal (q) (100 Kilograms)
4 Minerals, Iron and Steel etc.	Tonnes (t) (1000 Kilograms)
5 Cotton, Silk and Woolen cloth	Metre (m)
6 Jute cloth	100 Metres
7 Jute carpets, Coir-mast etc.	Sq.Metre (m2)
8 Timber	Cubic Metre (m3)
9 Paints, Sprits (When sold by measures)	Litre (L)
10 Jute begs	100 begs

(iii)

C. UNITS FOR RETAIL TRANSACTIONS

<i>Commodity</i>	<i>Metric Unit</i>
1	2
1 Foodgrains, Pulses, spices etc.	Kilograms (Kg.)
2 Oil for cooking	Kilogram or Litre depending on the prevailing practice
3 Ghee	Kilograms (Kg.)
4 Fruits	Kilogram or number depending on the prevailing practice
5 Vegetables, Meat, Fish, Sweet-meats etc.	Kilograms (Kg.)
6 Tea, Coffee, Sugar, Salt etc.	Kilograms (Kg.)
7 Milk	Litre (L)
8 Bread	Kilograms (Kg.)
9 Cloth and related materials	Metre (m)
10 Pre-packed materials	Preferably in packages or size corresponding to the prescribed commercial weights and measures.

1.1 RAJASTHAN AT A GLANCE

Item		Year	Unit	Particulars
1	2	3	4	
1	Area	2001	Sq.Kms.	342239.74
2	Population	2001	Number	56507188
	(i) Urban	2001	Number	13214375
	(ii) Rural	2001	Number	43292813
	(iii) Sex Ratio (Female to Male)	1991 2001	No. Per '000 Male No.per '000 Male	910 921
	(iv) Density	1991 2001	Per Sq. Km. Per Sq. Km.	129 165
3	(i) Towns	2001	Number	222
	(ii) Urban Agglomerations/ Towns	2001	Number	216
4	Villages	2001	Number	41353
5	Net area sown	2003-04	'000 Hect	17394
6	Area sown more than once	2003-04	'000 Hect	4270
7	Gross area irrigated	2003-04	'000 Hect	6393.277
8	Area Under			
	(i) Foodgrains	2003-04	'000 Hect	13982
	(ii) Oil seeds	2003-04	'000 Hect	3229
	(iii) Cotton	2003-04	'000 Hect	344
	(iv) Sugarcane	2003-04	'000 Hect	6
9	Production			
	(i) Foodgrains	2003-04	'000 Tonnes	18009
	(ii) Oil seeds	2003-04	'000 Tonnes	3996
	(iii) Cotton (Lint)	2003-04	'000 Tonnes	121
	(iv) Sugarcane	2003-04	'000 Tonnes	310
10	Livestock	2003 (P)	'000 No.	49136
11	Co-operative Societies	2003-04	Number	23680
12	Membership of Co-operative Societies	2003-04	'000 No.	9341
13	Sale value of minerals @	2003-04	Lakh Rs.	89471.81
14	Registered Factories	2004	No.	9707

(@) Sale value of major mineral only

1.1 RAJASTHAN AT A GLANCE

Item 1	Year 2	Unit 3	Particulars 4
15 Total Electricity generated (Including Purchases)	2003-04	Million Units	27675.947
16 Total Electricity available for Supply in the State	2003-04	Million Units	27028.024
17 Roads			
(i) P.W.D. Roads	2003-04	Kms.	82024
(ii) Other Departmental Roads	2003-04	Kms.	76216
18 Educational Institutions *	2003-04	No.	89727
19 Scholars in Educational Inst.*	2003-04	'000 No.	14454
20 Govt. Medical Institutions			
(i) Modern Medicines x	2003-04	Number	12185
(ii) Ayurvedic/Unani/Homoeopathic	2003-04	Number	3738
21 Communication			
(i) Telephone Exchanges	2003-04	Number	2338
(ii) Post Offices	2002-03	Number	10450
(iii) Telegraph Offices	2003-04	Number	702
(iv) Public Call Offices (Rural)	2003-04	Number	58684
22 Village Panchayats	2004	Number	9189
23 Panchayat Samities	2004	Number	237
24 Net State Domestic Product			
(i) At constant Prices (Base 1993-94)	2003-04	Lakh Rs.	4625616
(ii) At current prices	2002-03	Lakh Rs.	7446725
25 Revenue Receipts (Accounts)	2003-04	Lakh Rs.	7505553.96
26 Revenue Expenditure (Accounts)	2003-04	Lakh Rs.	1884828.62
27 Annual Plan Revised Outlay	2003-04	Lakh Rs.	550452.00
28 Annual Plan Expenditure	2003-04	Lakh Rs.	604437.98

x Includes dispensaries, P.H.Cs., M.C.Ws. Aid Posts, S.H.Cs. & M.H.Cs.

* Excluding Universities and University Scholars.

(P) Provisional

1.2 SELECTED INDICATORS OF ECONOMIC ACTIVITIES

Item 1	Year 2	Unit 3	Particulars 4
A. Index numbers			
(a) Agricultural Production (Base 1979-80 to 1981-82)	2003-04	Index	321.24
(b) Wholesale Prices (General) (Base 1952-53)	2004	Index	2733.99
(c) Working Class Consumers Price Index (General) :-			
(i) Ajmer (Base 1982)	2004	Index	510
(ii) Jaipur (Base 1982)	2004	Index	467
(iii) Bhilwara (Base 1982)	2004	Index	505
B. Per Capita Indicator			
(a) Per Capita Income			
(i) At Constant Prices (1993-94)	2003-04	Rs.	9685
(ii) At Current Prices	2003-04	Rs.	15486
(b) Total Tax Revenue			
(i) Direct Taxes	2003-04	Rs.	404.42
(ii) Indirect Taxes	2003-04	Rs.	1414.90
(c) Revenue Expenditure			
(i) General Service	2003-04	Rs.	1416.88
(ii) Economic Services	2003-04	Rs.	546.27
(iii) Social Services	2003-04	Rs.	1197.77
C. Others			
(i) Net area sown to total geographical area	2003-04	Percent	50.76
(ii) Gross area irrigated to total cropped area	2003-04	Percent	29.51
(iii) Length of Roads Per '00 Sq.Kms.	2003-04	Kms.	46.24
(iv) Literacy	1991	Percent	38.55
	2001	Percent	60.4
(v) Educational Institution (Per '000 of population 2001)	2003-04	No.	1.59
(vi) Government Medical Institutions (Modern Medicines) Per Lakh of Population 2001)	2003-04	No.	21.59

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Union Territories	AREA AND POPULATION			LIVE STOCK AND POULTRY		
		Total Area In Sq. Kms.	Total Population In 000' Nos.	Density Per Sq. Km.	Total Stock 000 Nos.	Total Poultry 000' Nos.	Total Milk Production 000' Tonne
		2001	2001	2001	1997	1997	2001-02
1	2	3	4	5	6	7	8
1.	Andhra Pradesh	275045(@)	76210	275	36009	63396	5814
2.	Arunachal Pradesh	83743	1098	13	1038	1292	42
3.	Assam	78438	26655	340	12720	18210	682
4.	Bihar	94163	82998	880	53742	19890	2664
5.	Chhattisgarh	135191(#)	20834	154	13543	6771	800
6.	Goa	3702	1348	363	247	790	45
7.	Gujarat	196024	50671	258	19930	7236	5862
8.	Haryana	44212	21148	477	10412	9225	4977
9.	Himachal Pradesh	55673	6078	109	5224	865	756
10.	Jammu & Kashmir	222236(+)	10144 (I)	99	9228	5557	1088
11.	Jharkhand	79714	26946	338	-	-	1162
12.	Karnataka	191791	52850	275	28526	21399	4747
13.	Kerala	38863	31841	819	4292	18397	2718
14.	Madhya Pradesh	308245 (#)	60348	196	33768	7261	5283
15.	Maharashtra	307713	96879	314	39630	35392	6094
16.	Manipur	22327	2389 (*)	107	1051	3055	68
17.	Meghalaya	22429	2319	103	1424	2152	66
18.	Mizoram	21081	889	42	222	1307	14
19.	Nagaland	16579	1989 (*)	120	1188	2444	57
20.	Orissa	155707	36805	236	23338	18435	929
21.	Punjab	50362	24359	482	9858	11022	8375
22.	Rajasthan	342239	56507	165	54655	4406	775
23.	Sikkim	7096	541	76	273	221	35
24.	Tamilnadu	130058	62406	478	24126	36511	4988
25.	Tripura	10486	3199	304	2104	3595	88
26.	Uttar Pradesh	240928	166198	689	56414	12116	14648
27.	Uttarakhand	53483	8489	159	4586	971	1066
28.	West Bengal	88752	80176	904	36997	33309	3515
UNION TERRITORIES							
1.	Andaman & Nicobar Islands	8249	356	43	188	801	24
2.	Chandigarh	114	901	7903	35	304	43
3.	Dadra & Nagar Haveli	491	220	449	86	411	8
4.	Daman & Diu	112	158	1411	11	24	1
5.	Delhi	1483	13850	9294	368	647	294
6.	Lakshadweep	32	61	1894	29	79	6
7.	Pondicherry	479 (@)	974	2029	12	121	35
	ALL INDIA	3287240(+)	1028831(*)	324(2)	485385(£)	347611(£)	84754(£)

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Union Territories	FOREST		IRRIGATION		AGRICULTURE	
		Total forest cover Area	Gross Irrigated Area	Net Irrigated Area	Total Cropped Area	Net Area Sown	
		Sq. kms. 2001	000' Hect. 2000-01	000' Hect. 2000-01	000' Hect. 1999-00	000' Hect. 1999-00	
1	2	9	10	11	12	13	
1.	Andhra Pradesh	44637	5916	4528	13023	10610	
2.	Arunachal Pradesh	68045	43 (c)	42 (c)	264(1)	166(1)	
3.	Assam	27714	226 (h)	170 (h)	4093 (2) (+)	2701(2)	
4.	Bihar	5720	4808 (o)	3625 (o)	9979	7437	
5.	Chhattisgarh	56448	1043	984	-	-	
6.	Goa	2095	36	23	172	142	
7.	Gujarat	15152	3626 (o)	2979 (o)	10152 (3) (+)	9667 (3)	
8.	Haryana	1754	5223	2958	6029	3552	
9.	Himachal Pradesh	14360	181	126	957 (3) (+)	551 (3)	
10.	Jammu & Kashmir	21237	449	311	1078	733	
11.	Jharkhand	22637	-	-	-	-	
12.	Karnataka	36991	3271	2643	12097	10259	
13.	Kerala	15560	458	381	3002	2239	
14.	Madhya Pradesh	77265	4285	4135	26207	19898	
15.	Maharashtra	47482	3805(r)	2959(e)	22351	17691	
16.	Manipur	16926	75(J)	65(J)	199(4)	140(4)	
17.	Meghalaya	15584	62	54	266	240	
18.	Mizoram	17494	13	9	91	91	
19.	Nagaland	13345	78 (s)	72	295	261	
20.	Orissa	48838	2126	1933 (l)	8524	6075	
21.	Punjab	2432	8047 (s)	3602 (s)	8240 (+)	4238	
22.	Rajasthan	16367	6135	4907	19286	15509	
23.	Sikkim	3193	18 (h)	17 (h)	121 (5)	95 (5)	
24.	Tamilnadu	21482	3490	2888	6519	5464	
25.	Tripura	7065	59 (d)	37 (d)	420 (2)	277(2)	
26.	Uttar Pradesh	13746	18214 (r)	12816(\$)(o)	26609	17585	
27.	Uttaranchal	23938	-	-	-	-	
28.	West Bengal	10693	3369 (h)	2354 (h)	9546	5472	
UNION TERRITORIES							
1.	Andaman & Nicobar Islands	6930	(K)	(K)	45 (3)	38(3)	
2.	Chandigarh	9	2 (h)	2 (h)	4 (2)	2 (2)	
3.	Dadra & Nagar Haveli	219	7	7	29	23	
4.	Daman & Diu	6	1 (g)	1 (g)	5 (6) (+)	4 (6)	
5.	Delhi	111	42	34	61	41	
6.	Lakshadweep	27	1	1 (o)	4 (3)	3 (3)	
7.	Pondicherry	36	34	21	42	24	
	ALL INDIA	675538	75142	54682	189740	141228	

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Union Territories	AGRICULTURE					
		Total area of Food grains	Total Area of oil-seeds (1)	Total Production of Food grains	Total Production of oil-seeds (1)	Average yield of food- grains	Average yield of oil-seeds
		000' Hect. 2002-03	000' Hect. 2002-03	000' Tonnes 2002-03	000' Tonnes 2002-03	quin per Hect. 2002-03	quin per Hect. 2002-03
1	2	14	15	16	17	18	19
1.	Andhra Pradesh	6149	2310	10451	1256	17.0	5.4
2.	Arunachal Pradesh	196	24	241	26	12.3	10.6
3.	Assam	2749	297	3895	142	14.2	5.0
4.	Bihar	6881	155	10271	109	14.9	7.1
5.	Chhattisgarh	4902	253	3160	101	6.5	4.0
6.	Goa	60	34	143	4	23.8	1.3
7.	Gujarat	3213	2792	362	1683	11.3	6.0
8.	Haryana	3976	623	12336	709	31.0	11.4
9.	Himachal Pradesh	789	14	1138	6	14.4	4.5
10.	Jammu & Kashmir	822	100	1198	98	14.6	9.7
11.	Jharkhand	1889	45	2685	22	14.2	4.9
12.	Karnataka	7041	2003	6831	1112	9.7	5.6
13.	Kerala	329	3	711	1	21.6	4.7
14.	Madhya Pradesh	10249	4807	9746	2996	9.5	6.2
15.	Maharashtra	12789	2462	10818	2327	8.5	9.5
16.	Manipur	170	2	392	1	23.1	4.6
17.	Meghalaya	135	9	221	6	16.3	6.8
18.	Mizoram	69	7	129	5	18.7	7.4
19.	Nagaland	248	60	389	74	15.7	12.3
20.	Orissa	5043	268	3555	114	7.1	4.3
21.	Punjab	6133	103	23490	92	38.3	9.0
22.	Rajasthan	8663	2449	7568	1754	8.7	7.2
23.	Sikkim	77	10	102	7	13.2	7.1
24.	Tamilnadu	3098	635	6934	1023	22.4	16.1
25.	Tripura	254	6	558	4	21.9	7.2
26.	Uttar Pradesh	17898	1149	36302	873	20.3	7.6
27.	Uttarakhand	1033	32	1561	23	15.1	7.2
28.	West Bengal	6538	569	15521	476	23.7	8.4
UNION TERRITORIES							
1.	Armadan & Nicobar Islands	11	-	30	-	26.7	-
2.	Chandigarh	-	-	-	-	-	-
3.	Dadra & Nagar Haveli	21	(@)	29	(@)	13.4	10.0
4.	Daman & Diu	3	-	6	-	17.7	-
5.	Delhi	38	3	83	4	21.2	10.3
6.	Lakshadweep	-	-	-	-	-	-
7.	Pondicherry	28	1	75	2	26.2	15.0
	ALL INDIA	111494	21224	174188	15059	15.6	7.1

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Union Territories	MINING		INDUSTRY (@)		POWER	
		Total value of Metallic Minerals	Total value of Non-Metallic Minerals	Mill Production of Cotton yarn	Mill Production of Cotton Cloth	Net Electricity generated	Consumption Electricity (*)
		Lakh Rs. 2002-03	Lakh Rs. 2002-03	Million kg. 2002-03	000' Mtrs. 2002-03	Gwh 2002-03	Gwh 2002-03
1	2	20	21	22	23	24	25
1.	Andhra Pradesh	1345	27447	82	-	31238	31345.3
2.	Arunachal Pradesh	-	-	-	-	26	79.2
3.	Assam	-	1228	-	-	866	1960.8
4.	Bihar	-	-	-	-	510	3612.9
5.	Chhattisgarh	70585	19178	-	-	7134	6334
6.	Goa	49684	-	-	-	270	1376.7
7.	Gujarat	3361	14531	176	321775	33959	34427.8
8.	Haryana	-	4	98	-	9091	11721.7
9.	Himachal Pradesh	-	5351	43	-	1630	2529.0
10.	Jammu & Kashmir	-	533	-	-	379	3325.2
11.	Jharkhand	36353	3655	2	-	3518	6920.09(\$)
12.	Karnataka	90725	9245	66	7222	19946	21698.2
13.	Kerala	26	8833	30	6342	5736	8783.1
14.	Madhya Pradesh	19941	30804	98	47305	14166	15176.0
15.	Maharashtra	9512	8654	235	382257	59126	49944.3
16.	Manipur	-	-	-	-	-	178.6
17.	Meghalaya	-	531	-	-	571	713.0
18.	Mizoram	-	-	-	-	10	147.7
19.	Nagaland	-	-	-	-	23	126.5
20.	Orissa	114588	7956	6	-	5529	6801.0
21.	Punjab	-	-	203	55784	21094	21113.4
22.	Rajasthan	53062	51971	78	28384	15730	14569.3
23.	Sikkim	58	-	-	-	40	73.3
24.	Tamilnadu	273	17504	968	64944	28817	36961.9
25.	Tripura	-	-	-	-	330	363.0
26.	Uttar Pradesh	-	-	46	32386	20216	25184.4
27.	Uttaranchal	-	685	1	-	3418	2464.0
28.	West Bengal	-	472	13	-	20119	16763.65(\$)
UNION TERRITORIES							
1.	Andaman & Nicobar Islands	-	-	-	-	135	108.2
2.	Chandigarh	-	-	-	-	-	804.5
3.	Dadra & Nagar Haveli	-	-	20	-	-	898.5
4.	Daman & Diu	-	-	1	-	-	821.2
5.	Delhi	-	-	-	-	3148	10706.4
6.	Lakshadweep	-	-	-	-	21	18.2
7.	Pondicherry	-	-	13	24357	261	1547.2
	ALL INDIA	454058 (*)	220810(**)	2177	970756	49443(6)(+)	339598.3

1. General Information

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Union Territories	CO-OPERATIVE			JOINT STOCK COMPANIES AT WORK (PUBLIC + PRIVATE)		
		No. of Credit Societies	Membership 1998-99	No. of Non-Credit Societies	Membership of 1998-99	Number Companies	Paid-up capital
		Nos. 1998-99	000' Nos. 1998-99	Nos. 1998-99	000' Nos. 1998-99	Nos. 2002-03 (P)	Cr. Rs. 2002-03 (P)
1	2	26	27	28	29	30	31
1.	Andhra Pradesh	8175	17568	47729	3543	39324	38461.2
2.	Arunachal Pradesh	38	18	90	20	251	39.7
3.	Assam	1508	2290	4881	345	4472	4522.1
4.	Bihar	7619	1126	28919	1463	9382	5440.5
5.	Chhattisgarh	-	-	-	-	-	-
6.	Goa	420	428	1154	125	2682	1989.7
7.	Gujarat	12215	7094	42576	5084	40180	42697.5
8.	Haryana	2983	2835	12075	1639	5886	4794.9
9.	Himachal Pradesh	2506	1026	1917	156	2020	4089.3
10.	Jammu & Kashmir	5	84	182	49	1899	374.5
11.	Jharkhand	-	-	-	-	-	-
12.	Karnataka	7035	8561	16251	5541	29033	23892.8
13.	Kerala	3543	15109	11470	4527	13621	5642.1
14.	Madhya Pradesh	7829	9658	19676	2038	14569	4771.3
15.	Maharashtra	40242	28302	108038	12769	134352	86185.6
16.	Manipur	272	158	3111	230	183	85.0
17.	Meghalaya	224	114	690	35	396	2084.2
18.	Mizoram	116	19	1934	49	34	30.5
19.	Nagaland	365	16	943	33	303	346.3
20.	Orissa	3528	4194	3449	960	6540	5451.5
21.	Punjab	4255	3008	13064	1103	14397	4601.3
22.	Rajasthan	6065	6916	13616	1508	16494	5356.9
23.	Sikkim	-	-	139	27	-	-
24.	Tamilnadu	6738	13924	19852	5153	54407	34530.8
25.	Tripura	402	366	1175	74	87	65.8
26.	Uttar Pradesh	10200	18087	24578	8200	24777	13160.9
27.	Uttaranchal	-	-	-	-	-	-
28.	West Bengal	10450	4589	10104	1416	75145	46217.71
UNION TERRITORIES							
1.	Andaman & Nicobar Islands	45	1	-	-	10	3.6
2.	Chandigarh	167	13	208	15	6306	1900.2
3.	Dadra & Nagar Haveli	34	42	123	19	146	1041.1
4.	Daman & Diu	19	16	39	11	105	163.0
5.	Delhi	199	69	4063	292	113965	96739.6
6.	Lakshadweep	-	-	82	24	-	0.1
7.	Pondicherry	128	141	349	417	1188	631.3
	ALL INDIA	137325	145772	392477	56865	612155	435310.9

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Territories	Union Territories	TRANSPORT		ROADS		COMMUNICATION	
			Total No. of Vehicle	Total Roads	Total Surfaced Roads	No. of Post Offices (+)	No. of Letter Boxes (+)	No. of Newspapers and Periodicals
1	2	3	000' Nos. 2001-02	000' Kms 1999	000' Kms 1999	Number 2002-03	Number 2002-03	Number 2002-03
1.	Andhra Pradesh		4336	179	110	16203	51606	2651
2.	Arunachal Pradesh		21 (*)	18	6	-	-	11
3.	Assam		596	86	13	3993	13020	449
4.	Bihar		1025	89	34	12091 (8)	37291 (8)	1538
5.	Chhattisgarh		949	-	-	-	-	385
6.	Goa		367 (c)	10	6	-	-	94
7.	Gujarat		6008	93	83	9070 (1)	28304 (1)	2492
8.	Haryana		1949 (\$)	29	26	2650	9627	1095
9.	Himachal Pradesh		244	29	17	2777	7514	193
10.	Jammu & Kashmir		364	24	10	1683	4364	433
11.	Jharkhand		984	-	-	-	-	205
12.	Karnataka		3635	152	103	9908	34367	2854
13.	Kerala		2315	148	47	5077 (2)	18782 (2)	1944
14.	Madhya Pradesh		3173	204	92	11485 (9)	55449 (9)	3832
15.	Maharashtra		7414	382	289	12971 (3)	51439 (3)	6415
16.	Manipur		77 (#)	11	4	-	-	149
17.	Meghalaya		67	9	5	-	-	76
18.	Mizoram		34	5	5	-	-	132
19.	Nagaland		177	20	6	-	-	16
20.	Orissa		1215	263	88	8169	24097	997
21.	Punjab		3103	65	53	3970 (5)	14683 (5)	1271
22.	Rajasthan		3197	141	89	10450	30101	3488
23.	Sikkim		13	2	2	-	-	31
24.	Tamilnadu		5658	153	117	12190 (1)	59627 (6)	3093
25.	Tripura		57	16	4	-	-	109
26.	Uttar Pradesh		5171	285	164	20362 (10)	99549 (10)	9071
27.	Uttaranchal		406	-	-	-	-	831
28.	West Bengal		1689	79	45	9055 (7)	40250 (7)	3906
UNION TERRITORIES								
1.	Andaman & Nicobar Islands		28	1	1	-	-	54
2.	Chandigarh		386 (**)	2	2	-	-	387
3.	Dadra & Nagar Haveli		13 (*)	0.54	0.54	-	-	2
4.	Daman & Diu		41 (*)	0.26	0.26	-	-	2
5.	Delhi		3876	28	25	583	3409.0	7491
6.	Lakshadweep		5	0.13	0.13	-	-	5
7.	Pondicherry		270	2	2	-	-	78
	ALL INDIA		58863	2526	1449	155618 (4)	590952 (4)	55780

1. General Information

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Union Territories	LABOUR AND EMPLOYMENT		CRIME		EDUCATION (@)			
		No. of Employment Exchange	Live Register	Total	No. of Cognizable crime under IPC	No. of Higher level recognised edu. Inst. (A)	No. of School level recogised edu. (A)	No. of Enrolment in Higher Education Inst.(B)	Scholars in School Edu.
				No.	000' No.	No.	000' No.	000' No.	000' No.
		No.	000' No.	No.	2002	2002	2001	1997-98	2000-01
1	2	38	39	40	38	39	40	41	42
1.	Andhra Pradesh	31	2947.3	130089	1423	66993	664	12736	
2.	Arunachal Pradesh	10	22.8	2342	9	2420	6	273	
3.	Assam	52	1547.3	36877	361	44841	188	6068	
4.	Bihar	37	1812.8	88432	673	72382	465	14294	
5.	Chhattisgarh	18	797.1	38460	245	-	134	-	
6.	Goa	1	103.6	2341	44	1578	19	262	
7.	Gujarat	42	1052.8	103419	632	43581	477	9641	
8.	Haryana	61	802.0	38759	246	15504	219	3635	
9.	Himachal Pradesh	15	905.8	11499	101	11965	81	1405	
10.	Jammu & Kashmir	14	146.0	19505	105	15411	53	1672	
11.	Jharkhand	33	1318.9	25447	176	-	186	-	
12.	Karnataka	84	1949.1	109098	1489	59695	521	10986	
13.	Kerala	58	3744.1	103847	360	14032	230	5761	
14.	Madhya Pradesh	46	1870.4	181741	805	115464	419	16019	
15.	Maharashtra	11	4346.9	171233	1832	116460	1183	22618	
16.	Manipur	7	414.8	2489	70	3815	35	527	
17.	Meghalaya	10	36.2	1687	49	5742	24	56	
18.	Mizoram	3	41.4	2246	31	2360	9	215	
19.	Nagaland	7	35.5	1234	37	2986	11	401	
20.	Orissa	40	761.8	46661	707	60712	320	6752	
21.	Punjab	46	506.4	27774	325	18509	224	3875	
22.	Rajasthan	41	696.0	155185	431	55096	321	10258	
23.	Sikkim	*	*	444	8	2081	4	150	
24.	Tamilnadu	34	4977.3	154801	838	43436	648	13210	
25.	Tripura	5	352.4	2801	22	37624	18	1355	
26.	Uttar Pradesh	84	1826.8	178129	1241	253103	1046	23279	
27.	Uttaranchal	19	347.8	8073	81	-	103	-	
28.	West Bengal	75	6451.2	61563	497	61427	583	13123	
UNION TERRITORIES									
1.	Andaman & Nicobar Islands	1	39.1	658	4	401	2	86	
2.	Chandigarh	2	82.2	3397	25	188	30	155	
3.	Dadra & Nagar Haveli	1	5.5	350	-	206	-	35	
4.	Daman & Diu	2	8.3	239	2	120	0.53	28	
5.	Delhi	14	1060.0	54384	167	4528	161	2580	
6.	Lakshadweep	1	10.0	36	-	42	-	17	
7.	Pondicherry	1	151.6	4068	25	801	14	227	
	ALL INDIA	939	41171.2	1769308	13061	1133503	8399	182209	

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Union Territories	LITERACY RATE (P)			PUBLIC HEALTH		
		Persons	Male	Female	No. of Hospitals	No. of Dispensaries	No. of Beds
		%	%	%	No.	No.	000' No.
1	2	45	46	47	48	49	50
1.	Andhra Pradesh	61	71	51	3133	134	76
2.	Arunachal Pradesh	55	64	44	15 (A)	-	3
3.	Assam	64	72	56	268	325	16 (*)
4.	Bihar	48	60	34	328	427	45
5.	Chhattisgarh	65	78	52	-	-	-
6.	Goa	82	89	76	130	33	5
7.	Gujarat	70	81	59	2528	7255	79
8.	Haryana	69	79	56	79	133	11
9.	Himachal Pradesh	77	86	68	89	172	10
10.	Jammu & Kashmir	54	66	42	43	403	6
11.	Jharkhand	54	68	39	-	-	-
12.	Karnataka	67	76	57	293	797	57
13.	Kerala	91	94	88	2099	54	110
14.	Madhya Pradesh	64	77	50	95	103	21
15.	Maharashtra	77	86	68	3446	5852	128
16.	Manipur	69	78	60	19	42	3
17.	Meghalaya	63	66	60	7	18	3
18.	Mizoram	88	91	86	11	0	2
19.	Nagaland	67	72	62	17	35	2
20.	Orissa	64	76	51	273	1259	17
21.	Punjab	70	76	69	220	1484	28
22.	Rajasthan	61	76	44	113	268	44
23.	Sikkim	70	77	61	2	0	1
24.	Tamilnadu	73	82	65	408	512	61 (*)
25.	Tripura	74	81	65	27	-	2
26.	Uttar Pradesh	57	70	43	735	1750	79
27.	Uttarakhand	72	84	60	-	-	-
28.	West Bengal	69	78	60	411	206	71
UNION TERRITORIES							
1.	Andaman & Nicobar Islands	81	86	75	6	17	1
2.	Chandigarh	82	86	77	4	0	2
3.	Dadra & Nagar Haveli	60	73	43	1	8	0 (+)
4.	Daman & Diu	81	88	70	6	2	0 (+)
5.	Delhi	82	87	75	560 (B)	968 (o)	31
6.	Lakshadweep	88	93	82	2	0	0 (+)
7.	Pondicherry	81	89	74	25 @	34	6
	ALL INDIA	65	76	54	15393 (D)	22291	915

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Union Territories	PUBLIC HEALTH			HOUSING	
		No. of sterilisation during the year (P)	No. of IUD insertions during the year (P)	No. of conventional Contraceptiv e users during the year (P)	No. of Households Per 100 occupied residential houses	No. of persons per 100 households
		000' No. 2002-03	000' No. 2002-03	000' No. 2002-03	No. 2001	No. 2001
1	2	51	52	53	54	55
1.	Andhra Pradesh	834	318	933	105	452
2.	Arunachal Pradesh	1	2	3	107	516
3.	Assam	34	41	65	103	540
4.	Bihar	102	145	122	110	594
5.	Chhattisgarh	115	102	620	107	502
6.	Goa	5	3	1	105	483
7.	Gujarat	274	422	1209	123	525
8.	Haryana	91	155	400	112	599
9.	Himachal Pradesh	34	33	97	104	490
10.	Jammu & Kashmir	15	17	21	118	654
11.	Jharkhand	9 (*)	33 (#)	66 (*)	109	454
12.	Karnataka	395	307	454	107	517
13.	Kerala	152	80	177	102	483
14.	Madhya Pradesh	373	464	1901	110	553
15.	Maharashtra	588	447	691	104	508
16.	Manipur	2	7	5	104	601
17.	Meghalaya	2	2	5	103	552
18.	Mizoram	4	2	5	104	552
19.	Nagaland	1	5	4	104	599
20.	Orissa	72	144	416	108	468
21.	Punjab	102	339	498	109	571
22.	Rajasthan	286	242	1810	105	606
23.	Sikkim	1	1	5	106	516
24.	Tamilnadu	417	422	356	103	440
25.	Tripura	3	3	40	104	483
26.	Uttar Pradesh	469	2064	2550	107	645
27.	Uttarakhand	30	104	14	106	535
28.	West Bengal	240	92	851	106	510
UNION TERRITORIES						
1.	Andaman & Nicobar Islands	2	1	4	104	487
2.	Chandigarh	3	5	12	107	446
3.	Dadra & Nagar Haveli	1	Neg (+)	Neg (+)	104	501
4.	Daman & Diu	1	Neg (+)	2	104	461
5.	Delhi	39	85	213	110	542
6.	Lakshadweep	Neg(+)	Neg (+)	1	102	656
7.	Pondicherry	12	4	13	103	467
	ALL INDIA	4731 (@)	6108 (@)	25923 (@)	107	536

1. General Information

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Union Territories	PANCHAYATI RAJ			ELECTION	
		No. of Districts	No. of Blocks	No. of Gram Panchayats	No. of Constituencies in Lok-Sabha	No. of Electors
		No. 2001	No. As on 23.01.2004	No. As on 01.04.2004	No. 1999	000' No. 1999
1	2	56	57	58	59	60
1.	Andhra Pradesh	23	330	21913	42	49654
2.	Arunachal Pradesh	13	54	1747 (#)	2	612
3.	Assam	23	214	2489	14	14291
4.	Bihar	37	535	8471	54	58788
5.	Chhattisgarh	16	146	9139	-	-
6.	Goa	2	11	190	2	909
7.	Gujarat	25	230	13819	26	29512
8.	Haryana	19	114	6034	10	11039
9.	Himachal Pradesh	12	72	3037	4	3787
10.	Jammu & Kashmir	14	219	2683	6	5030
11.	Jharkhand	18	119	3746	-	-
12.	Karnataka	27	175	5659	28	34284
13.	Kerala	14	152	991	20	22059
14.	Madhya Pradesh	45	313	22029	40	46916
15.	Maharashtra	35	320	28553	48	56876
16.	Manipur	9	34	166	2	1372
17.	Meghalaya	7	39	(a) -	2	1178
18.	Mizoram	8	30	(a) -	1	449
19.	Nagaland	8	52	(a) -	1	956
20.	Orissa	30	314	6234	21	24188
21.	Punjab	17	138	12445	13	15717
22.	Rajasthan	32	237	9189	25	31107
23.	Sikkim	4	8	159	1	255
24.	Tamilnadu	30	385	12618	39	47734
25.	Tripura	4	38	537	2	1796
26.	Uttar Pradesh	70	809	5202	85	102946
27.	Uttaranchal	13	95	7227	-	-
28.	West Bengal	18	341	3360	42	47650
UNION TERRITORIES						
1.	Andaman & Nicobar Islands	2	3	67	1	247
2.	Chandigarh	1	-	17	1	585
3.	Dadra & Nagar Haveli	1	1	11	1	98
4.	Daman & Diu	2	2	10	1	72
5.	Delhi	9	-	(b)	7	8713
6.	Lakshadweep	1	1	10	1	38
7.	Pondicherry	4	6	98	1	702
ALL INDIA		593	5537	234676	543	619560

1.3 RAJASTHAN IN INDIAN ECONOMY

S. No.	States/ Union Territories	ELECTION		ANNUAL PLAN	
		No. of members in Rajya Sabha	No.	Approved outlay for public sector (Tenth plan) (2002-07)	Actual expenditure for public sector
			2003	Rs. Crore at 2001-02 Price	In Lakh Rs. 2001-02
1	2	61	62	63	
1.	Andhra Pradesh	18	46614	796895	
2.	Arunachal Pradesh	1	3888	55541	
3.	Assam	7	8315	162821	
4.	Bihar	16	21000	147139	
5.	Chhattisgarh	1	11000	136129	
6.	Goa	1	3200	37272	
7.	Gujarat	11	40007	535703	
8.	Haryana	5	10285	176576	
9.	Himachal Pradesh	3	10300	172000	
10.	Jammu & Kashmir	4	14500	174271	
11.	Jharkhand	6	14633	202351	
12.	Karnataka	12	43558	790377	
13.	Kerala	9	24000	239772	
14.	Madhya Pradesh	11	26190	317070	
15.	Maharashtra	19	66632	852608	
16.	Manipur	1	2804	22876	
17.	Meghalaya	1	3009	47021	
18.	Mizoram	1	2300	40241	
19.	Nagaland	1	2228	40008	
20.	Orissa	10	19000	245044	
21.	Punjab	7	18657	217104	
22.	Rajasthan	10	27318	433829	
23.	Sikkim	1	1656	28158	
24.	Tamilnadu	18	40000	531890	
25.	Tripura	1	4500	52267	
26.	Uttar Pradesh	31	59708	596536	
27.	Uttaranchal	3	7630	172919	
28.	West Bengal	16	28641	459452	
UNION TERRITORIES					
1.	Andaman & Nicobar Islands	-	2483	36566	
2.	Chandigarh	-	1000	15373	
3.	Dadra & Nagar Haveli	-	304	5070	
4.	Daman & Diu	-	245	4127	
5.	Delhi	3	23000	400491	
6.	Lakshadweep	-	437	10299	
7.	Pondicherry	1	1906	35348	
	ALL INDIA	245(+)	590948	8191144	

FOOT NOTE

Area and Population

- (1) The Population of J a nd K and India excludes the population of area under unlawful occupation of pakistan and china.
- (*) Population figures are provisiond for Nagaland, Manipur and India.
- (+) Area figures include the area under unlawful occupation of pakistan and china. The area include 78114 sq km. under illegal occupation of Pakistan 5180 Sq km illegally handed over by pakistan to china and 37555 Sq. Km. Under illegal occupation of china in leh (ladakh) district.
- (@) Disputed area of 13 Sq. Km. between pandicherry and Andhra Pradesh is neighter included in Pandicherry U.T. nor in Andhra Pradesh State.
- (#) Disputed area of 10 Sq. Km. between chhattisgarh and madhya pradesh is neither included in Chattisgarh nor in madhya Pradesh.
- (2) For working out the population density of India and Jammu and Kashmir which are Under illegal occupation of Pakistan and china have not been taken into account.

Note:- The area Figures are as on 1.3.2001. The area figures are supplied by the Sureyor of India.

LIVE STOCK AND POULTRY

Note: In all Information totals may not tally to rounding off of figures.

IRRIGATION

- (b) Estimated on the basis of percentage irrigated area in Agriculture census 1990-91
- (c) As per Agriculture census 1995-96
- (d) Estimated on the basis of percentage irrigated area in Agriculture census 1992-93
- (e) Estimated on the basis of percentage irrigated area in Agriculture census 1996-97
- (g) Relates to the year 1989-90
- (h) Relates to the year 1987-88
- (l) Estimated on the basis of percentage irrigated area in Agriculture census 1993-94.
- (j) Ad-hoc Estimates
- (k) Relates to the year 1994-95
- (o) Relates to the year 1999-00
- (r) Estimated on the basis of percentage irrigated area in Agriculture census 1997-98.
- (s) Estimated on the basis of percentage irrigated area in Agriculture census 1998-99
- (\$) Including uttaranchal for 2000-01.

AGRICULTURE

1. As per Agriculture census 1990-91 except total cropped area.
 2. Relates to the year 1993-94
 3. Relates to the year 1994-95
 4. As per 1972-73 ad-hoc estimates
 5. Relates to the year 1985-86
 6. Relates to the year 1989-90 except total cropped area.
- (+) Forecast data has been utilised in estimating gross cropped area.
- (I) Relates to the nine number of oilseeds viz, groundnut, sesamum rapeseed and mustard, linseed, castorseed Nigerseed, sunflower and soyabean.
- (@) 500 Hectares/Tonns and less.

MINING

- (*) The Total value of Metallic Minerals for the year 2002-03 also includes the value 4537 lakh for silver and 8 lakh tin lone.
- (**) Note- (i) Total value for Non- Metallic minerals excludes the value of atomic minerals. It may not tally with that of the details which are for selected items only
(ii) Data in respect of Union Territories is nil / negligible.

INDUSTRY

- (@) (1) Mill sector production excludes exclusive weaving Units.
(2) The table shows only those states/ UT's as have produced cotton cloth (mill cloth)
(3) Total may not tally due to rounding off figures.

POWER

- (*) Relates to sales to ultimate consumers.
(\$ Includes DVC'S sale to ultimate consumers in Jharkhand and west- Bengal area.
Note-(1) Figure of generation and consumption relates to utilities only.
(2) Total may not tally due to rounding off of figures.
(+) In total net Generation includes 7724 Gwh. (D.V.C.) and 179651 Gwh.
(central govt. projects) figures also.

TRANSPORT

- (*) Data relates to 1996-97
- (**) Data relates to 1997-98
- (#) Data relates to 1999-00
- (\\$) Data relates to 2000-01
- (c) In total LMV includes motorcycles on hire also

Note:- Total No. of Vchicls are taxed and tax exempted.

ROADS

Note:- (i) Excludes Jawahar Rozgar yojna Roads.
(ii) Total may not tally due to rounding off figures.

COMMUNICATION:

- (+) Information is circleywise.
- (1) Including Daman, Diu and Dadar Nagar Haveli.
- (2) Including Lakshadweep
- (3) Including Goa.
- (4) Including North-Eastern states namely Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland and Tripura. figure of there states are 2931 post offices and 7473 letter Boxes.
- (5) Including chandigarh.
- (6) Including pandicherry and Mahe.
- (7) Including Sikkim and Andaman and Nicobar Islands.
- (8) Including Jharkhand.
- (9) Including Chhattisgarh.
- (10) Including Uttaranchal.

LABOUR AND EMPLOYMENT

- (*) No Employment exchanges is working in the state of sikkim.

Note:- figures may not tally due to rounding off.

EDUCATION

- (@) (i) Higher and School education includes general, professional and Technical education figure also.
 - (ii) Totals may not tally due to rounding off of figures.
 - (A) Higher level education-
 - (i) Agriculture collage includes forestry, Horticulture and Sericulture.
 - (ii) Medical collage includes Ayurveda, Dental, pharmacy, Nursing and Physiotherapy.
 - (iii) Veterinary collages include fisheries, Animal Sc. And Dairy Sc. etc.
 - (iv) Engg./ Tech. Includes Architecture, Dairy technology etc.
 - (v) Other institutions includes collages exclusively for library Sc. Physical education yoga, music, fine arts social sc. Journalism, mass communication etc.
 - (vi) Arts faculty includes oriental training, science includes computer sc. Computer application, Home sc. etc
 - (B) School level education:-
 - (i) Includes Higher secondary schools(10+2 Pattern) Intermediate / pre-degree/ Junior collage (old pattern and post Basic schools)
 - (ii) Vocational and professional education includes institutions imparting instructions in Diploma/ certificate courses at school level in Agriculture / forestry, medicine (nursing and midwifery) teachers training, Industrial (Arts and craft) music and fine arts.
 - (iii) Special education include institutions imparting instructions in diploma/ certificate courses at school level for handicapped and reformatory / certified.
 - (iv) Other institutions includes oriental studies, social, adult education and other institutions imparting instructions in diploma/ certificate courses at school level.
- (P) -Provisional

PUBLIC HEALTH

- (A) Reduction from previous year is due to exclusion of CHC's and revision of the figures.
- (B) Rural/Urban break up is not reported.
- (C) Reduction from the previous year is due to reduction of private hospitals figures.
- (D) Total hospital reduced from 2001 due to exclusion of CHC's and Non - reporting.
 - (a) includes 31 maternity homes units 321 beds.
 - (+) Figures are positive but negligible.
 - (*) Rounded to thousand, hence approximate.

PUBLIC - HEALTH

- (#) Upto December 2002
- (+) Figures are positive but negligible
- (@) All India figure includes ministry of defence, ministry of railway and commercial distribution as follows: (In 000' Nos.)
 - (i) In sterilisation 0- 22
 - (ii) In IUD insertion - 14
 - (iii) In conventional contraceptive users - 12232

PANCHAYATI-RAJ SYSTEM

- (a) Meghalaya, Mizoram and Nagaland have traditional councils.
- (b) Panchayati raj system is yet to be revived.
- (#) The figures are not included tirap district.
- (\\$) Figure is taken from selected socio economic statistics India 2001, C. 50. govt. of India.

ELECTION

- (+) Total including 12 Nominated members

GENERAL NOTES

- (I) (P) Stands for provisional figures.
- (II) In some items the totals may not tally due to rounding off of figures.

1.4 ADMINISTRATIVE UNITS, TOWNS & VILLAGES, RAJASTHAN

District	Sub-Division 2004	Tehsil 2004	Cities and Towns 2001	Village (2001) (Census)	
				Inhabited	Uninhabited
1	2	3	4	5	6
1 Ajmer	6	9	9	1025	13
2 Alwar	12	12	9	1954	40
3 Banswara	3	5	3	1476	28
4 Baran	6	8	6	1089	118
5 Barmer	4	8	2	1933	8
6 Bharatpur	9	10	9	1366	106
7 Bhilwara	8	12	8	1693	52
8 Bikaner	4	7	3	712	66
9 Bundi	5	5	7	839	10
10 Chittorgarh	8	13	8	2201	194
11 Churu	6	7	11	946	33
12 Dausa	5	5	5	1025	33
13 Dholpur	4	5	3	786	16
14 Dungarpur	3	4	3	854	4
15 Ganganagar	6	9	12	2830	184
16 Hanumangarh	7	7	6	1773	132
17 Jaipur	13	13	11	2077	54
18 Jaisalmer	3	3	2	600	37
19 Jalore	5	7	3	697	9
20 Jhalawar	5	7	8	1477	123
21 Jhunjhunu	5	6	13	855	4
22 Jodhpur	5	7	4	1058	5
23 Karauli	5	6	3	755	43
24 Kota	5	5	11	812	80
25 Nagaur	9	10	12	1480	20
26 Pali	6	9	11	936	13
27 Rajsamand	4	7	5	973	14
28 S.Madhopur	4	7	4	719	75
29 Sikar	6	6	9	986	6
30 Sirohi	3	5	5	455	7
31 Tonk	7	7	7	1032	61
32 Udaipur	7	10	10	2339	12
	188	241	222	39753	1600

1. General Information

1.5 STATE GOVERNMENT-RAJASTHAN*Hon'ble Governor : Smt. Pratibha Patil*

S.No.	Name & Designation	Portfolio
1	2	3
CHIEF MINISTER		
	Smt. Vasundhara Raje	Finance, Taxation, Excise, State Insurance, State Lotteries & Small Savings, Planning, Man Power, Economics & Statistics, Policy Planning, Personal, Administrative Reform, Janabhiyog Nirakarn, Cabinet Secretariate, Energy, Information Technology and Communication, Science and Technology, Tourism, Art, Culture and Archaeology, Devasthan, State Investigation Bureau, Election, Information and Public Relation Department.
CABINET MINISTER		
1	Shri Gulab Chand Kataria	Home Deptt, Home Guard, Civil Defence and Jail Department.
2	Shri Ghanshyam Tiwari	Primary, Secondary education and Higher education, Sanskrit education, Bhasha and Bhashai Alpsankhak Department, Technical education, Law and Justice Department.
3	Shri Sanwar Lal Jat	Irrigation and Indira Gandhi Canal, P.H.E.D., Ground Water and Irrigated area Department.
4	Shri Madan Dilawar	Social Welfare Department and Co-operative Department.
5	Shri Karori Lal Meena	Food and Civil Supply Department, Relief, Disaster Management Department.
6	Shri Rajendra Rathore	P.W.D. and Parliamentary affairs Department.
7	Shri Ram Narayan Dudi	Revenue Department, Colonisation Department and Sainik Kallayan Department.
8	Shri Narpat Singh Rajvi	Industries, N.R.I. Department, Khadi and Gramodyog, State Enterprise, Labour and Employment Department.
9	Shri Kanak Mal Katara	Women & Child Development Department, Tribal Area Development Department, G.A.D., Civil Aviation, Estate, Motor Garage, Printing & Stationery Department.

1	2	3
---	---	---

10	Shri Kalu Lal Gurjar	Rural Development and Panchayati Raj Vibhag.
11	Shri Laxmi Narayan Dubé	Forest, Environment and Mine Department.
12	Shri Yoonus Khan	Traffic Department, Youth and Sports Department.
13	Shri Prabhu Lal Saini	Agriculture Department, Dairy, Animal Husbandry, Sheep & Wool, Fisheries and Agriculture Marketing Board Department.
14	Shri Dr. Digambar Singh	Medical & Health, Family Welfare and Ayurved Department.

STATE MINISTERS

1	Shri Pratap Singh Singhvi (Ind. Charge)	Urban Development, Housing Department and Local Self Department.
2	Shri Amara Ram Chaudhari	Home Department.
3	Shri Babu Lal Verma	Rural Development and Panchayati Raj Department.
4	Shri Bhawani Joshi	Medical and Health Department.
5	Shri Surendra Pal T.T.	Agriculture Department.
6	Smt. Usha Poonia	Tourism, Art & Culture, Archaeology and Devasthan Department.
7	Shri Vasudev Devnani	Primary, Secondary and Higher education, Sanskrit education, Bhash and Bhashai Alpsankhak Department and Technical education department.
8	Shri Veerendra meena	Finance and Taxation Department.
9	Shri Surendra Singh Rathore	Irrigation Department.
10	Shri Chunni Lal Dhakar	P.H.E.D, Khadi and Gramodyog Department.
11	Shri Khema Ram Meghawal	Mine Department.
12	Shri Gendra Singh	Energy Department.

1.6 RAJASTHAN VIDHAN SHABHA (2003)*Speaker : Smt. Sumitra Singh*

Members	Constituency	Party
1	2	3
1. AJMER DISTRICT		
1 Shri Bhagirath Chaudhary	Kishangarh	BJP
2 Smt. Anita Badel	Ajmer East (SC)	BJP
3 Shri Vasudev Devanani	Ajmer West	BJP
4 Dr. Gopal Bahoti	Pushkar	INC
5 Shri Govind Singh Gurjar	Nasirabad	INC
6 Shri Devi Singh Bhootra	Beawar	BJP
7 Shri Vishnu Modi	Masuda	BJP
8 Shri Sanwar Lal	Bhinai	BJP
9 Shri Gopal Dhobi	Kekri (SC)	BJP
2. ALWAR DISTRICT		
10 Shri Mahipal Yadav	Bansur	INC
11 Mahant Chand Nath	Behror	BJP
12 Shri Dharampal Choudhary	Mandawar	BJP
13 Shri Durru Miyan	Tizara	INC
14 Shri Jai Raj	Khairthal (SC)	BJP
15 Shri Juber Khan	Ramgarh	INC
16 Shri Jitendra Singh	Alwar	INC
17 Shri Kanti Meena	Thanagazi	Ind.
18 Shri Samarth Lal	Rajgarh (ST)	BJP
19 Shri Jagat Singh	Laxmangarh	INC
20 Shri Ramesh Khinchi	Kathumar (SC)	INC
3. BANSWARA DISTRICT		
21 Shri Fateh Singh	Kushalgarh (ST)	JDU
22 Shri Arjun Bamaniya	Danpur (ST)	INC
23 Shri Navneen Ninama	Ghatol (ST)	BJP
24 Shri Bhawani Joshi	Banswara	BJP
25 Shri Jeet Mal	Bagidora (ST)	JDU
4. BARAN DISTRICT		
26 Shri Pramod Kumar Bhaya	Baran	Ind.
27 Shri Hem Raj	Kishanganj (ST)	Ind.
28 Shri Madan Dilawar	Atru (SC)	BJP
29 Shri Pratap Singhvi	Chhabra	BJP
5. BARMER DISTRICT		
30 Shri Teekam Chand Kant	Siwana (SC)	Ind.
31 Shri Amara Ram	Pachpadra	BJP
32 Shri Taga Ram	Barmer	BJP
33 Shri Hemaram Choudhary	Gudamalani	INC
34 Shri Ganga Ram	Chohtan	BJP
35 Shri Jalam Singh	Shiv	BJP

1. General Information

1.6 RAJASTHAN VIDHAN SHABHA (2003) (Contd.)

1	2	3	
6. BHARATPUR DISTRICT			
36	Shri Madan Mohan Singhal	Kaman	BJP
37	Shri M. Mahir Azad	Nagar	INC
38	Smt. Divya Singh	Deeg	B.J.P
39	Dr. Digambar Singh	Kumher	BJP
40	Shri Vijaya Bansal	Bharatpur	I.N.L.D.
41	Shri Nirbhai Lal Jatav	Rupbas (SC)	INC
42	Shri Krishnendra Deepa	Nadbai	Ind.
43	Shri Jagannath Paharia	Weir (SC)	INC
44	Shri Atar Singh Bhadana	Bayana	BJP
7. BHILWARA DISTRICT			
45	Shri Kalu Ram Gurjar	Mandal	BJP
46	Shri Kailash Trivedi	Sahada	INC
47	Shri Subhash Bahediya	Bhilwara	BJP
48	Shri Shiv Charn Mathur	Mandalgarh	INC
49	Shri Shivjiram Meena	Jahazpur	BJP
50	Shri Ram Ratan Bairwa	Sahapura (SC)	BJP
51	Shri Ram Lal Jat	Banera	INC
52	Shri Aagami Lal	Asind	Ind.
8. BIKANER DISTRICT			
53	Shri Veerendra Beniwal	Lunkaransar	INC
54	Shri Bulaki Das Kalla	Bikaner	INC
55	Shri Devi Singh Bhati	Kolayat	S.N.Manch
56	Shri Govind Chauhan	Nokha (SC)	BJP
9. BUNDI DISTRICT			
57	Shri Hari Mohan Sharma	Hindoli	INC
58	Shri Ram Narayan Meena	Nainwa	INC
59	Shri Babu Lal	Keshoraipatan(SC)	BJP
60	Smt. Mamta Sharma	Bundi	INC
10. CHITTORGARH DISTRICT			
61	Shri Chunni Lal	Begun	BJP
62	Shri Arjun Lal	Gangrar (SC)	BJP
63	Shri Badri Lal	Kapanas	BJP
64	Shri Narpat Singh Rajvi	Chittorgarh	BJP
65	Shri Ashok	Nimbahera	BJP
66	Shri Prakash Chaudhari	Badi Sadri	INC
67	Shri Nand Lal	Pratapgarh (ST)	BJP

1.6 RAJASTHAN VIDHAN SHABHA (2003) (Contd.)

1	2	3	
11. CHURU DISTRICT			
68	Shri Magala Ram Godara	Dungargarh	INC
69	Shri Khema Ram Meghwal	Sujangarh (SC)	BJP
70	Shri Raj Kumar Rinwa	Ratangarh	Ind.
71	Shri Bhanwar Lal Sharma	Sardar Sahar	INC
72	Shri Rajendra Rathore	Churu	BJP
73	Dr. Chandra Shekhar Baid	Tara Nagar	INC
74	Shri Nand Lal Poonia	Sardulpur	INC
12. DAUSA DISTRICT			
75	Shri Veerendra Meena	Lalsot (ST)	BJP
76	Shri Ram Kishore Meena	Sikrai (ST)	BJP
77	Shri Murari Lal Meena	Bandikui	BSP
78	Shri Nand Lal Bansiwal	Dausa (SC)	BJP
79	Shri Hargyan Singh	Mahuwa	BJP
13. DHOPLPUR DISTRICT			
80	Shri Pradhuman Singh	Rajakhera	INC
81	Shri Banwari Lal Sharma	Dholpur	INC
82	Shri Daljeet Singh	Bari	INC
14. DUNGARPUR DISTRICT			
83	Shri Kank Mal Katara	Sagwara (ST)	BJP
84	Shri Susheel Katara	Chorasi (ST)	BJP
85	Shri Punji Lal Parmar	Dungarpur (ST)	INC
86	Shri Raia Meena	Aspur (ST)	INC
15. GANGANAGAR DISTRICT			
87	Shri Surendra Singh Rathore	Ganganagar	BJP
88	Shri O.P. Mahendra	Kesrisinghpur(SC)	BJP
89	Shri Surendra Pal Singh	Karanpur	BJP
90	Shri Lal Chand Meghwal	Raisinghnagar(SC)	BJP
91	Shri Ashok Nagpal	Suratgarh	BJP
16. HANUMANGARH DISTRICT			
92	Dr Suresh Choudhary	Bhadra	Ind.
93	Shri Bahadur Singh	Nohar	I.N.L.D.
94	Shri Dhamendra Mochi	Tibi (SC)	BJP
95	Shri Vinod Choudhary	Hanumangarh	INC
96	Shri Gurjant Singh	Sangaria	BJP
97	Shri Ram Pratap Kasaniya	Pilibanga	Ind.

1. General Information

1.6 RAJASTHAN VIDHAN SHABHA (2003) (Contd.)

1	2	3	
17. JAIPUR DISTRICT			
98	Shri Ram Lal Sharma	Chomu	BJP
99	Shri Lal Chand Kataria	Amber	INC
100	Shri Brij Kishore Sharma	Jaipur Rural	INC
101	Shri Surendra Pareek	Hawa Mahal	BJP
102	Shri Kalicharan Sarraf	Johari Bazar	BJP
103	Shri Mohan Lal Gupta	Kishanpole	BJP
104	Shri Veeru Singh Rathore	Bani Park	BJP
105	Shri Navratan Jajoria	Phulera	BJP
106	Shri Babu Lal Nagar	Dudu (SC)	INC
107	Shri Ghan Shyam Tiwari	Sanganer	BJP
108	Shri Laxmi Narayan Bairwa	Phagi (SC)	BJP
109	Shri Kanhaiya Lal Meena	Bassi	BJP
110	Shri Ram Chander Saradhana	Jamuwa Ramgarh	INC
111	Shri Rao Rajendra Singh	Bairath	BJP
112	Shri Subhash Sharma	Kotputli	Ind.
18. JAISALMER DISTRICT			
113	Shri Sang Singh	Jaisalmer	BJP
19. JALORE DISTRICT			
14	Shri Jeewa Ram Choudhari	Sanchore	BJP
15	Shri Arjun Singh	Raniwara	BJP
116	Shri Samarjeet Singh	Bhinmal	INC
17	Shri Jogeshvar Gurg	Jalore (SC)	BJP
18	Shri Shanker Singh Rajpurohit	Ahore	BJP
20. JHALAWAR DISTRICT			
19	Shri Narendra Kumar	Khanpur	BJP
20	Shri Jagannath Verma	Manoharthana	BJP
21	Smt. Vasundhra Raje	Jhalra Patan	BJP
22	Shri Kanhiya Lal Patidar	Pirawa	BJP
3	Smt. Snehlata	Dug (SC)	BJP
JHUNJHUNU DISTRICT			
1	Shri Shrawan Kumar	Pilani	INC
	Shri Sunder Lal	Surajgarh (SC)	BJP
	Shri Data Ram Meghwal	Khetri	BJP
	Shri Ranveer Singh Gudha	Gudha	Lok Jan Shakti
	Smt. Pratibha Singh	Nawalgarh	Ind.
	Smt. Sumitra Singh	Jhunjhunu	BJP
	Shri Ram Narain Choudhary	Mandawa	INC

1. General Information

1.6 RAJASTHAN VIDHAN SHABHA (2003) (Contd.)

1	2	3
22. JODHPUR DISTRICT		
131	Smt. Surya Kanta	BJP
132	Shri Ashok Gehlot	INC
133	Shri Mohan Meghwal	BJP
134	Shri Joga Ram Patel	BJP
135	Shri Ram Narayan Dudhi	BJP
136	Shri Mahi Pal Maderana	INC
137	Shri Banne Singh	BJP
138	Shri Ram Narayan Vishnoi	BJP
139	Shri Babu Singh Rathore	BJP
23. KARAULI DISTRICT		
140	Shri Suresh Meena	BSP
141	Shri Sukh Lal	BJP
142	Shri Kalu Ram Jatav	I.N.L.D.
143	Shri Batti Lal	BJP
24. KOTA DISTRICT		
144	Shri Om Bidla	BJP
145	Shri Bhawani Singh Rajawat	BJP
146	Shri Bharat Singh	INC
147	Shri Ram Gopal Bairwa	INC
148	Shri Prahlad Gunjal	BJP
25. NAGAUR DISTRICT		
149	Shri Gajendra Khnivsar	BJP
150	Shri Madan Meghwal	BJP
151	Shri Manohar Singh	BJP
152	Shri Unoos Khan	BJP
153	Shri Harish Chand Kumawat	BJP
154	Shri Bhanwar Lal	BJP
155	Shri Rakesh Meghwal	BJP
156	Shri Richpal Singh Mirdha	INC
157	Shri Ram Chand Jarora	INC
158	Smt. Usha Poonia	BJP
26. PALI DISTRICT		
159	Shri Surendra Goyal	BJP
160	Shri C.D. Dewal	INC
161	Shri Laxmi Narayan	BJP
162	Shri Khushweer Singh	INC
163	Smt. Laxmi Darupal	BJP
164	Shri Gyan Chand Parakh	BJP
165	Shri Madan Singh	BJP
166	Shri Pushpendra Singh	BJP

1. General Information

1.6 RAJASTHAN VIDHAN SHABHA (2003) (Concl.)

1	2	3
27. RAJSAMAND DISTRICT		
167	Shri Banshi Lal Kateek	Rajsamand (SC)
168	Shri C.P. Joshi	Nathdwara
169	Shri Surendra Singh Rathore	Kumbhalgarh
170	Shri Hari Singh	Bheem
28. SAWAI MADHOPUR DISTRICT		
171	Shri Ashok Bairwa	Khandar (SC)
172	Dr. Karori Lal Meena	S. Madhopur
173	Shri Heera Lal	Bamanwas (ST)
174	Shri Durga Prasad	Gangapur
29. SIKAR DISTRICT		
175	Smt. Raj Kumari Sharma	Sikar
176	Shri Amra Ram	Dhod
177	Shri Narayan Singh	Danta Ramgarh
178	Shri Har Lal Singh Karra	Shri Madhopur
179	Shri Mahadeo Singh	Khandela
180	Shri Prem Singh Bajor	Neem Ka Thana
181	Shri Bhanwru Khan	Fatehpur
182	Shri K.D. Babar	Lachhmangarh (SC)
30. SIROHI DISTRICT		
183	Shri Sanyam Lodha	Sirohi
184	Shri Sama Ram	Pindwara (ST)
185	Shri Jaggi Ram	Reodar (SC)
31. TONK DISTRICT		
186	Shri Heera Lal	Niwai (SC)
187	Shri Mahaveer Jain	Tonk
188	Shri Prabhu Lal Saini	Uniara
189	Shri Nathu Singh	Todaraisingh
190	Shri Jeet Ram	Malpura
32. UDAIPUR DISTRICT		
191	Shri Gautam Lal	Lasadia (ST)
192	Shri Randheer Singh Bhindar	Vallabhnagar
193	Shri Shanti Lal Chaplot	Mavli
194	Shri Gulab Chand Kataria	Udaipur
195	Smt. Vandana Meena	Udaipur (Rural) (ST)
196	Shri Arjun Lal	Salumber (ST)
197	Shri Nana Lal Ahari	Kherwara (ST)
198	Shri Raghuvir Singh Meena	Sarada (ST)
199	Shri Babu Lal Kharari	Phalasia (ST)
200	Shri Mangi Lal Garasia	Gogunda (ST)

1.7 MEMBERS OF XIVth LOK SABHA FROM RAJASTHAN (2004)

Name	Constituency	Category	Party
1	2	3	4
1 Shri Nihal Chandra Meghwal	Ganganagar	SC	BJP
2 Shri Dharmendra	Bikaner		BJP
3 Shri Ram Singh Kaswa	Churu		BJP
4 Shri Subhash Mahariya	Sikar		BJP
5 Shri Sheesh Ram Ola	Jhunjhunu		INC
6 Shri Giridhari Lal Bhargava	Jaipur		BJP
7 Shri Sachin Pilot	Dausa		I.N.C.
8 Dr. Karan Singh Yadav	Alwar		I.N.C.
9 Shri Vishvendra Singh	Bharatput		BJP
10 Shri Ram Swaroop Koli	Bayana	SC	BJP
11 Shri Namo Narain Meena	S.Madhopur	ST	I.N.C.
12 Shri Rasa Singh Rawat	Ajmer		BJP
13 Shri Kailash Meghwal	Tonk	SC	BJP
14 Shri Raghuveer Singh Kaushal	Kota		BJP
15 Shri Dushyant Singh	Jhalawar		BJP
16 Shri Dhan Singh Rawat	Bansawara	ST	BJP
17 Shri Mahaveer Bhagora	Salumber	ST	BJP
18 Smt. Kiran Maheshwari	Udaipur		BJP
19 Shri Shri Chand Kriplani	Chittorgarh		BJP
20 Shri Vijayendra Pal Singh	Bhilwara		BJP
21 Shri Pusp Jain	Pali		BJP
22 Smt. B. Susheela	Jalore	SC	BJP
23 Shri Manvendra Singh	Barmer		BJP
24 Shri Jaswant Singh Vishnoi	Jodhpur		BJP
25 Shri Bhanwar Singh Dangawas	Nagaur		BJP

1. General Information

1.8 MEMBERS OF RAJYA SABHA FROM RAJASTHAN - (As on 17-05-2006)

Name	Party
1	2
1 Kunwar Natwar Singh	INC
2 Smt. Praba Thakur	INC
3 Dr. (Smt.) Najma A. Heptulla	BJP
4 Shri Santosh Bagdodia	INC
5 Shri Jaswant Singh	BJP
6 Dr. Gyan Prakash Pilania	BJP
7 Shri Abhishek manu singhvi	INC
8 Shri Krishan Lal Balmiki	BJP
9 Shri Ramdas Agarwal	BJP
10 Shri Lalit Kishore Chaturvedi	BJP

1.9 RAJASTHAN HIGH COURT

(As on 08.09.2006)

S.No.	Name of Hon' ble Judges	Date of Joining as Addl. Judge	Date of Joining as Permanent Judge	Date of Joining In the Rajasthan High Court
1	2	3	4	5
1	Hon' ble Chief Justice Mr. Sachida Nand Jha	—	10.10.90	12.10.05
2	Hon'ble Justice Mr. Rajesh Balia	21.10.91	11.08.92	21.10.91
3	Hon'ble Justice Mr. Ratan Chand Gandhi	—	31.01.94	31.01.94
4	Hon'ble Justice Mr. N.N. Mathur	—	31.01.94	31.01.94/25.02.99
5	Hon'ble Justice Mrs. Gyan Sudha Misra	—	16.03.94	21.04.94
6	Hon'ble Justice Mr. Shiv Kumar Sharma	—	06.04.96	06.04.96
7	Hon'ble Justice Mr. Bhagwati Prasad	—	06.04.96	06.04.96
8	Hon'ble Justice Mr. Ashok Parihar	06.04.96	23.02.98	06.04.96
9	Hon'ble Justice Mr. N.P. Gupta	—	20.01.00	20.01.00
10	Hon'ble Justice Mr. Karni Singh Rathore	—	30.10.00	30.10.00
11	Hon'ble Justice Mr. Prakash Chandra Tatia	—	11.01.01	11.01.01
12	Hon'ble Justice Mr. Himmat Ram Panwar	—	11.01.01	11.01.01
13	Hon'ble Justice Mr. Khem Chand Sharma	—	11.01.01	11.01.01
14	Hon'ble Justice Mr. Harbans Lal	—	29.08.01	29.08.01
15	Hon'ble Justice Mr. K.K. Acharya	—	05.03.02	05.03.02
16	Hon'ble Justice Mr. Daleep Singh	—	02.09.04	02.09.04
17	Hon'ble Justice Mr. Narendra Kumar Jain	—	02.09.04	02.09.04
18	Hon'ble Justice Mr. R.P. Vyas	—	02.09.04	02.09.04
19	Hon'ble Justice Mr. Dinesh Maheshwari	02.09.04	26.05.06	02.09.04
20	Hon'ble Justice Mr. Ajay Rastogi	02.09.04	26.05.06	02.09.04
21	Hon'ble Justice Mr. Govind Mathur	02.09.04	26.05.06	02.09.04
22	Hon'ble Justice Mr. J.R. Goyal	02.02.05	26.05.06	02.02.05
23	Hon'ble Justice Mr. Manak Lal Mohata	02.02.05	26.05.06	02.02.05
24	Hon'ble Justice Mr. S.P. Pathak	02.02.05	26.05.06	02.02.05
25	Hon'ble Justice Mr. Prem Shanker Asopa	13.06.05	26.05.06	13.06.05
26	Hon'ble Justice Mr. Gopal Krishna Vyas	13.06.05	—	13.06.05
27	Hon'ble Justice Mr. Raghvendra Singh Chauhan	13.06.05	—	13.06.05
28	Hon'ble Justice Mr. Vineet Kauthyari	13.06.05	—	13.06.05
29	Hon'ble Justice Mr. Chatara Ram Jat	20.01.06	—	20.01.06
30	Hon'ble Justice Mr. Gauri Shankar Sarraf	20.01.06	—	20.01.06
31	Hon'ble Justice Mr. Mohammad Rafeek	15.05.06	—	15.05.06

2.1 AREA AND POPULATION RAJASTHAN

Item	Unit	Particulars
1	2	3
1 Location		
1.1 North Latitude	Degrees	Between 23°3'
		and 30°12'
1.2 East Longitude	Degrees	Between 69°30'
		and 78°17'
2 Area	Sqm.Km.	342239.74
3 Divisions (2004)	Number	6
4 Districts (2004)	Number	32
5 Sub-Division (2004)	Number	188
6 Tehsils (2004)	Number	241
7 Panchayat Samities (2004)	Number	237
8 Town and Cities (2001)	Number	222
9 Villages (2001)	Number	41353
10 Population (2001)	Number	56507188
10.1 Males (2001)	Number	29420011
10.2 Females (2001)	Number	27087177
10.3 Urban (2001)	Number	13214375
10.4 Rural (2001)	Number	43292813
10.5 Density (1991)	Per Sq. Km.	129
Density (2001)	Per Sq. Km.	165
10.6 Variation (1981-91)	Percentage	+ 28.44
Variation (1991-01)	Percentage	+ 28.41

2. Area and Population

2.2 DECENTNIAL GROWTH OF POPULATION, RAJASTHAN

Year	Population (in Lakhs)	Percentage Variation
1	2	3
1911 Total	110	+ 6.7
Male	58	+ 6.5
Female	52	+ 6.9
1921 Total	103	- 6.3
Male	54	- 5.7
Female	49	- 7.0
1931 Total	118	+ 14.1
Male	62	+ 13.1
Female	56	+ 14 .0
1941 Total	139	+ 18.0
Male	73	+ 18.1
Female	66	+ 17.9
1951 Total	160	+ 15.2
Male	83	+ 14.3
Female	77	+ 16.2
1961 Total	202	+ 26.2
Male	106	+ 27.4
Female	96	+ 25.3
1971 Total	258	+ 27.8
Male	135	+ 27.6
Female	123	+ 28.0
1981 Total	343	+ 33.0
Male	179	+ 32.6
Female	164	+ 33.3
1991 Total	440	+ 28.44
Male	230	+ 29.06
Female	210	+ 27.76
2001 Total	565	+ 28.41
Male	294	+ 27.68
Female	271	+ 29.21

2.3 POPULATION BY AGE GROUPS AND SEX
RAJASTHAN-2001

Age	Total		Rural		Urban	
	M	F	M	F	M	F
1	2	3	4	5	6	7
All ages	29420011	27087177	22426640	20866173	6993371	6221004
0-4	3781055	3452165	3040843	2791917	740212	660248
5-9	4242507	3825563	3383282	3064545	859225	761018
10-14	3847418	3394523	2980214	2628823	867204	765700
15-19	2987604	2502610	2209368	1850210	778236	652400
20-24	2470943	2278423	1778042	1693744	692901	584679
25-29	2127889	2069334	1565375	1543956	562514	525378
30-34	1917187	1903964	1418537	1434168	498650	469796
35-39	1788941	1664919	1317474	1229836	471467	435083
40-44	1476036	1284239	1076044	956635	399992	327604
45-49	1183740	1085911	867014	817432	316726	268479
50-54	974037	801009	731953	615308	242084	185701
55-59	646506	702810	492815	552162	153690	150648
60-64	676223	685051	540598	547743	135625	137308
65-69	457287	525587	358943	415926	98344	109661
70-74	376076	381922	301385	305534	74691	76388
75-79	145849	170081	112754	133845	33095	36236
80+	173490	218706	136774	171060	36716	47646
Age not Stated	147224	140360	115225	113329	31999	27031

2. Area and Population

2.4 POPULATION BY DISTRICTS, RAJASTHAN-2001

S.No.	District	Area	Population	percentage	Density	Literacy
		Sq. Km.	(000) 2001	increase over 1991	per Sq. Km.	Rate
1	2	3	4	5	6	7
1.	Ajmer	8481	2182	26.2	257	64.6
2.	Alwar	8380	2992	30.3	357	61.7
3.	Banswara	5037	1502	29.9	298	44.6
4.	Baran	6992	1022	26.1	146	59.5
5.	Barmer	28387	1965	36.9	69	59.0
6.	Bharatpur	5066	2101	27.2	414	63.6
7.	Bhilwara	10455	2014	26.4	192	50.7
8.	Bikaner	27244	1674	38.2	61	56.9
9.	Bundi	5776	963	25.0	173	55.6
10.	Chittorgarh	10856	1803	21.5	166	54.1
11.	Churu	16830	1924	24.7	114	66.8
12.	Dausa	3432	1317	32.4	384	61.8
13.	Dholpur	3033	983	31.2	324	60.1
14.	Dungarpur	3770	1108	26.7	294	48.6
15.	Ganganagar	10978	1789	27.6	163	64.7
16.	Hanumangarh	9656	1518	24.4	157	63.1
17.	Jaipur	11143	5251	35.1	471	69.9
18.	Jaisalmer	38401	508	47.5	13	51.0
19.	Jalore	10640	1449	26.8	136	46.5
20.	Jhalawar	6219	1180	23.3	190	57.3
21.	Jhunjhunu	5928	1914	20.9	323	73.0
22.	Jodhpur	22850	2887	34.4	126	56.7
23.	Karauli	5524	1210	30.4	218	63.4
24.	Kota	5217	1568	28.5	288	73.5
25.	Nagaur	17718	2775	29.4	157	57.3
26.	Pali	12387	1820	27.5	147	54.4
27.	Rajsamand	3860	987	20.0	256	55.7
28.	S. Madhopur	4498	1117	27.6	248	56.7
29.	Sikar	7732	2288	24.1	296	70.5
30.	Sirohi	5136	851	30.1	166	53.9
31.	Tonk	7194	1212	24.3	168	50.0
32.	Udaipur	13419	2633	27.4	196	58.6
Rajasthan		342239	56507	28.4	165	60.4

**2.5 POPULATION BY SEX, RAJASTHAN
2001**

S.No.	District	Total Number of Persons (000' No.)			Female per Thousand Male
		Male	Female	Total	
1	2	3	4	5	6
1.	Ajmer	1130	1052	2182	931
2.	Alwar	1587	1405	2992	886
3.	Banswara	761	741	1502	974
4.	Baran	535	487	1022	909
5.	Barmer	1038	927	1965	892
6.	Bharatpur	1133	968	2101	854
7.	Bhilwara	1027	987	2014	962
8.	Bikaner	886	788	1674	890
9.	Bundi	505	458	963	907
10.	Chittorgarh	918	885	1803	964
11.	Churu	988	936	1924	948
12.	Dausa	693	624	1317	899
13.	Dholpur	538	445	983	827
14.	Dungarpur	548	560	1108	1022
15.	Ganganagar	955	834	1789	873
16.	Hanumangarh	801	717	1518	894
17.	Jaipur	2768	2483	5251	897
18.	Jaisalmer	279	229	508	821
19.	Jalore	738	711	1449	894
20.	Jhalawar	613	567	1180	826
21.	Jhunjhunu	984	930	1914	946
22.	Jodhpur	1514	1373	2887	907
23.	Karauli	652	558	1210	855
24.	Kota	827	741	1568	896
25.	Nagaur	1425	1350	2775	947
26.	Pali	919	901	1820	981
27.	Rajsamand	493	494	987	1000
28.	S. Madhopur	591	526	1117	889
29.	Sikar	1173	1115	2288	951
30.	Sirohi	438	413	851	943
31.	Tonk	627	585	1212	934
32.	Udaipur	1336	1297	2633	971
Total		29420	27087	56507	921

P-Provisional

2. Area and Population

2.6 DISTRICT WISE POPULATION BY RELIGION**RAJASTHAN 2001**

S.No.	District	Total Population	Hindus	Muslims	Sikhs (Number)
1	2	3	4	5	6
1	Ajmer	2181670	1869044	244341	7753
2	Alwar	2992592	2535155	383204	55530
3	Banswara	1501589	1425287	39079	776
4	Baran	1021653	94343	66319	3110
5	Barmer	1964835	1695047	231918	628
6	Bharatpur	2101142	1804599	264709	23472
7	Bhilwara	2013789	1859972	112802	1737
8	Bikaner	1674271	1445088	172372	23992
9	Bundi	962620	881956	56220	10848
10	Chittorgarh	1803524	1666452	98426	2055
11	Churu	1923878	1698106	210446	690
12	Dausa	1317063	1276926	35282	554
13	Dholpur	983258	918158	60125	1729
14	Dungarpur	1107643	1068319	23549	479
15	Ganganagar	1789423	1299812	42442	441409
16	Hanumangarh	1518005	1227688	94614	192007
17	Jaipur	5251071	462946	515124	18918
18	Jaisalmer	508247	383638	120174	2086
19	Jalore	1448940	1368861	57934	489
20	Jhalawar	1180323	1087934	78962	979
21	Jhunjhunu	1913689	1713599	197707	1059
22	Jodhpur	2886505	2528049	310114	5402
23	Karauli	1209665	1138712	66536	341
24	Kota	1568525	1344633	183716	11167
25	Nagaur	2775058	2399173	356405	998
26	Pali	1820251	1677038	114088	1952
27	Rajsamand	987024	939811	25619	588
28	S. Madhopur	1117057	978292	126145	1149
29	Sikar	2287788	2019396	261714	688
30	Sirohi	851107	810765	25439	1017
31	Tonk	1211671	1062365	124440	594
32	Udaipur	2633312	2449773	88262	4224
RAJASTHAN		56507188	50151452	4788227	818420

2.6 DISTRICT WISE POPULATION BY RELIGION
RAJASTHAN - 2001 (Concl.)

S.No.	District	(Number)				
		Jain	Christians	Buddhists	Other	Religion not stated
1	2	7	8	9	10	11
1	Ajmer	47812	11269	635	184	632
2	Alwar	12859	1034	4251	10	549
3	Baran	18406	16115	84	1500	342
4	Banswara	2687	869	146	2	177
5	Barmer	35744	1181	30	88	199
6	Bharatpur	6760	352	913	5	332
7	Bhilwara	37659	1117	72	204	226
8	Bikaner	31235	1191	165	16	212
9	Bundi	13186	305	14	26	65
10	Chittorgarh	35026	1086	193	48	238
11	Churu	13882	260	179	13	302
12	Dausa	3908	189	56	4	114
13	Dholpur	2685	307	72	0	182
14	Dungarpur	12542	941	113	1262	438
15	Ganganagar	2696	1661	971	102	330
16	Hanumangarh	2623	377	278	26	392
17	Jaipur	73631	11438	1107	370	1022
18	Jaisalmer	1670	547	42	9	81
19	Jalore	21015	286	21	93	241
20	Jhalawar	11759	276	18	261	134
21	Jhunjhunu	483	498	26	12	305
22	Jodhpur	36694	5239	273	57	677
23	Karauli	3760	160	53	3	100
24	Kota	23259	5139	159	229	223
25	Nagaur	17478	570	71	18	345
26	Pali	25599	798	113	355	308
27	Rajsamand	20048	473	11	48	426
28	S. Madhopur	10660	565	55	58	133
29	Sikar	4957	392	18	26	597
30	Sirohi	12427	1212	52	80	115
31	Tonk	23644	389	39	38	162
32	Udaipur	83699	6424	105	106	719
RAJASTHAN		650493	72660	10335	5253	10348

2. Area and Population

**2.7 DISTRICT WISE RURAL & URBAN POPULATION
RAJASTHAN**

(000 No.)

S.No.	District	Population					
		1991			2001		
		Rural	Urban	Total	Rural	Urban	Total
1	2	3	4	5	6	7	8
1	Ajmer	1026	703	1729	1307	875	2182
2	Alwar	1977	320	2297	2558	435	2993
3	Banswara	1067	89	1156	1394	107	1501
4	Baran	—	—	—	850	172	1022
5	Barmer	1291	144	1435	1820	145	1965
6	Bharatpur	1331	321	1652	1692	409	2101
7	Bhilwara	1282	311	1593	1599	415	2014
8	Bikaner	730	481	1211	1079	595	1674
9	Bundi	636	134	770	783	180	963
10	Chittorgarh	1252	232	1484	1514	289	1803
11	Churu	1097	446	1543	1387	536	1923
12	Dausa	—	—	—	1181	136	1317
13	Dholpur	620	129	749	807	176	983
14	Dungarpur	811	64	875	1027	81	1108
15	Ganganagar	2071	552	2623	1336	453	1789
16	Hanuman Garh	—	—	—	1214	304	1518
17	Jaipur	2856	1867	4723	2659	2592	5251
18	Jaisalmer	291	54	345	432	76	508
19	Jalore	1060	83	1143	1339	110	1449
20	Jhalawar	806	151	957	1012	168	1180
21	Jhunjhunu	1257	325	1582	1519	395	1914
22	Jodhpur	1389	764	2153	1910	977	2887
23	Karauli	—	—	—	1038	172	1210
24	Kota	1291	740	2031	730	839	1569
25	Nagaur	1802	343	2145	2298	477	2775
26	Pali	1163	323	1486	1429	391	1820
27	Raj Samand	—	—	—	858	129	987
28	S. Madhopur	1672	291	1963	904	213	1117
29	Sikar	1455	388	1843	1815	473	2288
30	Sirohi	526	128	654	700	151	851
31	Tonk	785	190	975	959	253	1212
32	Udaipur	2395	494	2889	2143	490	2633
Total		33939	10067	44006	43293	13214	56507

**2.8 DISTRIBUTION OF RURAL POPULATION OF
WORKERS BY SEX
RAJASTHAN - 2001**

(000No.)

Classification	Male	Female	Total
1	2	3	4
Total Workers	11380	8476	19856
I. Main Workers	9772	4190	13962
1.1 Cultivators	6089	3318	9407
1.2 Agricultural Labours	623	342	965
1.3 Household Industry			
Workers	236	82	318
1.4 Other Workers	2824	448	3272
II. Marginal Workers	1608	4286	5894
2.1 Cultivators	842	2672	3514
2.2 Agricultural Labour	386	1085	1471
2.3 Household Industry			
workers	34	96	130
2.4 Other Workers	346	434	780
III. Non-Workers	11047	12389	23436

Totals may not tally due to round off.

2. Area and Population

**2.9 DISTRIBUTION OF URBAN POPULATION OF
WORKERS BY SEX
RAJASTHAN - 2001**

Classification	Male	Female	(000No.)
			Total
1	2	3	4
Total Workers	3316	594	3910
I. Main Workers			
1.1 Cultivators	122	53	175
1.2 Agricultural Labours	31	12	43
1.3 Household Industry workers	137	47	184
1.4 Other Workers	2779	294	3073
II. Marginal Workers			
2.1 Marginal Workers	10	34	44
2.2 Agricultural Labour	15	29	44
2.3 Household Industry workers	13	34	47
2.4 Other Workers	209	91	300
III. Non-Workers	13677	5627	9304

Totals may not tally due to round off.

**3.1 TEMPERATURE AT IMPORTANT CENTRES IN
RAJASTHAN**

(Degree C.)

Districts	Centres	2003		2004	
		Maxi.	Mini.	Maxi.	Mini.
1	2	3	4	5	6
1. Ajmer	Ajmer	44.5	5.7	42.7	5.9
2. Alwar	Alwar	N.A.	N.A.	N.A.	N.A.
3. Banswara	Banswara	44.4	8.2	45.0	8.2
4. Barmer	Barmer	45.7	7.2	46.3	7.8
5. Bharatpur	Bharatpur	46.9	2.2	N.A.	N.A.
6. Bhilwara	Bhilwara	47.0	3.5	N.A.	N.A.
7. Bikaner	Bikaner	45.9	0.7	45.2	0.2
8. Bundi	Bundi	N.A.	N.A.	N.A.	N.A.
9. Chittorgarh	Chittorgarh	N.A.	N.A.	N.A.	N.A.
10. Churu	Churu	49.0	(-) 1.1	47.9	0.3
11. Dholpur	Dholpur	48.3	0.8	N.A.	N.A.
12. Dungarpur	Dungarpur	N.A.	N.A.	N.A.	N.A.
13. Ganganagar	Ganganagar	47.8	1.0	47.0	3.2
	Anupgarh	N.A.	N.A.	N.A.	N.A.
14. Jaipur	Jaipur	46.0	1.8	44.9	4.0
15. Jaisalmer	Jaisalmer	45.1	5.5	45.5	4.0
16. Jalore	Jalore	45.0	6.6	N.A.	N.A.
17. Jhalawar	Jhalawar	47.0	5.4	48.8	6.4
18. Jhunjhunu	Pilani	46.1	0.4	N.A.	N.A.
19. Jodhpur	Jodhpur(A.P.)	N.A.	N.A.	N.A.	N.A.
	Jodhpur(City)	44.6	6.0	45.5	5.0
	Phalodi	N.A.	N.A.	N.A.	N.A.
20. Kota	Kota (A.P.)	46.9	7.1	45.7	7.5
	(R. Bhata)	N.A.	N.A.	N.A.	N.A.
21. Nagaur	Nagaur	N.A.	N.A.	N.A.	N.A.
22. S.Madhopur	S.Madhopur	46.8	4.0	N.A.	N.A.
23. Sikar	Sikar	N.A.	N.A.	N.A.	N.A.
24. Sirohi	Mount Abu	35.4	(-) 3.0	N.A.	N.A.
25. Tonk	Tonk	N.A.	N.A.	N.A.	N.A.
26. Udaipur	Udaipur	N.A.	N.A.	N.A.	N.A.
	Dabok (A.P.)	46.0	3.1	44.2	3.8
27. Pali	Jawai Bandh	45.0	2.0	N.A.	N.A.

3. Climate

**3.2 ANNUAL RAINFALL
RAJASTHAN**

(Centimetres)

District Head Quarters	Normal	Rainfall	
		Actual	
		2003	2004
1	2	3	4
1. Ajmer	60.18	47.65	44.69
2. Alwar	65.73	84.68	53.49
3. Banswara	95.03	84.03	104.66
4. Baran	87.38	71.47	80.51
5. Barmer	26.57	47.83	20.50
6. Bharatpur	66.39	75.19	54.64
7. Bhilwara	68.32	58.49	86.69
8. Bikaner	24.30	29.95	15.79
9. Bundi	77.34	69.25	66.37
10. Chittorgarh	84.15	67.34	96.70
11. Churu	35.47	41.37	30.87
12. Dausa	56.10	79.12	51.42
13. Dholpur	74.45	62.78	75.68
14. Dungarpur	72.89	67.20	72.73
15. Ganganagar	22.64	25.94	15.57
16. Hanumangarh	27.35	29.83	21.20
17. Jaipur	56.38	64.06	56.41
18. Jaisalmer	18.55	21.78	7.96
19. Jalore	37.00	72.31	31.01
20. Jhalawar	84.43	74.90	90.75
21. Jhunjhunu	40.51	52.51	35.10
22. Jodhpur	31.37	36.99	21.43
23. Karauli	67.07	78.08	50.90
24. Kota	73.24	63.57	78.75
25. Nagaur	31.17	46.91	29.52
26. Pali	42.44	54.98	39.53
27. Rajsamand	56.78	49.93	47.26
28. S.Madhopur	87.34	66.11	66.59
29. Sikar	44.03	47.70	29.64
30. Sirohi	59.12	92.27	61.60
31. Tonk	66.83	62.64	63.65
32. Udaipur	64.50	65.80	63.39
AVERAGE	57.51	60.47	55.45

2.5 POPULATION BY SEX, RAJASTHAN
2001

S.No.	District	Total Number of Persons (000' No.)			Female per Thousand Male
		Male	Female	Total	
1	2	3	4	5	6
1.	Ajmer	1130	1052	2182	931
2.	Alwar	1587	1405	2992	886
3.	Banswara	761	741	1502	974
4.	Baran	535	487	1022	909
5.	Barmer	1038	927	1965	892
6.	Bharatpur	1133	968	2101	854
7.	Bhilwara	1027	987	2014	962
8.	Bikaner	886	788	1674	890
9.	Bundi	505	458	963	907
10.	Chittorgarh	918	885	1803	964
11.	Churu	988	936	1924	948
12.	Dausa	693	624	1317	899
13.	Dholpur	538	445	983	827
14.	Dungarpur	548	560	1108	1022
15.	Ganganagar	955	834	1789	873
16.	Hanumangarh	801	717	1518	894
17.	Jaipur	2768	2483	5251	897
18.	Jaisalmer	279	229	508	821
19.	Jalore	738	711	1449	894
20.	Jhalawar	613	567	1180	826
21.	Jhunjhunu	984	930	1914	946
22.	Jodhpur	1514	1373	2887	907
23.	Karauli	652	558	1210	855
24.	Kota	827	741	1568	896
25.	Nagaur	1425	1350	2775	947
26.	Pali	919	901	1820	981
27.	Rajsamand	493	494	987	1000
28.	S. Madhopur	591	526	1117	889
29.	Sikar	1173	1115	2288	951
30.	Sirohi	438	413	851	943
31.	Tonk	627	585	1212	934
32.	Udaipur	1336	1297	2633	971
Total		29420	27087	56507	921

P-Provisional

4.1 LAND UTILISATION RAJASTHAN

Classification	2002-03		2003-04	
	('000) Hectares	Per- centage to Total Area	('000) Hectares	Per- centage to Total Area
1	2	3	4	5
1 Geographical Area				
(for the land utilisation Purpose)	34266	100.00	34266	100.00
(i) Forest	2651	7.74	2661	7.77
(ii) Land put to non Agricultural uses	1765	5.15	1760	5.14
(iii) Barren & un-culturable Land	2514	7.34	2499	7.29
(iv) Permanent Pastures & other grazing Land	1703	4.97	1708	4.98
(v) Land Under misc. Trees crops & groves	12	0.03	14	0.04
(vi) Culturable Waste	4866	14.20	4547	13.27
(vii) Current Fallow	6688	19.52	1275	3.72
(viii) Other Fallow Land	3259	9.51	2408	7.03
(ix) Net area sown	10807	31.54	17394	50.76
2 Area sown more than once	2411	22.31*	4270	24.55*
3 Total Cropped Area	13218	38.57	21664	63.22

* Percentage to net area sown.

LAND UTILISATION

2003-04

REPORTING AREA 3,42,66,151 HECTARES

4. Agriculture and Livestock

**4.2 DISTRICTWISE CROPPED AREA
2003-04**

District	Culturable*	Net Area Sown	('000 Hectares)	
			Gross Area Sown	Gross Area Irrigated
1	2	3	4	5
1. Ajmer	648	416	468	62
2. Alwar	575	504	829	476
3. Banswara	322	234	323	81
4. Baran	420	316	449	265
5. Barmer	2587	1693	1794	178
6. Bharatpur	423	393	573	306
7. Bhilwara	761	374	457	92
8. Bikaner	2663	1598	1713	266
9. Bundi	351	247	372	185
10. Chittorgarh	699	411	562	127
11. Churu	1315	1170	1304	57
12. Dausa	278	218	342	159
13. Dholpur	199	152	204	102
14. Dungarpur	226	124	174	35
15. Ganganagar	960	697	952	741
16. Hanumangarh	896	788	1144	538
17. Jaipur	893	661	951	379
18. Jaisalmer	3328	573	628	100
19. Jalore	912	664	813	228
20. Jhalawar	447	313	464	168
21. Jhunjhunu	516	427	646	227
22. Jodhpur	2025	1351	1425	194
23. Karauli	261	197	313	108
24. Kota	332	269	398	221
25. Nagaur	1601	1283	1478	323
26. Pali	949	575	627	102
27. Rajsamand	302	93	102	10
28. S.Madhopur	348	277	374	163
29. Sikar	662	522	735	264
30. Sirohi	262	153	202	75
31. Tonk	617	456	550	131
32. Udaipur	554	245	298	46
RAJASTHAN		27332	17394	21664
				6393

* Includes culturable waste, permanent pastures and other grazing land, current fallow, net area sown and Fallow land other than current Fallows.

**4.3 AREA OF PRINCIPAL CROPS
RAJASTHAN**

Crops	('000 Hectares)				
	2002-03*		2003-04*		
	Total	Irrigated	Total	Irrigated	5
1	2	3	4		
1.Cereals	6825	2222	10121	2453	
1.1 Bajara	3215	183	5868	142	
1.2 Jowar	532	4	739	3	
1.3 Wheat	1801	1795	2103	2077	
1.4 Maize	984	15	1111	14	
1.5 Barley	192	184	182	174	
1.6 Small Millets	17	Neg.	18	Neg	
1.7 Rice	84	42	100	43	
2. Pulses	1803	390	3861	461	
2.1 Gram	450	341	1118	395	
2.2 Tur	16	1	20	Neg	
2.3 Other Rabi Pulses	18	16	45	29	
2.4 Other Kharif pulses	1319	32	2678	38	
3. Oilseeds	2449	1263	3229	1986	
3.1 Sesamum	191	9	312	4	
3.2 Rape and Mustard	1191	1105	2063	1804	
3.3 Linseed	1	1	2	1	
3.4 Groundnut	242	118	212	115	
3.5 Castor Seed	26	17	64	49	
3.6 Others	798	13	576	13	
4. Cotton	386	336	344	326	
5. Sugarcane	10	10	6	6	
6. Tobacco	1	1	1	1	
7. Chillies (Red)	20	18	27	25	
8. Potatoes	4	4	4	4	
9. Coriander	112	110	241	233	

* Revised

4. Agriculture and Livestock

4.4 PRODUCTION OF PRINCIPAL CROPS
RAJASTHAN

Crops	2002-03*	(000 Tonnes)	
		2003-04*	3
1	2		
1. Cereals	7051	15727	
1.1 Bajara	718	6670	
1.2 Jowar	69	527	
1.3 Wheat	4878	5876	
1.4 Maize	870	2069	
1.5 Barley	447	409	
1.6 Small Millets	1	11	
1.7 Rice	68	165	
2. Pulses	485	2282	
2.1 Gram	341	707	
2.2 Tur	4	16	
2.3 Other Rubi Pulses	31	63	
2.4 Other Kharif pulses	109	1495	
3. Oilseeds	1755	3996	
3.1 Sesamum	11	141	
3.2 Rape and Mustard	1178	2694	
3.3 Linseed	1	2	
3.4 Groundnut	166	332	
3.5 Castor Seed	22	90	
3.6 Others	398	373	
4. Cotton (lint)	43	121	
5. Sugarcane	422	310	
6. Tobacco	1	1	
7. Chillies (Red)	15	31	
8. Potatoes	27	27	
9. Coriander	122	300	

* Revised

Note : Total may not tally due to rounding off.

4.5 INDEX NUMBERS OF AREA UNDER CROPS**RAJASTHAN**

(Base Year 1979-80 to 1981-82=100)

Crops	2002-03*	2003-04*
1	2	3
1. Cereals	75.39	111.79
1.1 Rabi Cereals	88.37	101.33
1.2 Kharif Cereals	71.08	115.26
2. Pulses	54.28	116.25
2.1 Rabi Pulses	30.29	75.37
2.2 Kharif Pulses	75.11	151.74
3. Food Crops (1+2)	69.72	112.99
4. Oil Seeds	144.69	232.49
5. Fibres +	99.89	88.94
6. Spices & Condiments	52.49	69.54
7. Vegetables (Potatoes)	150.19	163.31
8. Others @	29.45	17.21
9. Total Non-Food Crops (4+5+6+7)	129.00	188.84
10. All Commodities	76.54	121.71

* Revised

+ Fibres includes cotton and sanhemp

@ Other include Sugarcane and Tobacco

INDEX NUMBER OF AREA UNDER CROPS

(BASE YEAR 1979- 80 TO 1981- 82=100)

4. Agriculture and Livestock

**4.6 INDEX NUMBERS OF AGRICULTURAL PRODUCTION
RAJASTHAN**

(Base Year 1979-80 to 1981-82=100)

Crops	2002-03	2003-04
1	2	3
1. Cereals	139.73	299.87
1.1 Rabi Cereals	168.49	199.55
1.2 Kharif Cereals	88.75	478.12
2. Pulses	40.90	195.54
2.1 Rabi Pulses	37.81	78.49
2.2 Kharif Pulses	55.35	739.51
3. Food Crops (1+2)	110.30	268.82
4. Oil Seeds	320.43	763.82
5. Fibres +	56.58	159.35
6. Spices & Condiments	103.61	212.73
7. Vegetables (Potatoes)	826.15	817.10
8. Others @	34.25	25.06
9. Total Non-Food Crops (4 to 8)	234.07	548.82
10. All Commodities	133.47	321.24

+ Fibres includes cotton and sanhemp

@ Other include Sugarcane and Tobacco

**4.7 AVERAGE YIELD OF PRINCIPAL CROPS
RAJASTHAN**

(Kg. per Hectares)

Crops	2002-03	2003-04
1	2	3
1. Cereals		
1.1 Bajara	223	1137
1.2 Jowar	129	714
1.3 Wheat	2709	2794
1.4 Maize	885	1863
1.5 Barley	2329	2248
1.6 Small Millets	59	604
1.7 Rice	813	1653
2. Pulses		
2.1 Gram	757	633
2.2 Tur	236	813
2.3 Other Rabi Pulses	1710	1382
2.4 Other Kharif pulses	83	558
3. Oilseeds		
3.1 Sesamum	60	666
3.2 Rape and Mustard	989	1306
3.3 Linseed	707	805
3.4 Groundnut	687	1565
3.5 Castorseed	839	1412
4. Cotton (lint)	111	351
5. Sugarcane	42226	53414
6. Tobacco	1556	1695
7. Chillies Dry	735	1156
8. Potatoes	7717	7019

4. Agriculture and Livestock

**4.6 INDEX NUMBERS OF AGRICULTURAL PRODUCTION
RAJASTHAN**

(Base Year 1979-80 to 1981-82=100)

Crops	2002-03	2003-04
1	2	3
1. Cereals	139.73	299.87
1.1 Rabi Cereals	168.49	199.55
1.2 Kharif Cereals	88.75	478.12
2. Pulses	40.90	195.54
2.1 Rabi Pulses	37.81	78.49
2.2 Kharif Pulses	55.35	739.51
3. Food Crops (1+2)	110.30	268.82
4. Oil Seeds	320.43	763.82
5. Fibres +	56.58	159.35
6. Spices & Condiments	103.61	212.73
7. Vegetables (Potatoes)	826.15	817.10
8. Others @	34.25	25.06
9. Total Non-Food Crops (4 to 8)	234.07	548.82
10. All Commodities	133.47	321.24

+ Fibres includes cotton and sanhemp

@ Other include Sugarcane and Tobacco

**4.7 AVERAGE YIELD OF PRINCIPAL CROPS
RAJASTHAN**

(Kg. per Hectares)

Crops	2002-03	2003-04
1	2	3
1. Cereals		
1.1 Bajara	223	1137
1.2 Jowar	129	714
1.3 Wheat	2709	2794
1.4 Maize	885	1863
1.5 Barley	2329	2248
1.6 Small Millets	59	604
1.7 Rice	813	1653
2. Pulses		
2.1 Gram	757	633
2.2 Tur	236	813
2.3 Other Rabi Pulses	1710	1382
2.4 Other Kharif pulses	83	558
3. Oilseeds		
3.1 Sesamum	60	666
3.2 Rape and Mustard	989	1306
3.3 Linseed	707	805
3.4 Groundnut	687	1565
3.5 Castorseed	839	1412
4. Cotton (lint)	111	351
5. Sugarcane	42226	53414
6. Tobacco	1556	1695
7. Chillies Dry	735	1156
8. Potatoes	7717	7019

INDEX NUMBER OF AGRICULTURAL PRODUCTION

(BASE YEAR 1979- 80 TO 1981- 82=100)

4.8 CONSUMPTION OF FERTILIZERS

S.No.	District	(In M. Tonnes)					
		Nitrogenious (N)		Phosphatic (P)		Potasic (K)	
1	2	3	4	5	6	7	8
1.	Ajmer	3596	4991	2867	2987	73	71
2.	Alwar	27301	35253	9014	11267	668	454
3.	Banswara	17504	25124	2587	3598	31	89
4.	Baran	13395	31633	5802	13383	168	404
5.	Barmer	4503	5058	1138	1097	5	63
6.	Bharatpur	22578	26858	9338	11204	134	270
7.	Bhilwara	7346	13770	4323	6756	35	70
8.	Bikaner	9023	12043	1550	2664	16	30
9.	Bundi	11025	23001	4111	7181	341	672
10.	Chittorgarh	17975	27702	9942	11737	514	859
11.	Churu	1022	1687	250	507	1	2
12.	Dausa	11954	17775	4579	6612	192	272
13.	Dholpur	11437	11600	2629	3106	84	325
14.	Dungarpur	2598	6419	677	774	4	23
15.	Ganganagar	45491	52140	11671	18771	426	807
16.	Hanumangarh	36773	39829	7961	10406	166	548
17.	Jaipur	23812	28388	14487	14305	1852	1571
18.	Jaisalmer	2120	3520	576	956	0	19
19.	Jalore	17234	14373	1737	1978	7	75
20.	Jhalawar	12717	18363	5972	9360	196	258
21.	Jhunjhunu	5969	9804	1033	2103	22	50
22.	Jodhpur	10916	13827	5338	7317	904	997
23.	Karauli	17333	6704	4005	2727	82	17
24.	Kota	18057	33236	8857	17709	638	1410
25.	Nagaur	12207	17794	7353	8442	167	432
26.	Pali	5641	8997	2337	4727	47	157
27.	Rajsamand	1127	1822	513	950	1	7
28.	S.Madhopur	3216	26270	2906	8015	7	153
29.	Sikar	8115	12067	3141	4216	128	186
30.	Sirohi	4238	8145	848	1574	7	54
31.	Tonk	7158	13259	2584	5955	60	202
32.	Udaipur	7594	11760	1729	2409	36	74
RAJASTHAN		401641	563213	141855	204793	7013	10621

4. Agriculture and Livestock

**4.9 AGRICULTURAL IMPLEMENTS
RAJASTHAN - 2003 (Provisional)**

(Number)

S.NO.	DISTRICTS	MANUALY OPERATED					ANIMAL OPERATED		
		SEED CUM FERTILIZER DRILL/SEED DRILL	INTER-CULTURE JUDGEMENT	RICE TRANSPLANTER	THRESHER	WINNERS	WOODEN PLOUGH	STEEL PLOUGH	CULTIVATOR
1	2	3	4	5	6	7	8	9	10
1.	Ajmer	1848	971	0	160	2	21546	3447	1421
2.	Alwar	7264	152334	32	757	2250	18241	2453	541
3.	Banswara	33843	14243	485	286	3	197340	8503	6967
4.	Baran	6062	2526	11	994	1558	32526	13947	6275
5.	Barmer	5765	14359	38	232	12	88226	19605	836
6.	Bharatpur	1133	98585	9	257	4	2591	352	244
7.	Bhilwara	11455	11428	4416	439	121	64345	31666	7016
8.	Bikaner	14207	27247	11	633	1380	31519	45713	13495
9.	Bundi	4376	8884	117	756	215	34947	18511	2722
10.	Chittorgarh	15009	5630	43	1483	69	12778	22784	15757
11.	Churu	6402	31779	20	246	1412	46238	47707	18594
12.	Dausa	2344	47312	27	278	5	12938	1842	483
13.	Dholpur	429	50569	0	166	16	5809	1531	445
14.	Dungarpur	21014	2242	8	94	341	119971	11303	935
15.	Ganganagar	13393	58183	260	2116	1839	21390	26939	27010
16.	Hanumangarh	30188	74477	65	1824	153128	55185	58561	42756
17.	Jaipur	7730	89737	346	781	166	25011	4742	1710
18.	Jaisalmer	2982	7151	0	51	0	11194	5910	232
19.	Jalore	7119	43001	19	433	90	20270	10366	3548
20.	Jhalawar	7439	2124	22	1068	713	61263	12895	14338
21.	Jhunjhunu	5845	76983	17	342	36639	26733	19959	1804
22.	Jodhpur	9054	31668	25	620	40	12424	9277	1370
23.	Karauli	3011	37280	7	306	3	12619	2567	305
24.	Kota	3578	2831	59	1126	982	14133	7331	2980
25.	Nagaur	1926	5872	202	1034	109	10983	8110	858
26.	Pali	4404	9155	139	405	17	18654	2795	2986
27.	Rajsamand	5240	1051	4	138	21	39659	7054	1354
28.	S.Madhopur	1961	10144	0	383	11	18867	3139	1782
29.	Sikar	5743	59559	8	977	182	31189	13953	1243
30.	Sirohi	5618	4007	14	338	227	17253	9535	7347
31.	Tonk	1783	3571	6	294	5	28855	5701	4271
32.	Udaipur	26487	8797	10	555	25521	252056	10907	7641
Total		274652	993700	6420	19572	227081	1480853	447105	199266

4. Agriculture and Livestock

4.9 AGRICULTURAL IMPLEMENTS
RAJASTHAN - 2003 (Provisional)

(Number)

ANIMAL OPERATED								
S.NO.	DISTRICTS	DISC HARROW	SEED CUM FERTILISER DRILL /SEED DRILL	LEVELER	WETLAND PUDDLER	SUGARCANE CRUSHER	ANIMAL CART	GHANIES
1	2	11	12	13	14	15	16	17
1.	Ajmer	2171	9143	2864	1018	15	16910	196
2.	Alwar	605	7164	1568	3533	18	10996	46
3.	Banswara	7350	111727	22083	9924	1692	14075	56
4.	Baran	3895	21261	5169	6287	45	23649	14
5.	Barmer	221	10778	258	3683	116	13948	47
6.	Bharatpur	53	536	193	31	9	5296	4
7.	Bhilwara	5004	27033	9813	18821	376	37610	561
8.	Bikaner	4005	13696	7960	15887	108	38274	133
9.	Bundi	3222	8594	5542	8842	2004	234439	119
10.	Chittorgarh	12659	85945	15993	43755	532	50833	321
11.	Churu	1165	1414	4397	6236	88	30213	108
12.	Dausa	273	2238	1722	1335	19	5283	29
13.	Dholpur	92	1146	484	152	43	694	9
14.	Dungarpur	749	88370	50521	833	1616	13545	16
15.	Ganganagar	6160	24577	10400	12503	738	40323	219
16.	Hanumangarh	7977	37396	12956	20829	140	49149	141
17.	Jaipur	1537	7822	2574	3255	105	15419	55
18.	Jaisalmer	112	2023	191	508	7	3908	6
19.	Jalore	2374	9476	4096	4774	30	11069	90
20.	Jhalawar	6543	45902	6350	6970	202	37448	75
21.	Jhunjhunu	1233	13886	1336	3363	8	19024	22
22.	Jodhpur	1272	2117	648	1281	20	8636	126
23.	Karauli	173	2360	853	1235	109	5817	41
24.	Kota	1949	8680	1613	2855	85	13330	18
25.	Nagaur	555	2056	536	2486	11	13447	110
26.	Pali	1665	5072	2083	2634	136	8298	287
27.	Rajsamand	1450	8610	2966	10794	2221	9182	179
28.	S.Madhopur	957	7897	3164	2250	45	12530	15
29.	Sikar	1066	6659	1639	5712	15	20664	196
30.	Sirohi	1311	4179	5328	6377	5	4727	25
31.	Tonk	2819	14099	6661	4078	125	24842	82
32.	Udaipur	8728	71237	33211	18432	3533	20295	175
Total		89345	669093	225175	230973	14216	602875	3521

4. Agriculture and Livestock

**4.9 AGRICULTURAL IMPLEMENTS
RAJASTHAN - 2003 (Provisional)**

(Number)

S.NO.	DISTRICTS	PLANT PROTECTION EQUIPMENT				IRRIGATION EQUIPMENT					
		MANUALLY OPERATED SPRAYERS	POWER OPERATED SPRAYERS	TRAC & POWER TILLER	OPERATED SPRAYERS	WATER LIFTING(MAN) DEVICES	WATER LIFTING (ANIMAL) DEVICES	DIESEL ENGINE PUMPSET	ELECTRIC PUMPSET	DRIP IRRIGATION SET	25
1	2	18	19	20	21	22	23	24			
1.	Ajmer	5354	174	43	36	1458	30179	13095	76		
2.	Alwar	5722	193	148	241	31	93908	55174	577		
3.	Banswara	6978	65	51	12	103	13977	3380	84		
4.	Baran	5159	225	202	57	1806	37697	12991	220		
5.	Barmer	3903	39	33	27	25	12484	12516	72		
6.	Bharatpur	893	13	37	1	4	72316	10313	184		
7.	Bhilwara	6236	213	149	168	7692	40333	27013	276		
8.	Bikaner	10246	435	252	193	17	1886	4217	393		
9.	Bundi	5901	129	86	217	800	37511	13309	134		
10.	Chittorgarh	7022	534	899	87	4018	48363	54541	1680		
11.	Churu	5085	37	17	47	39	533	5061	134		
12.	Dausa	1114	24	65	6	50	39198	25660	801		
13.	Dholpur	489	2	16	0	1	27326	1247	288		
14.	Dungarpur	662	2	18	11	850	13416	5166	3		
15.	Ganganagar	43380	1898	7973	321	97	12779	3479	119		
16.	Hanumangarh	56323	1287	4124	570	113	26100	5375	56		
17.	Jaipur	3099	83	249	19	49	30617	91389	573		
18.	Jaisalmer	917	16	2	0	0	175	903	8		
19.	Jalore	3757	104	91	10	47	35248	28590	296		
20.	Jhalawar	7929	107	123	70	1870	45266	29093	216		
21.	Jhunjhunu	2153	56	23	1	1	4340	43674	168		
22.	Jodhpur	7523	261	286	61	37	2031	15221	490		
23.	Karauli	305	13	46	3	0	29659	14653	54		
24.	Kota	4711	141	248	40	29	19679	14510	212		
25.	Nagaur	7627	141	116	2	31	3727	32274	2463		
26.	Pali	5989	191	205	67	283	19973	18283	111		
27.	Rajsamand	1395	183	50	71	5095	10625	7720	165		
28.	S.Madhupur	698	31	138	0	2	40379	7944	197		
29.	Sikar	1546	26	79	2	15	9913	60082	456		
30.	Sirohi	2357	87	40	42	147	13001	10858	102		
31.	Tonk	2068	79	74	10	70	45740	7215	2648		
32.	Udaipur	1792	69	101	251	11070	26037	20358	471		
	Total	218333	6858	15484	2643	35850	844416	655304	13727		

4. Agriculture and Livestock

4.9 AGRICULTURAL IMPLEMENTS**RAJASTHAN - 2003 (Provisional)**

(Number)

S.NO.	DISTRICTS	IRRIGATION EQUIPMENT SPRINKLER IRRIGATION SET	TRACTOR & OTHER OPERATED IMPLEMENTS						
			POWER TILLERS	AGRI TRACTORS (WHEELED)	CRAWLERS TRACTORS	MOULD BOARD PLOUGH	CULTIVATOR	DISE HARRROW	ROTAVATER
1	2	26	27	28	29	30	31	32	33
1.	Ajmer	1540	254	6626	237	4127	5617	1996	29
2.	Alwar	22713	875	23277	923	10588	22989	3712	18
3.	Banswara	118	100	1269	80	312	1074	92	10
4.	Baran	78	561	8708	1127	4205	7689	3514	81
5.	Barmer	22127	189	11272	862	9837	9410	726	238
6.	Bharatpur	141	324	19320	729	2630	18625	1447	14
7.	Bhilwara	782	1660	6679	443	3297	4246	1927	34
8.	Bikaner	10883	414	9452	1167	6967	7466	6007	420
9.	Bundi	573	254	7176	448	3352	6463	3187	31
10.	Chittorgarh	9075	3436	7157	800	4167	4322	2264	86
11.	Churu	7811	134	4011	306	3418	3775	2567	77
12.	Dausa	3450	233	6208	195	1853	4514	680	41
13.	Dholpur	381	110	5149	172	1173	4495	463	9
14.	Dungarpur	630	16	1098	28	161	913	62	804
15.	Ganganagar	674	1229	30259	2507	18743	28210	14635	769
16.	Hanumangarh	535	795	20429	1632	14943	17892	10065	768
17.	Jaipur	51918	2111	24283	1328	14815	18950	7517	130
18.	Jaisalmer	2837	94	2988	213	2618	2697	852	9
19.	Jalore	24293	643	15998	1066	14642	14579	4286	102
20.	Jhalawar	472	276	4894	501	2045	4245	971	112
21.	Junjhunu	44052	356	4810	403	4176	4367	3284	12
22.	Jodhpur	7223	604	19855	1817	16218	17195	4454	154
23.	Karauli	545	161	4121	138	981	2599	101	1
24.	Kota	150	431	8511	736	4315	7984	4819	29
25.	Nagaur	24783	596	15741	1215	12960	12633	10205	98
26.	Pali	337	522	10611	1046	9010	9998	5202	261
27.	Rajsamand	983	204	1700	88	674	1134	350	1633
28.	S.Madhopur	3246	270	6267	150	2139	4908	954	12
29.	Sikar	60238	332	8825	471	7391	8048	6869	19
30.	Sirohi	1658	194	2795	224	1960	2492	1250	166
31.	Tonk	2812	606	9437	804	3701	7446	1798	13
32.	Udaipur	1377	430	2415	169	1143	1444	705	3584
Total		308435	18414	311333	22025	188291	268419	106961	9764

4. Agriculture and Livestock

**4.9 AGRICULTURAL IMPLEMENTS
RAJASTHAN - 2003 (Provisional)**

(Number)

TRACTOR & OTHER OPERATED IMPLEMENTS							
S.NO.	DISTRICTS	SEED CUM FERTILISER	PLANTER	LEVELLER	POTATO DIGGER	TRACTOR OPERATED	COMBINE HARVESTOR
1	2	34	35	36	37	38	39
1.	Ajmer	5167	68	1526	17	45	4
2.	Alwar	18578	155	3096	29	83	18
3.	Banswara	322	0	89	2	11	0
4.	Baran	8740	69	547	20	161	314
5.	Barmer	3496	30	692	1	8	1
6.	Bharatpur	16616	137	4355	63	122	1
7.	Bhilwara	3434	51	654	18	79	18
8.	Bikaner	4944	115	1006	67	139	36
9.	Bundi	5837	51	1330	27	71	24
10.	Chittorgarh	5283	24	279	25	99	37
11.	Churu	1561	39	371	10	58	20
12.	Dausa	3841	34	1961	89	42	2
13.	Dholpur	3375	53	673	107	24	4
14.	Dungarpur	738	1	282	0	6	3
15.	Ganganagar	22990	495	8171	267	424	157
16.	Hanumangarh	15436	284	4351	23	162	105
17.	Jaipur	17827	161	7060	513	285	82
18.	Jaisalmer	1004	0	140	1	23	4
19.	Jalore	7693	79	2239	3	120	32
20.	Jhalawar	3996	45	252	34	79	36
21.	Jhunjhunu	3330	150	291	14	56	14
22.	Jodhpur	7743	96	2566	33	154	55
23.	Karauli	2397	12	871	26	24	3
24.	Kota	7653	140	768	86	208	72
25.	Nagaur	8970	204	1867	18	127	243
26.	Pali	6798	146	1857	104	128	174
27.	Rajsamand	251	1	56	1	8	0
28.	S.Madhopur	5164	74	1657	27	30	1
29.	Sikar	5076	35	1134	33	46	24
30.	Sirohi	1156	81	392	16	41	39
31.	Tonk	9261	65	3000	151	112	45
32.	Udaipur	636	21	125	50	11	18
Total		209313	2916	53658	1875	2986	1586
							98487

4. Agriculture and Livestock

4.9 AGRICULTURAL IMPLEMENTS
RAJASTHAN - 2003 (Provisional)

(Number)

S.NO.	DISTRICTS	TRACTOR & OTHER OPERATED IMPLEMENTS							
		POWER OPERATED THRESHER			MULTI CROP	MAIZE SHELLER	SUGARCANE CRUSHER	REAPER	RICE PLANTER
		PADDY	WHEAT	41	42	43	44	45	46
1.	Ajmer	291	1191	845	332	8	144	0	
2.	Alwar	179	4833	1556	71	12	266	0	
3.	Banswara	56	749	76	199	15	455	1	
4.	Baran	245	4509	1770	754	59	178	0	
5.	Barmer	416	254	1342	0	3	75	0	
6.	Bharatpur	33	5436	1432	1	1	81	1	
7.	Bhilwara	235	2054	501	968	39	283	3	
8.	Bikaner	619	2241	1692	46	32	1741	5	
9.	Bundi	628	5023	1065	1214	458	32	13	
10.	Chittorgarh	936	2932	1432	1495	121	276	4	
11.	Churu	380	713	1439	22	2	378	15	
12.	Dausa	80	1631	593	57	3	165	0	
13.	Dholpur	11	1609	267	18	46	5	1	
14.	Dungarpur	32	528	67	98	77	18443	0	
15.	Ganganagar	564	11182	1502	57	544	1221	35	
16.	Hanumangarh	336	7076	1971	57	32	628	26	
17.	Jaipur	728	4758	1804	62	17	698	0	
18.	Jaisalmer	75	133	205	3	2	5	0	
19.	Jalore	455	956	1207	5	10	1526	0	
20.	Jhalawar	416	2406	1651	711	36	40	2	
21.	Jhunjhunu	389	2145	1644	23	0	783	6	
22.	Jodhpur	720	1603	1737	8	4	123	0	
23.	Karauli	70	937	250	10	6	132	0	
24.	Kota	414	5210	2126	377	26	122	48	
25.	Nagaur	839	1507	2049	67	2	244	0	
26.	Pali	767	1221	818	308	13	86	13	
27.	Rajsamand	62	445	47	110	74	0	0	
28.	S.Madhopur	80	2001	653	1	6	154	0	
29.	Sikar	381	2569	1320	9	3	608	1	
30.	Sirohi	170	515	309	87	3	265	0	
31.	Tonk	549	3344	1464	384	46	341	2	
32.	Udaipur	176	1001	210	209	224	1569	12	
Total		11332	82712	35044	7763	1924	31052	188	

5.1 IRRIGATION BY SOURCES AND CROPS

(000' Hect.)

Item	Irrigated Area	
	2002-03	2003-04
1	2	3
1 Net Area irrigated (Source-Wise)	4372	5239
1.1 Canals	960	1314
1.2 Tanks	8	60
1.3 Wells	2032	2446
1.4 Tubewells	1345	1364
1.5 Other Sources	27	55
2 Gross area Irrigated (Crop-Wise)	5272	6393
A Food Grains	2612	2913
(i) Rice	42	43
(ii) Wheat	1795	2077
(iii) Barley	184	173
(iv) Bajra	183	142
(v) Maize	15	14
(vi) Jowar	4	3
(vii) Small Millets	Neg.	Neg
(viii) Pulses	390	461
B Oilseeds	1263	1986
(i) Rape & Mustard	1105	1804
(ii) Other	158	182
C Cotton	366	326
D Sugarcane	10	6
E Chillies (Red)	18	25
F Corriander	110	233
G Potatoes	4	4
H Others	889	900

5. Irrigation

5.2 GROSS AREA IRRIGATED BY IRRIGATION**PROJECTS**

Project	2002-03	2003-04	(Hectare)
1	2	3	
1 Indira Gandhi Canal	552800	706200	
2 Chambal	1459	238014	
3 Gangcanal	262853	345985	
4 Bhankhara	470144	417543	
5 Others	60881	198319	
TOTAL :	1348137	1906061	

5.3. IRRIGATION WELLS IN RAJASTHAN

Wells	2002-03	2003-04	(Number)
1	2	3	
1 Tube Wells	186957	204716	
2 Wells in use	1023838	1025586	
(I) Old wells	1016198	1013377	
(ii) New Wells	7640	12209	
3 Wells out of use	375697	386158	
(I) During the year	18717	13326	
(ii) Others	356980	372832	

5. Irrigation

5.2 GROSS AREA IRRIGATED BY IRRIGATION**PROJECTS**

Project	2002-03	2003-04	(Hectare)
1	2	3	
1 Indira Gandhi Canal	552800	706200	
2 Chambal	1459	238014	
3 Gangcanal	262853	345985	
4 Bhankhara	470144	417543	
5 Others	60881	198319	
TOTAL :	1348137	1906061	

5.3. IRRIGATION WELLS IN RAJASTHAN

Wells	2002-03	2003-04	(Number)
1	2	3	
1 Tube Wells	186957	204716	
2 Wells in use	1023838	1025586	
(I) Old wells	1016198	1013377	
(ii) New Wells	7640	12209	
3 Wells out of use	375697	386158	
(I) During the year	18717	13326	
(ii) Others	356980	372832	

**6.1 DISTRICT WISE AREA OF FOREST ACCORDING TO LEGAL
STATUS - RAJASTHAN
AS ON 31.3.1998**

S.No.	District	Total Forest Area	Reserved Area	Protected Area	Area in Sq. Km. Unclassified Area
1	2	3	4	5	6
1.	Ajmer	611.71	194.28	417.32	0.11
2.	Alwar	1809.12	1006.06	660.51	142.55
3.	Banswara	1236.66	—	1236.66	—
4.	Baran	2202.89	—	2197.53	5.36
5.	Barmer	592.28	—	558.83	33.45
6.	Bharatpur	354.36	—	353.44	0.92
7.	Bhilwara	794.18	434.18	275.57	84.43
8.	Bikaner	1077.64	—	167.13	910.51
9.	Bundi	1495.65	801.00	684.42	10.23
10.	Chittorgarh	2633.74	1489.58	1120.75	23.41
11.	Churu	80.18	7.22	31.78	41.18
12.	Dausa	282.39	133.60	147.19	1.60
13.	Dholpur	639.00	7.92	598.33	32.75
14.	Dungarpur	646.82	238.73	376.56	31.53
15.	Ganganagar	633.44	—	50.65	582.79
16.	Hanumangarh	241.23	—	113.24	127.99
17.	Jaipur	944.52	677.73	254.92	11.87
18.	Jaisalmer	588.17	—	101.54	486.63
19.	Jalore	545.68	204.68	292.57	48.43
20.	Jhalawar	1377.69	453.81	923.45	0.43
21.	Jhunjhunu	405.31	6.02	392.56	6.73
22.	Jodhpur	338.03	—	180.47	157.56
23.	Karauli	1802.51	132.08	1595.42	75.01
24.	Kota	1391.15	434.00	874.00	83.15
25.	Nagaur	235.93	0.80	205.77	29.36
26.	Pali	943.82	808.31	124.91	10.60
27.	Rajsamand	392.72	274.53	117.75	0.44
28.	S.Madhopur	939.98	790.75	149.23	—
29.	Sikar	639.30	9.92	629.38	—
30.	Sirohi	1598.15	611.41	986.74	—
31.	Tonk	331.56	101.34	228.84	1.38
32.	Udaipur	4682.20	3042.00	1604.22	35.98
RAJASTHAN		32488.01	11859.95	17651.68	2976.38

6. Forest

6.2 REVENUE FROM FOREST-RAJASTHAN

(Rs. In Lakhs)

Items	Year	
	2001-02	2002-03
1	3	4
1 Timber	61.96	*
2 Bamboos	223.43	170.45
3 Tendu Patta	1202.61	—
4 Fire Wood	1212.06	1254.70
5 Other	1739.92	3.64@
TOTAL :	4439.98	1428.79

* = Included in Firewood

@ = Furniture.

6.3 FOREST PRODUCE - RAJASTHAN

Forest Produce	Unit	2001-02	2002-03
2	3	4	5
1 Firewood	Quintals	498306.00	704408.54
2 Timber	Quintals	303464.00	440008.81
3 Bamboo	Lakh Nos.	17.98	16.47
4 Tendu Patta	No. of Std. Bags	453187.00	N.A.

NOTE : One Manak Bamboo = 15 Feet Length.

6. Forest

6.2 REVENUE FROM FOREST-RAJASTHAN

(Rs. In Lakhs)

Items	Year	
	2001-02	2002-03
1	3	4
1 Timber	61.96	*
2 Bamboos	223.43	170.45
3 Tendu Patta	1202.61	—
4 Fire Wood	1212.06	1254.70
5 Other	1739.92	3.64@
TOTAL :	4439.98	1428.79

* = Included in Firewood

@ = Furniture.

6.3 FOREST PRODUCE - RAJASTHAN

Forest Produce	Unit	2001-02	2002-03
2	3	4	5
1 Firewood	Quintals	498306.00	704408.54
2 Timber	Quintals	303464.00	440008.81
3 Bamboo	Lakh Nos.	17.98	16.47
4 Tendu Patta	No. of Std. Bags	453187.00	N.A.

NOTE : One Manak Bamboo = 15 Feet Length.

7.1 CO-OPERATIVE MOVEMENT IN RAJASTHAN

S.No.	Item	Unit	At the Year ending (31st March)	
			2002-03	2003-04
1	2	3	4	5
1	Co-operative societies	Number	22963	23727
2	Membership	Number	9235724	9357038
3	Share Capital	Lakh Rs.	97301.31	111338.5
4	Working Capital	Lakh Rs.	1357081.56	1563981
5	Credit Societies	Number	6302	6324
	5.1 Loans Advanced	Lakh Rs.	268126.18	247826.5
	5.2 Recoveries made	Lakh Rs.	216493.10	217662.1
	5.3 Loans outstanding	Lakh Rs.	354191.00	384355.3
6	None-credit societies	Number	16661	17403
	6.1 Purchases	Lakh Rs.	246453.15	249515.3
	6.2 Sales	Lakh Rs.	257784.64	267736

7.2 STATE CO-OPERATIVE BANK

S.No.	Item	Unit	At the Year ending (31st March)	
			2002-03	2003-04
1	2	3	4	5
1	Number	Number	1	1
	Membership	Number	82	82
	(I) Govt.	Number	1	1
	(ii) Societies	Number	81	81
2	Share Capital	Rs. in Lakh	4102.67	4429.62
	(I) Govt.	Rs. in Lakh	164.00	164.00
	(ii) Other Societies	Rs. in Lakh	3938.67	4265.62
3	Deposits	Rs. in Lakh	99188.70	102205.2
4	Reserves	Rs. in Lakh	18704.19	21688.92
5	Owned Funds	Rs. in Lakh	22806.86	—
6	Borrowings	Rs. in Lakh	69385.07	82474.24
7	Working Capital	Rs. in Lakh	197064.30	217052.9
8	Loan Advances	Rs. in Lakh	133567.74	110231.8
9	Loan Recoveries	Rs. in Lakh	121501.30	98791.78
10	Loan Outstanding	Rs. in Lakh	111194.37	122634.4
11	Profit During The year	Rs. in Lakh	1504.14	1754.99

7.1 CO-OPERATIVE MOVEMENT IN RAJASTHAN

S.No.	Item	Unit	At the Year ending (31st March)	
			2002-03	2003-04
1	2	3	4	5
1	Co-operative societies	Number	22963	23727
2	Membership	Number	9235724	9357038
3	Share Capital	Lakh Rs.	97301.31	111338.5
4	Working Capital	Lakh Rs.	1357081.56	1563981
5	Credit Societies	Number	6302	6324
	5.1 Loans Advanced	Lakh Rs.	268126.18	247826.5
	5.2 Recoveries made	Lakh Rs.	216493.10	217662.1
	5.3 Loans outstanding	Lakh Rs.	354191.00	384355.3
6	None-credit societies	Number	16661	17403
	6.1 Purchases	Lakh Rs.	246453.15	249515.3
	6.2 Sales	Lakh Rs.	257784.64	267736

7.2 STATE CO-OPERATIVE BANK

S.No.	Item	Unit	At the Year ending (31st March)	
			2002-03	2003-04
1	2	3	4	5
1	Number	Number	1	1
	Membership	Number	82	82
	(I) Govt.	Number	1	1
	(ii) Societies	Number	81	81
2	Share Capital	Rs. in Lakh	4102.67	4429.62
	(I) Govt.	Rs. in Lakh	164.00	164.00
	(ii) Other Societies	Rs. in Lakh	3938.67	4265.62
3	Deposits	Rs. in Lakh	99188.70	102205.2
4	Reserves	Rs. in Lakh	18704.19	21688.92
5	Owned Funds	Rs. in Lakh	22806.86	—
6	Borrowings	Rs. in Lakh	69385.07	82474.24
7	Working Capital	Rs. in Lakh	197064.30	217052.9
8	Loan Advances	Rs. in Lakh	133567.74	110231.8
9	Loan Recoveries	Rs. in Lakh	121501.30	98791.78
10	Loan Outstanding	Rs. in Lakh	111194.37	122634.4
11	Profit During The year	Rs. in Lakh	1504.14	1754.99

7. Co-operation

7.3 MAIN CO-OPERATIVE SOCIETIES IN RAJASTHAN

S.NO.	Type of Societies	At the year ending			
		Number of Societies		Membership (Nos.)	
		2002-03	2003-04	2002-03	2003-04
1	2	3	4	5	6
1	Apex Institutions		20	20	36675 7002
2	CCBs		26	27	9776 8655
3	Urban Banks		42	42	296118 233448
4	Agri. PACS	5244	5244	5699383 5758433	
5	Marketing	208	212	171674 172655	
6	Labour Contract	1020	1036	39111 39047	
7	Housing	1169	1164	238999 233109	
8	PLDBs	36	36	1189910 1227466	
9	Wholesale Bhandar	32	32	163784 164745	
10	Primary Bhandar	590	568	188618 192736	
11	Industrial Societies	917	942	28481 29361	
12	Milk Union	16	16	9214 9869	
13	Milk Supply	7065	7563	419586 443025	
14	Other Societies	6578	6825	744395 747487	
Total :		22963	23727	9235724	9357038

7.3 MAIN CO-OPERATIVE SOCIETIES IN RAJASTHAN

S.NO.	At the year ending											
	Share Capital		Reserve		Deposits		Borrowings		Working Capital			
	2002-03	2003-04	2002-03	2003-04	2002-03	2003-04	2002-03	2003-04	2002-03	2003-04	2002-03	2003-04
1	7	8	9	10	11	12	13	14	15	16		
1	20911.37	31174.43	33993.36	63995.11	100310.19	125327.43	86161.68	238750.56	427001.13	465119.90		
2	17855.31	18488.03	27064.55	29766.78	185937.71	205074.90	91518.16	101858.10	324721.70	369472.09		
3	4805.64	5558.98	9692.76	11670.37	97378.64	110577.61	415.83	1229.36	122122.96	141207.91		
4	28222.20	30146.06	5342.42	6039.96	8023.35	9344.23	140089.02	159234.96	217662.48	249988.02		
5	1997.57	2010.64	3366.02	3821.02	993.78	1454.40	1405.60	1366.84	11976.07	14439.34		
6	39.92	34.87	44.40	44.53	—	—	15.38	14.99	540.45	535.43		
7	397.22	450.73	140.13	141.52	2.63	—	683.12	694.15	9963.54	10046.60		
8	11138.57	11269.39	19677.28	24958.21	238.03	292.09	118858.84	128334.83	165916.96	231871.07		
9	499.57	499.23	1123.51	1387.19	361.96	409.31	530.92	452.27	4744.39	5099.55		
10	93.59	112.36	91.77	99.14	196.40	189.60	49.41	59.95	1136.31	1129.00		
11	80.49	63.84	44.81	46.70	395.26	592.43	333.58	325.62	1329.88	1532.47		
12	1848.33	1963.42	3054.96	3132.89	—	—	5574.20	5670.91	23130.78	25078.29		
13	202.22	229.34	252.63	293.61	—	—	156.62	190.52	5248.97	5052.49		
14	9214.31	9337.19	3181.36	3546.67	18622.91	19803.25	5532.26	5321.76	41591.94	43409.30		
TOTAL	97301.31	103004.51	107069.96	148943.70	412460.86	451324.62	451324.62	644504.82	1357087.56	1563981.46		

7.4 PRIMARY AGRICULTURE CREDIT SOCIETIES
MEMBERSHIP OF S.C./S.T.

(Number)

Items	Scheduled Castes			Scheduled Tribes	
	2002-03		2003-04	2002-03	
	1	2	3	4	5
1 Membership (Actual)	1181351		1191510	864456	883837
2 Borrowing Members	235283		248015	197563	206476
3 Members indebted at the end of the year	344261		335090	265772	289214
4 Members defaulting at the end of the year	122552		120880	102832	197240

7.5 PRIMARY AGRICULTURE CREDIT SOCIETIES
LOAN ADVANCED TO S.C./S.T. MEMBERS

(Amount in Lakh)

Items	Scheduled Castes			Scheduled Tribes	
	2002-03		2003-04	2002-03	
	1	2	3	4	5
1 Loans Advanced	24860.61		20557.32	18793.60	15974.62
(a) Short Term	N.A.		N.A.	N.A.	N.A.
(b) Medium Term	N.A.		N.A.	N.A.	N.A.
2 Loans Recovered	21577.59		18062.46	16198.71	13958.52
(a) Short Term	N.A.		N.A.	N.A.	N.A.
(b) Medium Term	N.A.		N.A.	N.A.	N.A.
3 Loans Outstanding	18890.79		21385.65	14236.29	16252.39
(a) Short Term	N.A.		N.A.	N.A.	N.A.
(b) Medium Term	N.A.		N.A.	N.A.	N.A.
4 Loans Over Due	5723.23		6335.50	3546.19	4218.08
(a) Short Term	N.A.		N.A.	N.A.	N.A.
(b) Medium Term	N.A.		N.A.	N.A.	N.A.

7.4 PRIMARY AGRICULTURE CREDIT SOCIETIES
MEMBERSHIP OF S.C./S.T.

(Number)

Items	Scheduled Castes			Scheduled Tribes	
	2002-03		2003-04	2002-03	
	1	2	3	4	5
1 Membership (Actual)	1181351		1191510	864456	883837
2 Borrowing Members	235283		248015	197563	206476
3 Members indebted at the end of the year	344261		335090	265772	289214
4 Members defaulting at the end of the year	122552		120880	102832	197240

7.5 PRIMARY AGRICULTURE CREDIT SOCIETIES
LOAN ADVANCED TO S.C./S.T. MEMBERS

(Amount in Lakh)

Items	Scheduled Castes			Scheduled Tribes	
	2002-03		2003-04	2002-03	
	1	2	3	4	5
1 Loans Advanced	24860.61		20557.32	18793.60	15974.62
(a) Short Term	N.A.		N.A.	N.A.	N.A.
(b) Medium Term	N.A.		N.A.	N.A.	N.A.
2 Loans Recovered	21577.59		18062.46	16198.71	13958.52
(a) Short Term	N.A.		N.A.	N.A.	N.A.
(b) Medium Term	N.A.		N.A.	N.A.	N.A.
3 Loans Outstanding	18890.79		21385.65	14236.29	16252.39
(a) Short Term	N.A.		N.A.	N.A.	N.A.
(b) Medium Term	N.A.		N.A.	N.A.	N.A.
4 Loans Over Due	5723.23		6335.50	3546.19	4218.08
(a) Short Term	N.A.		N.A.	N.A.	N.A.
(b) Medium Term	N.A.		N.A.	N.A.	N.A.

8. Industry

8.1 REGISTERED FACTORIES, RAJASTHAN 2004

Major Group	Industries	Number of Factories			
		At the Beginning of the Year	Registered During the Year	Removed From the list of Factories during the Year	At the end of the Year
1	2	3	4	5	6
A- REGISTERED UNDER SECTION 2 M(I)					
01	Cotton Ginning, Clean & Boling Service Activities	163	2	5	160
15	Manufacture of Food Products and Beverages	675	34	16	693
16	Manufacture of Tobacco Products	15	2	0	17
17	Manufacture of Textiles	1443	91	58	1476
18	Manufacture of Wearing Apparel, Dressing and Dyeing of FUR	127	7	1	133
19	Tanning and Dressing of Leather, Manufacture of Luggage, Handbags, Saddlery, Harness and Footwear	58	3	1	60
20	Manufacture of Wood and of Products of Wood and Cork, Except Furniture, Mfr. Of Articles of Straw and Plaiting Materials	130	4	2	132
21	Manufacture of Paper and Paper Products	101	4	3	102
22	Publishing, Printing and Reporoduction of Recorded Media	70	2	1	71
23	Manufacture of Coke, Refined Poetroleum Products and Nuclear Fuel	69	2	0	71
24	Manufacture of Chemicals and Chemical Products	407	16	14	409
25	Manufacture of Rubber and Plastics Products	218	19	3	234
26	Manufacture of Other Non-Metallic Mineral Products	1573	159	26	1706
27	Manufacture of Basic Metals	464	16	19	461
28	Manufacture of Fabricated Metal Products Except Machinery and Equipment	164	16	8	172
29	Manufacture of Machinery and Equipment N.E.C.	182	13	7	188
30	Manufacture of Office, Accounting and Computing Machinery	5	1	0	6
31	Manufacture of Electrical Machinery and Apparatus N.E.C.	142	12	2	152
32	Manufacture of Radio, Television and Communication Equipment and Apparatus	26	0	9	26
33	Manufacture of Medical, Precision and Optical Instruments, Wathes and Clocks	30	1	4	27

8.1 REGISTERED FACTORIES, RAJASTHAN - 2004 (Contd.)

Major Group	Industries	Number of Factories			
		At the Beginning of the Year	Registered During the Year	Removed From the list of Factories during the Year	At the end of the Year
1	2	3	4	5	6
A- REGISTERED UNDER SECTION 2 M(I)					
34	Manufacture of Motor Vehicles, Trailers and Semi-Trailers	45	3	1	47
35	Manufacture of Other Transport Equipment	20	0	2	18
36	Manufacture of Furniture, Manufacturing N.E.C.	237	47	8	276
40	Electricity Gas, Steam * Hot Water Supply Collection, Purification and Distribution of Water	243	22	0	265
41		25	0	0	25
45	Construction	1	0	0	1
50	Sale, Maintenance & Repair of Motor Veh. and Motorcycles, Retail Sale for Automotfuel	140	7	2	145
52	Retail Trade, Except of Motor Vehicle & Motor-Cycle, Repair of Personal & House Hold Goods	36	0	0	36
63	Supporting and Auziliary Transport Activities of Travel Agencies	10	0	0	10
Total-A		6819	483	183	7119
B- REGISTERED UNDER SECTION 2 M(II)					
01	Cotton Ginning, Clean & Boling Service Activities	2	0	0	2
15	Manufacture of Food Products and Beverages	0	0	0	0
16	Manufacture of Tobacco Products	0	0	0	0
17	Manufacture of Textiles	4	0	2	12
18	Manufacture of Wearing Apparel, Dressing and Dyeing of FUR	1	0	0	0
19	Tanning and Dressing of Leather, Manufacture of Luggage, Handbags, Saddlery, Harness and Footwear	0	0	0	0
20	Manufacture of Wood and of Products of Wood and Cork, Except Furniture, Mfr. Of Articles of Straw and Plaiting Materials	0	0	0	0
21	Manufacture of Paper and Paper Products	0	0	0	0
22	Publishing, Printing and Reporoduction of Recorded Media	0	0	0	0
23	Manufacture of Coke, Refined Petroleum Products and Nuclear Fuel	0	0	0	0
24	Manufacture of Chemicals and Chemical Products	6	0	0	6

8. Industry

8.1 REGISTERED FACTORIES, RAJASTHAN - 2004 (Contd.)

Major Group	Industries	Number of Factories			
		At the Beginning of the Year	Registered During the Year	Removed From the list of Factories during the Year	At the end of the Year
1	2	3	4	5	6
25	Manufacture of Rubber and Plastics Products	0	0	0	0
26	Manufacture of Other Non-Metallic Mineral Products	253	2	2	253
27	Manufacture of Basic Metals	0	0	0	0
28	Manufacture of Fabricated Metal Products Except Machinery and Equipment	3	0	0	3
29	Manufacture of Machinery and Equipment N.E.C.	0	0	0	0
30	Manufacture of Office, Accounting and Computing Machinery	0	0	0	0
31	Manufacture of Electrical Machinery and Apparatus N.E.C.	0	0	0	0
32	Manufacture of Radio, Television and Communication Equipment and Apparatus	0	0	0	0
33	Manufacture of Medical, Precision and Optical Instruments, Wathes and Clocks	0	0	0	0
34	Manufacture of Motor Vehicles, Trailers and Semi-Trailers	0	0	0	0
35	Manufacture of Other Transport Equipment	0	0	0	0
36	Manufacture of Furniture, Manufacturing N.E.C.	1	0	0	1
40	Electricity Gas, Steam, Hot Water Supply	1	0	0	1
41	Collection, Purification and Distribution of Water	0	0	0	0
50	Sale, Maintenance & Repair of Motor Veh. and Motorcycles, Retail Sale for Automotfuel	2	0	0	2
52	Retail Trade, Except of Motor Vehicle & Motor-Cycle, Repair of Personal & House Hold Goods	0	0	0	0
63	Supporting and Auziliary Transport Activities of Travel Agencies	0	0	0	0
Total-B		283	2	4	281

C- REGISTERED UNDER SECTION 85

01	Cotton Ginning, Clean & Boling Service Activities	165	2	3	164
15	Manufacture of Food Products and Beverages	276	13	7	282
16	Manufacture of Tobacco Products	0	0	0	0

8.1 REGISTERED FACTORIES, RAJASTHAN - 2004 (Contd.)

Major Group	Industries	Number of Factories			
		At the Beginning of the Year	Registered During the Year	Removed From the list of Factories during the Year	At the end of the Year
		3	4	5	6
17	Manufacture of Textiles	22	0	1	21
18	Manufacture of Wearing Apparel, Dressing and Dyeing of FUR	1	0	0	1
19	Tanning and Dressing of Leather, Manufacture of Luggage, Handbags, Saddlery, Harness and Footwear	0	0	0	0
20	Manufacture of Wood and of Products of Wood and Cork, Except Furniture, Mfr. Of Articles of Straw and Plaiting Materials	1663	38	38	1663
21	Manufacture of Paper and Paper Products	0	0	0	0
22	Publishing, Printing and Reproduction of Recorded Media	3	0	0	3
23	Manufacture of Coke, Refined Petroleum Products and Nuclear Fuel	11	0	1	10
24	Manufacture of Chemicals and Chemical Products	89	5	7	87
25	Manufacture of Rubber and Plastics Products	4	0	0	4
26	Manufacture of Other Non-Metallic Mineral Products	33	0	0	33
27	Manufacture of Basic Metals	4	0	0	4
28	Manufacture of Fabricated Metal Products Except Machinery and Equipment	1	0	1	0
29	Manufacture of Machinery and Equipment N.E.C.	2	0	0	2
30	Manufacture of Office, Accounting and Computing Machinery	0	0	0	0

8. Industry

8.1 REGISTERED FACTORIES, RAJASTHAN - 2004 (Concl.)

Major Group	Industries	Number of Factories			
		At the Beginning of the Year	Registered During the Year	Removed From the list of Factories during the Year	At the end of the Year
		1	2	3	4
31	Manufacture of Electrical Machinery and Apparatus N.E.C.	2	0	0	2
32	Manufacture of Radio, Television and Communication Equipment and Apparatus	0	0	0	0
33	Manufacture of Medical, Precision and Optical Instruments, Wathes and Clocks	0	0	0	0
34	Manufacture of Motor Vehicles, Trailers and Semi-Trailers	0	0	0	0
35	Manufacture of Other Transport Equipment	0	0	0	0
36	Manufacture of Furniture, Manufacturing N.E.C.	10	4	0	14
40	Electricity Gas, Steam Hot Water Supply	1	0	0	1
41	Collection, Purification and Distribution of Water	0	0	0	0
45	Construction	0	0	0	0
50	Sale, Maintenance & Repair of Motor Veh. and Motorcycles, Retail Sale for Automotfuel	1	0	0	1
52	Retail Trade, Except of Motor Vehicle & Motor-Cycle, Repair of Personal & House Hold Goods	1	0	0	1
63	Supporting and Auziliary Transport Activities of Travel Agencies	11	3	0	14
Total-C		2300	65	58	2307
Grand Total-A,B,C		9402	550	245	9707

Note :- Classification of Industries is based on N.I.C. code 1998.

**8.2 LOAN SANCTIONED AND DISBURSED BY THE RAJASTHAN
FINANCIAL CORPORATION, BY INDUSTRIES**
2003-04

Major Group	Type of Industries	4 (Rs.in Lakh)			
		Loan sanctioned		Amount disbursed	
		No.	Amount	No.	Amount
1	2	3		5	6
12	Metal Mining	—	—	—	—
14	Stone quarrying, clay and sand pits,				
	Marble & Granite Mining & Other	21	263.06	12	166.27
19	Other non-metallic mining and quarrying	1	4.32	2	26.27
20	Food manufacturing Industries				
	except beverage Industries	77	702.28	53	572.48
21	Beverage Industries	2	14.00	3	24.31
22	Tobacco Manufacturing	—	—	—	—
23	Manufacture of Textiles	17	203.83	19	439.10
24	Manufacture of footwear, other wearing apparel and made up textiles goods	4	9.04	4	12.30
25	Manufacture of wood and cork except Manufacture of furniture	6	273.89	3	66.81
26	Manufacture of Furniture and Fixtures	52	405.91	44	410.33
27	Manufacture of Paper and Paper Products	7	171.83	5	116.77
28	Printing, Publishing and allied Industries	7	51.96	5	25.16
29	Manufacture of Leather, Leather and Fur products except footwear and other wearing apparel	—	—	—	—
30	Manufacture of Rubber products	12	145.76	8	122.56
31	Manufacture of Chemical & Chemicals Products	31	315.33	21	204.82
32	Mfg. Of products of Petroleum and coal	1	6.60	—	—
33	Mfg. Of non-metallic mineral products except products of Petroleum and Coal	201	2518.03	164	2182.88

8. Industry

**8.2 LOAN SANCTIONED AND DISBURSED BY THE RAJASTHAN
FINANCIAL CORPORATION, BY INDUSTRIES (Concl.)**
2003-04

(Rs. in Lakh)

Major Group	Type of Industries	Loan sanctioned		Amount disbursed	
		No.	Amount	No.	Amount
1	2	3	4	5	6
34	Basic Metal Industries	14	467.94	14	285.31
35	Manufacture of metallic products except machinery & Transport equipments	25	201.53	17	146.46
36	Manufacture of machinery except Electric machinery	8	72.05	4	21.03
37	Manufacture of Electrical machinery, apparatus, appliances and supplies	14	282.75	8	99.39
38	Manufacture of Transport equipment	—	—	—	—
39	Miscellaneous manufacturing Industries	260	3103.17	159	3182.21
51	Electricals, Gas & Steam (D.G. Sets)	3	11.59	2	10.10
64	Electronic Data processing & Allied Industries	3	11.26	4	17.01
71	SERVICE				
(i)	Hotel	65	1261.20	63	1403.18
(ii)	Road Transport (SRTOs)	1	2.45	1	2.45
(iii)	Nursing Homes/Hospitals	9	112.23	9	169.45
(iv)	Assistance to marketing Enterprises	57	189.48	46	162.53
(v)	Assistance to qualified Professionals	—	—	—	—
(vi)	Assistance for Development and construction of Road	4	54.48	2	30.00
(vii)	Multiplex Cinema	2	393.63	—	—
(viii)	Working Capital Term Loans	226	2664.78	175	2340.04
(ix)	Short Term Loans	39	1016.06	29	764.29
(x)	Very Short Term Loan	—	—	—	—
(xi)	Gold Card	44	891.86	26	520.25
(xii)	Other Good Borrowers Loans	7	900.13	3	226.04
(xiii)	Silver Card	4	891.86	26	520.25
(xiv)	Platinum Card	9	223.55	10	305.94
(xv)	Development of Commercial Const. & Residential Complex	38	1516.06	29	764.29
TOTAL		1520	24117.23	1087	16864.27

**8.3 LOAN SANCTIONED AND DISBURSED BY
RAJASTHAN FINANCIAL CORPORATION**
(Districtwise)
2002-03

District	Loan Sanctioned		(Amount in Lakh Rs.)	
	No.	Amount	No.	Amount
1	2	3	4	5
1. Ajmer	110	1894.26	109	1607.16
2. Alwar	108	2513.73	89	1886.69
3. Banswara	16	133.58	13	124.25
4. Baran	27	127.66	19	68.12
5. Barmer	35	525.65	26	284.97
6. Bharatpur	26	242.66	21	193.09
7. Bhilwara	41	1133.96	33	1209.14
8. Bikaner	52	858.28	40	764.70
9. Bundi	8	30.86	8	28.23
10. Chittorgarh	37	608.90	28	405.41
11. Churu	12	46.75	5	33.12
12. Dausa	16	98.99	8	61.78
13. Dholpur	21	213.41	12	196.54
14. Dungarpur	9	81.27	8	50.65
15. Ganganagar	10	71.64	5	63.66
16. Hanumangarh	14	170.35	12	122.44
17. Jaipur	121	5855.38	90	2461.87
18. Jaisalmer	25	215.74	19	231.21
19. Jalore	10	45.26	3	22.46
20. Jhalawar	34	161.51	29	125.40
21. Jhunjhunun	23	270.55	15	130.27
22. Jodhpur	117	1719.88	97	1422.02
23. Karauli	7	49.80	3	10.39
24. Kota	37	229.52	28	135.54
25. Naguar	55	512.96	51	349.44
26. Pali	38	456.91	37	466.15
27. Rajsamand	22	298.58	3	227.15
28. Sawai Madhopur	22	161.15	11	163.06
29. Sikar	17	159.93	18	157.56
30. Sirohi	44	425.36	2	266.37
31. Tonk	15	85.61	11	61.23
32. Udaipur	34	879.88	28	663.00
RAJASTHAN	1163	20279.97	911	13992.07

8. Industry

**8.3 LOAN SANCTIONED AND DISBURSED BY
RAJASTHAN FINANCIAL CORPORATION**
(Districtwise)

2003-04

(Concl'd.)

(Amount in Lakh Rs.)

District	Loan Sanctioned		Loan Disbursed	
	No.	Amount	No.	Amount
1	2	3	4	5
1. Ajmer	142	2287.24	116	1792.22
2. Alwar	121	2571.24	80	1435.66
3. Banswara	51	518.79	45	434.56
4. Baran	4	8.10	6	21.40
5. Barmer	29	573.50	25	500.55
6. Bharatpur	43	335.01	34	319.42
7. Bhilwara	60	3100.92	38	1376.56
8. Bikaner	66	1192.58	46	779.19
9. Bundi	6	31.54	3	14.55
10. Chittorgarh	31	519.59	22	344.23
11. Churu	11	103.67	7	73.76
12. Dausa	27	178.88	15	152.78
13. Dholpur	29	258.40	26	175.60
14. Dungarpur	19	76.73	17	75.89
15. Ganganagar	19	132.32	14	79.41
16. Hanumangarh	9	51.25	10	50.81
17. Jaipur	118	3500.85	92	2870.99
18. Jaisalmer	39	283.89	32	191.86
19. Jalore	16	60.35	11	40.93
20. Jhalawar	46	282.92	32	196.05
21. Jhunjhunu	12	179.16	8	113.75
22. Jodhpur	176	3110.60	104	2542.04
23. Karauli	2	17.75	3	11.87
24. Kota	69	703.12	40	378.63
25. Nagaur	72	944.52	52	693.51
26. Pali	61	530.73	46	344.53
27. Rajsamand	39	534.85	25	343.42
28. Sawai Madhopur	34	250.71	24	290.57
29. Sikar	23	145.95	15	103.73
30. Sirohi	58	524.80	31	343.04
31. Tonk	25	96.63	19	76.27
32. Udaipur	63	1010.64	49	696.49
RAJASTHAN	860	14119.16	590	9238.07

8.4 CENTRAL AND STATE AID TO VILLAGE INDUSTRIES, RAJASTHAN**2003-04**

(In 000' Rs.)

Under I.E.G.P. Margin Money Scheme

Industrial Group	Loan	Margin Money
1	2	3
1 Food Based Industries	—	2041
2 Agro Based Industries	—	13221
3 Handmade Paper and Fibre Industries	—	956
4 Mining Based Industries	—	35774
5 Bahulak and Chemical Based Industries	—	5007
6 Service Industries	—	7266
7 Textile Industries	—	2947
8 Engineering and non Traditional Industries	—	13569
9 Other Industries	—	298
Total	—	81079

8. Industry

**8.5 FINANCIAL ASSISTANCE TO SMALL SCALE
INDUSTRIES, RAJASTHAN**

Item	Units		Amount Sanctioned	
	(Number)		(Rs. In Lakh)	
	2002-03	2003-04	2002-03	2003-04
1	2	3	4	5
<u>FINANCIAL ASSISTANCE :</u>				
1. Diesel Generating Set Subsidy	270	144	225.94	139.90
2. ISI Mark Subsidy	23	1	4.48	0.1
3. Interest Subsidy Scheme	65	67	83.41	85.79
4. Karpha Ghar Sanctioned	663	547	50.7	39.27
5. Insurance for Handloom Weavers	5489	6008	2.29	2.28

Note :- D.R.I. Loan, Interest free loan, State Capital Investment Subsidy and Octroi Exemption Schemes are closed.

**8.6 ANNUAL SURVEY OF INDUSTRIES
RAJASTHAN-2002-03**

S. No.	Industry Group No.	Description of Industry Group	Factories Covered (No.)	Returns Analysed (No.)
1	2	3	4	5
1	14	Agriculture and Animal Husbandry Service	183	144
2	15	Manufacture of Food Products and Beverages	609	476
3	16	Manufacture of Tobacco Products	34	25
4	17	Manufacture of Textiles	1320	1113
5	18	Manufacture of Wearing, Apparel, Dressing and Dyeing of fur.	110	84
6	19	Tanning and Dressing of Leather, Manufacture of Luggage, Handbags saddlery, Harness and Footwear	52	42
7	20	Manufacture of Wood and Wood product (Articles of Straw and plating materials)	68	47
8	21	Manufacture of paper and paper products	94	72
9	22	Publishing, printing and Reproduction of recorded media	53	42
10	23	Manufacture of coke, refined petroleum products and Nuclear fuel.	33	15
11	24	Manufacture of Chemical and chemical products	373	265
12	25	Manufacture of Rubber and plastic products	212	178
13	26	Manufacture of other non-metallic mineral products	1687	1275
14	27	Manufacture of basic metals	446	366
15	28	Manufacture of Fabricated metal products, except machinery and equipments.	155	104
16	29	Manufacture of Machinery and equipment n.e.c.	224	164
17	30	Manufacture of Office, Accounting and Computing Machinery.	4	3
18	31	Manufacture of Electrical Machinery and apparatus N.E.C.	161	132
19	32	Manufacture of Radio, Television and communication equipment and apparatus.	21	16
20	33	Manufacture of Medical, Precision and Optical Instruments and watches and clocks.	32	30
21	34	Manufacture of Motor Vehicles, Trailers and Semi Trailers.	47	42
22	35	Manufacture of other transports equipments	20	18
23	36	Manufacture of Furniture n.e.c.	180	128
24	40	Electricity, gas steam etc.	3	1
25	50	Sale, Maintenance and repair of motor vehicles and motorcycles Retail sale of automotive fuel.	82	66
26	63	Supporting and Auxiliary Transport Activities Activities of Travel Agencies.	21	16
27	93	Other service activities	1	1
Total			6225	4865

8. Industry

**8.6 ANNUAL SURVEY OF INDUSTRIES
RAJASTHAN-2002-03 (Contd.)**

S. No.	Industry Group No.	No. of Units	Fixed Capital	Working Capital	Total (7 + 8)	(Rs. In Lakh)	
						Workers	Other than workers
1	2	6	7	8	9	10	11
1	14	144	4182	3399	7581	2363	1208
2	15	476	68743	56422	125165	14330	4816
3	16	25	793	2120	2913	3229	167
4	17	1113	229687	86300	315987	63103	13032
5	18	84	13153	20912	34065	3617	1633
6	19	42	5774	2547	8321	2354	454
7	20	47	3604	1026	4630	762	192
8	21	72	4915	2335	7250	1356	265
9	22	42	2475	1944	4419	1143	444
10	23	15	14248	1509	15757	443	217
11	24	265	287796	20939	308735	11180	3876
12	25	178	97301	-44702	52599	6137	1569
13	26	1275	380258	32149	412407	33796	8626
14	27	366	78712	22502	101214	12330	2849
15	28	104	15960	6044	22004	2918	709
16	29	164	36516	8682	45198	7539	2320
17	30	3	398	693	1091	110	94
18	31	132	16316	11346	27662	2940	1066
19	32	16	25474	8423	33897	1900	943
20	33	30	10059	9841	19900	1731	781
21	34	42	14789	7305	21094	1755	428
22	35	18	7913	24131	32044	909	422
23	36	128	15348	29461	44809	8519	1956
24	40	1	6	-7	-1	5	3
25	50	66	3386	2208	5594	1149	582
26	63	18	1168	71	1239	80	45
27	93	2	157	29	186	45	6
Total		4868	1339131	317629	1656760	185332	48703

**8.6 ANNUAL SURVEY OF INDUSTRIES
RAJASTHAN-2002-03 (Contd.)**

(Rs. In Lakh)

S. No.	Industry Group No.	Total Wages			Total Emolument	Labour Cost	Sale value of Goods
		Total Persons Engaged	12	13			
1	2	14	3571	313	635	668	2519
1	14	3571	313	635	668	2519	
2	15	19146	5879	11495	13602	36701	
3	16	3396	502	772	856	760	
4	17	76135	23648	37692	43107	26401	
5	18	5250	1133	2136	2449	170	
6	19	2808	729	1270	1481	224	
7	20	954	171	295	338	293	
8	21	1621	420	637	720	0	
9	22	1587	953	1512	1798	74	
10	23	660	386	707	811	0	
11	24	15056	5361	12501	14840	56650	
12	25	7706	3377	5626	6906	4129	
13	26	42422	12785	24533	29717	5350	
14	27	15179	6346	9824	12080	7506	
15	28	3627	1730	2543	2824	331	
16	29	9859	4959	10573	12688	5796	
17	30	204	51	190	216	1753	
18	31	3595	994	1920	2195	1405	
19	32	2843	1782	3722	4763	144	
20	33	2512	729	2161	2348	3499	
21	34	2183	760	1776	2141	342	
22	35	1331	511	1406	1593	503	
23	36	10475	3558	5574	6196	4276	
24	40	8	1	1	1	0	
25	50	1731	427	939	1088	57110	
26	63	125	22	43	45	0	
27	93	51	16	22	24	143	
Total		234035	77543	140405	165495	215485	

8. Industry

**8.6 ANNUAL SURVEY OF INDUSTRIES
RAJASTHAN-2002-03 (Concl'd.)**

S. No.	Industry Group No.	Total Output	Total Material Consumed	Total Input	Gross value Added (17-19)	Depreciation	Net Value Added (20-21)	(Rs. In Lakh)
1	2	17	18	19	20	21	22	
1	14	26532	24139	28565	-2033	595	-2628	
2	15	591126	392599	462208	128918	8145	120773	
3	16	5729	3733	4709	1020	119	901	
4	17	628310	404719	542382	85928	27991	54937	
5	18	50911	28660	44570	6341	1512	4829	
6	19	19964	13406	16749	3215	765	2450	
7	20	10917	7810	9329	1588	387	1201	
8	21	10304	7409	8974	1330	443	887	
9	22	13215	7998	10239	2976	429	2547	
10	23	37268	31050	32933	4325	1476	2849	
11	24	439719	191517	346370	93349	21978	71371	
12	25	139144	87406	105382	33762	4445	29317	
13	26	462020	131829	282137	169883	32177	137706	
14	27	341430	244752	315832	25598	8594	16977	
15	28	28566	17404	24058	4508	1982	2526	
16	29	101353	60359	79064	27328	5039	17250	
17	30	5168	2701	3153	2015	50	1965	
18	31	55431	40471	48060	7371	1594	5777	
19	32	44519	16787	23870	20649	2161	18488	
20	33	29966	15909	22744	7222	949	6273	
21	34	37323	23500	27560	9763	3151	6612	
22	35	15863	7997	12321	3542	845	2697	
23	36	139781	76837	91222	48559	1449	47110	
24	40	59	0	39	20	10	10	
25	50	85171	25574	82891	2380	239	2051	
26	63	430	5	272	158	140	18	
27	93	618	297	532	86	13	73	
Total		3320937	1864868	2636175	684762	126768	557994	

8. Industry

8.7 KHADI INDUSTRY IN RAJASTHAN

Item	Unit	(In Lakh)	
		2002-03	2003-04
1	2	3	4
1. Khadi Production	Quantity Sq. Metres	38.80	34.73
	Value Rs.	2496.12	2576.50
(a) Cotton	Quantity Sq. Metres	22.99	22.16
	Value Rs.	1229.68	1303.83
(b) Woollen	Quantity Sq. Metres	8.72	5.48
	Value Rs.	796.47	824.04
(c) Silkan	Quantity Sq. Metres	-	-
	Value Rs.	-	-
(d) Poly	Quantity Sq. Metres	7.09	7.98
	Value Rs.	469.97	448.63
2. Khadi Sale	Value Rs.	4249.72	4095.57
2.1 Wholesale	Value Rs.	528.91*	537.17
2.2 Retail	Value Rs.	3720.81	3558.40

(*) - Only Board

8. Industry

8.8 VILLAGE INDUSTRIES IN RAJASTHAN**2003-04**

(In Lakh Rs.)

Industry 1	Production Values	Sales Values
	3	5
1 Food Based Industries	2502.57	3003.08
2 Agro. Based Industries	88.17	105.79
3 Handmade Paper and fibre Industries	236.03	283.24
4 Mining Based Industries	2627.55	3153.06
5 Bahulak and Chemical Based Ind.	751.17	901.40
6 Service Industries	-	-
7 Textile Industries	723.88	868.66
8 Engineering and Non Traditional Industries	2741.55	3289.86
9 Other Industries	159.08	190.90
TOTAL	9829.99	11795.99

8.9 INDUSTRIAL PRODUCTION, RAJASTHAN

Item 1	Unit 2	Production	
		2003 3	2004(P) 4
1. Ghee	Tonne	1307	1659
2. Milk all kinds/Skimmed Milk/powder Milk	Tonne	112162	125968
3. Rice/Raw Rice	Tonne	19541	48877
4. Dal all Kind	Tonne	77815	105437
5. Vegetable Ghee (Vanaspatti) Edible Hydrogenated Oil	Tonne	53002 /	49761
6. Edible Oils	Tonne	127007	119210
7. All Kind Oil Cakes	Tonne	172318	179421
8. Spirit (all types)	Litre	707354	604325
9. Liquors (all types)	000' Litre	37639	35586
10. All Kind Cotton Cloth	000' Metre	18987	9407
11. Ginned Cotton	Tonne	29145	1823
12. Cotton Yarn	000' Kg.	18801	10804
13. Synthetic Yarn	000' Kg.	69315	69656
14. Synthetic Cloth	000' Metre	48207	47541
15. Leather Footwear Western Type	Pairs	140235	196584
16. Urea	Tonne	379693	359592
17. Super Phosphate	Tonne	179972	159652
18. Sulphuric Acid	Tonne	287292	285292
19. Sodium Chloride (Salt)	000' Kg.	14328	523
20. All Type Gases	000' Cu.Mett	23173	13160
21. Cement All Types	000' Tonne	8447	9001
22. Insulators	No.	891523	520288
23. Lime all types	Tonne	127972	80513
24. Zinc Ingot	Tonne	155978	137603
25. Bars and Rods	Tonne	6724	5606
26. Copper Tubes	Tonne	656	487
27. Tin Container	000' No.	2567	2417
28. Ball Bearings	000' No.	29080	32415
29. Dairy Machinery Equipments	No.	4344	5246
30. Mono Block Pumps	No.	189853	63947
31. Transformers	No.	6589	6083
32. PVC Insulated Flexibles	Km.	21368	12260
33. Rediators	No.	2034	1475
34. Precious Stone (all types)	000' Carat	1359	879
35. Crushed Bones	Tonne	3639	3638
36. Water Meter	No.	63511	152627

(P) - Provisional

9. Mining

9.1 PROGRESS OF MINING, RAJASTHAN *

Item	2002-03	2003-04
1	2	3
1. Number of mining lease in force	1262	1206
2. Number of prospecting licences in force	373	278
3. Total sale value of minerals (in Lakh Rs.)	81086.48	89471.81
4. Average number of persons employed		
Per day (Major & Minor)	478043	503518

* For Major minerals only.

9.2 MINERAL PRODUCTION, RAJASTHAN**MAJOR MINERALS**

S.No.	Minerals	Unit	Production		Sale Value (Lakh Rs.)	
			2002-03	2003-04	2002-03	2003-04
1	2	3	4	5	6	7
METALLIC MINERALS :-						
1.	Copper ore	000 Tonne	701.77	574.28	—	—
2.	Iron ore	000 Tonne	17.86	14.56	56.37	13.51
3.	Run of Mine ore (Lead, Zinc)	000 Tonne	3029.22	3644.16	24527.53	19849.00
4.	Lead Conct.	000 Tonne	55.81	72.96	—	—
5.	Zinc Conct.	000 Tonne	486.03	590.28	—	—
6.	Silver	Kg.	36923.35	29813.00	—	—
7.	Gold	Kg.	114.16	—	—	—
8.	Magnese Ore	000 Tonne	2.73	5.90	21.82	54.55
NON METALLIC MINERALS :-						
9.	Asbestos	000 Tonne	9.15	13.46	19.64	28.14
10.	Ball Clay	000 Tonne	792.85	890.50	1585.71	1781.00
11.	Barytes	000 Tonne	0.50	3.58	7.50	52.10
12.	Calcite	000 Tonne	120.72	124.24	311.03	344.69

9. Mining

9.1 PROGRESS OF MINING, RAJASTHAN *

Item	2002-03	2003-04
1	2	3
1. Number of mining lease in force	1262	1206
2. Number of prospecting licences in force	373	278
3. Total sale value of minerals (in Lakh Rs.)	81086.48	89471.81
4. Average number of persons employed		
Per day (Major & Minor)	478043	503518

* For Major minerals only.

9.2 MINERAL PRODUCTION, RAJASTHAN**MAJOR MINERALS**

S.No.	Minerals	Unit	Production		Sale Value (Lakh Rs.)	
			2002-03	2003-04	2002-03	2003-04
1	2	3	4	5	6	7
METALLIC MINERALS :-						
1.	Copper ore	000 Tonne	701.77	574.28	—	—
2.	Iron ore	000 Tonne	17.86	14.56	56.37	13.51
3.	Run of Mine ore (Lead, Zinc)	000 Tonne	3029.22	3644.16	24527.53	19849.00
4.	Lead Conct.	000 Tonne	55.81	72.96	—	—
5.	Zinc Conct.	000 Tonne	486.03	590.28	—	—
6.	Silver	Kg.	36923.35	29813.00	—	—
7.	Gold	Kg.	114.16	—	—	—
8.	Magnese Ore	000 Tonne	2.73	5.90	21.82	54.55
NON METALLIC MINERALS :-						
9.	Asbestos	000 Tonne	9.15	13.46	19.64	28.14
10.	Ball Clay	000 Tonne	792.85	890.50	1585.71	1781.00
11.	Barytes	000 Tonne	0.50	3.58	7.50	52.10
12.	Calcite	000 Tonne	120.72	124.24	311.03	344.69

9.2 MINERAL PRODUCTION, RAJASTHAN (Contd.)

S.No.	Minerals	Unit	Production		Sale Value (Lakh Rs.)	
			2002-03	2003-04	2002-03	2003-04
1	2	3	4	5	6	7
13.	Chalk	Tonne	—	—	—	—
14.	China clay/ White Clay	000 Tonne	287.38	347.51	280.61	570.14
15.	Dolomite	000 Tonne	293.54	195.60	424.31	343.73
16.	Felspar	000 Tonne	137.36	201.14	153.39	295.99
17.	Fire clay	000 Tonne	1.17	0.27	1.61	0.35
18.	Fluorite	000 Tonne	5.35	1.79	232.05	197.29
19.	Garnet (Gem)	Kg.	381.00	—	1.15	—
20.	Garnet (Abrasive & crude)	Tonne	457.51	38.00	8.62	11.40
21.	Gypsum	000 Tonne	2800.78	2840.37	4713.51	4585.17
22.	Jasper	000 Tonne	4.48	2.31	16.81	9.25
23.	Kyanite	Tonne	-	0.01	-	0.05
24.	Limestone	000 Tonne	23384.07	23225.09	21663.13	22767.06
25.	Magnesite	Tonne	92.00	65.00	1.85	0.13
26.	Mica	Tonne	658.00	361.00	6.68	3.19
27.	Ochres	000 Tonne	731.27	925.73	349.13	442.70
28.	Pyrophyllite	000 Tonne	8.94	14.49	14.51	20.09
29.	Quartz	000 Tonne	192.30	367.38	302.16	452.38
30.	Rock Phosphate	000 Tonne	1408.94	1704.82	16907.29	20457.82
31.	Selenite	000 Tonne	18.60	17.37	126.27	110.37
32.	Shale	Tonne	—	—	—	—
33.	Silica Sand	000 Tonne	582.10	976.93	967.44	1334.84
34.	Siliceous Earth	000 Tonne	1.61	1.97	3.06	3.41
35.	Soapstone	000 Tonne	576.88	615.52	3532.12	3419.31
36.	Wollastonite	000 Tonne	176.86	149.09	1275.28	1082.10
37.	Lignite	000 Tonne	473.64	658.37	3575.45	11242.05
38.	Vermiculite	Tonne	85.00	—	0.45	—

9. Mining

9.2 MINERAL PRODUCTION, RAJASTHAN
MINOR MINERALS

S.No.	Minerals	Unit	Production		Sale Value (Lakh Rs.)	
			2002-03	2003-04	2002-03	2003-04
1	2	3	4	5	6	7
MINOR MINERALS :-						
1.	Bentonite	000 Tonne	80.83	75.66	92.98	86.10
2.	Brick Earth	000 Tonne	8831.19	9136.19	15204.25	17654.25
3.	Chert	000 Tonne	0.59	1.10	0.73	1.37
4.	Chips & Chips Powder	000 Tonne	196.10	184.83	235.46	237.07
5.	Fuller's Earth	000 Tonne	30.60	34.10	170.25	200.20
6.	Granite	000 Tonne	207.55	210.88	3698.84	3350.18
7.	Kankar Bajri	000 Tonne	22383.22	25591.21	8939.10	9926.76
8.	Lime Kankar	000 Tonne	--	--	--	--
9.	Lime Stone (Burning)	000 Tonne	3676.99	4197.49	8451.83	1881.23
10.	Lime Stone (Dimnl.)	000 Tonne	3387.31	3756.68	21909.97	16969.64
11.	Marble (Block) (Khanda)	000 Tonne	6150.75	6657.97	51418.38	49781.12
12.	Masonry Stone	000 Tonne	41918.82	48047.52	17248.73	20880.51
13.	Mill Stone	000 Tonne	2.83	5.00	4.28	7.74
14.	Murrum	000 Tonne	772.90	1932.94	1265.49	629.06
15.	Patti Katla	000 Tonne	316.43	203.96	379.99	239.31
16.	Quartzite	000 Tonne	5.60	--	2.79	--
17.	Rhyollite	000 Tonne	506.96	821.14	239.17	294.30
18.	Salt Petre	000 Tonne	0.32	0.37	19.91	21.06
19.	Sand Stone	000 Tonne	5727.03	7337.61	18829.52	25798.15
20.	Shale	000 Tonne	0.93	0.85	0.69	0.63
21.	Slate Stone	000 Tonne	6.97	5.31	16.60	16.27
22.	Serpentine	000 Tonne	703.27	964.43	13205.57	12787.98

10.1 LABOUR

Item	(Number)	
	2002-03	2003-04
1	2	3
1. Trade Unions		
1.1 Registered at the end of the year	4246	4356
1.2 Membership	772672	784445
2. Industrial disputes		
2.1 Strikes & Lockouts	13	5
2.2 Workers Involved	12599	1279
2.3 Mandays Lost	1669126	2226045
3. Accidents Occurred +		
3.1 Fatal	58	52
3.2 Non-Fatal	1257	1234
4. Workmen's Compensation		
4.1 Cases Decided	723	893
4.2 Amount Paid ('000 Rs.)	104268147	138999761
5. Employees State Insurance Scheme		
5.1 Factories/Establishment covered	731	728
5.2 Workmen insured	283834	291829

10.2 LABOUR WELFARE, RAJASTHAN

Item	(Number)	
	2002-03	2003-04
1	2	3
1. Labour welfare centres working	10	10
2. Adults educated	10	—
3. Children educated	320	305
4. Radio sets installed	—	—
5. Reading rooms working	—	—
6. Libraries functioning	—	—
7. First aid medical box provided	—	—
8. Labourers benefitted	389	447
9. Children benefitted	326	309

10.1 LABOUR

Item	(Number)	
	2002-03	2003-04
1	2	3
1. Trade Unions		
1.1 Registered at the end of the year	4246	4356
1.2 Membership	772672	784445
2. Industrial disputes		
2.1 Strikes & Lockouts	13	5
2.2 Workers Involved	12599	1279
2.3 Mandays Lost	1669126	2226045
3. Accidents Occurred +		
3.1 Fatal	58	52
3.2 Non-Fatal	1257	1234
4. Workmen's Compensation		
4.1 Cases Decided	723	893
4.2 Amount Paid ('000 Rs.)	104268147	138999761
5. Employees State Insurance Scheme		
5.1 Factories/Establishment covered	731	728
5.2 Workmen insured	283834	291829

10.2 LABOUR WELFARE, RAJASTHAN

Item	(Number)	
	2002-03	2003-04
1	2	3
1. Labour welfare centres working	10	10
2. Adults educated	10	—
3. Children educated	320	305
4. Radio sets installed	—	—
5. Reading rooms working	—	—
6. Libraries functioning	—	—
7. First aid medical box provided	—	—
8. Labourers benefitted	389	447
9. Children benefitted	326	309

10. Labour

10.3 LABOUR SITUATION IN RAJASTHAN

Item 1	Unit 2	(Number)	
		2002-03 3	2003-04 4
1. Strikes			
(a) Strikes	Number	6	3
(b) Workers affected	Number	885	618
(c) Mandays lost	Number	35694	27195
2. Lockouts			
(a) Lock outs	Number	7	2
(b) Workers affected	Number	11714	661
(c) Mandays lost	Number	1633432	2198850
3. Lay-offs			
(a) Lay-offs	Number	-	-
(b) Workers affected	Number	-	-
(c) Mandays lost	Number	259948	109512
4. Retrenchment			
(a) Retrenchment	Number	-	-
(b) Workers affected	Number	-	-

* Provisional Figures

**10.4 NUMBER OF CASES RECEIVED AND DISPOSED
OFF UNDER VARIOUS LABOUR LAWS
2003-04**

Name of labour law 1	Pending at the beginning of the year 2	Received during the year 3	Total	Disposed off during the year 5	Pending at the end of the year 6
			cases 4		
1. Minimum wages Act, 1948	728	293	1021	239	782
2. Payment of Wages Act, 1936	2191	537	2728	497	2231
3. Workmen's Compensation Act, 1923	2022	1154	3176	893	2283
4. Shops & Commercial Establishment Act, 1958	68	45	113	38	75
5. Payment of Gratuity Act, 1972	833	199	1032	181	851
6. Equal Wages Act, 1976	-	-	-	-	-
7. Bidi, Ciggar labour Act, 1966	2	4	6	1	5
8. Minimum Wages Act.(Agri.)	-	-	-	-	-
TOTAL	5844	2232	8076	1849	6227

10. Labour

10.3 LABOUR SITUATION IN RAJASTHAN

Item 1	Unit 2	(Number)	
		2002-03 3	2003-04 4
1. Strikes			
(a) Strikes	Number	6	3
(b) Workers affected	Number	885	618
(c) Mandays lost	Number	35694	27195
2. Lockouts			
(a) Lock outs	Number	7	2
(b) Workers affected	Number	11714	661
(c) Mandays lost	Number	1633432	2198850
3. Lay-offs			
(a) Lay-offs	Number	-	-
(b) Workers affected	Number	-	-
(c) Mandays lost	Number	259948	109512
4. Retrenchment			
(a) Retrenchment	Number	-	-
(b) Workers affected	Number	-	-

* Provisional Figures

10.4 NUMBER OF CASES RECEIVED AND DISPOSED**OFF UNDER VARIOUS LABOUR LAWS****2003-04**

Name of labour law 1	Pending at the beginning of the year 2	Received during the year 3	Total cases 4	Disposed off during the year 5	Pending at the end of the year 6
					6
1. Minimum wages Act, 1948	728	293	1021	239	782
2. Payment of Wages Act, 1936	2191	537	2728	497	2231
3. Workmen's Compensation Act, 1923	2022	1154	3176	893	2283
4. Shops & Commercial Establishment Act, 1958	68	45	113	38	75
5. Payment of Gratuity Act, 1972	833	199	1032	181	851
6. Equal Wages Act, 1976	-	-	-	-	-
7. Bidi, Ciggar labour Act, 1966	2	4	6	1	5
8. Minimum Wages Act.(Agri.)	-	-	-	-	-
TOTAL	5844	2232	8076	1849	6227

1. General Information

1.10 RAJASTHAN CIVIL SERVICES**APPELLATE TRIBUNAL**

(As on 18-08-2006)

	Name	Designation	Date of Appointment
1	2	3	
1	Shri B.P. Arya I.A.S.	Chairman	15.09.2005
2	Shri Anil Kumar Mishra RHJS	Member	04.03.2006
3	Shri Mahendra Surana I.A.S	Member	24.02.2006

1.11 RAJASTHAN PUBLIC SERVICE COMMISSION

(As on 22.06.2006)

	Name	Date of Appointment
1	2	
CHAIRMAN		
1	Shri G.S. Tank	15.07.2004
MEMBERS		
1	Prof. Dr. H.A.S. Jafri	01.02.2001
2	Shri H.N. Meena, IPS (Retd.)	25.02.2002 (A.N.)
3	Shri C.R. Chaudhary	27.02.2002 (A.N.)
4	Shri V.B. Sharma	25.08.2003

1. General Information

1.10 RAJASTHAN CIVIL SERVICES**APPELLATE TRIBUNAL**

(As on 18-08-2006)

	Name	Designation	Date of Appointment
1	2	3	
1	Shri B.P. Arya I.A.S.	Chairman	15.09.2005
2	Shri Anil Kumar Mishra RHJS	Member	04.03.2006
3	Shri Mahendra Surana I.A.S	Member	24.02.2006

1.11 RAJASTHAN PUBLIC SERVICE COMMISSION

(As on 22.06.2006)

	Name	Date of Appointment
1	2	
CHAIRMAN		
1	Shri G.S. Tank	15.07.2004
MEMBERS		
1	Prof. Dr. H.A.S. Jafri	01.02.2001
2	Shri H.N. Meena, IPS (Retd.)	25.02.2002 (A.N.)
3	Shri C.R. Chaudhary	27.02.2002 (A.N.)
4	Shri V.B. Sharma	25.08.2003

1. General Information

1.12 BOARD OF REVENUE RAJASTHAN

(list of Chairman and Members Working)

(As on 13.07.2006)

	Name	Designation	Date of Joining
1	2	3	
1	Shri M.D. Kaurani	Chairman	08.09.2004
2	Shri B.K. Meena	Member	27.01.2005
3	Shri Sanjaya Dikshit	Member	05.03.2005
4	Shri Ram vilas Parmar	Member	27.06.2005
5	Shri N.K. Jain	Member	02.08.2005
6	Shri B.L. Meena	Member	08.10.2003
7	Shri Amar Chand Sharma	Member	07.11.2005
8	Shri Ajay Kumar Purohit	Member	19.12.2002
9	Shri Kamal Nayan Shrimali	Member	19.12.2002
10	Shri M.S. Khan	Member	27.12.2004
11	Shri R.N. Arvind	Member	30.12.2004

1. General Information

1.13 VITAL STATISTICS AT A GLANCE

S.No.	Item	Urban	Rural	State	Urban	Rural	State
		2003	2003	2003	2004	2004	2004
1	2	3	4	5	6	7	8
1	Mid year estimated population (000)	14340	45212	59552	14755	46180	60935
2	Number of Registration offices	211	9193	9404	183	9189	9372
3	No. of live births registered	379413	448694	828107	407995	588770	996765
4	No. of Still births registered	2075	175	2250	1169	199	1368
5	No. of deaths registered	85788	180246	266034	82155	215407	297562
6	No. of infant deaths registered	3687	3525	7212	5001	2879	7880
7	No. of Maternal deaths registered	105	290	395	100	355	455

**2.10 SCHEDULED CASTES & TRIBES
RAJASTHAN (2001)**

S.No.	District	Scheduled Castes		Scheduled Tribes		(Number)
		Rural	Urban	Rural	Urban	
1	2	3	4	5	6	
1.	Ajmer	210754	175544	40398	12236	
2.	Alwar	470427	68609	228853	11052	
3.	Banswara	56692	7644	1073930	11342	
4.	Baran	148222	32848	211221	5648	
5.	Barmer	288825	20171	115858	2830	
6.	Bharatpur	359473	96418	42654	4423	
7.	Bhilwara	263209	53327	166781	13775	
8.	Bikaner	264652	69590	1910	4035	
9.	Bundi	143044	31302	186643	8208	
10.	Chittorgarh	213085	37677	377641	10670	
11.	Churu	337733	69474	6203	3860	
12.	Dausa	256691	22686	345150	8037	
13.	Dholpur	167849	30046	46510	1102	
14.	Dungarpur	39571	6415	703877	17610	
15.	Ganganagar	511155	92216	3983	10761	
16.	Hanumangarh	346474	50172	4554	5475	
17.	Jaipur	441363	336211	318838	94026	
18.	Jaisalmer	66010	8084	24469	3365	
19.	Jalore	240252	21063	121310	5489	
20.	Jhalawar	161089	23553	135841	6020	
21.	Jhunjhunu	249146	60090	33490	3304	
22.	Jodhpur	333200	123163	61418	18122	
23.	Karauli	247991	32141	263097	7533	
24.	Kota	158891	141664	117831	34138	
25.	Nagaur	488153	57076	5549	948	
26.	Pali	263430	60022	95138	10676	
27.	Rajsamand	107838	14664	122111	7087	
28.	S. Madhopur	183390	39834	232544	8534	
29.	Sikar	284139	55685	57830	4682	
30.	Sirohi	134628	28356	197185	13578	
31.	Tonk	193316	39768	143199	2692	
32.	Udaipur	109234	49023	1231814	28618	
RAJASTHAN		7739926	1954536	6717830	379876	

2. Area and Population

**2.11 POPULATION BY TEHSILS
RAJASTHAN (2001 Census)**

S.No.	District	Sub-Division	Tehsil	Population
1	2	3	4	5
1	Ajmer	Ajmer	Peesangan	108890
			Ajmer	689976
		Nasirabad	Nasirabad	162176
		Beawar	Beawar	283882
		Kekri	Kekri	175056
			Sarwar	131231
			Bhinay	108180
		Masuda	Masuda	187295
		Kishangarh	Kishangarh	334984
2	Alwar	Kotkasim	Kotkasim	117687
		Kathumar	Kathumar	206685
		Alwar	Alwar	568530
		Ramgarh	Ramgarh	201757
		Bansur	Bansur	214351
		Behror	Behror	305688
		Lachhmangarh	Lachhmangarh	241708
		Rajgarh	Rajgarh	306226
		Thanagazi	Thanagazi	189977
		Kishangarh Bas	Kishangarh Bas	161629
		Mundawar	Mundawar	197582
		Tijara	Tijara	280772
3	Banswara	Banswara	Banswara	371320
			Garhi	247468
		Ghatol	Ghatol	311332
		Kushalgarh	Bagidora	287935
			Kushalgarh	283534
4	Baran	Baran	Baran	181807
		Mangrol	Mangrol	93550
			Anta	103835
		Shahbad	Shahbad	108146
		Kishanganj	Kishanganj	135218
		Chhabra	Chhabra	122268
			Chhipabarod	143885
5	Barmer	Atru	Atru	132944
		Barmer	Barmer	286922
			Ramsar	79764
			Baytoo	192746
		Sheo	Sheo	178539
		Ghudamlani (H.Q.)	Ghudamlani	341477
		Bamer)	Chohatan	344330
		Balotara	Pachpadra	327409
			Sivana	213648

**2.11 POPULATION BY TEHSILS
RAJASTHAN (2001 Census) (Contd.)**

S.No.	District	Sub-Division	Tehsil	Population
1	2	3	4	5
6	Bharatpur	Bayana	Bayana	225348
		Rupbas	Rupbas	211147
		Weir	Weir	237261
		Bharatpur	Bharatpur	372876
		Nadbai	Nadbai	182760
		Kumher	Kumher	175418
		Deeg	Deeg	195721
		Kaman	Kaman	157766
			Pahadi	147174
7	Bhilwara	Nagar	Nagar	195671
		Bhilwara	Bhilwara	444132
		Mandal	Mandal	197500
		Banera	Banera	106222
		Gulabpura	Asind	206469
			Hurada	115450
		Jahazpur	Kotri	148702
			Jhazpur	186597
		Mandalgarh	Mandalgarh	151853
			Beejoliya	80640
8	Bikaner	Shahpura	Shahpura	176747
		Gangapur	Sahada	115123
			Raipur	84354
		Bikaner (North)	Bikaner	725810
		Dungargarh	Dungargarh	227839
		Lunkaransar	Lunkaransar	174293
		Nokha	Kolayat	207749
			Nokha	329031
		Khajuwala	Khajuwala	91771
			Chhatargarh	71682
9	Bundi		Poogal	73935
		Bundi	Bundi	352174
		Keshoraipatan	Keshoraipatan	138008
		Hindoli	Hindoli	189290
		Nainwa	Nainwa	171401
		Indragarh	Indragarh	111747
10	Chittorgarh	Begun	Begun	119024
		Chittorgarh	Chittorgarh	264179
		Gangrar	Gangrar	88640
		Kapanas	Kapanas	175867
			Rashmi	75326
		Badisadri	Badisadri	103845
			Dungla	89975
		Nimbahera	Bhadesar	107393
			Chhoti Sadari	116676
			Nimbahera	188718
11	Churu	Pratapgarh	Pratapgarh	236651
			Arnod	119837
		Rawatbhata	Rawatbhata	117391
		Churu	Churu	265070
		Sardarshahr	Sardarshahr	304373
		Rajgarh	Rajgarh	319043
			Taranagar	178072
		Ratangarh	Ratangarh	244412
		Sujangarh	Sujangarh	385069

2. Area and Population

**2.11 POPULATION BY TEHSILS
RAJASTHAN (2001 Census) (Contd.)**

S.No.	District	Sub-Division	Tehsil	Population
1	2	3	4	5
12	Dausa	Bandikui	Baswa	283311
		Dausa	Dausa	333508
		Lalsot	Lalsot	279619
		Sikrai	Sikrai	211779
		Mahuwa	Mahuwa	208846
13	Dholpur	Dholpur	Dholpur	285224
			Sepau	157192
		Bari	Bari	201069
		Baseri	Baseri	201777
		Rajakhera	Rajakhera	137996
14	Dungarpur	Dungarpur	Dungarpur	392424
		Simalwara	Simalwara	243423
		Sagwara	Aspur	184508
			Sagwara	287288
15	Ganganagar	Ganganagar	Ganganagar	424206
			Sadulshahar	144124
		Karanpur	Karanpur	136943
			Padampur	147948
		Anoopgarh	Anoopgarh	174413
		Ghadsana	Ghadsana	175987
		Raisingnagar	Raisingnagar	185070
			Vijaynagar	125709
		Suratgarh	Suratgarh	275023
16	Hanumangarh	Hanumangarh	Hanumangarh	363670
		Pilibanga	Pilibanga	178917
		Bhadra	Bhadra	255723
		Nohar	Nohar	267000
		Rawatsar	Rawatsar	169458
		Sangaria	Sangaria	141859
		Tibbi	Tibbi	141378
17	Jaipur	Amber	Amber	294055
		Chomu	Chomu	326488
		Jamwaramgarh	Jamwaramgarh	250132
		Bassi	Bassi	229639
		Chaksu	Chaksu	190253
		Jaipur	Jaipur	1959717
		Jaipur II	Sanganer	573171
		Kotputli	Kotputli	340075
		Shahpura	Shahpura	226201
		Viratnagar	Viratnagar	135686
		Dudu	Dudu(H.Q. Mauzamabad)	174672
		Phagi	Phagi	161610
		Sambhar	Phuleria (H.Q. Sambhar)	389372
18	Jaisalmer	Jaisalmer	Jaisalmer	205044
		Pokaran	Pokaran	229090
		Fatehgarh	Fatehgarh	74113
19	Jalore	Bhinmal	Bhinmal	221546
			Bagora	130895
		Raniwara	Raniwara	163349
		Sanchore	Sanchore	368004
		Ahore	Ahore	207961
		Jalore	Jalore	219381
			Sayla	137804

2.11 POPULATION BY TEHSILS
RAJASTHAN (2001 Census) (Contd.)

S.No.	District	Sub-Division	Tehsil	Population
1	2	3	4	5
20	Jhalawar	Aklera	Aklera	141992
			Manohar Thana	116076
		Khanpur	Khanpur	153370
		Bhawanimandi	Pachpahar	152385
		Jhalawar	Jhalrapatan	29437
			Gangdhar	142281
21	Jhunjhunu	Pirawa	Pirawa	183082
		Chirawa	Chirawa	420582
		Jhunjhunu	Jhunjhunu	479978
		Khetri	Khetri	253676
			Bhuhana	204411
22	Jodhpur	Nawalgarh	Nawalgarh	291919
		Udaipurwati	Udaipurwati	263123
		Pipar Shahar	Bilara	251946
			Bhopalgarh	271567
		Jodhpur	Jodhpur	1069654
23	Karauli		Luni	171518
		Shergarh	Shergarh	336835
		Osian	Osian	352935
		Phalodi	Phalodi	432050
		Karauli	Karauli	288860
24	Kota	Sapotra	Sapotra	171331
		Todabhim	Todabhim	214936
		Hindaun	Nadoti	126089
			Hindaun	347264
		Mandrail	Mandrail	61182
25	Nagaur	Digod	Digod	150587
		Kota	Ladpura	868213
		Itawa	Pipalada	155646
		Ramganjmandi	Ramganjmandi	228479
		Sangod	Sangod	165600
26	Pali	Makarana	Makarana	291524
		Deedwana	Deedwana	329706
		Ladnu	Ladnu	215096
		Degana	Degana	266258
		Merta	Merta	336975
		Jayal	Jayal	224944
		Nagaur	Nagaur	429559
			Kheenvsar	143799
		Nawa	Nawa	336963
		Parbatsar	Parbatsar	200234
		Bali	Bali	223027
		Desuri	Desuri	215722
		Jaitaran	Jaitaran	206266
			Raipur	182004
		Pali	Pali	307412
			Rohat	102599
		Sojat	Marwar Jn.	191981
			Sojat	205950
		Sumerpur	Sumerpur	185290

2. Area and Population

2.11 POPULATION BY TEHSILS
RAJASTHAN (2001 Census) (Concl.)

S.No.	District	Sub-Division	Tehsil	Population
1	2	3	4	5
27	Rajsamand	Bheem	Bheem	137578
			Deogarh	94370
		Nathdwara	Nathdwara	209421
			Railmagra	113268
		Kumbhalgarh	Amet	104834
			Kumbhalgarh	131346
28	S.Madhopur	Rajsamand	Rajsamand	196207
		S.Madhopur	S.Madhopur	278641
			Chauthka Barwara	84153
			Khandar	110396
		Bamanwas	Bamanwas	149429
		Bonli	Bonli	120039
29	Sikar		Malarnadhungar	89794
		Gangapur	Gangapur	284604
		Fatehpur	Fatehpur	261071
		Lachhmangarh	Lachhmangarh	283689
		Neem ka Thana	Neem ka Thana	346597
		Shri Madhopur	Shri Madhopur	506979
30	Sirohi	DantaRamgarh	DantaRamgarh	358581
		Sikar	Sikar	530871
		Mt. Abu	Abu Road	184610
			Pindwara	205568
		Reodar	Reodar	175344
		Sirohi	Sheoganj	124452
31	Tonk		Sirohi	161133
		Malpura	Malpura	204292
		Todaraisingh	Todaraisingh	131348
		Devli	Devli	189297
		Niwai	Niwai	203340
		Tonk	Tonk	238792
32	Udaipur	Uniara	Uniara	143343
		Peeplu	Peeplu	101259
		Girwa	Girwa	740863
			Gogunda	151575
		Kotada	Kotada	183504
		Jhadol	Jhadol	193810
		Salumbar	Kherwara	268976
			Salumbar	219492
			Sarada	223380
		Dhariawad	Dhariawad	214098
		Mavali	Mavali	213796
		Vallabhnagar	Vallabhnagar	230818

**2.12 POPULATION OF CITIES IN RAJASTHAN-2001
(HAVING POPULATION ONE LAKH AND ABOVE)**

City	Population			Growth Rate		Sex Ratio
	Persons	Males	Females	1981-91	1991-2001	
1	3	4	5	6	7	8
1. Jaipur	2,322,575	1,237,765	1,084,810	+49.56	+52.98	876
2. Jodhpur U.A.	860,818	459,198	401,620	+31.59	+29.20	875
3. Kota U.A.*	694,316	368,451	325,865	+50.00	+30.85	884
4. Bikaner	529,690	283,067	246,623	+44.69	+27.54	871
5. Ajmer U.A.*	485,575	254,164	231,411	+07.22	+21.81	910
6. Udaipur	389,438	205,335	184,103	+32.67	+26.21	897
7. Bhilwara	280,128	148,794	131,334	+50.02	+52.27	883
8. Alwar U.A.*	266,203	143,699	122,504	+44.14	+26.60	886
9. Ganganagar U.A.*	222,858	121,865	100,993	+30.55	+38.01	829
10. Bharatpur U.A.*	205,235	110,397	94,838	+49.02	+30.82	859
11. Pali	187,641	99,267	88,374	+49.44	+37.12	890
12. Sikar U.A.*	185,925	96,697	89,228	+44.00	+25.39	951
13. Tonk	135,689	70,255	65,434	+29.08	+35.37	931
14. Hanumangarh	129,556	69,532	60,024	+37.73	+56.60	863
15. Beawar U.A.*	125,981	65,586	60,395	+18.58	+18.05	921
16. Kishangarh	116,222	61,075	55,147	+32.11	+41.82	903
17. Gangapurcity U.A.*	105,396	56,009	49,387	+49.67	+53.00	879
18. S.Madhopur U.A.*	101,997	53,903	48,094	+31.49	+31.29	889
19. Churu U.A.*	101,874	53,079	48,795	+33.48	+22.96	919
20. Jhunjhunu	100,485	52,781	47,704	+53.01	+39.20	904

* Urban Agglomeration.

2.13 PROJECTED POPULATION

Year	As on 1st of the Month ('00 No.)				Density per Sq.Km. on 1st March
	January	March	July	October	
1	2	3	4	5	6
2001	—	564731*	568469	571805	165
2002	575153	577393	581889	585276	169
2003	588676	590950	595515	598954	172
2004	602406	604714	609348	612839	177
2005	616343	618686	623389	626931	181
2006	630487	632864	637636	641230	185
2007	644837	647249	652090	655736	189
2008	659395	661841	666751	670449	193
2009	674160	676640	681619	685369	198
2010	689131	691647	696695	700496	202
2011	704310	706860	711977	715829	206
2012	719695	722280	727466	731370	211
2013	735288	737907	743161	747118	216
2014	751087	753740	759064	763072	220
2015	767093	769781	775174	779234	225
2016	783307	786029	791491	795603	230
2017	799727	802484	808015	812178	234
2018	816354	819146	824745	828960	239
2019	833188	836014	841683	845950	244
2020	850230	853090	858828	863146	249
2021	867478	870372	876179	880550	254

* 2001 Census Figures.

**2.12 POPULATION OF CITIES IN RAJASTHAN-2001
(HAVING POPULATION ONE LAKH AND ABOVE)**

City	Population			Growth Rate		Sex Ratio
	Persons	Males	Females	1981-91	1991-2001	
1	3	4	5	6	7	8
1. Jaipur	2,322,575	1,237,765	1,084,810	+49.56	+52.98	876
2. Jodhpur U.A.	860,818	459,198	401,620	+31.59	+29.20	875
3. Kota U.A.*	694,316	368,451	325,865	+50.00	+30.85	884
4. Bikaner	529,690	283,067	246,623	+44.69	+27.54	871
5. Ajmer U.A.*	485,575	254,164	231,411	+07.22	+21.81	910
6. Udaipur	389,438	205,335	184,103	+32.67	+26.21	897
7. Bhilwara	280,128	148,794	131,334	+50.02	+52.27	883
8. Alwar U.A.*	266,203	143,699	122,504	+44.14	+26.60	886
9. Ganganagar U.A.*	222,858	121,865	100,993	+30.55	+38.01	829
10. Bharatpur U.A.*	205,235	110,397	94,838	+49.02	+30.82	859
11. Pali	187,641	99,267	88,374	+49.44	+37.12	890
12. Sikar U.A.*	185,925	96,697	89,228	+44.00	+25.39	951
13. Tonk	135,689	70,255	65,434	+29.08	+35.37	931
14. Hanumangarh	129,556	69,532	60,024	+37.73	+56.60	863
15. Beawar U.A.*	125,981	65,586	60,395	+18.58	+18.05	921
16. Kishangarh	116,222	61,075	55,147	+32.11	+41.82	903
17. Gangapurcity U.A.*	105,396	56,009	49,387	+49.67	+53.00	879
18. S.Madhopur U.A.*	101,997	53,903	48,094	+31.49	+31.29	889
19. Churu U.A.*	101,874	53,079	48,795	+33.48	+22.96	919
20. Jhunjhunu	100,485	52,781	47,704	+53.01	+39.20	904

* Urban Agglomeration.

2.13 PROJECTED POPULATION

Year	As on 1st of the Month ('00 No.)				Density per Sq.Km. on 1st March
	January	March	July	October	
1	2	3	4	5	6
2001	—	564731*	568469	571805	165
2002	575153	577393	581889	585276	169
2003	588676	590950	595515	598954	172
2004	602406	604714	609348	612839	177
2005	616343	618686	623389	626931	181
2006	630487	632864	637636	641230	185
2007	644837	647249	652090	655736	189
2008	659395	661841	666751	670449	193
2009	674160	676640	681619	685369	198
2010	689131	691647	696695	700496	202
2011	704310	706860	711977	715829	206
2012	719695	722280	727466	731370	211
2013	735288	737907	743161	747118	216
2014	751087	753740	759064	763072	220
2015	767093	769781	775174	779234	225
2016	783307	786029	791491	795603	230
2017	799727	802484	808015	812178	234
2018	816354	819146	824745	828960	239
2019	833188	836014	841683	845950	244
2020	850230	853090	858828	863146	249
2021	867478	870372	876179	880550	254

* 2001 Census Figures.

2. Area and Population

2.14 POPULATION PROJECTIONS AS ON 1st MARCH

(Provisional)

('00 No.)

Year	Rural	Urban	Total	Male	Female
1	2	3	4	5	6
2001 *	432677	132054	564731	293816	270915
2002	439418	137975	577393	301450	275943
2003	448919	142031	590950	308642	282308
2004	458554	146161	604714	315951	288763
2005	468323	150363	618686	323376	295310
2006	478226	154638	632864	330916	301948
2007	488262	158987	647249	338572	308677
2008	498433	163408	661841	346345	315496
2009	508738	167902	676640	354233	322407
2010	519177	172470	691647	362237	329410
2011	529749	177111	706860	370358	336502
2012	540456	181824	722280	378594	343686
2013	551296	186611	737907	386946	350961
2014	562271	191469	753740	395414	358326
2015	573379	196402	769781	403998	365783
2016	584622	201407	786029	412698	373331
2017	595998	206486	802484	421514	380970
2018	607509	211637	819146	430446	388700
2019	619153	216861	836014	439493	396521
2020	630931	222159	853090	448657	404433
2021	642844	227528	870372	457937	412435

* 2001 Census Figures.

2.15 CLASSIFICATION OF HOUSES ACCORDING TO USE**2001**

(Numbers)

Name	Rural	Urban	Total
1	2	3	4
1. Total number of Census Houses	9737544	3200189	12937733
2. Total number of vacant Census Houses	779928	355333	1135261
3 Total number of Occupied			
Census Hours	8957616	2844856	11802472
3.1 Residence	6794027	2071607	8865634
3.2 Residence-cum other use	269778	77642	347420
3.3 Shop, office	347603	447893	795496
3.4 School, college etc.	69327	13262	82589
3.5 Hotel, Lodge, Guest house etc.	17396	8843	26239
3.6 Hospital, Dispensary etc.	20047	7203	27250
3.7 Factory, workshop, work shed etc.	52160	51955	104115
3.8 Place of worship	140030	26736	166766
3.9 Other non-residential use	1247248	139715	1386963

2. Area and Population

2.14 POPULATION PROJECTIONS AS ON 1st MARCH

(Provisional)

('00 No.)

Year	Rural	Urban	Total	Male	Female
1	2	3	4	5	6
2001 *	432677	132054	564731	293816	270915
2002	439418	137975	577393	301450	275943
2003	448919	142031	590950	308642	282308
2004	458554	146161	604714	315951	288763
2005	468323	150363	618686	323376	295310
2006	478226	154638	632864	330916	301948
2007	488262	158987	647249	338572	308677
2008	498433	163408	661841	346345	315496
2009	508738	167902	676640	354233	322407
2010	519177	172470	691647	362237	329410
2011	529749	177111	706860	370358	336502
2012	540456	181824	722280	378594	343686
2013	551296	186611	737907	386946	350961
2014	562271	191469	753740	395414	358326
2015	573379	196402	769781	403998	365783
2016	584622	201407	786029	412698	373331
2017	595998	206486	802484	421514	380970
2018	607509	211637	819146	430446	388700
2019	619153	216861	836014	439493	396521
2020	630931	222159	853090	448657	404433
2021	642844	227528	870372	457937	412435

* 2001 Census Figures.

2.15 CLASSIFICATION OF HOUSES ACCORDING TO USE**2001**

(Numbers)

Name	Rural	Urban	Total
1	2	3	4
1. Total number of Census Houses	9737544	3200189	12937733
2. Total number of vacant Census Houses	779928	355333	1135261
3 Total number of Occupied			
Census Hours	8957616	2844856	11802472
3.1 Residence	6794027	2071607	8865634
3.2 Residence-cum other use	269778	77642	347420
3.3 Shop, office	347603	447893	795496
3.4 School, college etc.	69327	13262	82589
3.5 Hotel, Lodge, Guest house etc.	17396	8843	26239
3.6 Hospital, Dispensary etc.	20047	7203	27250
3.7 Factory, workshop, work shed etc.	52160	51955	104115
3.8 Place of worship	140030	26736	166766
3.9 Other non-residential use	1247248	139715	1386963

**2.16 PANCHAYAT SAMITI WISE POPULATION
1991**

S.No	District/Panchayat Samiti	Area (Sq.Km.)	Population (in 000)	Density Per Sq. Km.
1	2	3	4	5
1.	Ajmer			
1	Pisangan	1204	174	144
2	Masuda	875	127	145
3	Jawaja	662	121	183
4	Kekri	993	115	116
5	Shri Nagar	898	132	147
6	Kishangarh (Silora)	1107	122	110
7	Bhinai	1216	125	103
8	Arain	1202	110	92
2.	Alwar			
1	Kishangarh bas	505	136	269
2	Govindgarh (lachhmangarh)	624	184	295
3	Tijara	663	166	250
4	Mandawar	577	162	281
5	Kothkasim	344	95	276
6	Thanagazi	1060	144	136
7	Bansur	664	164	247
8	Rajgarh	1009	113	112
9	Umren	858	168	196
10	Nimrana	378	120	317
11	Kathumar	565	170	301
12	Ramgarh	617	162	263
13	Behror	337	115	341
14	Reni	392	106	270
3.	Banswara			
1	Gadhi	708	198	280
2	Kushalgarh	641	102	159
3	Bagidora	516	137	266
4	Ghatol	783	176	225
5	Talwara	755	168	223
6	Peepal Khoont	913	111	122
7	Sajjangarh	403	103	256
8	Anandpuri	342	85	249

2. Area and Population

2.16 PANCHAYAT SAMITI WISE POPULATION (Contd.)
1991

1	2	3	4	5
4.	Barmer			
1	Siwana	2019	163	81
2	Sheo	6616	122	18
3	Pachpadra (Balotra)	3485	192	55
4	Gudhamanali (Dhorimanna)	2668	181	68
5	Barmer	3813	171	44
6	Sindhari	3116	168	54
7	Baitoo	3228	152	47
8	Chohtan	3266	171	52
5.	Bharatpur			
1	Nagar Pahari (Nagar)	622	182	293
2	Nadbai	432	128	296
3	Roopbas	539	167	310
4	Kumher	440	129	293
5	Weir	576	161	280
6	Kaman	557	154	276
7	Bayana	800	152	190
8	Sewar	470	142	302
9	Deeg	490	126	257
6.	Bhilwara			
1	Mandalgarh	1406	166	118
2	Mandal	1155	147	127
3	Shahpura	1127	121	107
4	Jahazpur	1033	133	129
5	Kotri	950	122	128
6	Asind	1110	156	141
7	Hurda	617	73	118
8	Raipur	515	71	138
9	Suwana	832	130	156
10	Sahada	633	85	134
11	Baneda	677	88	130
7.	Bikaner			
1	Nokha	3768	209	55
2	Kolayat	7319	133	18
3	Bikaner	8948	248	28
4	Lunkaransar	6214	156	25

2.16 PANCHAYAT SAMITI WISE POPULATION (Contd.)
1991

1	2	3	4	5
8.	Bundi			
1	Talera	1883	214	114
2	Hindoli	1339	152	114
3	Nainwa	1140	122	107
4	Keshoraipatan	1287	149	116
9.	Chittorgarh			
1	Pratapgarh	1428	159	111
2	Begun	957	86	90
3	Kapanan	483	73	151
4	Chittorgarh	814	136	167
5	Rashmi	450	66	147
6	Nimbaheda	813	110	135
7	Bhainsordgarh	1391	93	67
8	Chhoti Sadari	692	85	123
9	Dungla	494	77	156
10.	Bhopal Sagar	398	64	161
11.	Bhadesar	540	90	167
12.	Achnera (Arnod)	702	91	130
13.	Bari Sadari	474	77	162
14.	Gangrar	556	75	135
10.	Churu			
1	Sardarsahar	3814	175	46
2	Rajgarh	2197	221	101
3	Dungargarh	3003	134	45
4	Sujangarh	2596	194	75
5	Ratangarh	1642	125	76
6	Taranagar	1783	124	70
7	Churu	1560	124	79
11.	Dholpur			
1	Baseri	1001	151	151
2	Bari	794	117	147
3	Dholpur	577	201	348
4	Rajakhera	572	151	264
12.	Dungarpur			
1	Dungarpur	575	133	231
2	Simalwara	924	196	212
3	Sagwara	612	161	263
4	Aspur	692	147	212
5	Bichhiwara	746	181	243

2. Area and Population

2.16 PANCHAYAT SAMITI WISE POPULATION (Contd.)
1991

1	2	3	4	5
13.	Ganganagar			
1	Ganganagar	855	162	189
2	Karanpur	811	92	113
3	Suratgarh	3791	274	72
4	Padampura	843	106	126
5	Sadulsahar	1485	208	140
6	Anupgarh	3544	294	83
7	Raisinghnagar	1315	129	98
14.	Jaipur			
1	Sambhar	832	162	195
2	Bassi	631	160	254
3	Sanganer	584	154	264
4	Jhotwara	385	103	267
5	Phagi	1113	130	117
6	Bairath (Viratnagar)	649	155	239
7	Govindgarh	666	210	315
8	Shahpura	408	128	314
9	Chaksu	767	126	164
10	Dudu	1855	211	114
11	Amber	839	205	244
12	Kotputli	663	178	268
13	Jamwa Ramgarh	1012	191	189
15.	Jaisalmer			
1	Sankra (Pokran)	5487	116	21
2	Jaisalmer	12850	80	6
3	Sam	21111	95	4
16.	Jalore			
1	Ahore	1597	150	94
2	Sanchore	3009	260	86
3	Bhinmal	1338	146	109
4	Sayala	1459	165	113
5	Jaswantpura	1069	106	99
6	Raniwara	984	123	125
7	Jalore	1055	108	102

2.16 PANCHAYAT SAMITI WISE POPULATION (Contd.)**1991**

1	2	3	4	5
17.	Jhalawar			
1	Jhalrapatan	1329	163	123
2	Khanpur	952	129	136
3	Manohar Thana	935	133	142
4	Dug	1134	145	128
5	Pirawa (Sunel)	1001	130	130
6	Bakani	885	130	147
18.	Jhunjhunu			
1	Chirawa	489	125	256
2	Udaipurwati	831	188	226
3	Surajgarh	781	141	181
4	Nawalgarh	665	181	272
5	Khetri	805	203	252
6	Buhana	653	173	265
7	Jhunjhunu	820	157	191
8	Alsisar	747	113	151
19.	Jodhpur			
1	Bilara	1499	142	95
2	Osian	4185	306	73
3	Bhopalgarh	1743	157	90
4	Mendor	1269	112	88
5	Balesar	1854	128	69
6	Luni	1983	167	84
7	Phalodi	3239	161	50
8	Baap	4431	104	23
9	Shergarh	1975	113	57
20	Kota			
1	Ladpura	1307	110	84
2	Pipalda (Chechat)	781	147	188
3	Digod (Sultanpur)	912	124	136
4	Sangod	1046	123	118
5	Ramganjmandi (Itawa)	887	127	143

2. Area and Population

2.16 PANCHAYAT SAMITI WISE POPULATION (Contd.)
1991

1	2	3	4	5
21.	Nagaur			
1	Deedwana	1608	224	139
2	Ladnu	1371	123	90
3	Kuchaman	1436	205	143
4	Makrana	1107	163	147
5	Degana	1462	161	110
6	Jayal	2088	177	85
7	Riyani	1239	143	115
8	Merta	1397	143	102
9	Nagaur	2381	181	76
10	Parbatsar	1071	143	134
11	Mundwa	2184	153	70
22	Pali			
1	Sumerpur	912	115	126
2	Bali	1370	149	109
3	Desoori	829	85	103
4	Marwar Jn.	1404	164	117
5	Sojat	1636	140	86
6	Rani Station	763	94	123
7	Raipur	996	145	146
8	Jaitaran	1290	135	105
9	Pali	1297	85	66
10	Rohat	1404	81	58
23.	S. Madhopur			
1	S. Madhopur	1239	184	149
2	Gangapur	651	162	249
3	Bonli	1110	165	149
4	Khandar	1352	119	88
5	Bamanawas	729	120	165

2.16 PANCHAYAT SAMITI WISE POPULATION (Contd.)
1991

1	2	3	4	5
24.	Sikar			
1	Neem ka thana	1187	253	213
2	Lachhmangarh	1027	159	155
3	Danta Ramgarh	1116	206	185
4	Sri Madhopur	567	168	296
5	Dhod	912	171	188
6	Piprali	798	164	206
7	Khandela	784	177	226
8	Fatehpur	1237	157	127
25.	Sirohi			
1	Pindwara	1153	137	119
2	Aburoad	859	81	94
3	Sirohi	1090	106	97
4	Shivganj	892	80	90
5	Reodar	1087	132	121
26.	Tonk			
1	Malpura	1439	148	103
2	Tonk	1417	169	119
3	Todaraisingh	986	91	92
4	Niwai	1030	137	133
5	Uniara	986	103	104
6	Deoli	1235	136	110
27.	Udaipur			
1	Girwa	1349	177	131
2	Kotra	1192	130	109
3	Dhariawad	1181	165	140
4	Bargoan	648	123	190
5	Mavali	799	164	205
6	Gogunda	872	122	140
7	Bhinder	986	169	171
8	Jhadol	1428	147	103
9	Kherwara	1078	206	191
10	Sarada	1084	186	172
11	Salumber	922	162	176

2. Area and Population

2.16 PANCHAYAT SAMITI WISE POPULATION (Concl.)
1991

1	2	3	4	5
28.	Baran			
1	Baran	612	81	132
2	Atru	860	107	124
3	Chhipabardon	824	103	125
4	Chhabra	784	82	105
5	Kishanganj	1451	108	74
6	Anta	932	123	132
7	Shahbad	1468	83	57
29.	Dausa			
1	Lalsot	854	187	219
2	Dausa	908	208	229
3	Sikrai	503	161	320
4	Bandikui	602	191	317
5	Mhuwa	477	160	335
30.	Rajsamand			
1	Rajsamand	569	109	192
2	Amet	505	72	143
3	Kumbhalgarh	776	114	147
4	Relmagra	544	100	184
5	Deogarh	589	64	109
6	Bhim	678	104	153
7	Khamnor	595	112	188
31.	Hanumangarh			
1	Hanumangarh	2037	338	166
2	Nohar	4305	290	67
3	Bhadra	1713	181	106
32.	Karauli			
1	Hindaun	632	196	310
2	Todabhim	523	154	294
3	Karauli	1220	166	136
4	Nadouti	646	102	158
5	Spotra	1962	182	93

4. Agriculture and Livestock

**4.10 AREA UNDER HIGH YIELDING VARITIES OF SOME
MAJOR FOOD CORPS**
2003-04

S.No.	District	Crops						(Hectares)
		Barly	Bajra	Jowar	Maiz	Rice	Wheat	
1	2	3	4	5	6	7	8	
1.	Ajmer	-	98497	-	-	26	7079	
2.	Alwar	15587	232924	-	9754	160	188108	
3.	Banswara	1299	-	1130	134115	26531	69257	
4.	Baran	-	-	-	-	-	13324	
5.	Barmer	-	-	-	-	-	-	
6.	Bharatpur	3167	109183	48898	34	2044	142130	
7.	Bhilwara	-	-	44780	-	-	46401	
8.	Bikaner	-	-	-	-	-	-	
9.	Bundi	-	-	-	-	7442	102994	
10.	Chittorgarh	2599	41	21742	174714	776	65010	
11.	Churu	2735	64419	-	-	-	11402	
12.	Dausa	-	120009	-	-	-	89144	
13.	Dholpur	945	67457	-	10	779	44603	
14.	Dungarpur	-	-	-	75310	19193	33573	
15.	Ganganagar	9958	16165	113	54	3971	173534	
16.	Hanumangarh	9457	116152	51	14	20869	178519	
17.	Jaipur	-	-	34331	7003	-	10806	
18.	Jaisalmer	-	-	-	-	-	-	
19.	Jalore	264	340560	4357	56	-	29100	
20.	Jhalawar	44	-	16219	7835	-	31712	
21.	Jhunjhunu	-	3006	-	-	-	63456	
22.	Jodhpur	-	437985	-	-	-	29994	
23.	Karauli	-	134212	1903	220	2058	63492	
24.	Kota	-	-	8499	47	5931	66580	
25.	Nagaur	5244	526837	-	-	-	57266	
26.	Pali	2625	129438	110695	25273	-	38801	
27.	Rajsamand	50	-	-	-	-	1090	
28.	S.Madhopur	-	105275	-	-	-	60948	
29.	Sikar	13599	226536	-	-	-	76287	
30.	Sirohi	1171	25556	3695	30647	-	26658	
31.	Tonk	-	25	-	-	-	8301	
32.	Udaipur	692	-	206	33184	557	15509	
Total		69436	2754277	296619	498270	90337	1745078	

4.11 SOIL CLASSIFICATION IN RAJASTHAN

Type of Soil 1	District 2	Panchayat Samities 3
1. Sie Rozems	Sri Ganganagar	Karanpur, padampur, Rai-singhnagar & Sadulshahar
2. Reverina	Sri Ganganagar	Hanumangarh, Suratgarh & Anoopgarh
3. Desert Soils	Sri Ganganagar Churu, Jhunjhunu Bikaner, Jaisalmer, Nagaur, Barmer, Jodhpur & Sikar	Nohar, Bhadra, Suratgarh, Anoopgarh , Taranagar, Churu, Rajgarh, Raisinghnagar, Sujangarh, Sardarsahar, Chirawa, Fatehpur, Udaipurwati, Lachhmangarh, Ladnu, Nokha, Bikaner, Phalodi, Osian, Shergarh, Balotra, Pachpadra, Fatehgarh, Chohtan & Barmer
4. Gypsiferrous	Bikaner	Lunkaransar
5. Gray brown Alluvial Soils	Jalore, pali, Nagaur, Ajmer & Sirohi	Ahore, Jalore, Bhinmal, Pali, Sojat, Kharchi, Raipur, Jaitaran, Desuri, Bali, Sheoganj, Merta, Degana, Kishangarh, Arain, Ajmer, Beawar.
6. Non Calcil Brown Soils	Jaipur, Sikar, Jhunjhunu, Nagaur, Ajmer, Alwar	Sanganer, Bassi, Jamuawaramgarh, Phulera, Sambhar, Amber, Bairath, Kotputli, Behror, Bansur, Neem ka Thana, Khetri, Shri Madhopur, Danta - Ramgarh, Deedwana, Parbatsar & Roopnagar
7. Alluvial Soils of recent origin	Alwar, Bharatpur, S. Madhopur & Jaipur	Tijara, Kishangarh, Mandawar, Thanagazi, Rajgarh, Baswa, Sikarai, Todabhim, Nadauti, Hindaun, Bayana, Bamanwas, Gangapur, Lalsot, Karauli, Sapotra, Baseri, Bari, Rajakhera, Nadabai, Lachhamangarh, Mahuwa, Weir, Rupbas & Kaman.

4. Agriculture and Livestock

4.11 SOIL CLASSIFICATION IN RAJASTHAN(Concl.)

Type of Soil 1	District 2	Panchayat 3
8. Yellow wish Brown Soils	Jaipur, Tonk Sawai Madhopur Bhilwara Chittorgarh & Udaipur	Chaksu, Phagi, Dudu, Niwai, Malpura, Todaraisingh, Duni, Sarwar, Kekri, Asind, Hurda, Raipur, Rashmi, Railmagra, Mawli, Vallabhnagar, Kapasan, Bhadesar, Bhopalsagar, Dungla, & Sawai Madhopur
9. Brown Soils of recent origin	Bhilwara & Ajmer	Shahpura, Banera, Mandal Kotri, Jahajpur and Kakri
10. Hilly Soils	Udaipur & Kota	Bhim, Deogarh, Amet, Kumbhalgarh, Gogunda, Kotra, Phalasia, Kherwara, Nathdwara, Sarada, Salumber, Bari-sadri, and Shadabad.
11. Red Loam	Dungarpur & Banswara	Aspur, Sagwara, Ghatol & Gadhi
12. Deep Medium Black Soils	Kota, Bundi, Bhilwara, Chittorgarh, Bharatpur and Jhalawar	Nainwa, Talera, Hindoli patan, Itawa, Barod, Paipalda, Ladpura, Mangrol, Digod, Anta, Baran, Atru, Sangod, Kanwas, Chipa Barod, Chabra, Khanpur, Pirawa, Aklera, Manoharthana, Gangadhar, Dag, Pachpahar, Ramganj Mandi, Jhalara patan, Gangrar, Begun, Nimbahhra, Choti Sadri, Bhainsorghar, Deeg and Nagar.
13. Desert Soils Calcic Brown	Jaisalmer & Bikaner	Ramgarh, Sam, Jaisalmer, Nachna & Kolayat
14. Desert and Danes	Jodhpur, Barmer, Jaisalmer & Bikaner	Phalodi, Pokran, Shiv & Kolayat.

4.12 LIVESTOCK AND POULTRY RAJASTHAN

S.No.	Category	1997	2003(p)	(Number)	
				Variation in 2003 over 1997	
				Actual increase or Decrease	Percentage Increase (+) or Decrease (-)
1	2	2	3	4	5
1.	Cattle	12141402	10853512	(-) 1287890	(-) 10.61
	(A) Crossed Bread	210685	463607	(+) 252922	(+) 120.05
	(B) Indigenous	11930717	10389905	(-) 1540812	(-) 12.91
2.	Buffaloes	9770490	10413834	(+) 643344	(+) 6.58
	(A) Male	1181680	1125543	(-) 56137	(-) 4.75
	(B) Female	8588810	9288291	(+) 699481	(+) 8.14
3.	Sheep	14584819	10054102	(-) 4530717	(-) 31.06
4.	Goats	16971078	16808520	(-) 162558	(-) 0.96
5.	Horses & Ponies	24016	25323	(+) 1307	(+) 5.44
6.	Mules	3202	2691	(-) 511	(-) 15.96
7.	Donkeys	185604	142578	(-) 43026	(-) 23.18
8.	Camels	669443	498024	(-) 171419	(-) 25.61
9.	Pigs	304920	337762	(+) 32842	(+) 10.77
	Total Live Stock	54654974	49136346	(-)5518628	(-) 10.10
10.	Rabbits	18682	22939	(+)4257	(+) 22.79
11.	Dogs	1674366	2371499	(+)697133	(+)41.64
12.	Poultry	4406404	6192053	(+)1785649	(+)40.52

(P) Provisional

4.13 LIVESTOCK AND POULTRY BY DISTRICTS
RAJASTHAN - 2003 (P)

S.No.	District	Cattle	Buffalo	Sheep	Goat	(Number)
		1	2	3	4	5
1.	Ajmer	307883	275673	392945	602604	
2.	Alwar	182323	917185	90758	437470	
3.	Banswara	658666	259946	22705	451193	
4.	Baran	329006	190154	12471	239512	
5.	Barmer	537242	130863	1067210	1460772	
6.	Bharatpur	107337	696460	70152	144211	
7.	Bhilwara	603066	312743	446680	740352	
8.	Bikaner	608597	132732	928892	686507	
9.	Bundi	260832	244901	66921	348107	
10.	Chittorgarh	694048	408618	104751	637965	
11.	Churu	215234	194524	381005	595599	
12.	Dausa	121781	381533	57371	256049	
13.	Dholpur	57753	306259	9515	96413	
14.	Dungarpur	417378	215991	124158	375028	
15.	Ganganagar	432727	269087	338962	268853	
16.	Hanumangarh	342624	307615	261284	192179	
17.	Jaipur	412233	889461	305403	803689	
18.	Jaisalmer	243250	2205	890191	588000	
19.	Jalore	246936	356496	563130	451249	
20.	Jhalawar	426123	264087	14317	321609	
21.	Jhunjhunu	122858	378942	162537	490318	
22.	Jodhpur	519972	180087	884191	1036696	
23.	Karauli	104732	359224	36857	252303	
24.	Kota	230401	190272	24649	189046	
25.	Nagaur	363013	420007	747003	1082967	
26.	Pali	288187	285992	892895	632287	
27.	Rajsamand	251863	200184	120641	499334	
28.	S.Madhopur	126115	230790	74496	265093	
29.	Sikar	195972	507678	237225	879601	
30.	Sirohi	187535	144806	294866	332843	
31.	Tonk	219582	228914	225430	326056	
32.	Udaipur	1038263	530405	204491	1164316	
	Total	10853512	10413834	10054102	16808520	

4.13 LIVESTOCK AND POULTRY BY DISTRICTS
RAJASTHAN - 2003 (P) (Contd.)

S.No.	District	Horse & Ponnies	Mulse	Donkey	Camels	Pigs	(Number) Total
		7	8	9	10	11	12
1.	Ajmer	607	5	2189	2564	26951	1611401
2.	Alwar	967	716	2648	16372	20264	1668703
3.	Banswara	253	9	5459	1552	1036	1400817
4.	Baran	407	24	2044	984	11781	786383
5.	Barmer	1583	3	28400	69712	8003	3303788
6.	Bharatpur	646	193	2452	4054	25181	1050686
7.	Bhilwara	1365	2	2942	5951	11388	2124489
8.	Bikaner	242	44	12452	61861	4551	2435908
9.	Bundi	819	15	2006	3742	8823	896166
10.	Chittorgarh	1249	5	2729	4533	7381	1861279
11.	Churu	335	75	6615	46822	4324	1444833
12.	Dausa	432	1	356	6258	11344	835125
13.	Dholpur	467	217	1355	748	6241	478968
14.	Dungarpur	302	-	3202	2861	2789	1141709
15.	Ganganagar	809	250	4372	21694	3865	1340619
16.	Hanumangarh	986	399	5020	46946	5576	1162629
17.	Jaipur	1245	29	2415	15845	34815	2465135
18.	Jaisalmer	633	23	10642	36952	1427	1773323
19.	Jalore	1535	-	7231	9304	7067	1642947
20.	Jhalawar	1500	30	2468	693	9309	1040136
21.	Jhunjhunu	902	195	2594	24477	5286	1188109
22.	Jodhpur	549	97	5611	30240	3087	2660530
23.	Karauli	588	175	1165	5534	15242	775820
24.	Kota	375	5	1053	2678	17456	655935
25.	Nagaur	1179	48	4088	17148	9591	2645044
26.	Pali	819	13	4147	11935	12981	2129256
27.	Rajsamand	818	-	2227	3815	4097	1082979
28.	S.Madhopur	355	61	1751	4985	15277	718923
29.	Sikar	730	36	2705	20538	16649	1861134
30.	Sirohi	349	9	3137	5925	2832	972297
31.	Tonk	898	3	91	2176	12283	1016252
32.	Udaipur	1379	16	6163	9125	10865	2965023
Total		25323	2691	142578	498024	337762	49136346

4. Agriculture and Livestock

4.13 LIVESTOCK AND POULTRY BY DISTRICTS**RAJASTHAN - 2003 (P)(Concl.)**

(Number)

S.No.	District	Rabbits 13	Dogs 14	Poultry 15
1	2			
1.	Ajmer	256	82017	2112417
2.	Alwar	1585	144814	332722
3.	Banswara	119	62406	502618
4.	Baran	92	36440	67108
5.	Barmer	415	108908	9739
6.	Bharatpur	1573	100086	117175
7.	Bhilwara	356	64199	164264
8.	Bikaner	404	103668	33379
9.	Bundi	221	46379	42470
10.	Chittorgarh	190	73652	155828
11.	Churu	260	60094	20607
12.	Dausa	253	39000	14904
13.	Dholpur	149	35993	9716
14.	Dungarpur	134	46507	245587
15.	Ganganagar	4776	145018	132113
16.	Hanumangarh	2060	104161	103189
17.	Jaipur	890	91628	341068
18.	Jaisalmer	22	21170	13065
19.	Jalore	441	116506	21906
20.	Jhalawar	84	49237	78756
21.	Jhunjhunu	593	49010	268732
22.	Jodhpur	1565	134697	36742
23.	Karauli	271	38340	30887
24.	Kota	134	5178	51642
25.	Nagaur	405	127289	37299
26.	Pali	1406	123710	93598
27.	Rajsamand	182	32127	30781
28.	S.Madhopur	206	30298	26947
29.	Sikar	1249	44244	134893
30.	Sirohi	173	55968	76945
31.	Tonk	2123	46611	44931
32.	Udaipur	252	122194	840025
Total		22939	2371499	6192053

**4.13(a) DEMOGRAPHIC CHARACTERISTICS OF DISTRICTWISE
LIVESTOCK DENSITY- 2003(P)**

S.No.	District	Area Sq. Kms.	Livestock Census 2003(P)	Livestock Density Per Sq. Km.
1	2	3	4	5
1.	Ajmer	8481	1611401	190
2.	Alwar	8380	1668703	199
3.	Banswara	5037	1400817	278
4.	Baran	6992	786383	112
5.	Barmer	28387	3303788	116
6.	Bharatpur	5066	1050686	207
7.	Bhilwara	10455	2124489	203
8.	Bikaner	27244	2435908	89
9.	Bundi	5776	896166	155
10.	Chittorgarh	10856	1861279	171
11.	Churu	16830	1444833	86
12.	Dausa	3432	835125	243
13.	Dholpur	3033	478968	158
14.	Dungarpur	3770	1141709	303
15.	Ganganagar	10978	1340619	122
16.	Hanumangarh	9656	1162629	120
17.	Jaipur	11143	2465135	221
18.	Jaisalmer	38401	1773323	46
19.	Jalore	10640	1642947	154
20.	Jhalawar	6219	1040136	167
21.	Jhunjhunu	5928	1188109	200
22.	Jodhpur	22850	2660530	116
23.	Karouli	5524	775820	140
24.	Kota	5217	655935	126
25.	Nagaur	17718	2645044	149
26.	Pali	12387	2129256	172
27.	Rajsamand	3860	1082979	281
28.	S.Madhopur	4498	718923	160
29.	Sikar	7732	1861134	241
30.	Sirohi	5136	942297	189
31.	Tonk	7194	1016252	141
32.	Udaipur	13419	2965023	221
TOTAL		342239	49136346	144

P- Provisional

4. Agriculture and Livestock

**4.13(b) DEMOGRAPHIC CHARACTERISTICS OF DISTRICTWISE
POPULATION AND LIVESTOCK - 2003(p)**

S.No.	District	Population		Ratio	
		(In '000)			
		2001	Census 2003(p)		
1	2	3	4	5	
1.	Ajmer	2182	1611	0.74	
2.	Alwar	2992	1669	0.58	
3.	Banswara	1502	1401	0.93	
4.	Baran	1022	786	0.77	
5.	Barmer	1965	3304	1.68	
6.	Bharatpur	2101	1051	0.50	
7.	Bhilwara	2014	2124	1.05	
8.	Bikaner	1674	2436	1.46	
9.	Bundi	963	896	0.93	
10.	Chittorgarh	1803	1861	1.03	
11.	Churu	1924	1445	0.75	
12.	Dausa	1317	835	0.63	
13.	Dholpur	983	479	0.49	
14.	Dungarpur	1108	1142	1.30	
15.	Ganganagar	1789	1341	0.75	
16.	Hanumangarh	1518	1163	0.75	
17.	Jaipur	5251	2465	0.45	
18.	Jaisalmer	508	1773	3.49	
19.	Jalore	1449	1643	1.13	
20.	Jhalawar	1180	1040	0.88	
21.	Jhunjhunu	1914	1188	0.62	
22.	Jodhpur	2882	2661	0.92	
23.	Karauli	1210	776	0.64	
24.	Kota	1568	656	0.42	
25.	Nagaur	2775	2645	0.95	
26.	Pali	1820	2129	1.17	
27.	Rajsamand	987	1083	1.10	
28.	S.Madhopur	1117	719	0.64	
29.	Sikar	2288	1861	0.81	
30.	Sirohi	851	972	1.14	
31.	Tonk	1212	1016	0.84	
32.	Udaipur	2633	2965	1.13	
TOTAL		56507	49136	0.87	

4.14 ANIMAL HUSBANDRY FACILITIES

S.No.	District	No. of Hospitals		No. of Dispensaries		Sub-Centres	
		2002-03	2003-04	2002-03	2003-04	2002-03	2003-04
1	2	3	4	5	6	7	8
1.	Ajmer	48	48	15	15	31	31
2.	Alwar	57	57	15	15	92	92
3.	Banswara	37	37	25	25	55	55
4.	Baran	28	28	3	3	31	31
5.	Barmer	55	55	3	3	42	42
6.	Bharatpur	47	47	9	9	77	84
7.	Bhilwara	62	62	21	21	96	96
8.	Bikaner	43	43	1	1	25	25
9.	Bundi	26	26	1	1	33	33
10.	Chittorgarh	56	56	7	7	85	85
11.	Churu	52	52	8	8	33	33
12.	Dausa	28	28	6	6	35	35
13.	Dholpur	20	20	5	5	13	13
14.	Dungarpur	35	35	13	13	84	84
15.	Ganganagar	25	25	5	5	49	49
16.	Hanumangarh	33	33	3	3	38	38
17.	Jaipur	86	86	20	20	113	113
18.	Jaisalmer	34	34	—	—	16	16
19.	Jalore	44	44	1	1	37	37
20.	Jhalawar	29	29	2	2	38	38
21.	Jhunjhunu	57	57	14	14	66	66
22.	Jodhpur	77	77	16	16	42	42
23.	Karauli	28	28	5	5	26	26
24.	Kota	28	28	—	—	33	33
25.	Nagaur	35	35	8	8	38	38
26.	Pali	59	59	13	13	43	43
27.	Rajsamand	35	35	11	11	57	57
28.	S.Madhopur	20	20	5	5	29	29
29.	Sikar	55	55	17	17	88	88
30.	Sirohi	28	28	6	6	49	49
31.	Tonk	35	35	6	6	18	18
32.	Udaipur	61	61	17	17	141	141
Others							
1.	Anoopgarh	26	26	—	—	38	38
2.	Kuchaman City	36	36	4	4	29	29
TOTAL :		1425	1425	285	285	1720	1727

4. Agriculture and Livestock

4.14 ANIMAL HUSBANDRY FACILITIES (Contd.)

(Contd.)

S.No.	District	Mobile Veterinary Units		Diagnosis Units	
		2002-03	2003-04	2002-03	2003-04
1	2	9	10	11	12
1.	Ajmer	1	1	—	—
2.	Alwar	—	—	1	1
3.	Banswara	—	—	1	1
4.	Baran	—	—	1	1
5.	Barmer	—	—	1	1
6.	Bharatpur	—	—	1	1
7.	Bhilwara	—	—	1	1
8.	Bikaner	1	1	—	—
9.	Bundi	—	—	1	1
10.	Chittorgarh	—	—	1	1
11.	Churu	—	—	1	1
12.	Dausa	—	—	1	1
13.	Dholpur	—	—	1	1
14.	Dungarpur	—	—	1	1
15.	Ganganagar	—	—	1	1
16.	Hanumangarh	—	—	1	1
17.	Jaipur	1	1	—	—
18.	Jaisalmer	—	—	1	1
19.	Jalore	—	—	1	1
20.	Jhalawar	—	—	1	1
21.	Jhunjhunu	—	—	1	1
22.	Jodhpur	1	1	—	—
23.	Karauli	—	—	1	1
24.	Kota	1	1	1	—
25.	Nagaur	—	—	1	1
26.	Pali	—	—	1	1
27.	Rajsamand	—	—	—	1
28.	S.Madhopur	—	—	1	1
29.	Sikar	—	—	1	1
30.	Sirohi	—	—	1	1
31.	Tonk	—	—	1	1
32.	Udaipur	1	1	—	—
Others					
1.	Anoopgarh	—	—	—	—
2.	Kuchaman City	—	—	1	1
TOTAL :		6	6	27	27

4.14 ANIMAL HUSBANDRY FACILITIES (Concl.)

(Concl.)

S.No.	District	Artificial Insemination Centers		Sheep Breeding Extention centers	
		2002-03	2003-04	2002-03	2003-04
1	2	13	14	16	17
1.	Ajmer	80	80	—	—
2.	Alwar	79	79	—	—
3.	Banswara	104	104	—	—
4.	Baran	47	47	—	—
5.	Barmer	8	8	—	—
6.	Bharatpur	119	119	—	—
7.	Bhilwara	110	110	—	—
8.	Bikaner	63	63	—	—
9.	Bundi	49	49	—	—
10.	Chittorgarh	97	97	—	—
11.	Churu	35	35	—	—
12.	Dausa	43	43	—	—
13.	Dholpur	40	40	—	—
14.	Dungarpur	122	122	—	—
15.	Ganganagar	49	49	—	—
16.	Hanumangarh	53	53	—	—
17.	Jaipur	155	155	—	—
18.	Jaisalmer	15	15	—	—
19.	Jalore	57	57	—	—
20.	Jhalawar	37	37	—	—
21.	Jhunjhunu	60	60	—	—
22.	Jodhpur	57	57	—	—
23.	Karauli	40	40	—	—
24.	Kota	53	53	—	—
25.	Nagaur	52	52	—	—
26.	Pali	84	84	—	—
27.	Rajsamand	69	69	—	—
28.	S.Madhopur	52	52	—	—
29.	Sikar	128	128	1	1
30.	Sirohi	38	38	—	—
31.	Tonk	51	51	—	—
32.	Udaipur	185	185	—	—
Others					
1.	Anoopgarh	48	48	—	—
2.	Kuchaman City	32	32	—	—
TOTAL :		2311	2311	1	1

4. Agriculture & Livestock

**4.15 SCHEMEWISE PROGRESS UNDER
ANIMAL HUSBANDRY**

S.No.	Particular	Unit	Year	
			2002-03	2003-04
1	2	3	4	5
1.	Production of vaccine	Lac. Doses	99.22	154.56
2.	R.P. Vaccination	Lac. Doses	0.00	0.00
3.	General Vaccination	Lac. Doses	45.27	55.22
4.	F.M.D. Vaccination	Lac. Doses	4.76	7.78
5.	Treatment	Lac. No.	87.73	104.13
6.	Medicine Supply	Lac. No.	0.00	0.00
7.	Castration	Lac. No.	6.86	7.63
8.	Artificial Insimination	Lac. No.	7.02	8.77
9.	Pig Sold/Distributed	No.	217	333
10.	By Government Poultry Farm			
	(I) Production of Eggs	Lac. No.	0.88	0.19
	(ii) Production of Birds	Lac. No.	0.29	0.05
11.	By IPD Blocks :			
	(I) Eggs Sold	Lac. No.	4145.00	3152
	(ii) Birds Sold	Lac. No.	18.00	16.60
12.	State Level Cattle Fairs :			
	(1) Animals Assembled	Lac. No.	1.07	1.32
	(2) Animals Sold	Lac. No.	0.54	0.59
	(3) Income to Department	Lac. Rs.	4.64	5.97
	(4) Income to Breeders	Lac. Rs.	2196.97	2485.45
13.	Under S.L. B.P.			
	(1) Poultry Unit established	No.	37	23
	(2) Piggery Unit established	No.	60	50
14.	Fertility camps Organized	No.	21739	25114
15.	Chetna Camps Organized	No.	21739	25114
16.	Herd Registration	No.	—	—

**4.16 WORK DONE BY VETERINATRY HOSPITAL
AND DISPENSARIES
2002-03**

S.No.	District	Artificial Insemination	Treatment	Castration	Medicine Supplied	Vaccination (Number in lakhs)
1	2	3	4	5	6	7
1.	Ajmer	0.42	4.39	0.25	—	2.17
2.	Alwar	0.49	5.05	0.23	—	2.82
3.	Banswara	0.20	3.26	0.19	—	3.66
4.	Baran	0.07	1.28	0.15	—	1.23
5.	Barmer	0.04	4.48	0.33	—	1.11
6.	Bharatpur	0.47	2.29	0.13	—	3.95
7.	Bhilwara	0.49	5.08	0.38	—	1.82
8.	Bikaner	0.20	2.95	0.30	—	0.72
9.	Bundi	0.13	1.89	0.24	—	1.53
10.	Chittorgarh	0.37	2.64	0.47	—	3.00
11.	Churu	0.16	2.40	0.24	—	0.40
12.	Dausa	0.25	2.92	0.10	—	1.59
13.	Dholpur	0.13	1.21	0.07	—	1.42
14.	Dungarpur	0.14	3.41	0.14	—	2.25
15.	Ganganagar	0.30	2.28	0.24	—	1.93
16.	Hanumangarh	0.27	2.09	0.30	—	1.51
17.	Anoopgarh	0.20	1.78	0.15	—	1.70
18.	Jaipur	1.05	5.45	0.38	—	4.88
19.	Jaisalmer	0.01	7.72	0.14	—	1.15
20.	Jalore	0.11	3.03	0.20	—	1.50
21.	Jhalawar	0.10	1.38	0.23	—	1.54
22.	Jhunjhunu	0.58	3.06	0.23	—	2.54
23.	Jodhpur	0.24	5.64	0.30	—	2.52
24.	Karauli	0.10	1.36	0.14	—	1.14
25.	Kota	0.09	1.18	0.15	—	0.84
26.	Nagaur	0.20	1.80	0.35	—	1.14
27.	Pali	0.18	4.49	0.29	—	2.37
28.	Rajsamand	0.21	2.41	0.21	—	1.60
29.	S.Madhopur	0.07	1.04	0.14	—	0.91
30.	Sikar	0.68	3.35	0.21	—	1.51
31.	Sirohi	0.05	1.52	0.12	—	0.80
32.	Tonk	0.12	3.08	0.23	—	1.09
33.	Udaipur	0.41	6.02	0.36	—	3.06
34.	Kuchaman City	0.24	2.17	0.14	—	1.55
RAJASTHAN		8.77	104.13	7.63	—	63.00

Note: Totals may not tally due to rounding off.

4.17 PROGRESS OF FISHERIES IN RAJASTHAN

S.No.	Items	Unit	2002-03	2003-04
1	2	3	4	5
1	Fish Seed Production			
	Fry and Fingerlings	Million Fry	185.25	303
2	Fish Produced	000 M. Tonnes	13.40	14.30
3	Income	Rs. In lakhs	583.66	572.52

**4.16 WORK DONE BY VETERINATRY HOSPITAL
AND DISPENSARIES
2002-03**

S.No.	District	Artificial Insemination	Treatment	Castration	Medicine Supplied	Vaccination (Number in lakhs)
1	2	3	4	5	6	7
1.	Ajmer	0.42	4.39	0.25	—	2.17
2.	Alwar	0.49	5.05	0.23	—	2.82
3.	Banswara	0.20	3.26	0.19	—	3.66
4.	Baran	0.07	1.28	0.15	—	1.23
5.	Barmer	0.04	4.48	0.33	—	1.11
6.	Bharatpur	0.47	2.29	0.13	—	3.95
7.	Bhilwara	0.49	5.08	0.38	—	1.82
8.	Bikaner	0.20	2.95	0.30	—	0.72
9.	Bundi	0.13	1.89	0.24	—	1.53
10.	Chittorgarh	0.37	2.64	0.47	—	3.00
11.	Churu	0.16	2.40	0.24	—	0.40
12.	Dausa	0.25	2.92	0.10	—	1.59
13.	Dholpur	0.13	1.21	0.07	—	1.42
14.	Dungarpur	0.14	3.41	0.14	—	2.25
15.	Ganganagar	0.30	2.28	0.24	—	1.93
16.	Hanumangarh	0.27	2.09	0.30	—	1.51
17.	Anoopgarh	0.20	1.78	0.15	—	1.70
18.	Jaipur	1.05	5.45	0.38	—	4.88
19.	Jaisalmer	0.01	7.72	0.14	—	1.15
20.	Jalore	0.11	3.03	0.20	—	1.50
21.	Jhalawar	0.10	1.38	0.23	—	1.54
22.	Jhunjhunu	0.58	3.06	0.23	—	2.54
23.	Jodhpur	0.24	5.64	0.30	—	2.52
24.	Karauli	0.10	1.36	0.14	—	1.14
25.	Kota	0.09	1.18	0.15	—	0.84
26.	Nagaur	0.20	1.80	0.35	—	1.14
27.	Pali	0.18	4.49	0.29	—	2.37
28.	Rajsamand	0.21	2.41	0.21	—	1.60
29.	S.Madhopur	0.07	1.04	0.14	—	0.91
30.	Sikar	0.68	3.35	0.21	—	1.51
31.	Sirohi	0.05	1.52	0.12	—	0.80
32.	Tonk	0.12	3.08	0.23	—	1.09
33.	Udaipur	0.41	6.02	0.36	—	3.06
34.	Kuchaman City	0.24	2.17	0.14	—	1.55
RAJASTHAN		8.77	104.13	7.63	—	63.00

Note: Totals may not tally due to rounding off.

4.17 PROGRESS OF FISHERIES IN RAJASTHAN

S.No.	Items	Unit	2002-03	2003-04
1	2	3	4	5
1	Fish Seed Production			
	Fry and Fingerlings	Million Fry	185.25	303
2	Fish Produced	000 M. Tonnes	13.40	14.30
3	Income	Rs. In lakhs	583.66	572.52

4. Agriculture and Livestock

4.18 INTENSIVE ANIMAL DEVELOPMENT PROGRAMME
'GOPAL' - 2003-04

S.No.	A.D.L.S.D./ District	No. of Gopals	Artificial Insemination	Castration
1	2	3	4	5
1.	Ajmer	5	898	211
2.	Tonk	—	—	—
3.	Kuchaman City	—	—	—
4.	Nagaur	—	—	—
5.	Bhilwara	1	474	132
6.	Chittorgarh	—	—	—
7.	Rajsamand	2	78	162
8.	Jaipur	18	6332	610
9.	Alwar	1	77	95
10.	Dausa	—	—	—
11.	Bhartpur	1	700	8
12.	Karauli	—	—	—
13.	S.Madhopur	—	—	—
14.	Dholpur	—	—	—
15.	Bikaner	—	—	—
16.	Ganganagar	—	—	—
17.	Hanumangarh	—	—	—
18.	Anupgarh	—	—	—
19.	Sikar	3	1105	17
20.	Churu	—	—	—
21.	Jhunjhunu	—	—	—
22.	Jodhpur	—	—	—
23.	Jaisalmer	—	—	—
24.	Barmer	—	—	—
25.	Kota	—	—	—
26.	Baran	—	—	—
27.	Jhalawar	—	—	—
28.	Bundi	—	—	—
29.	Jalore	—	—	—
30.	Pali	—	—	—
31.	Sirohi	—	—	—
32.	Udaipur	—	—	—
33.	Dungarpur	—	—	—
34.	Banswara	—	—	—
TOTAL :		31	9664	1135

**4.19 PROGRESS OF INSEMINATION OF
SHEEP IN RAJASTHAN**

District	No. of Artificial Insemination		Cross Breeding Through					Lamb Produced				(Number)
			Exotic Ram		Cross Breed Ram		2002-03		2003-04			
	Centers	2002-03	2003-04	2002-03	2003-04	2002-03	2003-04	Foreign (Exotc)	Cross Breed	Foreign (Exotc)	Cross Breed	
1	2	3	4	5	6	7	8	9	10	11		
Ajmer	—	—	—	—	635	—	N.A.	N.A.	N.A.	N.A.	N.A.	
Banswara	—	—	—	—	—	10	N.A.	N.A.	N.A.	N.A.	N.A.	
Bhilwara	—	—	—	—	1189	—	N.A.	N.A.	N.A.	N.A.	N.A.	
Bikaner	—	—	—	—	—	—	N.A.	N.A.	N.A.	N.A.	N.A.	
Churu	—	—	—	—	12094	39	N.A.	N.A.	N.A.	N.A.	N.A.	
Chittorgarh	—	—	—	—	878	—	N.A.	N.A.	N.A.	N.A.	N.A.	
Dungarpur	—	—	—	—	9264	—	N.A.	N.A.	N.A.	N.A.	N.A.	
Ganganagar (Suratgarh)	—	—	—	—	19250	—	N.A.	N.A.	N.A.	N.A.	N.A.	
Jaipur	—	—	—	—	2536	11	N.A.	N.A.	N.A.	N.A.	N.A.	
Jhunjhunu	—	—	—	—	7003	31	N.A.	N.A.	N.A.	N.A.	N.A.	
Sikar	—	—	—	—	1027	69	N.A.	N.A.	N.A.	N.A.	N.A.	
Kota	—	—	—	—	1290	—	N.A.	N.A.	N.A.	N.A.	N.A.	
Udaipur	—	—	—	—	4266	—	N.A.	N.A.	N.A.	N.A.	N.A.	
Nagaur	—	—	—	—	—	—	N.A.	N.A.	N.A.	N.A.	N.A.	
Tonk	—	—	—	—	—	—	N.A.	N.A.	N.A.	N.A.	N.A.	
Total	—	—	—	—	59432	160	N.A.	N.A.	N.A.	N.A.	N.A.	

Note :- Information for the year 2001-02 and 2002-03 is nil.

4. Agriculture and Livestock

4.20 DAIRY DEVELOPMENT PROGRAMME

S.No.	Item	Unit	2002-03	2003-04
1	2	3	4	5
1	Dairy Co-operative Societies	No.	6916	7692
2	Membership	No.	490277	523965
3	Milk Procurement			
	(a) Flush	Lakh Litres per day	14.00	13.00
	(b) Lean	Lakh Litres per day	9.60	7.60
4	Diary Co-operative Societies			
	Covered under animal helth	No.	4903	5323
5	Emergency Units	No.	27	28
6	(a) Diary Co- oprative Societies			
	under A.I. Facilities	No.	1339	1718
	(b) A.I. Performed	No.	156017	184552
7	Balance cattle feed sold	M.T.	177027	214622
8	Foder Seed sold	Qtls.	6250	4886
9	D.C.S. Covered under	No.	4903	5323
	Animal Health			
10	No. of Mobile Unit	No.	*	*

* This service had been closed by GOI.

11.1 EMPLOYMENT IN MINING, RAJASTHAN

Minerals	Average number of persons employed per day		
	2002-03	2003-04	
1	2	3	
1. Asbestoess	121	184	
2. Barytes	7	14	
3. Copper Ore	1406	1168	
4. Calcite	712	651	
5. Dolomite	382	422	
6. Felsper	1221	1314	
7. Fluorite	134	62	
8. Garnet (Abrasive, Crude & Gems)	452	60	
9. Gypsum	609	526	
10. Iron Ore	53	39	
11. Lead, Zinc & Silver	3052	2624	
12. Mica	86	81	
13. Quartz	1606	1352	
14. Rock Phosphate	1200	1200	
15. Selenite	26	37	
16. Slate Stone	63	40	
17. Soap Stone	4826	3808	
18. Lime stone (Burning)	13351	15096	
19. Vermiculite	8	-	
20. Ochre	261	1091	
21. Lime stone (Dimnl.)	41642	47380	
22. Marble	52243	64730	
23. Bentonite	165	155	
24. Fuller's earth	185	161	
25. Brick earth and ordinary clay	31889	37940	
26. Pyrophyllite	219	231	
27. Silica-Sand	847	825	
28. Fire-Clay	41	10	
29. Megnesite	14	10	
30. Wollestonite	823	778	
31. Chinaclay	631	611	
32. Lime stone	11788	11311	
33. Granite	2213	2905	
34. Manganese Ore	40	40	

11. Employment

11.1 EMPLOYMENT IN MINING, RAJASTHAN

Minerals	Average number of persons employed per day		
	2002-03		2003-04
	1	2	3
35. Ball clay	393		450
36. Jasper	61		41
37. Laterite	—		3
38. Siliceous Earth	68		72
39. Masonry Stone	141046		157297
40. Sand Stone	115781		99438
41. Serpentine	5817		7977
42. Shale	4		3
43. Salt Petre	3		6
44. Rhyolite	520		559
45. Quartzite	10		4
46. Patti Katla	2024		1877
47. Murram	2120		2898
48. Mill Stone	48		48
49. Kankar Bajri	33777		35283
50. Lime Kankar	--		--
51. Chert	20		22
52. Chips & Chips Powder	611		434
53. Lignite	152		250
54. Red Oxide	—		—
55. Gold	3272		—
56. Amethyst	—		—
57. Aquamarine	—		—
58. Epidote	—		—
59. Graphite	—		—
60. Kyanite	—		—
61. Sillemanite	—		—
Total	478043		503518

(P) Provisional

11. Employment

11.2 EMPLOYMENT IN KHADI AND VILLAGE INDUSTRIES,**RAJASTHAN****2003-04**

(Number)

Industries		
1	2	3
1. KHADI INDUSTRIES :-		
1.1	Spinners	49454
1.2	Weavers	3012
1.3	Others	2886
2. VILLAGE INDUSTRIES		
2.1	Food Based Industries	3069
2.2	Agro Based Industries	118
2.3	Handmade Paper and fibre	296
Industries		
2.4	Mineral Based Industries	2370
2.5	Bahulak and Chemical	936
Industries		
2.6	Engineering and non	2666
Traditional Industries		
2.7	Service Industries	1315
2.8	Textile Industries	960
2.9	Other Industries	166

11. Employment

**11.3 EMPLOYMENT EXCHANGE, REGISTRATION
AND PLACINGS
RAJASTHAN**

S.No.	Name of Employment Exchange	Registration		Placement		(Number)
		2003	2004	2003	2004	
1	2	3	4	5		
1.	Ajmer	8715	10580	182	119	
2.	Alwar	16183	14229	87	759	
3.	Banswara	6392	3834	42	429	
4.	Baran	4384	3433	32	7	
5.	Barmer	4607	3869	7	61	
6.	Bharatpur	13723	12288	37	55	
7.	Bhilwara	5543	4272	198	53	
8.	Bikaner	9554	8518	18	118	
9.	Bundi	4275	4131	3	103	
10.	Chittorgarh	7162	4306	160	608	
11.	Churu	5538	5353	35	86	
12.	Dausa	7222	6465	8	298	
13.	Dholpur	5125	3865	-	-	
14.	Dungarpur	6818	2468	5	19	
15.	Ganganagar	6935	5766	26	34	
16.	Hanumangarh	4963	5370	29	5	
17.	Jaipur	14146	17593	93	392	
18.	Jaisalmer	2595	3966	93	9	
19.	Jalore	3672	2394	27	15	
20.	Jhalawar	5537	5164	260	1748	
21.	Jhunjhunu	9505	10370	6	63	
22.	Jodhpur	12338	10029	722	180	
23.	Karauli	8750	5268	5	-	
24.	Kota	7278	11533	47	19	
25.	Nagaur	6585	6630	14	61	
26.	Pali	5384	6139	69	592	
27.	Rajsamand	2854	2510	9	74	
28.	S.Madhopur	7982	5406	2	-	
29.	Sikar	8794	9013	127	421	
30.	Sirohi	2363	2874	19	46	
31.	Tonk	6954	5012	10	15	
32.	Udaipur	7849	6018	175	18	
33.	P.& E., Jaipur	9542	2413	11	-	
34.	V. Ro. Ka, V. Alwar	274	272	58	55	
35.	V.Ro. Ka, V. Jaipur	297	556	1	-	
36.	V.Ro. Ka, V. Ajmer	244	791	15	31	
37.	V.Ro. Ka. V. Jhunjhun	150	158	11	-	
38.	V.Ro. Ka. V. Kota	344	427	1	3	
39.	U.E.B., Jaipur	150	207	-	-	
40.	U.E.B., Jodhpur	785	711	-	1	
41.	U.E.B., Udaipur	563	457	-	-	
42.	U.E.B., Bikaner	705	452	-	-	
43.	W.E.O. Jaipur	2391	3576	-	1	
TOTAL		245170	218688	2644	6498	

**11.4 EMPLOYMENT EXCHANGE, VACANCIES
OUTSTANDING AND SUBMISSION MADE
RAJASTHAN**

S.No.	Name of Employment Exchange	Outstanding Vacancies		Submissions Made		(Number)
		2003	2004	2003	2004	
		1	2	3	4	5
1.	Ajmer	169	252	3280	3962	
2.	Alwar	411	477	2851	11317	
3.	Banswara	-	64	1026	3401	
4.	Baran	12	23	20	190	
5.	Barmer	6	51	371	1078	
6.	Bharatpur	13	27	547	618	
7.	Bhilwara	105	30	1286	751	
8.	Bikaner	191	278	1014	2494	
9.	Bundi	45	62	233	984	
10.	Chittorgarh	150	174	1354	1948	
11.	Churu	330	327	386	606	
12.	Dausa	-	80	464	855	
13.	Dholpur	74	61	84	503	
14.	Dungarpur	88	65	82	112	
15.	Ganganagar	270	291	1148	1262	
16.	Hanumangarh	23	35	513	381	
17.	Jaipur	2930	2778	2961	3301	
18.	Jaisalmer	20	39	1631	319	
19.	Jalore	64	70	110	608	
20.	Jhalawar	12	14	1456	3863	
21.	Jhunjhunu	13	35	184	399	
22.	Jodhpur	57	79	3275	2350	
23.	Karauli	20	23	264	98	
24.	Kota	85	119	1114	564	
25.	Nagaur	73	20	407	704	
26.	Pali	338	69	1132	1358	
27.	Rajsamand	26	2	305	1305	
28.	S.Madhopur	216	245	170	57	
29.	Sikar	150	151	1542	-	
30.	Sirohi	14	-	341	1525	
31.	Tonk	45	23	800	778	
32.	Udaipur	78	122	986	1174	
33.	P.& E., Jaipur	263	270	29	144	
34.	V. Ro. Ka, V. Alwar	-	-	503	178	
35.	V.Ro. Ka, V. Jaipur	30	4	212	19	
36.	V.Ro. Ka, V. Ajmer	49	11	6015	5514	
37.	V.Ro. Ka. V. Jhunjhur	-	-	50	-	
38.	V.Ro. Ka. V. Kota	11	11	153	329	
39.	U.E.B., Jaipur	-	-	22	8	
40.	U.E.B., Jodhpur	-	-	12	344	
41.	U.E.B., Udaipur	-	-	93	41	
42.	U.E.B., Bikaner	-	-	9	9	
43.	W.E.O. Jaipur	126	82	240	981	
TOTAL		6507	6464	38675	56432	

11. Employment

**11.5 APPLICATIONS ON LIVE REGISTER ACCORDING
TO TRADE CLASSIFICATION
RAJASTHAN**

Particulars	(Number)	
	2003	2004
1	2	3
1. Commercial, Technical & Others related persons	119021	138217
2. Administrative & Managerial persons	313	363
3. Clerks & Similar Other Workers	3795	5051
4. Salesman	13	21
5. Service Class Persons	17058	20180
6. Farmers, Fisherman, Hunters, etc. and Related persons.	274	268
7. Production Related & Transport Equipment Operator and Labour	24959	25868
8. Unclassified Workers	649896	604870
TOTLA	815329	794838

**11.6 VACANCIES NOTIFIED
AND FILLED BY EMPLOYMENT EXCHANGES IN
RAJASTHAN**

Employer	Vacancies Notified		Vacancies Filled	
	2003	2004	2003	2004
1	2	3	4	5
1. Central Government	464	317	124	110
2. State Government	428	477	351	462
3. Quasi-Government and Local Bodies	960	1512	513	977
4. Non-Government	3523	4343	1554	3481
TOTAL	5375	6649	2542	5030

11. Employment

**11.5 APPLICATIONS ON LIVE REGISTER ACCORDING
TO TRADE CLASSIFICATION
RAJASTHAN**

Particulars	(Number)	
	2003	2004
1	2	3
1. Commercial, Technical & Others related persons	119021	138217
2. Administrative & Managerial persons	313	363
3. Clerks & Similar Other Workers	3795	5051
4. Salesman	13	21
5. Service Class Persons	17058	20180
6. Farmers, Fisherman, Hunters, etc. and Related persons.	274	268
7. Production Related & Transport Equipment Operator and Labour	24959	25868
8. Unclassified Workers	649896	604870
TOTLA	815329	794838

**11.6 VACANCIES NOTIFIED
AND FILLED BY EMPLOYMENT EXCHANGES IN
RAJASTHAN**

Employer	Vacancies Notified		Vacancies Filled	
	2003	2004	2003	2004
1	2	3	4	5
1. Central Government	464	317	124	110
2. State Government	428	477	351	462
3. Quasi-Government and Local Bodies	960	1512	513	977
4. Non-Government	3523	4343	1554	3481
TOTAL	5375	6649	2542	5030

**11.7 EMPLOYMENT IN PUBLIC SECTOR
(INDUSTRIES AND SERVICES)
RAJASTHAN**

(Number)

Branch/Industry	Establishment as on 31 st December				
	Reporting Establishment		2004*	Reporting	Employment
	2003	2004*			
1	2	3		4	5
RAJASTHAN	13448	13493		934468	930591
<i>A. Classification by Branches</i>					
1. Central Govt.	514	499		142941	140128
2. State Govt.	8357	8423		543156	544173
3. Quasi Govt.	4064	4056		168841	166271
4. Local Bodies	513	515		79530	80019
<i>B. Classified by Industries</i>					
0. Agri., Live Stock, Forest, Hunting					
Fishing etc.	376	319		19401	18079
1. Mining & Quarrying	41	23		7871	6706
2. & 3. Manufacturing	91	88		15724	15098
4. Electricity, Water					
Gas and Sanitary					
Services	1287	1278		77001	75922
5. Construction	802	836		37527	36967
6. Trade and Commerce	202	170		5883	8444
7. Transport, Storage					
and Communication	199	174		132094	125986
8. Finance, Insurance,	2578	2628		65148	64427
Realestate & Services					
9. Community, Social and					
Personal Service	7872	7977		573819	578962

* - Information Relates to 30, September

11. Employment

**11.8 DISTRIBUTION OF RAJASTHAN GOVERNMENT
REGULAR EMPLOYEES BY PAY RANGE
(AS ON 31.3.2003)**

Monthly Pay Ranges	Non-gazetted-Employees No.	Gazetted Employees No.	Total Employees No.	Average Monthly Emoluments (Rs.)
1	2	3	4	5
1. Below Rs. 3200/-	59463	—	59463	4818
2. 3200-4000	92558	—	92558	6509
3. 4000-5000	81013	—	81013	7347
4. 5000-6000	69446	—	69446	9085
5. 6000-7000	53628	—	53628	10760
6. 7000-8500	48863	—	48863	11496
7. 8500-10500	13867	30798	44665	13337
8. 10500-12000	—	5397	5397	17599
9. 12000-14000	—	3723	3723	19843
10. 14000-15000	—	615	615	24039
11. 15000-17000	—	514	514	24829
12. 17000-18000	—	425	425	25953
13. 18000-20000	—	144	144	28861
14. 20000 &above	—	118	118	34008
TOTAL	418838	41734	460572	8829*

* Weighted Average Monthly Pay.

**12.1 LOW INCOME GROUP HOUSING
RAJASTHAN**

Districts	1999-2000			2001-02	
	Loan disbursed (Lakh Rs.)	Houses Constructed (No.)		Loan disbursed (Lakh Rs.)	Houses Constructed (No.)
	1	2	3	4	5
1. Ajmer	—	—	—	—	—
2. Alwar	0.64	4	—	0.58	1
3. Banswara	0.42	2	—	—	—
4. Baran	—	—	—	—	—
5. Barmer	—	—	—	—	—
6. Bharatpur	—	—	—	—	—
7. Bhilwara	0.66	3	2.00	—	—
8. Bikaner	3.78	21	0.12	—	7
9. Bundi	—	—	—	—	1
10. Chittorgarh	0.29	1	2.00	—	6
11. Churu	—	—	—	—	—
12. Dausa	—	—	—	—	—
13. Dholpur	—	—	—	—	—
14. Dungarpur	—	—	—	—	—
15. Ganganagar	—	—	—	—	—
16. Hanumangarh	—	—	—	—	—
17. Jaipur	—	—	—	—	—
18. Jaisalmer	—	—	—	—	—
19. Jalore	—	—	—	—	—
20. Jhalawar	—	—	—	—	—
21. Jhunjhunu	—	—	—	—	—
22. Jodhpur	—	—	—	—	—
23. Karauli	—	—	—	—	—
24. Kota	—	—	—	—	—
25. Nagaur	0.67	4	0.13	—	1
26. Pali	10.00	24	—	—	—
27. Rajsamand	—	—	—	—	—
28. S.Madhopur	0.21	1	—	—	—
29. Sikar	—	—	—	—	—
30. Sirohi	—	—	—	—	—
31. Tonk	—	—	—	—	—
32. Udaipur	—	—	—	—	—
RAJASTHAN	16.67	60	4.83	16	

Note : Information relating year 2000-01 is not available

12. Housing

**12.2 MIDDLE INCOME GROUP HOUSING
RAJASTHAN**

Districts	1999-2000		2001-02	
	Loan disbursed (Lakh Rs.)	Houses Constructed (No.)	Loan disbursed (Lakh Rs.)	Houses Constructed (No.)
1	2	3	4	5
1. Ajmer	18.40	16	19.90	18
2. Alwar	1.15	1	0.80	2
3. Banswara	3.50	6	—	—
4. Baran	—	—	—	—
5. Barmer	—	—	0.42	1
6. Bharatpur	—	—	—	—
7. Bhilwara	9.44	19	20.00	22
8. Bikaner	48.00	111	35.83	64
9. Bundi	1.33	2	—	—
10. Chittorgarh	13.74	18	8.00	20
11. Churu	3.45	3	—	—
12. Dausa	—	—	—	—
13. Dholpur	7.98	29	2.30	2
14. Dungarpur	—	—	—	—
15. Ganganagar	—	—	—	—
16. Hanumangarh	—	—	—	—
17. Jaipur	9.90	18	15.90	16
18. Jaisalmer	—	—	—	—
19. Jalore	—	—	—	—
20. Jhalawar	—	—	—	—
21. Jhunjhunu	—	—	—	—
22. Jodhpur	—	—	—	—
23. Karauli	—	—	—	—
24. Kota	0.92	2	—	—
25. Nagaur	75.29	140	82.07	194
26. Pali	55.00	69	—	—
27. Rajsamand	—	—	—	—
28. S.Madhopur	11.59	7	—	—
29. Sikar	—	—	—	—
30. Sirohi	1.65	3	2.00	2
31. Tonk	—	—	—	—
32. Udaipur	—	—	—	—
RAJASTHAN	261.34	444	187.22	341

Note : Information relating year 2000-01 is not available

**13.1 POWER HOUSES AND TRANSMISSION LINES
RAJASTHAN**

Items	Unit	As on	
		31.3.2003	31.3.2004(P)
1	2	3	4
@A. Power House			
1. Diesel			
1.1 State-owned	Number	—	—
1.2 Private	Number	—	—
2. Steam			
2.1 State-owned	Number	2	2
2.2 Private	Number	—	—
3. Gas (State owned)	Number	2	2
4. Hydro			
4.1 State owned	Number	12	12
4.2 Private	Number	—	—
4.3 Partnership	Number	2	2
5 Wind			
5.1 State owned (RREC & RSMM)	Number	4	6
5.2 Private	Number	8	8
6 Biomass			
B. Transmission Lines			
(I) 220 KV D/C	Circuit Kms.	2701.93	2701.93
(ii) 132 KV D/C	Circuit Kms.	1704.78	1811.23
(iii) 33 KV D/C	Circuit Kms.	1823.74	(+)
(iv) 11 KV D/C	Circuit Kms.	575.82	(+)
(v) 220 KV S/C	Circuit Kms.	4393.12	4393.12
(vi) 132 KV S/C	Circuit Kms.	9244.74	9568.30
(vii) 66 KV S/C	Circuit Kms.	303.06	303.06
(viii) 33 KV S/C	Circuit Kms.	25373.73	28515.23
(ix) 11 KV S/C	Circuit Kms.	162627.67	173149.76
(x) 400 KV S/C	Circuit Kms.	286.98	286.98

@ It concerns Power Station Located in Rajasthan and which are State owned/partnership/Private.

(P) Provisional

(+) - Included in 11kvs/c

13.2 ELECTRIC OPERATED WELLS
RAJASTHAN

(Number)

Districts 1	Upto 31 st March		2004(P) 3
	2003 2		
1. Ajmer	16660		17065
2. Alwar	45074		46678
3. Banswara	4704		4915
4. Baran	11465		11893
5. Barmer	14843		15983
6. Bharatpur	11272		11608
7. Bhilwara	26518		26990
8. Bikaner	4664		5324
9. Bundi	12025		12636
10. Chittorgarh	51369		52719
11. Churu	8205		8555
12. Dausa	19356		20303
13. Dholpur	1985		2063
14. Dungarpur	7178		7387
15. Ganganagar	4758		4863
16. Hanumangarh	8905		9087
17. Jaipur	92211		95319
18. Jaisalmer	1485		1619
19. Jalore	31720		33520
20. Jhalawar	22127		22371
21. Jhunjhunu	40885		41785
22. Jodhpur	22563		23843
23. Karauli	12943		13413
24. Kota	14413		15029
25. Nagaur	40814		42582
26. Pali	24574		24974
27. Rajsamand	10776		10937
28. S.Madhopur	9091		9491
29. Sikar	48756		50268
30. Sirohi	11569		12019
31. Tonk	8291		8397
32. Udaipur	23226		23615
TOTAL	664425		687242

(P) - Provisional

**13.3 TOWN/VILLAGE ELECTRIFIED
RAJASTHAN**

Districts	Number of Towns/Villages electrified during			Total as on 31/03/2004
	2002-03	2003-04	3	
1	2	3	4	
1. Ajmer	—	—	—	1009
2. Alwar	—	—	—	1956
3. Banswara	39	31	—	1377
4. Baran	15	11	—	1147
5. Barmer	51	10	—	1599
6. Bharatpur	6	—	—	1464
7. Bhilwara	—	—	—	1629
8. Bikaner	—	4	—	596
9. Bundi	—	—	—	847
10. Chittorgarh	16	25	—	2272
11. Churu	—	—	—	949
12. Dausa	—	—	—	1057
13. Dholpur	10	13	—	562
14. Dungarpur	—	—	—	853
15. Ganganagar	160	87	—	2810
16. Hanumangarh	28	50	—	1805
17. Jaipur	—	—	—	2203
18. Jaisalmer	52	36	—	392
19. Jalore	12	2	—	679
20. Jhalawar	44	42	—	1525
21. Jhunjhunu	—	—	—	840
22. Jodhpur	—	—	—	867
23. Karauli	13	17	—	739
24. Kota	9	1	—	884
25. Nagaur	—	—	—	1407
26. Pali	—	—	—	932
27. Rajsamand	—	—	—	986
28. S.Madhopur	3	1	—	769
29. Sikar	—	—	—	955
30. Sirohi	—	—	—	467
31. Tonk	—	—	—	1095
32. Udaipur	46	40	—	2065
RAJASTHAN	504	370	—	38737

**13.4 ELECTRICITY GENERATION
RAJASTHAN**

Items	Unit	Year	
		2002-03	2003-04(P)
1	2	3	4
1. Electricity generated by			
1.1	Steam (Net)	Million Units	12541.463
1.2	Diesel (Net)	"	—
1.3	Hydro (Net)	"	31.563
1.4	Gas (Net)	"	214.365
1.5	Inter state projects (Rajasthan Net Share)	"	2706.197
1.6	Electricity purchased	"	10406.166
2. (a)	Total electricity available for distribution (Sale)	"	25899.754
(b)	Total electricity available for supply in the state	"	25028.405
(c)	Sale to common pool consumers (out of state)	"	130.786 } 740.563 } 647.923
(d)	Sale to other states	"	
3.	Per capital electricity available @ (At item no. 2(a))	Kwh.	427.630
4.	Electricity available per sq. km. (At item no. 2(a)) (342244 sq. kms)	Kwh.	73130.000
			78973.000

@ Based on mid year i.e. Oct. 2002 estimated population 585.276 lakhs and Oct.2003 i.e. 598.954 lakhs as per census 2001.

(P) - Provisional

ELECTRICITY GENERATION

Million Kwh.

(INCLUDING PURCHASE)

**13.5 ELECTRICITY CONSUMPTION
RAJASTHAN**

Items 1	Unit 2	Year	
		2002-03 3	2003-04 4
1. Domestic or residential	Million Kwh	3014.293	3132.646
2. Commercial	"	939.524	983.292
3. Industrial power :	"		
3.1 Low and medium voltage	"	1271.604	1327.512
3.2 High voltage	"	3371.612	3334.921
4. Public lighting	"	96.842	102.564
5. Irrigation and agriculture & dewatering	"	4266.898	4247.679
6. Public water works and sewage pumping	"	841.921	866.403
7. Others (Theft & Malpractice)	"	614.505	616.004
8. Auxiliary Consumption at EHV GSS & S/Sc.	"	14.070	—
Total		14431.269	14611.021

1. Electricity sold as percentage of electricity generated and purchased/received within the state (Net)	Percent	55.67	52.79
2. Per capita consumption of electricity @	Kwh.	246.33	243.94

@ - Based on mid year i.e. Oct. 2002 estimated population 585.276 lakhs and Oct.2003 i.e. 598.954 lakhs as per Census-2001.

14. Transport & Communication

**14.1 REGISTRATION OF MOTOR VEHICLES
RAJASTHAN**

Type of vehicle	Upto		(Number)
	2002-03	2003-04	
1	2	3	
1. Motorised Rickshaws	90		90
2. Auto/Motorised Cycle & Scooters	2429892		2692175
3. Tempo			
(I) Goods vehicle	10644		13601
(ii) Passenger vehicle	8641		9433
4. Auto Rickshaws	50484		55147
5. Car/Station Wagons	179969		203991
6. Jeep	120685		128056
7. Tractors	389489		407523
8. Trailors	55865		57013
9. Taxis (Cars/Jeeps)	27989		32868
10. Buses/Mini Buses	53026		55936
11. Trucks	155932		173552
12. Others (Crane)	3963		4421
TOTAL	3486679		3833806

**14.2 TOTAL ROADS
RAJASTHAN**

TYPE	Upto		(Kilometers)
	2002-03	2003-04	
1	2	3	
1. Painted (B.T.)	91793		98391
2. Metalled (W.B.M.)	11729		10785
3. Gravelled	45085		45132
4. Seasonal Roads	4275		3932
TOTAL	152880		158240

**14.3 ROAD BY NAGPUR CLASSIFICATION
RAJASTHAN**

CLASSIFICATION	Upto		(Kilometers)
	2002-03	2003-04	
1	2	3	
1. National Highways	4665		5655
2. State Hiighways	8585		8627
3. Major district roads	6232		6117
4. Other district roads	18785		19653
5. Village roads	114613		118188
TOTAL	152880		158240

REGISTRATION OF MOTOR VEHICLES

Number

3900000

3700000

3500000

3300000

3100000

2900000

2700000

2500000

1999-2000

2000-01

2001-02

2002-03

2003-04

14. Transport & Communication

**14.1 REGISTRATION OF MOTOR VEHICLES
RAJASTHAN**

Type of vehicle	Upto		(Number)
	2002-03	2003-04	
1	2	3	
1. Motorised Rickshaws	90		90
2. Auto/Motorised Cycle & Scooters	2429892		2692175
3. Tempo			
(I) Goods vehicle	10644		13601
(ii) Passenger vehicle	8641		9433
4. Auto Rickshaws	50484		55147
5. Car/Station Wagons	179969		203991
6. Jeep	120685		128056
7. Tractors	389489		407523
8. Trailors	55865		57013
9. Taxis (Cars/Jeeps)	27989		32868
10. Buses/Mini Buses	53026		55936
11. Trucks	155932		173552
12. Others (Crane)	3963		4421
TOTAL	3486679		3833806

**14.2 TOTAL ROADS
RAJASTHAN**

TYPE	Upto		(Kilometers)
	2002-03	2003-04	
1	2	3	
1. Painted (B.T.)	91793		98391
2. Metalled (W.B.M.)	11729		10785
3. Gravelled	45085		45132
4. Seasonal Roads	4275		3932
TOTAL	152880		158240

**14.3 ROAD BY NAGPUR CLASSIFICATION
RAJASTHAN**

CLASSIFICATION	Upto		(Kilometers)
	2002-03	2003-04	
1		3	
1. National Highways	4665		5655
2. State Hiighways	8585		8627
3. Major district roads	6232		6117
4. Other district roads	18785		19653
5. Village roads	114613		118188
TOTAL	152880		158240

14. Transport & Communication

**14.1 REGISTRATION OF MOTOR VEHICLES
RAJASTHAN**

Type of vehicle	Upto		(Number)
	2002-03	2003-04	
1	2	3	
1. Motorised Rickshaws	90		90
2. Auto/Motorised Cycle & Scooters	2429892		2692175
3. Tempo			
(I) Goods vehicle	10644		13601
(ii) Passenger vehicle	8641		9433
4. Auto Rickshaws	50484		55147
5. Car/Station Wagons	179969		203991
6. Jeep	120685		128056
7. Tractors	389489		407523
8. Trailors	55865		57013
9. Taxis (Cars/Jeeps)	27989		32868
10. Buses/Mini Buses	53026		55936
11. Trucks	155932		173552
12. Others (Crane)	3963		4421
TOTAL	3486679		3833806

**14.2 TOTAL ROADS
RAJASTHAN**

TYPE	Upto		(Kilometers)
	2002-03	2003-04	
1	2	3	
1. Painted (B.T.)	91793		98391
2. Metalled (W.B.M.)	11729		10785
3. Gravelled	45085		45132
4. Seasonal Roads	4275		3932
TOTAL	152880		158240

**14.3 ROAD BY NAGPUR CLASSIFICATION
RAJASTHAN**

CLASSIFICATION	Upto		(Kilometers)
	2002-03	2003-04	
1		3	
1. National Highways	4665		5655
2. State Hiighways	8585		8627
3. Major district roads	6232		6117
4. Other district roads	18785		19653
5. Village roads	114613		118188
TOTAL	152880		158240

14.4 ROADS BY DISTRICTS - RAJASTHAN
(AS ON 31st MARCH 2004)

(Maintained by P.W.D.)

(In Kms.)

District	Type of roads					Total
	Painted (B.T.)	Metalled (W.B.M.)	Gravelled (G.R.)	Fair Weather & Dressed Up tracks F.R.		
1	2	3	4	5		6
1. Ajmer	2314	77	16	—	—	2407
2. Alwar	3727	113	136	—	—	3976
3. Banswara	1725	94	71	—	—	1890
4. Baran	961	89	210	11	—	1270
5. Barmer	3857	410	651	—	—	4917
6. Bharatpur	2073	88	4	—	—	2164
7. Bhilwara	2849	238	721	13	—	3821
8. Bikaner	3738	106	222	10	—	4075
9. Bundi	1187	61	143	—	—	1391
10. Chittorgarh	2308	142	148	—	—	2598
11. Churu	2805	168	58	—	—	3031
12. Dausa	1199	61	242	—	—	1502
13. Dholpur	1089	40	38	—	—	1167
14. Dungarpur	1412	122	56	—	—	1590
15. Ganganagar	1699	6	36	1	—	1792
16. Hanumangarh	1336	50	32	—	—	1417
17. Jaipur	2601	114	48	30	—	2793
18. Jaisalmer	2364	57	786	—	—	3207
19. Jalore	2360	198	289	18	—	2865
20. Jhalawar	1240	164	94	—	—	1498
21. Jhunjhunu	2169	215	116	—	—	2500
22. Jodhpur	4300	142	905	—	—	5347
23. Karauli	1320	107	89	3	—	1520
24. Kota	1078	33	106	1	—	1218
25. Nagaur	4082	394	482	34	—	4992
26. Pali	2989	439	972	—	—	4400
27. Rajsamand	1588	251	109	—	—	1948
28. S.Madhopur	1108	105	127	1	—	1341
29. Sikar	2302	161	246	21	—	2730
30. Sirohi	1318	95	67	—	—	1480
31. Tonk	1280	36	103	3	—	1422
32. Udaipur	3523	161	62	7	—	3753
RAJ. STATE	69900	4539	7432	153	—	82024

Note : Total may not tally due to round off

14. Transport & Communication

**14.5 ROAD ACCIDENTS
RAJASTHAN**

District	Total No. of Accidents		Persons Killed		Persons Injured		(Number)
	2003	2004	2003	2004	2003	2004	
	1	2	3	4	5	6	7
1. Ajmer	1452	1540	430	407	1757	1927	
2. Alwar	939	1135	309	387	1153	1153	
3. Banswara	370	313	100	115	862	551	
4. Baran	297	431	72	88	474	664	
5. Barmer	422	374	138	96	589	577	
6. Bharatpur	525	571	200	223	634	621	
7. Bhilwara	874	933	230	271	1190	1667	
8. Bikaner	333	364	148	162	437	442	
9. Bundi	571	609	111	113	861	900	
10. Chittorgarh	710	718	205	232	1015	1133	
11. Churu	255	275	82	96	393	422	
12. Dausa	694	830	217	234	899	1182	
13. Dholpur	297	326	91	111	395	438	
14. Dungarpur	315	334	100	106	550	611	
15. Ganganagar	362	378	156	160	487	495	
16. Hanumangarh	249	291	117	123	285	358	
17. Jaipur	4274	4300	939	1038	5037	4993	
18. Jaisalmer	118	126	54	39	346	276	
19. Jalore	306	306	70	71	361	420	
20. Jhalawar	372	440	89	84	642	733	
21. Jhunjhunu	445	511	120	147	462	525	
22. Jodhpur	880	914	284	315	964	1111	
23. Karauli	297	337	70	102	454	536	
24. Kota	1096	1176	196	196	1470	1408	
25. Nagaur	507	498	160	187	494	550	
26. Pali	775	862	255	264	1085	1216	
27. Rajsamand	611	593	171	165	823	1019	
28. S.Madhopur	311	333	45	67	402	395	
29. Sikar	729	753	233	242	1110	1000	
30. Sirohi	444	534	139	130	706	916	
31. Tonk	740	738	164	152	978	1105	
32. Udaipur	1202	1258	329	350	1763	2001	
33. G.R.P.	129	142	1	3	1	—	
TOTAL	21933	23243	6025	6477	29079	31345	

**14.6 OPERATIONAL STATISTICS OF R S R T C FOR THE YEAR
2003-2004**

S.No.	Name of Depot	No. of Routes	Route Distance (Kms.)	Avg. No. of Vehicles on road per day	Fleet Utilization (%)	Avg. No. of Passenger Transported per day
1	2	3	4	5	6	7
1.	Alwar	81	9554	111	99	27738
2.	Matsya Nagar	42	5344	93	99	24167
3.	Bharatpur	65	11994	75+1	98	16929
4.	Lohagarh	58	10033	80	98	15085
5.	Dholpur	55	10405	61	97	11046
6.	Hindaun	70	10299	84	97	21829
7.	Tijara	30	4280	49	98	13924
8.	Jaipur	55	15357	100+1	99	15366
9.	Vaishali Nagar	112	12543	120+1	99	29446
10.	Deluxe	33	13896	88+12	98	5475
11.	Dausa	90	11192	101+7	97	27377
12.	Jhalana Dungri	83	4226	110	97	33214
13.	Vidhyadhar Nagar	97	5394	113+1	98	58645
14.	Sanganer	79	2474	125	98	67480
15.	Kotputli	41	6371	85	99	24693
16.	Sikar	90	13493	132+24	98	39708
17.	Jhunjhunu	36	7324	79+9	99	22464
18.	Khetri	38	7387	58+3	98	15022
19.	Kota	67	16258	123+8	98	19244
20.	Baran	35	7479	59+1	97	10057
21.	Bundi	63	13535	90+1	98	17379
22.	Jhalawar	69	12193	80+2	98	15893
23.	Tonk	38	9696	92+1	99	17434
24.	Ajmer	60	7695	104	98	25089
25.	Ajaimeru	83	9321	112	97	32162
26.	Beawar	79	13212	108+6	97	27276
27.	Bhilwara	54	9127	99+5	99	17302
28.	Nagaur	39	10919	78+10	99	14966
29.	Jodhpur	60	15283	113+20	99	19697
30.	Aburoad	28	6158	49+8	98	9054
31.	Sirohi	42	8378	52+10	98	12685
32.	Jalore	45	13117	78+7	98	14301
33.	Falna	40	8062	49	97	8447
34.	Barmer	51	10704	77+31	99	16619
35.	Phalodi	20	5994	48+12	97	8303
36.	Pali	30	6128	49+3	97	9332
37.	Udaipur	89	18028	124+1	95	16440
38.	Dungarpur	72	12786	81+7	98	16161
39.	Banswara	48	10164	70+5	98	13619
40.	Chittorgarh	91	15529	111+2	99	19998
41.	Bikaner	34	11068	109+26	98	23785
42.	Ganganagar	67	10469	140+8	99	34870
43.	Hanumangarh	63	12867	118+9	98	34184
44.	Sardar Shahar	52	9925	63+8	98	14882
45.	Churu	21	4227	54+11	98	14039
46.	Anoopgarh	45	11451	75+5	99	17400
47.	Rewdar	38	7063	36+4	96	7559
48.	Shri Madhopur	39	6150	64+2	96	15921
49.	Jaisalmer-subDepot	5	1088	15	97	750
TOTAL		2722	475640	4184+272	98/94*	994456

Note : Vehicles after + are private on contract.

* Fleet utilization - 98% Depot level & 94% corporation Level

14. Transport & Communication

**14.7 POST, TELEGRAPH & TELEPHONE FACILITIES
RAJASTHAN - 2003-2004**

District	Post Office	Telegraph Office	Telephone Exchange (SSA wise)	(Number) Public Call Offices
1	2	3	4	5
1. Ajmer	430	42	94	3280
2. Alwar	492	102	122	2812
3. Banswara	281	15	77	1296
4. Baran	197	9	*	*
5. Barmer	481	30	83	1094
6. Bharatpur	412	11	83	1593
7. Bhilwara	398	30	87	1775
8. Bikaner	222	18	82	2554
9. Bundi	177	7	41	396
10. Chittorgarh	408	15	62	1340
11. Churu	397	19	102	1806
12. Dausa	243	21	*	*
13. Dholpur	188	9	*	*
14. Dungarpur	298	18	*	*
15. Ganganagar	338	21	183	4100
16. Hanumangarh	232	6	*	*
17. Jaipur	599	76	212	11775
18. Jaisalmer	150	3	35	683
19. Jalore	268	6	*	*
20. Jhalawar	249	13	36	464
21. Jhunjhunu	417	45	76	1709
22. Jodhpur	409	26	123	3360
23. Karauli	248	8	*	*
24. Kota	197	18	94	2811
25. Nagaur	546	17	109	2163
26. Pali	378	9	145	2238
27. Rajsamand	210	4	*	*
28. S.Madhopur	215	27	63	1389
29. Sikar	469	39	106	2554
30. Sirohi	182	11	132	2804
31. Tonk	223	5	48	813
32. Udaipur	499	22	143	3875
TOTAL	10453	702	2338	58684

* - Distt. Baran, Dausa, Dholpur, Dungarpur, Hanumangarh, Jalore, Rajsamand, Karauli are included in Kota, Jaipur, Bharatpur, Banswara, Ganganagar, Sirohi, Udaipur, S.Madhopur Telecom Districts.

**15.1 CONSUMER PRICE INDEX NUMBER (GENERAL)
FOR AGRICULTURAL LABOURS**
(Base Agriculture Year 1986-87=100)

Year/Months	General Index		
	Rajasthan		All India
1	2	3	
1999-2000	310		309
2000-2001	311		304
2001-2002	309		311
2002-2003	325		323
2003-2004	323		332
July 2003	329		331
August 2003	326		331
September 2003	324		332
October 2003	321		333
November 2003	317		333
December 2003	319		332
January 2004	322		332
February 2004	322		332
March 2004	323		332
April 2004	321		331
May 2004	323		333
June 2004	327		336

**15.2 CONSUMER PRICE INDEX NUMBERS (GENERAL)
FOR THE URBAN NON-MANUAL EMPLOYEES FOR THE
SELECTED CENTRES OF RAJASTHAN**
(Base Year 1984-85=100)

Year/Month	Centres			
	Ajmer	Jaipur	Jodhpur	All India
1	2	3	4	5
2000	385	366	356	366
2001	412	386	376	386
2002	432	400	388	402
2003	442	409	398	416
2004	446	423	408	432
January 2004	439	413	398	424
February 2004	443	415	402	424
March 2004	445	416	403	424
April 2004	443	414	405	425
May 2004	441	416	405	427
June 2004	443	419	404	431
July 2004	448	430	410	434
August 2004	450	432	416	437
September 2004	450	432	415	437
October 2004	450	432	414	440
November 2004	453	430	415	439
December 2004	450	430	414	436

**15.1 CONSUMER PRICE INDEX NUMBER (GENERAL)
FOR AGRICULTURAL LABOURS**
(Base Agriculture Year 1986-87=100)

Year/Months	General Index	
	Rajasthan	All India
1	2	3
1999-2000	310	309
2000-2001	311	304
2001-2002	309	311
2002-2003	325	323
2003-2004	323	332
July 2003	329	331
August 2003	326	331
September 2003	324	332
October 2003	321	333
November 2003	317	333
December 2003	319	332
January 2004	322	332
February 2004	322	332
March 2004	323	332
April 2004	321	331
May 2004	323	333
June 2004	327	336

**15.2 CONSUMER PRICE INDEX NUMBERS (GENERAL)
FOR THE URBAN NON-MANUAL EMPLOYEES FOR THE
SELECTED CENTRES OF RAJASTHAN**
(Base Year 1984-85=100)

Year/Month	Centres			
	Ajmer	Jaipur	Jodhpur	All India
1	2	3	4	5
2000	385	366	356	366
2001	412	386	376	386
2002	432	400	388	402
2003	442	409	398	416
2004	446	423	408	432
January 2004	439	413	398	424
February 2004	443	415	402	424
March 2004	445	416	403	424
April 2004	443	414	405	425
May 2004	441	416	405	427
June 2004	443	419	404	431
July 2004	448	430	410	434
August 2004	450	432	416	437
September 2004	450	432	415	437
October 2004	450	432	414	440
November 2004	453	430	415	439
December 2004	450	430	414	436

15. Prices

**15.3 CONSUMER (GENERAL) PRICE INDEX NUMBERS
(INDUSTRIAL WORKERS) FOR BHILWARA**

Year/Months	Bhilwara			All India	
	(Base year 1982=100)		2004	(Base year 1982=100)	
	2003	2004		2003	2004
1	2	3	4	5	
Annual	488	505		496	514
January	484	492		483	504
February	487	494		484	504
March	488	496		487	504
April	486	493		493	504
May	485	501		494	508
June	488	502		497	512
July	491	508		501	517
August	490	512		499	522
September	487	517		499	523
October	489	516		503	526
November	491	516		504	525
December	491	513		502	521

**15.4 CONSUMER (GENERAL) PRICE INDEX NUMBER
FOR INDUSTIRAL WORKERS - AJMER AND JAIPUR**
(Base Year 1982=100)

Year/Months	Ajmer			Jaipur	
	(Base year 1982=100)		2004	(Base year 1982=100)	
	2003	2004		2003	2004
1	2	3	4	5	
Annual	487	510		452	467
January	476	492		448	459
February	477	491		447	460
March	483	494		450	461
April	491	500		451	457
May	487	499		450	456
June	487	504		450	458
July	493	516		455	468
August	486	528		454	478
September	486	521		454	477
October	492	529		456	478
November	492	527		457	476
December	492	516		457	475

15. Prices

**15.3 CONSUMER (GENERAL) PRICE INDEX NUMBERS
(INDUSTRIAL WORKERS) FOR BHILWARA**

Year/Months	Bhilwara			All India	
	(Base year 1982=100)		2004	(Base year 1982=100)	
	2003	2004		2003	2004
1	2	3	4	5	
Annual	488	505		496	514
January	484	492		483	504
February	487	494		484	504
March	488	496		487	504
April	486	493		493	504
May	485	501		494	508
June	488	502		497	512
July	491	508		501	517
August	490	512		499	522
September	487	517		499	523
October	489	516		503	526
November	491	516		504	525
December	491	513		502	521

**15.4 CONSUMER (GENERAL) PRICE INDEX NUMBER
FOR INDUSTIRAL WORKERS - AJMER AND JAIPUR**
(Base Year 1982=100)

Year/Months	Ajmer			Jaipur	
	(Base year 1982=100)		2004	(Base year 1982=100)	
	2003	2004		2003	2004
1	2	3	4	5	
Annual	487	510		452	467
January	476	492		448	459
February	477	491		447	460
March	483	494		450	461
April	491	500		451	457
May	487	499		450	456
June	487	504		450	458
July	493	516		455	468
August	486	528		454	478
September	486	521		454	477
October	492	529		456	478
November	492	527		457	476
December	492	516		457	475

**15.5 WHOLE SALE PRICE INDEX NUMBER OF
RAJASTHAN (Base 1952-53=100)
Year 2004**

Name of Month		Food Group	Industrial Raw Material	Fuel, Power, Light & Lubricants	Manufacturing (Group)	General Index
1		2	3	4	5	6
January	2004	2546.76	2343.84	6083.70	2817.16	2688.76
February	2004	2576.23	2405.79	6083.70	2829.89	2716.54
March	2004	2554.55	2349.24	6083.70	2857.94	2701.84
April	2004	2520.82	2288.30	6083.70	2890.79	2678.84
May	2004	2500.62	2280.27	6083.70	2886.10	2662.71
June	2004	2502.91	2317.79	6521.14	2873.96	2678.14
July	2004	2584.31	2306.44	6600.27	2891.62	2742.55
August	2004	2646.43	2310.03	6684.88	2879.34	2788.80
September	2004	2652.01	2304.34	6710.44	3009.68	2815.72
October	2004	2611.67	2259.65	6715.59	3010.16	2783.52
November	2004	2606.28	2187.17	6840.53	3017.62	2780.03
December	2004	2594.74	2167.52	6809.32	3023.72	2770.40
Average		2574.78	2293.36	6441.72	2915.66	2733.99

**15.6 INDEX NUMBERS OF BUILDING CONSTRUCTION
COST FOR JAIPUR CENTRE
(Base year 1971= 100)**

Year/ Quarter		Index		
		Building Material	Labour	General
1	2	3	4	
2000		1360.99	2148.56	1667.83
2001		1486.38	2205.75	1766.65
2002		1526.15	2207.70	1791.68
2003		1559.87	2159.13	1793.34
2004		1602.02	2278.75	1865.68
March	2004	1607.67	2278.75	1869.12
June	2004	1613.86	2278.75	1872.90
September	2004	1584.12	2278.75	1854.75
December	2004	1602.44	2278.75	1865.93

**15.5 WHOLE SALE PRICE INDEX NUMBER OF
RAJASTHAN (Base 1952-53=100)
Year 2004**

Name of Month		Food Group	Industrial Raw Material	Fuel, Power, Light & Lubricants	Manufacturing (Group)	General Index
1		2	3	4	5	6
January	2004	2546.76	2343.84	6083.70	2817.16	2688.76
February	2004	2576.23	2405.79	6083.70	2829.89	2716.54
March	2004	2554.55	2349.24	6083.70	2857.94	2701.84
April	2004	2520.82	2288.30	6083.70	2890.79	2678.84
May	2004	2500.62	2280.27	6083.70	2886.10	2662.71
June	2004	2502.91	2317.79	6521.14	2873.96	2678.14
July	2004	2584.31	2306.44	6600.27	2891.62	2742.55
August	2004	2646.43	2310.03	6684.88	2879.34	2788.80
September	2004	2652.01	2304.34	6710.44	3009.68	2815.72
October	2004	2611.67	2259.65	6715.59	3010.16	2783.52
November	2004	2606.28	2187.17	6840.53	3017.62	2780.03
December	2004	2594.74	2167.52	6809.32	3023.72	2770.40
Average		2574.78	2293.36	6441.72	2915.66	2733.99

**15.6 INDEX NUMBERS OF BUILDING CONSTRUCTION
COST FOR JAIPUR CENTRE
(Base year 1971= 100)**

Year/ Quarter		Index		
		Building Material	Labour	General
1	2	3	4	
2000		1360.99	2148.56	1667.83
2001		1486.38	2205.75	1766.65
2002		1526.15	2207.70	1791.68
2003		1559.87	2159.13	1793.34
2004		1602.02	2278.75	1865.68
March	2004	1607.67	2278.75	1869.12
June	2004	1613.86	2278.75	1872.90
September	2004	1584.12	2278.75	1854.75
December	2004	1602.44	2278.75	1865.93

15. Prices

**15.7 WHOLESALE PRICES OF FOOD GRAINS
JAIPUR CITY - 2004**

(Rs. Per Quintal)

Year/Month		Rice	Wheat (White)	Wheat (Red)	Barley
1		2	3	4	5
January	2004	1200	950	755	645
February	2004	1200	950	806	644
March	2004	1200	950	813	638
April	2004	1200	940	760	580
May	2004	1200	950	713	563
June	2004	1200	950	750	625
July	2004	1200	950	770	630
August	2004	1200	975	781	688
September	2004	1200	1000	800	681
October	2004	1200	1000	805	715
November	2004	1200	1000	806	719
December	2004	1200	1000	835	745

**15.7 WHOLESALE PRICES OF FOOD GRAINS
JAIPUR CITY - 2004 (Concl.)**

(Rs. Per Quintal)

Year/Month		Jowar (White)	Bajra	Maize Yellow	Gram Whole
1		6	7	8	9
January	2004	635	500	560	1660
February	2004	631	500	550	1688
March	2004	650	500	569	1675
April	2004	570	465	500	1590
May	2004	550	438	506	1488
June	2004	550	475	500	1513
July	2004	575	515	550	1550
August	2004	631	575	600	1613
September	2004	606	563	588	1575
October	2004	595	530	555	1600
November	2004	550	500	579	1613
December	2004	620	570	600	1580

**15.8 FARM HARVEST PRICE OF SOME FOOD GRAINS
RAJASTHAN - 2003-04**

(Rs. Per Quintal)

District	Barley	Gram	Jowar	Bajra	Maize	Wheat
1	2	3	4	5	6	7
1 Ajmer	617.00	1590.00	498.00	385.00	504.00	839.00
2 Alwar	496.00	1387.00	469.00	358.00	475.00	630.00
3 Banswara	577.00	1417.00	409.00	380.00	449.00	709.00
4 Baran	514.00	1362.00	511.00	410.00	444.00	659.00
5 Barmer	623.00	1850.00	650.00	507.00	N.R.	752.00
6 Bharatpur	491.00	1401.00	413.00	380.00	447.00	639.00
7 Bhilwara	573.00	1467.00	461.00	436.00	484.00	722.00
8 Bikaner	499.00	1393.00	N.R.	512.00	Nil	675.00
9 Bundi	504.00	1444.00	472.00	354.00	452.00	654.00
10 Chittorgarh	565.00	1347.00	445.00	N.R.	452.00	705.00
11 Churu	510.00	1370.00	Neg.	405.00	Neg.	675.00
12 Dausa	501.00	1341.00	350.00	362.00	448.00	638.00
13 Dholpur	530.00	1510.00	448.00	343.00	543.00	615.00
14 Dungarpur	531.00	1271.00	420.00	576.00	462.00	695.00
15 Ganganagar	471.00	1441.00	N.R.	460.00	N.R.	644.00
16 Hanumangarh	472.00	1410.00	N.R.	N.R.	N.R.	675.00
17 Jaipur	522.00	1400.00	436.00	377.00	485.00	739.00
18 Jaisalmer	N.R.	1600.00	523.00	500.00	Nil	775.00
19 Jalore	600.00	1450.00	570.00	500.00	550.00	800.00
20 Jhalawar	548.00	1532.00	556.00	480.00	443.00	653.00
21 Jhunjhunu	475.00	1361.00	Neg.	428.00	Nil	684.00
22 Jodhpur	608.00	1443.00	652.00	493.00	738.00	765.00
23 Karauli	512.00	1316.00	513.00	330.00	495.00	611.00
24 Kota	495.00	1362.00	531.00	N.R.	389.00	692.00
25 Nagaur	537.00	1401.00	538.00	430.00	532.00	715.00
26 Pali	643.00	1604.00	438.00	432.00	539.00	798.00
27 Rajsamand	691.00	1456.00	543.00	631.00	509.00	746.00
28 S.Madopur	467.00	1329.00	466.00	324.00	377.00	648.00
29 Sikar	507.00	1350.00	Neg.	373.00	N.R.	702.00
30 Sirohi	608.00	1434.00	516.00	573.00	559.00	828.00
31 Tonk	508.00	1420.00	447.00	378.00	471.00	690.00
32 Udaipur	603.00	1385.00	N.R.	N.R.	N.R.	722.00
RAJASTHAN	521.00	1370.00	490.00	427.00	469.00	674.00

R Data Rejected Neg. Negligible N.R. Not Reported Nil No Production

15. Prices

**15.9 WHOLE SALE PRICE OF SOME IMPORTANT LIVESTOCK PRODUCTS IN
RAJASTHAN 2003-2004**

S.No.	District	Cow Milk (Rs. Per Quintal)	Buffalo Milk (Rs. Per Quintal)	Ghee Deshi (Rs. Per Quintal)	Khoya (Rs. Per Quintal)	Curd (Rs. Per Kg.)	Goat Meat (Rs. Per Kg.)	Sheep Meat (Rs. Per Kg.)	Eggs. (Rs. Per 100 Nos.)
1	2	3	4	5	6	7	8	9	10
1	Ajmer	1100	1450	13948	5450	25	100	86	122
2	Alwar	1097	1192	14403	5946	24	92	71	167
3	Banswara	N.A.	1200	14472	8354	20	100	N.A.	140
4	Baran	1193	1299	14442	5450	20	82	N.A.	179
5	Barmer	1250	1600	15092	8000	16	108	108	200
6	Bharatpur	1160	1259	15300	6918	20	80	80	165
7	Bhilwara	1156	1222	11379	6058	24	81	N.A.	150
8	Bikaner	1033	1458	13321	5023	15.5	85	85	165
9	Bundi	1300	1400	14029	6629	18	93	93	141
10	Chittorgarh	1100	1200	15294	6306	20	83	66	147
11	Churu	1392	1725	14885	6903	20	82	N.A.	175
12	Dausa	1392	1492	14952	7644	19.5	86	86	155
13	Dholpur	1096	1230	12667	5779	24	82	N.A.	190
14	Dungarpur	1300	1300	13773	5908	20	90	90	175
15	Ganganagar	1100	1500	14000	7970	20	70	70	180
16	Hanumangarh	1100	1383	15113	8673	20	80	71	161
17	Jaipur	1552	1600	14698	7767	24	87	87	106
18	Jaisalmer	1100	-	13817	7000	16	97	N.A.	-
19	Jalore	1100	1300	14899	13867	20	78	73	166
20	Jhalawar	1337	1600	14766	5670	28	91	N.A.	154
21	Jhunjhunu	1225	1458	13733	7754	20	83	N.A.	150
22	Jodhpur	1350	1633	14608	10917	20	94	94	137
23	Karauli	1200	1350	15292	6056	20	80	N.A.	163
24	Kota	1358	1341	14757	5596	19	91	30	153
25	Nagaur	1200	1600	14332	8000	24	89	N.A.	152
26	Pali	1300	1400	11500	9000	25	75	80	175
27	Rajsamand	1200	1400	13672	6198	20	80	N.A.	175
28	Sawaimadhopur	1276	1455	14650	6959	23	83	83	501
29	Sikar	1200	1400	15341	9979	24	81	90	135
30	Sirohi	1110	1310	13965	5840	20	100	N.A.	161
31	Tonk	1225	1531	15810	7855	20	83	73	150
32	Udaipur	1021	1480	14143	6387	20	96	96	143
Average		1210	1412	14284	7246	21	87	81	169

16.1 PROGRESS OF LITERACY IN RAJASTHAN

Year	Percentage of Literacy of respective Population					
	Person+	Male+	Female+	Person*	Male*	Female*
1	2	3	4	5	6	7
1921	-	-	-	4.22	7.33	0.59
1931	-	-	-	4.65	8.15	0.72
1941	-	-	-	5.51	9.36	1.14
1951	8.50	13.88	2.66	8.95	14.44	3.00
1961	18.12	28.08	7.01	15.21	23.71	5.84
1971	22.57	33.87	10.06	19.07	28.74	8.40
1981	30.11	44.77	14.00	24.38	36.30	11.42
1991	38.55	54.99	20.44	30.79	43.96	16.31
2001	60.41	75.70	43.85	49.73	62.21	36.20

+ Effective

* General Literacy Rate is worked out as the ratio between number of total literates and total population.

16.2 LITERACY IN CITIES WITH POPULATION ONE LAKH AND ABOVE 2001

City*	Literacy Rate		
	Persons	Males	Females
1	2	3	4
1. Ajmer U.A.	83.7	90.1	76.7
2. Alwar U.A.	82.8	91.4	72.9
3. Bewar U.A.	82.2	91.8	71.9
4. Bharatpur U.A.	77.2	87.3	65.4
5. Bhilwara	76.6	87.0	65.0
6. Bikaner	76.3	85.2	65.9
7. Ganganagar U.A.	80.4	87.3	72.0
8. Jaipur	78.7	86.5	68.4
9. Jodhpur	76.7	85.7	66.5
10. Kota U.A.	80.5	88.9	71.0
11. Pali	72.5	85.8	57.6
12. Sikar	73.7	84.9	61.6
13. Tonk	63.3	74.7	51.0
14. Udaipur	87.0	93.4	80.0
15. Hanumangarh	74.6	83.0	65.0
16. Kishangarh	73.0	84.5	60.2
17. Gangapur City U.A.	72.1	85.4	56.8
18. Sawai Madhopur U.A.	74.8	87.6	60.4
19. Churu U.A.	73.8	86.6	59.8
20. Jhunjhunu	71.6	83.7	58.6

PROGRESS OF LITERACY

(PERCENTAGE OF LITERATES OF RESPECTIVE POPULATION)
(AGE 7 YEARS AND ABOVE)

16.1 PROGRESS OF LITERACY IN RAJASTHAN

Year	Percentage of Literacy of respective Population					
	Person+	Male+	Female+	Person*	Male*	Female*
1	2	3	4	5	6	7
1921	-	-	-	4.22	7.33	0.59
1931	-	-	-	4.65	8.15	0.72
1941	-	-	-	5.51	9.36	1.14
1951	8.50	13.88	2.66	8.95	14.44	3.00
1961	18.12	28.08	7.01	15.21	23.71	5.84
1971	22.57	33.87	10.06	19.07	28.74	8.40
1981	30.11	44.77	14.00	24.38	36.30	11.42
1991	38.55	54.99	20.44	30.79	43.96	16.31
2001	60.41	75.70	43.85	49.73	62.21	36.20

+ Effective

* General Literacy Rate is worked out as the ratio between number of total literates and total population.

16.2 LITERACY IN CITIES WITH POPULATION ONE LAKH AND ABOVE 2001

City*	Literacy Rate		
	Persons	Males	Females
1	2	3	4
1. Ajmer U.A.	83.7	90.1	76.7
2. Alwar U.A.	82.8	91.4	72.9
3. Bewar U.A.	82.2	91.8	71.9
4. Bharatpur U.A.	77.2	87.3	65.4
5. Bhilwara	76.6	87.0	65.0
6. Bikaner	76.3	85.2	65.9
7. Ganganagar U.A.	80.4	87.3	72.0
8. Jaipur	78.7	86.5	68.4
9. Jodhpur	76.7	85.7	66.5
10. Kota U.A.	80.5	88.9	71.0
11. Pali	72.5	85.8	57.6
12. Sikar	73.7	84.9	61.6
13. Tonk	63.3	74.7	51.0
14. Udaipur	87.0	93.4	80.0
15. Hanumangarh	74.6	83.0	65.0
16. Kishangarh	73.0	84.5	60.2
17. Gangapur City U.A.	72.1	85.4	56.8
18. Sawai Madhopur U.A.	74.8	87.6	60.4
19. Churu U.A.	73.8	86.6	59.8
20. Jhunjhunu	71.6	83.7	58.6

16. Education

16.3 LITERATE PERSONS-RAJASTHAN

2001*

District	Literate Population			Literacy Rate		
	Person	Male	Female	Person	Male	Female
		1	2	3	4	5
1 Ajmer	1168856	742535	426321	64.65	79.37	48.86
2 Alwar	1488281	998253	490028	61.74	78.09	43.28
3 Banswara	529481	362829	166652	44.63	60.45	28.43
4 Baran	495121	330676	164445	59.50	75.78	41.55
5 Barmer	902027	590123	311904	58.99	72.76	43.45
6 Bharatpur	1063582	729301	334281	63.57	80.54	43.56
7 Bhilwara	839353	567468	271885	50.74	67.39	33.48
8 Bikaner	766862	501257	265605	56.91	70.05	42.03
9 Bundi	437773	296290	141483	55.57	71.68	37.79
10 Chittorgarh	807105	539465	267640	54.09	71.30	36.39
11 Churu	1028880	627121	401759	66.81	79.69	53.35
12 Dausa	650576	439937	210639	61.81	79.35	42.32
13 Dholpur	458782	315121	143661	60.13	75.09	41.84
14 Dungarpur	425440	283512	141928	48.57	66.04	31.77
15 Ganganagar	965445	599877	365568	64.74	75.53	52.44
16 Hanumangarh	795660	499697	295963	63.05	75.18	49.56
17 Jaipur	3027923	1891074	1136849	69.90	82.80	55.52
18 Jaisalmer	201960	145203	56757	50.97	66.26	32.05
19 Jalore	528975	372768	156207	46.49	64.72	27.80
20 Jhalawar	556592	369920	186672	57.32	73.31	40.02
21 Jhunjhunu	1152872	691728	461144	73.04	86.09	59.51
22 Jodhpur	1319879	892731	427148	56.67	72.96	38.64
23 Karauli	608672	412709	195963	63.38	79.54	44.39
24 Kota	968781	593065	375716	73.53	85.23	60.43
25 Nagaur	1287921	852126	435795	57.28	74.10	39.67
26 Pali	806297	536694	269603	54.39	72.20	36.48
27 Rajsamand	449046	296250	152796	55.65	73.99	37.59
28 Sawaimadhopur	515913	365498	150415	56.67	75.74	35.17
29 Sikar	1317144	801815	515329	70.47	84.37	56.11
30 Sirohi	367938	244514	123424	53.94	69.89	37.15
31 Tonk	513474	359906	153568	51.97	70.52	32.15
32 Udaipur	1255399	797694	457705	58.62	73.62	43.26
Rajasthan	27702010	18047157	9654853	60.41	75.70	43.85

* Literate exclude children in the age group 0-6 who are treated as illiterates.

16.4 SCHOOL EDUCATION IN RAJASTHAN

A-Institutions		2002-03		2003-04	
1		2		3	
1.	Senior Secondary & Secondary		8600		9383
2.	Upper Primary		23098		23942
3.	Primary & Pre Primary		55774		55765
TOTAL			87472		89090

B-Scholars		2002-03		2003-04	
		Boys	Girls	Boys	Girls
1		2	3	4	5
1.	Senior Secondary & Secondary	2123694	1030347	2307870	1150341
2.	Upper Primary	2859168	2022571	3005645	2169064
3.	Primary & Pre Primary	2993608	2491593	2992458	2530403
TOTAL		7976470	5544511	8305982	5849808

C-Teachers		2002-03		2003-04	
		Male	Female	Male	Female
1		2	3	4	5
1.	Senior Secondary & Secondary	75884	28542	82009	32069
2.	Upper Primary	111022	40261	112773	42148
3.	Primary & Pre Primary	86767	30625	88461	31921
TOTAL		273673	99428	283243	106138

Note : 1999-2000 includes Rajeev Pathshalas.

16.5 COLLEGE EDUCATION IN RAJASTHAN

Institutions	2002-03	2003-04
1	2	3
A-Institutions	334	509
1. Colleges (Boys)	196	312
2. Colleges (Girls)	138	197
B-Scholars	261491	285947
1. Boys	165739	182394
2. Girls	95752	103553
C-Teachers	6592	7311
1. Male	3849	4300
2. Female	2743	3011

* Excluding University Scholars & Teachers.

16.4 SCHOOL EDUCATION IN RAJASTHAN

A-Institutions		2002-03		2003-04	
1		2		3	
1.	Senior Secondary & Secondary		8600		9383
2.	Upper Primary		23098		23942
3.	Primary & Pre Primary		55774		55765
TOTAL			87472		89090

B-Scholars		2002-03		2003-04	
		Boys	Girls	Boys	Girls
1		2	3	4	5
1.	Senior Secondary & Secondary	2123694	1030347	2307870	1150341
2.	Upper Primary	2859168	2022571	3005645	2169064
3.	Primary & Pre Primary	2993608	2491593	2992458	2530403
TOTAL		7976470	5544511	8305982	5849808

C-Teachers		2002-03		2003-04	
		Male	Female	Male	Female
1		2	3	4	5
1.	Senior Secondary & Secondary	75884	28542	82009	32069
2.	Upper Primary	111022	40261	112773	42148
3.	Primary & Pre Primary	86767	30625	88461	31921
TOTAL		273673	99428	283243	106138

Note : 1999-2000 includes Rajeev Pathshalas.

16.5 COLLEGE EDUCATION IN RAJASTHAN

Institutions	2002-03	2003-04
1	2	3
A-Institutions	334	509
1. Colleges (Boys)	196	312
2. Colleges (Girls)	138	197
B-Scholars	261491	285947
1. Boys	165739	182394
2. Girls	95752	103553
C-Teachers	6592	7311
1. Male	3849	4300
2. Female	2743	3011

* Excluding University Scholars & Teachers.

16. Education

16.6 PROFESSIONAL AND TECHNICAL EDUCATION IN RAJASTHAN

Type 1	2002-03		2003-04
	2	3	
A—Polytechnics			
1. No. of Institutions	23		22
2. No. of Scholars	2387		2227
3. No. of Teachers	569		542
B—Technical Collages			
I. No. of Technical Colleges			
1. I T I	107		106
2. Engineering	7		8
3. Medical	7		7
4. Ayurved	4		4
5. Homoeopathic & Unani	4		4
6. Veterinary Science	1		1
7. Agriculture Science	8		8
8. D. & B. Pharma	9		9
9. Dental Surgery	2		2
II. No. of Scholars in Technical Colleges			
1. I T I	5249		10133
2. Engineering	2400		2334
3. Medical	699		687
4. Ayurved	258		260
5. Homoeopathic & Unani	139		241
6. Veterinary Science	113		103
7. Agriculture Science	641		602
8. D. & B. Pharma	458		N.A.
9. Dental Surgery	140		139
III. Teachers in Technical Colleges X	N.A.		N.A.

X Information of all type category's Teacher not available.

* Excluding M.B.A. Engineering Collage Jodhpur

**16.7 CLASSWISE ENROLMENT OF SCHEDULED CASTE
AND SCHEDULED TRIBE, RAJASTHAN 2003-04**

(Number)

Class	Scheduled Castes			Scheduled Tribe		
	Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7
Pre-Pry. to V	1034375	824644	1859019	739950	595390	1335340
VI to VIII	303261	147570	450831	210046	10519	311565
IX	59396	19710	79106	42308	13832	56140
X	49915	15740	65655	36149	11065	47214
XI	27043	7550	34593	18433	5273	23706
XII	24838	6577	31415	18691	4573	23264
TOTAL	1498828	1021791	2520619	1065577	731652	1797229

17. Medical and Public Health

**17.1 GOVERNMENT MEDICAL INSTITUTIONS
(MODERN MEDICINE) RAJASTHAN**

Item	(Number)			
	Urban		Rural	
	2002-03	2003-04	2002-03	2003-04
1	3	2	4	5
1. Hospitals	206	204*	14	11
2. Primary Health Centres	29	29	1674	1675
3. Dispensaries	268	209*	—	—
4. M.C.W. Centres	92	92	26	26
5. Aid posts	13	13	—	—
6. Sub. Centres	—	—	9926	9926
7. Beds				
(a) In Govt. Medical Institutions	21316	22509	16708	16178
(b) In Other Medical Institutions	N.A	N.A	N.A	N.A

Note : S.C.S. are included in 96 Hospitals and 191 P.H.C.

* - E.S.I. Institutions are not included.

**17.2 GOVERNMENT MEDICAL INSTITUTIONS BY SIZE
(MODERN MEDICINE) RAJASTHAN**

Beds	(Number)									
	Primary Health					Subsidiary Health				
	Hospitals	Centres	Dispensaries	Aid Posts	Centres & M.C.W.	Centres	2002-03	2003-04	2002-03	2003-04
1	2	3	4	5	6	7	8	9	10	11
Below 10	—	—	1470	1452	26	26	1	1	91	91
10-19	19	18	18	19	—	—	—	—	13	13
20-49	81	73	165	178	—	—	—	—	3	3
50-99	58	59	26	25	—	—	—	—	—	—
100-149	13	16	2	1	—	—	—	—	—	—
150-299	29	29	—	—	—	—	—	—	—	—
300 & Above	19	20	—	—	—	—	—	—	—	—
Total	219	215	1680	1675	26	26	1	1	107	107

**17.3 BEDS IN GOVERNMENT MEDICAL INSTITUTIONS
(MODERN MEDICINE) RAJASTHAN**

Categories	In Patient Beds	
	2002-03	2003-04
1	2	3
1. Hospitals	21697	22110
2. Dispensaries	134	134
3. M.C.W. Centres	719	719
4. P.H.C.	15472	15722
5. Aid posts	2	2
TOTAL	38024	38687

17. Medical and Public Health

**17.1 GOVERNMENT MEDICAL INSTITUTIONS
(MODERN MEDICINE) RAJASTHAN**

Item	(Number)			
	Urban		Rural	
	2002-03	2003-04	2002-03	2003-04
1	3	2	4	5
1. Hospitals	206	204*	14	11
2. Primary Health Centres	29	29	1674	1675
3. Dispensaries	268	209*	—	—
4. M.C.W. Centres	92	92	26	26
5. Aid posts	13	13	—	—
6. Sub. Centres	—	—	9926	9926
7. Beds				
(a) In Govt. Medical Institutions	21316	22509	16708	16178
(b) In Other Medical Institutions	N.A	N.A	N.A	N.A

Note : S.C.S. are included in 96 Hospitals and 191 P.H.C.

* - E.S.I. Institutions are not included.

**17.2 GOVERNMENT MEDICAL INSTITUTIONS BY SIZE
(MODERN MEDICINE) RAJASTHAN**

Beds	(Number)									
	Primary Health					Subsidiary Health				
	Hospitals	Centres	Dispensaries	Aid Posts	Centres & M.C.W.	Centres	2002-03	2003-04	2002-03	2003-04
1	2	3	4	5	6	7	8	9	10	11
Below 10	—	—	1470	1452	26	26	1	1	91	91
10-19	19	18	18	19	—	—	—	—	13	13
20-49	81	73	165	178	—	—	—	—	3	3
50-99	58	59	26	25	—	—	—	—	—	—
100-149	13	16	2	1	—	—	—	—	—	—
150-299	29	29	—	—	—	—	—	—	—	—
300 & Above	19	20	—	—	—	—	—	—	—	—
Total	219	215	1680	1675	26	26	1	1	107	107

**17.3 BEDS IN GOVERNMENT MEDICAL INSTITUTIONS
(MODERN MEDICINE) RAJASTHAN**

Categories	In Patient Beds	
	2002-03	2003-04
1	2	3
1. Hospitals	21697	22110
2. Dispensaries	134	134
3. M.C.W. Centres	719	719
4. P.H.C.	15472	15722
5. Aid posts	2	2
TOTAL	38024	38687

17. Medical and Public Health

**17.1 GOVERNMENT MEDICAL INSTITUTIONS
(MODERN MEDICINE) RAJASTHAN**

Item	(Number)			
	Urban		Rural	
	2002-03	2003-04	2002-03	2003-04
1	3	2	4	5
1. Hospitals	206	204*	14	11
2. Primary Health Centres	29	29	1674	1675
3. Dispensaries	268	209*	—	—
4. M.C.W. Centres	92	92	26	26
5. Aid posts	13	13	—	—
6. Sub. Centres	—	—	9926	9926
7. Beds				
(a) In Govt. Medical Institutions	21316	22509	16708	16178
(b) In Other Medical Institutions	N.A	N.A	N.A	N.A

Note : S.C.S. are included in 96 Hospitals and 191 P.H.C.

* - E.S.I. Institutions are not included.

**17.2 GOVERNMENT MEDICAL INSTITUTIONS BY SIZE
(MODERN MEDICINE) RAJASTHAN**

Beds	(Number)									
	Primary Health					Subsidiary Health				
	Hospitals	Centres	Dispensaries	Aid Posts	Centres & M.C.W.	Centres	2002-03	2003-04	2002-03	2003-04
1	2	3	4	5	6	7	8	9	10	11
Below 10	—	—	1470	1452	26	26	1	1	91	91
10-19	19	18	18	19	—	—	—	—	13	13
20-49	81	73	165	178	—	—	—	—	3	3
50-99	58	59	26	25	—	—	—	—	—	—
100-149	13	16	2	1	—	—	—	—	—	—
150-299	29	29	—	—	—	—	—	—	—	—
300 & Above	19	20	—	—	—	—	—	—	—	—
Total	219	215	1680	1675	26	26	1	1	107	107

**17.3 BEDS IN GOVERNMENT MEDICAL INSTITUTIONS
(MODERN MEDICINE) RAJASTHAN**

Categories	In Patient Beds	
	2002-03	2003-04
1	2	3
1. Hospitals	21697	22110
2. Dispensaries	134	134
3. M.C.W. Centres	719	719
4. P.H.C.	15472	15722
5. Aid posts	2	2
TOTAL	38024	38687

**17.4 GOVT. MEDICAL INSTITUTIONS BY DISTRICTS
(MODERN MEDICINE) RAJASTHAN**

District	Hospitals*		Primary Health Centres		Dispensaries*		(Number)
			2002-03	2003-04	2002-03	2003-04	
	1	2	3	4	5	6	7
1. Ajmer		13	14	50	50	17	12
2. Alwar		9	9	85	85	10	6
3. Banswara		2	2	58	58	7	6
4. Baran		5	5	34	34	3	2
5. Barmer		3	3	66	66	4	3
6. Bharatpur		5	4	57	57	7	5
7. Bhilwara		9	8	73	73	14	7
8. Bikaner		7	9	48	48	13	12
9. Bundi		4	4	29	29	5	4
10. Chittorgarh		5	5	65	65	8	6
11. Churu		12	10	63	63	5	5
12. Dausa		3	3	32	32	1	1
13. Dholpur		1	1	25	25	4	3
14. Dungarpur		2	2	43	43	6	5
15. Ganganagar		4	4	45	45	9	7
16. Hanumangarh		3	3	43	43	3	2
17. Jaipur		27	28	97	97	52	41
18. Jaisalmer		2	3	17	16	5	5
19. Jalore		2	2	56	56	2	2
20. Jhalawar		7	5	35	35	4	3
21. Jhunjhunu		11	11	76	76	6	6
22. Jodhpur		16	15	79	79	18	15
23. Karauli		2	2	27	27	3	3
24. Kota		10	9	32	32	15	11
25. Nagaur		10	10	94	94	4	4
26. Pali		10	9	69	71	8	5
27. Rajsamand		3	3	40	40	2	1
28. Sawaimadhopur		2	2	27	27	2	2
29. Sikar		10	9	74	74	7	6
30. Sirohi		4	4	26	26	4	3
31. Tonk		7	7	47	47	7	6
32. Udaipur		10	10	91	91	13	10
TOTAL		220	215	1703	1704	268	209

* - E.S.I. Institutions are not included.

17. Medical and Health

**17.4 GOVERNMENT MEDICAL INSTITUTIONS BY DISTRICTS
(MODERN MEDICINE) RAJASTHAN (Concl.)**

(Number)

District	M.C.W.Centres		Aid Posts		Sub Centres	
	2002-03	2003-04	2002-03	2003-04	2002-03	2003-04
1	8	9	10	11	12	13
1. Ajmer	7	7	1	1	279	279
2. Alwar	4	4	—	—	458	459
3. Banswara	1	1	—	—	341	334
4. Baran	—	—	—	—	204	197
5. Barmer	3	3	—	—	421	421
6. Bharatpur	3	3	—	—	357	362
7. Bhilwara	2	2	1	1	389	391
8. Bikaner	4	4	—	—	264	258
9. Bundi	3	3	1	1	174	174
10. Chittorgarh	3	3	—	—	383	391
11. Churu	5	5	1	1	308	307
12. Dausa	3	3	—	—	232	232
13. Dholpur	2	2	—	—	159	159
14. Dungarpur	—	—	—	—	293	306
15. Ganganagar	1	1	—	—	348	348
16. Hanumangarh	4	4	—	—	240	245
17. Jaipur	17	17	2	2	508	506
18. Jaisalmer	1	1	—	—	124	125
19. Jalore	4	4	—	—	298	298
20. Jhalawar	3	3	—	—	229	228
21. Jhunjhunu	10	10	1	1	338	338
22. Jodhpur	4	4	5	5	465	467
23. Karauli	1	—	—	—	225	225
24. Kota	1	1	—	—	158	159
25. Nagaur	7	7	1	1	545	533
26. Pali	11	11	—	—	400	401
27. Rajsamand	—	—	—	—	206	205
28. Sawaimadhopur	2	3	—	—	203	205
29. Sikar	9	9	—	—	409	409
30. Sirohi	1	1	—	—	188	187
31. Tonk	2	2	—	—	248	246
32. Udaipur	—	—	—	—	532	539
TOTAL	118	118	13	13	9926	9926

**17.5 GOVERNMENT MEDICAL HEALTH PERSONNEL
(MODERN MEDICINE) RAJASTHAN**

Item	Sanctioned Strength		(Number)
	2002-03	2003-04	3
1	2		
1. Senior Specialist	232		213
2. Junior Specialist	1481		1330
3. Senior Medical Officer	788		765
4. C.A.S. & Dentist	3670		3607
5. Nurse Grade-I (Male & Female)	2002		2004
6. Nurse Grade-II (Male & Female)	9935		9891
7. A.N.M./M.P.W (Female)	12271		12520
8. Multipurpose Workers (Male)/Seniour M.P.W. (Male)	3956		4399
9. Block Health Supervisor (Male)	232		232
10. Woman Health Visitors	1358		1146
11. Senior Lab Technicians/ Lab Technicians	2259		2495
12. X-ray Technicians/Radiographer/Assitt.Radiographer	528		617
13. Sanitary Inspectors	446		469
14. Food Inspectors	34		34
15. Sector Supervisor (Male)	928		928
16. Public Health Nurse	218		218
17. Dental Technisions	96		91
18. Eye Assistant	88		88
19. Physiotharepist	41		54
20. D.H.M.O.	86		87

**17.6 PATIENTS TREATED IN GOVT. MEDICAL INSTITUTIONS
(MODERN MEDICINE) RAJASTHAN**

Year	Patients Treated		(Number)
	Indoor	Outdoor	3
1	2		
1984	796477		26705066
1985	852322		26967658
1986	832243		27257138
1987	929281		28478465
1988	1100702		3037285
1989	1085310		29456686
1990	1218825		31328171
1991	1302780		31573169
1992	1296651		33062140
1993	1303850		33234469
1994	1638537		38641097
1995	1710614		39176755
1996	1832445		39692018
1997	1004998		21744799
1998	1402153		28510358
1999	1523839		28858638
2000	1453903		28163291
2001	1658108		30161771
2002	1587392		29246220
2003	1743379		31328703
2004	1865112		32269417

**17.5 GOVERNMENT MEDICAL HEALTH PERSONNEL
(MODERN MEDICINE) RAJASTHAN**

Item	Sanctioned Strength		(Number)
	2002-03	2003-04	3
1	2		
1. Senior Specialist	232		213
2. Junior Specialist	1481		1330
3. Senior Medical Officer	788		765
4. C.A.S. & Dentist	3670		3607
5. Nurse Grade-I (Male & Female)	2002		2004
6. Nurse Grade-II (Male & Female)	9935		9891
7. A.N.M./M.P.W (Female)	12271		12520
8. Multipurpose Workers (Male)/Seniour M.P.W. (Male)	3956		4399
9. Block Health Supervisor (Male)	232		232
10. Woman Health Visitors	1358		1146
11. Senior Lab Technicians/ Lab Technicians	2259		2495
12. X-ray Technicians/Radiographer/Assitt.Radiographer	528		617
13. Sanitary Inspectors	446		469
14. Food Inspectors	34		34
15. Sector Supervisor (Male)	928		928
16. Public Health Nurse	218		218
17. Dental Technisions	96		91
18. Eye Assistant	88		88
19. Physiotharepist	41		54
20. D.H.M.O.	86		87

**17.6 PATIENTS TREATED IN GOVT. MEDICAL INSTITUTIONS
(MODERN MEDICINE) RAJASTHAN**

Year	Patients Treated		(Number)
	Indoor	Outdoor	3
1	2		
1984	796477		26705066
1985	852322		26967658
1986	832243		27257138
1987	929281		28478465
1988	1100702		3037285
1989	1085310		29456686
1990	1218825		31328171
1991	1302780		31573169
1992	1296651		33062140
1993	1303850		33234469
1994	1638537		38641097
1995	1710614		39176755
1996	1832445		39692018
1997	1004998		21744799
1998	1402153		28510358
1999	1523839		28858638
2000	1453903		28163291
2001	1658108		30161771
2002	1587392		29246220
2003	1743379		31328703
2004	1865112		32269417

17.7 PROGRESS OF FAMILY WELFARE PROGRAMME
2003-04

District	Sterilization			I.U.D.	Ord Pill	C.C.	(Number)
	Vasec-tomy	Tubec-tomy	Total	Insertion	User	User	Total
1	2	3	4	5	6	7	8
1. Ajmer	107	8981	9088	8983	27228	52271	97570
2. Alwar	73	18105	18178	8547	20904	59864	107493
3. Banswara	19	6903	6922	11112	24887	51416	94337
4. Baran	4	6694	6698	4974	14289	29709	55670
5. Barmer	15	6731	6746	5977	37741	76562	127026
6. Bharatpur	14	10741	10755	6508	12175	29875	59313
7. Bhilwara	74	9106	9180	13957	33954	70382	127473
8. Bikaner	113	10318	10431	7684	27478	65717	111310
9. Bundi	6	5346	5352	4504	14192	38689	62737
10. Chittorgarh	73	11039	11112	10247	34850	64930	121139
11. Churu	321	9146	9467	7521	24477	39640	81105
12. Dausa	23	10670	10693	4611	13612	34675	63591
13. Dholpur	-	3829	3829	2219	12742	36977	55767
14. Dungarpur	4	3520	3524	7972	20332	34252	66080
15. Ganganagar	81	11603	11684	9904	13272	30287	65147
16. Hanumangarh	41	12820	12861	12776	21750	41817	89204
17. Jaipur	268	29241	29509	8584	29575	47585	115253
18. Jaisalmer	18	2917	2935	2646	21982	7517	35080
19. Jalore	5	7581	7586	9740	23937	43837	85100
20. Jhalawar	6	7828	7834	5864	14762	48074	76534
21. Jhunjhunu	159	13772	13931	10627	11681	44310	80549
22. Jodhpur	139	11872	12011	12247	54592	33493	112343
23. Karauli	1	7439	7440	6894	19564	45287	79185
24. Kota	46	7287	7333	8068	28062	45475	88938
25. Nagaur	8	13250	13258	13821	24742	45614	97435
26. Pali	16	11986	12002	11554	35997	22460	82013
27. Rajsamand	19	3624	3643	8321	34546	35684	82194
28. Sawai Madhopur	25	6576	6601	6503	18690	41820	73614
29. Sikar	25	11300	11325	7538	15355	38260	72478
30. Sirohi	12	3663	3675	7636	41181	23656	76148
31. Tonk	14	6233	6247	5450	17109	51464	80270
32. Udaipur	40	8248	8288	12790	34682	61624	117384
TOTAL	1769	298369	300138	265779	713714	1459849	2739480

17. Medical and Health

17.8 PROGRESS OF MEDICAL TERMINATION OF PREGNANCIES
(M.T.P. PROGRAMME, RAJASTHAN 2003-04)

(Number)

District	Termination by duration of pregnancy			
	upto 12 Week	Between 12 Week to 20 Week	Not Reported	Not Reported
1	2	3	5	
1. Ajmer	3301	480	—	3781
2. Alwar	2407	352	—	2759
3. Banswara	792	132	—	924
4. Baran	256	—	—	256
5. Barmer	940	—	—	940
6. Bharatpur	2625	27	—	2652
7. Bhilwara	1418	55	323	1796
8. Bikaner	1822	66	—	1888
9. Bundi	1132	—	—	1132
10. Chittorgarh	2681	148	—	2829
11. Churu	1090	—	—	1090
12. Dausa	125	24	—	149
13. Dholpur	590	—	—	590
14. Dungarpur	733	117	—	850
15. Ganganagar	2209	206	—	2415
16. Hanumangarh	403	31	—	434
17. Jaipur	7294	1058	—	8352
18. Jaisalmer	213	1	—	214
19. Jalore	561	—	—	561
20. Jhalawar	1174	8	—	1182
21. Jhunjhunu	434	246	—	680
22. Jodhpur	4119	404	—	4523
23. Karauli	929	15	—	944
24. Kota	2428	226	—	2854
25. Nagaur	473	—	—	473
26. Pali	868	81	—	949
27. Rajsamand	922	153	—	1080
28. Sawaimadhopur	538	—	—	538
29. Sikar	336	13	—	349
30. Sirohi	345	40	—	385
31. Tonk	2499	19	—	2518
32. Udaipur	4814	781	—	5595
RAJASTHAN	50471	4683	328	55482

**17.9 GOVT. AYURVEDIC, UNANI, HOMEOPATHY AND NATURALPATHY
INSTITUTIONS BY DISTRICTS RAJASTHAN**

District	Hospitals		Dispensaries		Beds *		(Number)
	2002-03		2003-04		2002-03		
	1	2	3	4	5	6	7
1. Ajmer	7+1	7+1		133	134	343	343
2. Alwar	2	2		179	179	20	20
3. Banswara	2+1	2+1		118	118	15	15
4. Baran	1	1		59	59	5	5
5. Barmer	1+1	1+1		93	93	5	5
6. Bharatpur	1	1		131	138	15	15
7. Bhilwara	5	5		184	183	40	40
8. Bikaner	1+1	1+1		112	112	30	30
9. Bundi	1	1		65	65	10	10
10. Chittorgarh	3	3		130	130	26	26
11. Churu	5	5		112	112	37	37
12. Dausa	—	—		100	100	—	—
13. Dholpur	2	2		53	53	10	10
14. Dungarpur	4	4		118	117	30	30
15. Ganganagar	1+1	1+1		85	84	—	—
16. Hanumangarh	3	3		90	90	22	22
17. Jaipur	7	7		307	308	67	67
18. Jaisalmer	1+1	1+1		33	33	5	5
19. Jalore	3	3		69	69	28	28
20. Jhalawar	1	1		79	78	7	7
21. Jhunjhunu	2	2		154	153	15	15
22. Jodhpur	5	5		125	125	51	51
23. Karauli	1	1		82	82	5	5
24. Kota	1	1+1		59	60	30	30
25. Nagaur	6+1	6		154	154	29	29
26. Pali	5	5		138	137	33	33
27. Rajsamand	1	1		93	93	10	10
28. Sawai Madhopur	2	2		87	87	12	12
29. Sikar	4	4		154	154	40	40
30. Sirohi	2	2		64	64	15	15
31. Tonk	2	2		101	101	10	10
32. Udaipur	4	4		187	186	221	221
TOTAL	85+7	85+7		3648	3646	1186	1186

* Includes Beds of Mobile units.

@ Figures after + shows mobile units.

17. Medical and Health

**17.10 GOVT. AYURVEDIC, HOMEOPATHIC AND
NATURALPATHY & UNANI INSTITUTIONS
MEDICAL PERSONNEL, RAJASTHAN**

Head	2002-03		(Number)
	2002-03	2003-04	(Number)
1	2	3	
1. Ayurvedic and Unani Hospitals	85	85	
2. Ayurvedic and Unani Dispensaries	3648	3646	
3. Beds (including mobile units)	1186	1186	
4. Medical Personnel			
(i) Vaidya/Hakim/Doctors (Homeopathic)	3843	3838	
(ii) Compounders and Nurses	3980	3980	
5. Ayurvedic Mobile Dispensaries	7	7	

**17.11 PATIENT TREATED IN GOVT. AYURVEDIC, UNANI,
HOMEOPATHIC AND NATURALPATHY INSTITUTIONS,
RAJASTHAN**

Year	Patients Treated			(Number)
	Indoor	Outdoor	Total	(Number)
1	2	3	4	
1991-92	5705	23152504	23158209	
1992-93	6390	20460016	20466406	
1993-94	10027	18649805	18659832	
1994-95	5660	19581137	19586797	
1995-96	4768	16116128	16120896	
1996-97	4473	17479806	17484279	
1997-98	4646	17410848	17415494	
1998-99	4525	18974133	18978658	
1999-2000	4705	18479466	18484177	
2000-01	4593	187.50@	187.546@	
2001-02	5141	200.74@	200.791@	
2002-03	5557	204.00@	204.056@	
2003-04	5042	198.68 @	199.64 @	

@ Figures in lacs

17. Medical and Health

**17.10 GOVT. AYURVEDIC, HOMEOPATHIC AND
NATURALPATHY & UNANI INSTITUTIONS
MEDICAL PERSONNEL, RAJASTHAN**

Head	2002-03		(Number)
	2002-03	2003-04	(Number)
1	2	3	
1. Ayurvedic and Unani Hospitals	85		85
2. Ayurvedic and Unani Dispensaries	3648		3646
3. Beds (including mobile units)	1186		1186
4. Medical Personnel			
(i) Vaidya/Hakim/Doctors (Homeopathic)	3843		3838
(ii) Compounders and Nurses	3980		3980
5. Ayurvedic Mobile Dispensaries	7		7

**17.11 PATIENT TREATED IN GOVT. AYURVEDIC, UNANI,
HOMEOPATHIC AND NATURALPATHY INSTITUTIONS,
RAJASTHAN**

Year	Patients Treated			(Number)
	Indoor	Outdoor	Total	(Number)
1	2	3	4	
1991-92	5705	23152504		23158209
1992-93	6390	20460016		20466406
1993-94	10027	18649805		18659832
1994-95	5660	19581137		19586797
1995-96	4768	16116128		16120896
1996-97	4473	17479806		17484279
1997-98	4646	17410848		17415494
1998-99	4525	18974133		18978658
1999-2000	4705	18479466		18484177
2000-01	4593	187.50@		187.546@
2001-02	5141	200.74@		200.791@
2002-03	5557	204.00@		204.056@
2003-04	5042	198.68 @		199.64 @

@ Figures in lacs

18.1 PANCHAYATS**As on 31-12-2004**

District	Panchayat Samities	Village	Village	Area	Rural	S.C.	S.T.	(Number)
		Panchayat	(2001(P))	(Sq.Kms.) (2001)	Population (2001)	Population (2001)	Population (2001)	
1	2	3	4	5	6	7	8	
1. Ajmer	8	276	1038	8147	1306994	210754	40398	
2. Alwar	14	478	1994	8223	2557653	470427	228853	
3. Banswara	8	325	1504	5015	1394226	56692	1073930	
4. Baran	7	215	1207	6909	849638	148222	211221	
5. Barmer	8	380	1941	28342	1819431	288825	115858	
6. Bharatpur	9	371	1472	4927	1692182	359473	42654	
7. Bhilwara	11	381	1745	10119	1598938	263209	166781	
8. Bikaner	4	189	778	27062	1079235	264652	1910	
9. Bundi	4	181	849	5599	783058	143044	186643	
10. Chittorgarh	14	391	2395	10722	1514255	213085	377641	
11. Churu	7	279	979	16672	1387682	337733	6203	
12. Dausa	5	225	1058	3395	1181245	256691	345150	
13. Dholpur	4	153	802	2968	806640	167849	46510	
14. Dungarpur	5	237	858	3739	1026787	39571	703877	
15. Ganganagar	7	320	3014	10908	1336066	511155	3983	
16. Hanumangarh	3	251	1905	9586	1214467	346474	4554	
17. Jaipur	13	488	2131	10405	2659004	441363	318838	
18. Jaisalmer	3	128	637	38267	431853	66010	24469	
19. Jalore	7	264	706	10592	1338946	240252	121310	
20. Jhalawar	6	252	1600	6150	1012081	161089	135841	
21. Jhunjhunu	8	288	859	5752	1518573	249146	33490	
22. Jodhpur	9	339	1063	22569	1909423	333200	61418	
23. Karauli	5	224	798	5436	1037720	247991	263097	
24. Kota	5	162	892	4907	729948	158891	117831	
25. Nagaur	11	461	1500	17333	2297721	488153	5549	
26. Pali	10	320	949	12007	1429364	263430	95138	
27. Rajsamand	7	205	987	3737	858301	107838	122111	
28. Sawaimadhopur	5	197	794	4421	904417	183390	232544	
29. Sikar	8	329	992	7538	1815250	284139	57830	
30. Sirohi	5	151	462	5067	700217	134628	197185	
31. Tonk	6	231	1093	6972	958503	193316	143199	
32. Udaipur	11	498	2351	13320	2142995	109234	1231814	
TOTAL	237	9189	41353	336808	43292813	7739926	6717830	

18. Local Bodies

18.2 MUNICIPALITIES
2003-04

District	Total Number of Municipalities	Municipalities (Category wise)				(Number)
		I	II	III	IV	
1	2	3	4	5	6	
1. Ajmer	7	2	1	4	—	
2. Alwar	6	1	—	3	2	
3. Banswara	2	—	1	1	—	
4. Baran	4	—	2	—	2	
5. Barmer	2	—	2	—	—	
6. Bharatpur	9	1	—	4	4	
7. Bhilwara	7	1	—	2	4	
8. Bikaner	3	1	—	1	1	
9. Bundi	6	—	1	2	3	
10. Chittorgarh	8	—	3	1	4	
11. Churu	11	—	4	2	5	
12. Dausa	3	—	1	1	1	
13. Dholpur	3	—	1	1	1	
14. Dungarpur	2	—	1	—	1	
15. Ganganagar	10	1	1	8	—	
16. Hanumangarh	6	—	1	4	1	
17. Jaipur	11	1*	—	4	6	
18. Jaisalmer	2	—	1	—	1	
19. Jalore	3	—	1	1	1	
20. Jhalawar	5	—	1	2	2	
21. Jhunjhunu	12	—	2	1	9	
22. Jodhpur	4	1*	—	3	—	
23. Karauli	3	—	2	—	1	
24. Kota	4	1*	—	1	2	
25. Nagaur	10	—	4	3	3	
26. Pali	9	1	1	1	6	
27. Rajsamand	4	—	1	2	1	
28. Sawaimadhopur	2	—	2	—	—	
29. Sikar	9	1	1	3	4	
30. Sirohi	5	—	3	1	1	
31. Tonk	6	1	1	1	3	
32. Udaipur	5	1	—	1	3	
TOTAL	183	14	39	58	72	

- I. Municipal council
- II. Municipalities with the yearly income more than Rs. 2 lakhs.
- III. Municipalities with the yearly income between 1 lakh and 2 lakhs.
- IV. Municipalities with the yearly income between Rs. 0.40 lakh to 1 lakh.

* Municipal Corporation.

**19.1 STATE BUDGET
RAJASTHAN**

Year		Revenue	Revenue	(Lakh Rs.)
		Receipts	Expenditure	Surplus (+) Deficit (-)
1	2	3	4	
1994-95	Accounts	632172.57	674647.91	(-) 42475.37
1995-96	Accounts	762986.94	833155.62	(-) 70186.68
1996-97	Accounts	755972.16	842567.02	(-) 86594.86
1997-98	Accounts	840422.47	898606.41	(-) 58183.94
1998-99	Accounts	857927.64	1157557.37	(-) 299629.73
1999-2000	Accounts	978960.51	1342955.17	(-) 363994.66
2000-01	Accounts	1240177.78	1503535.81	(-) 263358.03
2001-02	Accounts	1215329.21	1594898.02	(-) 379568.81
2002-03	Accounts	1308185.53	1701577.95	(-) 393392.42
2003-04	Accounts	1542384.93	1884828.62	(-) 342443.69
2004-05	R.E.	1748054.72	2012833.70	(-) 264778.98

**19.2 DETAILS OF REVENUE RECEIPTS
RAJASTHAN**

Head of Account	2002-03	2003-04	(Lakh Rs.)
	Accounts	Accounts	2004-05 R.E.
1	2	3	4
1. Total Tax Revenue	931644.00	1084840.25	1263409.19
I. Direct Taxes :			
(I) Corporation Tax	185702.02	241149.77	310794.45
(ii) Income Tax	67202.00	97727.00	122546.00
(iii) Wealth Tax	48778.00	58232.00	78891.00
(iv) Service Tax	108.00	86.00	269.00
(v) Estate Tax	8177.00	13574.00	22872.00
(vi) Land Revenue & Tax on Agri. Income	0.00	0.00	0.00
(vii) Stamps and Registration Fee	5797.94	7143.69	7008.00
(viii) Tax on Immovable Property	51573.33	61176.77	7900.00
(ix) Other Tax on Income & Expenditure (Central Share)	1858.94	1199.00	37.45
(x) Other Tax on Income & Expenditure (State Share)	484.00	(-) 1.00	(-) 29.00
2. Indirect Taxes :	1722.81	2012.27	200.00
(i) Union Excise Duty	745941.98	843690.48	952614.74
(ii) Custom Duty	109032.00	112358.00	119771.00
(iii) State Excise	70899.00	76859.01	86473.00
(iv) Sales Tax	114233.80	116315.49	130000.00
(v) Tax on Vehicles	343789.91	398543.25	472000.00
(vi) Tax on Goods and Passengers	64613.93	90430.68	78500.00
(vii) Tax and Duties on Electricity	13043.65	15050.29	14500.00
(viii) Tax on Goods and Services (Central Share)	23984.99	28028.65	47101.14
(ix) Tax on Goods and Services (State)	1630.02	1386.00	(-) 232.00
(x) Service & Other Taxes	4712.05	4684.77	4500.00
II. Non Tax Revenue	2.63	34.34	1.50
1. Interest Receipts dividends and Profits	376541.53	457544.68	484645.53
2. General Services	61529.17	68755.56	80592.62
3. Social services %	17608.57	47096.15	25237.07
4. Economic Services @	19552.35	25299.48	24409.22
5. Grants-in-aid	58209.69	66013.24	80138.69
% Includes Education, Art & Culture, Medical, Health & Family Welfare, Water Supply, Sanitation, Housing and Urban Development, Others.	219641.75	250380.25	274267.93
@ Includes Minor, Irrigation, Forestry and wild life industries, village and small industries, major and medium irrigation projects non- Ferrousmining and metallurgical Industries, Others.			
* Service Tax			

% Includes Education, Art & Culture, Medical, Health & Family Welfare, Water Supply, Sanitation, Housing and Urban Development, Others.

@ Includes Minor, Irrigation, Forestry and wild life industries, village and small industries, major and medium irrigation projects non- Ferrousmining and metallurgical Industries, Others.

* Service Tax

**19.1 STATE BUDGET
RAJASTHAN**

Year		Revenue	Revenue	(Lakh Rs.)
		Receipts	Expenditure	Surplus (+) Deficit (-)
1	2	3	4	
1994-95	Accounts	632172.57	674647.91	(-) 42475.37
1995-96	Accounts	762986.94	833155.62	(-) 70186.68
1996-97	Accounts	755972.16	842567.02	(-) 86594.86
1997-98	Accounts	840422.47	898606.41	(-) 58183.94
1998-99	Accounts	857927.64	1157557.37	(-) 299629.73
1999-2000	Accounts	978960.51	1342955.17	(-) 363994.66
2000-01	Accounts	1240177.78	1503535.81	(-) 263358.03
2001-02	Accounts	1215329.21	1594898.02	(-) 379568.81
2002-03	Accounts	1308185.53	1701577.95	(-) 393392.42
2003-04	Accounts	1542384.93	1884828.62	(-) 342443.69
2004-05	R.E.	1748054.72	2012833.70	(-) 264778.98

**19.2 DETAILS OF REVENUE RECEIPTS
RAJASTHAN**

Head of Account	2002-03	2003-04	(Lakh Rs.)
	Accounts	Accounts	2004-05
1	2	3	4
1. Total Tax Revenue	931644.00	1084840.25	1263409.19
I. Direct Taxes :			
(I) Corporation Tax	185702.02	241149.77	310794.45
(ii) Income Tax	67202.00	97727.00	122546.00
(iii) Wealth Tax	48778.00	58232.00	78891.00
(iv) Service Tax	108.00	86.00	269.00
(v) Estate Tax	8177.00	13574.00	22872.00
(vi) Land Revenue & Tax on Agri. Income	0.00	0.00	0.00
(vii) Stamps and Registration Fee	5797.94	7143.69	7008.00
(viii) Tax on Immovable Property	51573.33	61176.77	7900.00
(ix) Other Tax on Income & Expenditure (Central Share)	1858.94	1199.00	37.45
(x) Other Tax on Income & Expenditure (State Share)	484.00	(-) 1.00	(-) 29.00
2. Indirect Taxes :	1722.81	2012.27	200.00
(i) Union Excise Duty	745941.98	843690.48	952614.74
(ii) Custom Duty	109032.00	112358.00	119771.00
(iii) State Excise	70899.00	76859.01	86473.00
(iv) Sales Tax	114233.80	116315.49	130000.00
(v) Tax on Vehicles	343789.91	398543.25	472000.00
(vi) Tax on Goods and Passengers	64613.93	90430.68	78500.00
(vii) Tax and Duties on Electricity	13043.65	15050.29	14500.00
(viii) Tax on Goods and Services (Central Share)	23984.99	28028.65	47101.14
(ix) Tax on Goods and Services (State)	1630.02	1386.00	(-) 232.00
(x) Service & Other Taxes	4712.05	4684.77	4500.00
II. Non Tax Revenue	2.63	34.34	1.50
1. Interest Receipts dividends and Profits	376541.53	457544.68	484645.53
2. General Services	61529.17	68755.56	80592.62
3. Social services %	17608.57	47096.15	25237.07
4. Economic Services @	19552.35	25299.48	24409.22
5. Grants-in-aid	58209.69	66013.24	80138.69
% Includes Education, Art & Culture, Medical, Health & Family Welfare, Water Supply, Sanitation, Housing and Urban Development, Others.	219641.75	250380.25	274267.93
@ Includes Minor, Irrigation, Forestry and wild life industries, village and small industries, major and medium irrigation projects non- Ferrousmining and metallurgical Industries, Others.			
* Service Tax			

% Includes Education, Art & Culture, Medical, Health & Family Welfare, Water Supply, Sanitation, Housing and Urban Development, Others.

@ Includes Minor, Irrigation, Forestry and wild life industries, village and small industries, major and medium irrigation projects non- Ferrousmining and metallurgical Industries, Others.

* Service Tax

**19.3 DETAILS OF REVENUE EXPENDITURE
RAJASTHAN**

Head of Account	2002-03 Accounts	2003-04 Accounts	(Lakh Rs.)
			2004-05 Revised Estimates
1	2	3	4
1. Development Expenditure	937017.78	1039956.41	1142862.87
A. Social Services	658562.09	714218.66	713354.20
(I) Education, Sports, Arts & Culture	331054.39	363488.53	406266.38
(ii) Medical Health & Family Welfare	89898.11	101388.54	110140.13
(iii) Water Supply, Sanitation Housing &			
Urban Development	139916.62	95189.03	100218.96
(iv) Labour & Labour welfare	3732.37	3981.99	4477.62
(v) Welfare of S.C., S.T & O.B.C.	9954.96	13868.77	20260.65
(vi) Social welfare-Nutrition	82190.46	134119.59	69669.18
(vii) Other +	1815.18	2182.21	2321.28
B. Economic Services	278455.69	325737.75	429508.67
(I) Agriculture & Allied Activities	50679.25	55580.99	65024.33
(ii) Rural Development & Special Areas Programmes	45038.71	45550.65	92235.76
(iii) Industries and Mines	6498.23	7699.21	7803.33
(iv) Irrigation Flood control and Energy	141304.55	176734.80	214101.01
(v) Transport	25645.00	27348.22	27032.43
(vi) Science, Technology and Environment	354.63	321.73	490.86
(vii) General Economic Services	8935.32	12502.15	22820.97
2. Non-Development Expenditure	764560.17	844872.21	869970.83

+ Includes Information & Publicity, Secretariate Social Services and other Social Services.

**19.4 DEMAND AND COLLECTION OF LAND REVENUE
2003-04 (P)**

S.No.	District	Demand (Arrears & Current)	Collection during the year	Balance at the end of the year
1	2	3	4	5
1	Ajmer	901.28	737.99	163.29
2	Alwar	238.96	128.56	110.40
3	Banswara	121.29	103.56	17.73
4	Baran	225.77	170.05	55.72
5	Barmer	324.74	99.40	225.34
6	Bharatpur	169.64	101.80	67.84
7	Bhilwara	320.69	218.94	101.75
8	Bikaner	314.49	191.16	123.33
9	Bundi	308.47	141.81	166.66
10	Chittorgarh	980.54	149.21	831.33
11	Churu	111.85	21.65	90.20
12	Dausa	214.69	96.97	117.72
13	Dholpur	191.71	80.55	111.16
14	Dungarpur	57.78	51.20	6.58
15	Ganganagar	381.05	155.80	225.25
16	Hanumangarh	121.04	96.70	24.34
17	Jaipur	2817.49	2144.40	673.09
18	Jaisalmer	336.81	196.49	140.32
19	Jalore	302.81	107.03	195.78
20	Jhalawar	248.63	109.47	139.61
21	Jhunjhunu	288.52	48.24	1240.28
22	Jodhpur	413.91	226.91	187.00
23	Karauli	143.68	71.22	72.46
24	Kota	1039.29	361.79	677.50
25	Nagaur	243.03	102.13	140.90
26	Pali	329.80	203.45	126.35
27	Rajsamand	359.06	87.36	271.70
28	S. Madhopur	818.93	114.86	704.07
29	Sikar	239.97	105.86	139.11
30	Sirohi	85.96	55.66	29.90
31	Tonk	242.65	196.49	46.16
32	Udaipur	631.05	419.19	211.86
33	Others*	122.07	—	122.07
Total		13646.82	7095.90	6550.92

* Land Conservation, Jaipur

(P) - Provisional

19. Finance & Trade

**19.5 OFFICE, DEPOSITS AND ADVANCES OF
SCHEDULED COMMERCIAL BANKS
RAJASTHAN**

S.NO.	Items	Unit	December 2003	December 2004
1	2	3	4	5
1	Office	Nos.	3346*	3388*
2	Deposits	Crore Rs.	36677.00	40315.00
3	Per capita deposits	Rs.	6151.00	6630.00
4	Advances (Credit)	Crore Rs.	20007.00	27142.00
5	Per capita advances (Credit)	Rs.	3355.00	4464.00

* Includes Three Foreign Banks

+ Based on Census 2001 Provisional Population.

**19.6 CREDIT - DEPOSIT RATIOS (%) OF SCHEDULED
COMMERCIAL BANKS ACCORDING TO
POPULATION GROUP**

(As on the last Friday of December 2003)

S.No.	Group	SBI	Nationalised	Regional	Other	Total
		Group	Banks	Rural Bank	Scheduled Commercial Bank	
1	2	3	4	5	6	7
RAJASTHAN						
1	Rural	64.49	80.90	61.68	50.78	68.16
2	Semi-Urban	50.81	47.21	42.96	23.33	46.55
3	Urban/Metropolitan	75.41	88.82	41.23	57.04	75.56
	Total	64.51	78.24	55.39	51.17	67.32

19. Finance & Trade

**19.5 OFFICE, DEPOSITS AND ADVANCES OF
SCHEDULED COMMERCIAL BANKS
RAJASTHAN**

S.NO.	Items	Unit	December 2003	December 2004
1	2	3	4	5
1	Office	Nos.	3346*	3388*
2	Deposits	Crore Rs.	36677.00	40315.00
3	Per capita deposits	Rs.	6151.00	6630.00
4	Advances (Credit)	Crore Rs.	20007.00	27142.00
5	Per capita advances (Credit)	Rs.	3355.00	4464.00

* Includes Three Foreign Banks

+ Based on Census 2001 Provisional Population.

**19.6 CREDIT - DEPOSIT RATIOS (%) OF SCHEDULED
COMMERCIAL BANKS ACCORDING TO
POPULATION GROUP**

(As on the last Friday of December 2003)

S.No.	Group	SBI	Nationalised	Regional	Other	Total
		Group	Banks	Rural Bank	Scheduled Commercial Bank	
1	2	3	4	5	6	7
RAJASTHAN						
1	Rural	64.49	80.90	61.68	50.78	68.16
2	Semi-Urban	50.81	47.21	42.96	23.33	46.55
3	Urban/Metropolitan	75.41	88.82	41.23	57.04	75.56
	Total	64.51	78.24	55.39	51.17	67.32

**19.7 NATIONAL SAVING SCHEMES
RAJASTHAN**

S.No.	Schemes	(Rs. In lakh)					
		Gross Sales		Discharges/Withdrawals		Net Sale	
1	2	3	4	5	6	7	8
1	National Saving Certificates VIII	46070.89	47063.76	22521.23	22044.73	23549.66	25019.03
2	Post Office Saving Bank	75059.31	95609.95	71451.72	88765.40	3607.59	6844.55
3	Post Office Time Deposit	117399.72	138294.36	75156.97	56582.92	42242.75	81711.44
4	Recurring Deposit (P.O.R.D.)	131871.33	159078.72	71673.80	73656.72	60197.53	85422.00
5	N.S.S.	177.09	75.75	1299.70	1297.99	(-)1122.61	(-) 1222.24
6	Post Office Monthly Income Scheme	144389.83	170412.10	15828.28	28600.04	128561.55	141812.06
7	Indira Vikas Patra	-	-	- (+)11284.75	(+) 38642.97	(-)11284.75	(-) 38642.97
8	Kisan Vikas Patra	99588.04	91152.81	40708.08	65926.37	58879.96	30226.44
9	Discharge of Old Certificates	-	-	(+)58.16	(+) 455.12	(-)58.16	(-) 455.12
10	P.P.F. A/c. (Post Office & Bank)	61985.61	69595.34	12729.21	15412.21	49256.40	54183.13
11	Deposits Scheme for Retiring Govt. Employees	-	-	0.00	0.00	-	422.42
Total		676541.82	776705.21	322711.90	391384.47	353829.92	385320.74

* - Included in Post Office

**19.8 PROGRESS OF STATE INSURANCE
RAJASTHAN**

S.No.	Items	Unit	2002-03		2003-04	
			1	2	3	4
1	Policies in Force at the end of the year	Number		612576		603976
2	Sum assured by the end of the year	Rs.		27661825353		2.9435E+10
3	Premium recovered during the year	Rs.		2094017272		2089861710
4	Claims paid during the year					
4.1	by Death					
(i)	Cases	Number		1951		2108
(ii)	Amount	Rs.		263674972		112461023
4.2	By maturity					
(i)	Cases	Number		9990		12190
(ii)	Amount	Rs.		537181233		265573863
4.3	By surrender					
(i)	Cases	Number		3597		2497
(ii)	Amount	Rs.		104925192		112630112

**19.7 NATIONAL SAVING SCHEMES
RAJASTHAN**

S.No.	Schemes	(Rs. In lakh)					
		Gross Sales		Discharges/Withdrawals		Net Sale	
1	2	3	4	5	6	7	8
1	National Saving Certificates VIII	46070.89	47063.76	22521.23	22044.73	23549.66	25019.03
2	Post Office Saving Bank	75059.31	95609.95	71451.72	88765.40	3607.59	6844.55
3	Post Office Time Deposit	117399.72	138294.36	75156.97	56582.92	42242.75	81711.44
4	Recurring Deposit (P.O.R.D.)	131871.33	159078.72	71673.80	73656.72	60197.53	85422.00
5	N.S.S.	177.09	75.75	1299.70	1297.99	(-)1122.61	(-) 1222.24
6	Post Office Monthly Income Scheme	144389.83	170412.10	15828.28	28600.04	128561.55	141812.06
7	Indira Vikas Patra	-	-	- (+)11284.75	(+) 38642.97	(-)11284.75	(-) 38642.97
8	Kisan Vikas Patra	99588.04	91152.81	40708.08	65926.37	58879.96	30226.44
9	Discharge of Old Certificates	-	-	(+)58.16	(+) 455.12	(-)58.16	(-) 455.12
10	P.P.F. A/c. (Post Office & Bank)	61985.61	69595.34	12729.21	15412.21	49256.40	54183.13
11	Deposits Scheme for Retiring Govt. Employees	-	-	0.00	0.00	-	422.42
Total		676541.82	776705.21	322711.90	391384.47	353829.92	385320.74

* - Included in Post Office

**19.8 PROGRESS OF STATE INSURANCE
RAJASTHAN**

S.No.	Items	Unit	2002-03		2003-04	
			1	2	3	4
1	Policies in Force at the end of the year	Number		612576		603976
2	Sum assured by the end of the year	Rs.		27661825353		2.9435E+10
3	Premium recovered during the year	Rs.		2094017272		2089861710
4	Claims paid during the year					
4.1	by Death					
(i)	Cases	Number		1951		2108
(ii)	Amount	Rs.		263674972		112461023
4.2	By maturity					
(i)	Cases	Number		9990		12190
(ii)	Amount	Rs.		537181233		265573863
4.3	By surrender					
(i)	Cases	Number		3597		2497
(ii)	Amount	Rs.		104925192		112630112

19. Finance & Trade

19.9 REGISTERED DEALERS UNDER SALES TAX**RAJASTHAN**

S.No.	Zone	No. of Registration Certificates in force			
		State S.T.Act.		Central S.T. Act.	
		2002-03	2003-04	2002-03	2003-04
1	2	3	4	5	
1	Ajmer	25672	26054	19222	21220
2	Alwar	14001	14683	7848	8437
3	Bikaner	13632	12609	7203	7098
4	Bhilwara	15513	15971	11070	10751
5	Ganganagar	13692	13962	9357	9527
6	Jaipur Zone - I	25077	26977	11120	11734
7	Jaipur Zone - II	23999	24760	13893	14314
8	Jodhpur	19856	19827	8720	8553
9	Kota	14675	14586	11669	11059
10	Pali	10640	10566	7616	7628
11	Udaipur	16381	17385	13307	13988
Total		193138	197380	121025	124309

Special Circle & W.T.

**20.1 STATE INCOME BY INDUSTRIAL ORIGIN
AT CURRENT PRICES**

S.No.	Sector	2002-03 (P)	(Lakhs Rs.)
		2	2003-04 (Q) 3
1	Agriculture (Including A.H.)	1470217	2559292
2	Forestry	118659	125525
3	Fisheries	5301	5627
4	Mining	183776	188435
5	Manufacturing (Regd.)	516385	522469
6	Manufacturing (Unregd.)	410278	480069
7	Construction	789196	801711
8	Electricity, Gas, Water Supply	293124	317379
9	Railway	90672	102904
10	Other Transport & Storage	217323	25866
11	Communication	109568	124368
12	Trade, Hotels, Restaurants	1162182	1415306
13	Banking and Insurance	372945	437651
14	Real Estate and Ownership of Dwelling Legal and Business Services	469539	484338
15	Public Administration	357795	403743
16	Other Services	879765	1006448
	Net State Domestic Product	7446725	9233926
	Per Capital Income (Rs.)	12745	15486

(P) Provisional Estimates (Q) Quick Estimates

**20.2 STATE INCOME BY INDUSTRIAL ORIGIN
AT CURRENT PRICES**
(Percentage Distribution)

S.No.	Sector	2002-03 (P)	2003-04 (Q)
		2	3
1	Agriculture (Including A.H.)	19.74	27.72
2	Forestry	1.59	1.36
3	Fisheries	0.06	0.06
4	Mining	2.47	2.04
5	Manufacturing (Regd.)	6.94	5.66
6	Manufacturing (Unregd.)	5.51	5.20
7	Construction	10.60	8.68
8	Electricity, Gas, Water Supply	3.94	3.44
9	Railway	1.21	1.11
10	Other Transport & Storage	2.92	2.80
11	Communication	1.47	1.35
12	Trade, Hotels, Restaurants	15.61	15.33
13	Banking and Insurance	5.01	4.74
14	Real Estate and Ownership of Dwelling Legal and Business Services	6.31	5.24
15	Public Administration	4.81	4.37
16	Other Services	11.81	10.90
	Net State Domestic Product	100.00	100.00

(P) Provisional Estimates (Q) Quick Estimates

**20.1 STATE INCOME BY INDUSTRIAL ORIGIN
AT CURRENT PRICES**

S.No.	Sector	2002-03 (P)	(Lakhs Rs.)
		2	2003-04 (Q) 3
1	Agriculture (Including A.H.)	1470217	2559292
2	Forestry	118659	125525
3	Fisheries	5301	5627
4	Mining	183776	188435
5	Manufacturing (Regd.)	516385	522469
6	Manufacturing (Unregd.)	410278	480069
7	Construction	789196	801711
8	Electricity, Gas, Water Supply	293124	317379
9	Railway	90672	102904
10	Other Transport & Storage	217323	25866
11	Communication	109568	124368
12	Trade, Hotels, Restaurants	1162182	1415306
13	Banking and Insurance	372945	437651
14	Real Estate and Ownership of Dwelling Legal and Business Services	469539	484338
15	Public Administration	357795	403743
16	Other Services	879765	1006448
	Net State Domestic Product	7446725	9233926
	Per Capital Income (Rs.)	12745	15486

(P) Provisional Estimates (Q) Quick Estimates

**20.2 STATE INCOME BY INDUSTRIAL ORIGIN
AT CURRENT PRICES**
(Percentage Distribution)

S.No.	Sector	2002-03 (P)	2003-04 (Q)
		2	3
1	Agriculture (Including A.H.)	19.74	27.72
2	Forestry	1.59	1.36
3	Fisheries	0.06	0.06
4	Mining	2.47	2.04
5	Manufacturing (Regd.)	6.94	5.66
6	Manufacturing (Unregd.)	5.51	5.20
7	Construction	10.60	8.68
8	Electricity, Gas, Water Supply	3.94	3.44
9	Railway	1.21	1.11
10	Other Transport & Storage	2.92	2.80
11	Communication	1.47	1.35
12	Trade, Hotels, Restaurants	15.61	15.33
13	Banking and Insurance	5.01	4.74
14	Real Estate and Ownership of Dwelling Legal and Business Services	6.31	5.24
15	Public Administration	4.81	4.37
16	Other Services	11.81	10.90
	Net State Domestic Product	100.00	100.00

(P) Provisional Estimates (Q) Quick Estimates

20. State Income

**20.3 STATE INCOME BY INDUSTRIAL ORIGIN
AT CONSTANT PRICES (1993-94)**

S.No.	Sector	2002-03 (P)	(Lakhs Rs.) 2003-04 (Q)
1		2	3
1	Agriculture (Including A.H.)	917703	1688658
2	Forestry	77513	79827
3	Fisheries	3478	3656
4	Mining	143586	163610
5	Manufacturing (Regd.)	353935	349370
6	Manufacturing (Unregd.)	257851	305144
7	Construction	467922	457870
8	Electricity, Gas, Water Supply	156278	168582
9	Railway	76514	81243
10	Other Transport & Storage	111719	152280
11	Communication	118685	125405
12	Trade, Hotels, Restaurants	735417	906115
13	Banking and Insurance	226438	247293
14	Real Estate and Ownership of Dwelling Legal and Business Services	293012	302697
15	Public Administration	196224	217007
16	Other Services	489341	526230
	Net State Domestic Product	4625616	5774987
	Per Capital Income (Rs.)	7917	9685

(P) Provisional Estimates (Q) Quick Estimates

**20.4 STATE INCOME BY INDUSTRIAL ORIGIN
AT CONSTANT PRICES
(Percentage Distribution)**

S.No.	Sector	2002-03 (P)	2003-04(Q)
1		3	4
1	Agriculture (Including A.H.)	19.84	29.24
2	Forestry	1.68	1.38
3	Fisheries	0.07	0.06
4	Mining	3.10	2.83
5	Manufacturing (Regd.)	7.65	6.05
6	Manufacturing (Unregd.)	5.57	5.29
7	Construction	10.12	7.93
8	Electricity, Gas, Water Supply	3.38	2.22
9	Railway	1.65	1.41
10	Other Transport & Storage	2.42	2.64
11	Communication	2.57	2.17
12	Trade, Hotels, Restaurants	15.90	15.69
13	Banking and Insurance	4.90	4.28
14	Real Estate and Ownership of Dwelling Legal and Business Services	6.33	5.24
15	Public Administration	4.24	3.76
16	Other Services	10.58	9.11
	Net State Domestic Product	100.00	100.00

(P) Provisional Estimates (Q) Quick Estimates

PER CAPITA INCOME

{ BY INDUSTRIAL ORIGIN AT CONSTANT(1993-94)PRICES }

20. State Income

**20.3 STATE INCOME BY INDUSTRIAL ORIGIN
AT CONSTANT PRICES (1993-94)**

S.No.	Sector	2002-03 (P)	(Lakhs Rs.) 2003-04 (Q)
1		2	3
1	Agriculture (Including A.H.)	917703	1688658
2	Forestry	77513	79827
3	Fisheries	3478	3656
4	Mining	143586	163610
5	Manufacturing (Regd.)	353935	349370
6	Manufacturing (Unregd.)	257851	305144
7	Construction	467922	457870
8	Electricity, Gas, Water Supply	156278	168582
9	Railway	76514	81243
10	Other Transport & Storage	111719	152280
11	Communication	118685	125405
12	Trade, Hotels, Restaurants	735417	906115
13	Banking and Insurance	226438	247293
14	Real Estate and Ownership of Dwelling Legal and Business Services	293012	302697
15	Public Administration	196224	217007
16	Other Services	489341	526230
	Net State Domestic Product	4625616	5774987
	Per Capital Income (Rs.)	7917	9685

(P) Provisional Estimates (Q) Quick Estimates

**20.4 STATE INCOME BY INDUSTRIAL ORIGIN
AT CONSTANT PRICES
(Percentage Distribution)**

S.No.	Sector	2002-03 (P)	2003-04(Q)
1		3	4
1	Agriculture (Including A.H.)	19.84	29.24
2	Forestry	1.68	1.38
3	Fisheries	0.07	0.06
4	Mining	3.10	2.83
5	Manufacturing (Regd.)	7.65	6.05
6	Manufacturing (Unregd.)	5.57	5.29
7	Construction	10.12	7.93
8	Electricity, Gas, Water Supply	3.38	2.22
9	Railway	1.65	1.41
10	Other Transport & Storage	2.42	2.64
11	Communication	2.57	2.17
12	Trade, Hotels, Restaurants	15.90	15.69
13	Banking and Insurance	4.90	4.28
14	Real Estate and Ownership of Dwelling Legal and Business Services	6.33	5.24
15	Public Administration	4.24	3.76
16	Other Services	10.58	9.11
	Net State Domestic Product	100.00	100.00

(P) Provisional Estimates (Q) Quick Estimates

21.1 ANNUAL PLAN-RESOURCES**RAJASTHAN****2003-04**

(Rs. In crore)

Item	Allocation 2003-04
1	2
1. Balance from current Revenue	(-) 3169.23
2. Contribution from state PSUs	151.20
3. State Provident fund (Net)	1081.25
4. Misc. Capital Receipts (Net)	(-) 844.17
5. Plan Grants Under Finance Commission	58.65
6. Net Small Savings	2682.00
7. Net SLR Based Market Borrowings	839.37
8. Negotiated Loans & Other Finances	829.68
9. Debentures/ Bonds (Not SLR Based)	120.00
10. ARM.	0.00
Net States own Resources (1-10)	1748.75
II Central Assistance	2509.25
1. Normal Central Assistance	776.36
2. ACA OF EAP	899.82
3. Others	833.04
Aggregate Plan Resources	4258.00

**21.2 ANNUAL PLAN ALLOTMENT AND EXPENDITURE
2003-04**

S.No.	Head of Development	Revised	Expenditure	Percentage	Proposed
		Outlay/ Allotment	2003-04	of Col. 4 to Col. 3	Revised Allotment
		2003-04			2004-05
1	2	3	4	5	6
I AGRICULTURE & ALLIED SERVICES					
1	Soil & Water conservation	46.20	43.74	94.68	390.42
2	Animal Husbandry	501.60	568.85	113.41	787.11
3	Dairy Development	483.00	483.00	100.00	0.01
4	Fisheries	36.35	1962.00	53.98	39.15
5	Forestry & Wild life	1550.00	3697.99	238.58	7461.18
6	Storage & Ware housing-Share Capital to RSWC	225.00	194.84	86.60	240.00
7	Agriculture Credit	1950.00	1949.00	99.95	550.61
8	Co-operation	100.00	98.43	98.43	5457.29
9	Agriculture University (Bikaner & Udaipur)	342.57	342.57	100.00	491.93
10	Agriculture Department	900.00	749.97	83.33	850.00
11	Horticulture Department	27.80	23.81	85.65	122.03
12	Macro Management Work Plan	900.00	815.61	90.62	1034.51
Total Agriculture & Allied Services		7062.52	8987.46	127.26	17424.24
II RURAL DEVELOPMENT					
1	Women Development Programme	515.00	466.48	90.58	397.51
2	Apna Gaon Apna Kaam	0.01	60.01	6001.00	-
3	Drought Prone Area Programme	400.00	543.34	135.84	770.00
4	DDP	2899.09	4140.80	142.83	3579.07
5	Land Reforms	23.00	12.14	52.78	65.05
6	Indira Gandhi Panchayati Raj Sansthan	1.20	1.21	100.00	1.20
7	National food for work programme	-	-	-	163.21
8	Guru Golwarkar Jan Sahabagita Yojna	-	-	-	260.01
9	Dang area development programme	-	-	-	10.00
10	DRDA Administration	450.00	423.15	94.03	485.00
11	Swarn Jayanti Gramin Swarozgar Yojana	950.00	1481.81	155.98	1198.34
12	MLA Local Area Dev. Prog.	12000.00	12000.00	100.00	12000.00
13	Bio-Gas	2.00	0.00	-	0.01
14	Panchyat Department	25591.42	24091.36	94.14	37313.23
15	Indra Awas Yojana	1404.60	1418.37	100.98	1625.36
16	IWDP	100.00	144.72	144.72	150.00
17	Samporn Gram Rojgar Yojana	5000.00	5865.86	117.32	5105.44
18	Employment Assured Scheme	239.04	239.04	100.00	-
Total Rural Development		49575.36	50888.29	102.65	63123.43

21.2 ANNUAL PLAN ALLOTMENT AND EXPENDTURE (Contd.)
2003-04

S.No.	Head of Development	(Rs. In Lakhs)					
		Revised Outlay/ Allotment 2003-04	Expenditure 2003-04	Percentage of Col. 4 to Col. 3	Proposed Revised Allotment 2004-05		
		1	2	3	4	5	6

III SPECIAL AREA PROGRAMME

1	Mewat Development Board	250.00	250.00	100.00	262.00
2	Innvoative Schemes / Decentralised Development	0.01	0.00	0.00	0.01
3	BADP	3032.00	3032.00	100.00	3695.00
4	Spl. Programme for Saharia & Kathliafamilies	-	-	-	630
	Total Special Area Programme	3282.01	3282.00	100.00	69512.14

IV IRRIGATION AND FLOOD CONTROL**A. Irrigation**

1	Multipurpose Projects	2362.17	2840.82	120.21	4335.00
2	Major Projects	65001.03	63362.76	97.48	52801.08
3	Medium Projects	4400.00	4622.76	105.05	5276.00
4	Modernisation	10000.00	9994.40	99.94	6200.00
5	Water management Services	1100.06	1089.66	99.05	900.06
	Sub (A) Irrigation	82864.26	81909.86	98.85	69512.14

B. Minor Irrigation

1	Ground Water Department	16.86	15.84	93.95	-
2	Irrigation Department	5365.35	5591.79	104.22	-

Total (B) Minor Irrigation	5382.21	5607.63	104.19	7859.34
-----------------------------------	----------------	----------------	---------------	----------------

C. Command Area Development

1	CAD & Water Utilisation Deptt.	20.00	16.26	81.30	20.00
2	Indira Gandhi Nahar Project	2500.00	3227.69	129.10	4027.00
3	Chambal	493.00	489.09	99.21	607.00
4	Mahi	1.50	0.00	0.00	-
5	Development of Mandies	20.00	20.02	100.10	35.00
6	CAD & Other Department	0.01	0.00	0.00	17.15
	Total (C) CAD	3034.51	3753.06	123.68	4706.15

21.2 ANNUAL PLAN ALLOTMENT AND EXPENDITURE (Contd.)
2003-04

S.No.	Head of Development	Revised Outlay/ Allotment 2003-04	Expenditure 2003-04	(Rs. In Lakhs)	
				Percentage of Col.4 to Col. 3	Proposed Revised Allotment 2004-05
1	2	3	4	5	6
(D) Flood Control		400.00	402.35	100.59	1000.00
(E) Colonisation		3.50	2.69	76.86	4.00
Total Irrigation & Flood Control		91684.48	91675.59	99.99	83081.63

V. POWER

1	Raj. Rajya Vidhyut Nigam Ltd. (Utpadan/Prasaran/Vitran)	165371.00	209227.20	126.52	187218.00
2	RREC	1407.00	1407.00	100.00	1564.55
	Total-Power	166778.00	210634.20	126.30	188782.55

VI INDUSTRY AND MINERALS**A. Industry**

1	Village & Small Scale Industries	1099.65	962.14	87.50	861.22
2	Khadi & Village Industries	500.00	500.00	100.00	449.50
3	Rajasthan Handloom Development Corporation	157.86	107.86	68.33	11.50
4	Rajasthan Small Scale Industries Corporation	110.00	110.00	100.00	60.00
5	Rajasthan Financial Corporation	0.01	0.00	0.00	0.01
6	Raj. State Industrial Development & Investment Corporation	1920.00	3186.83	165.98	2170.00
7	State Enterprises - State Renewal Fund	30.00	30.00	100.00	31.50
8	Bureau of Industrial Promotion	100.00	100.00	100.00	164.00
9	Institute of Crafts	127.00	127.00	100.00	87.00
10	BIDA	130.00	130.50	100.00	-
11	RUDA	70.00	42.75	61.07	73.50
12	Rural Enterprises dev. Programme	-	-	-	20.01
	Total (A) Industry	4244.52	5296.58	124.79	3928.24

21.2 ANNUAL PLAN ALLOTMENT AND EXPENDITURE (Contd.)**2003-04**

(Rs. In Lakhs)

S.No.	Head of Development	Revised Outlay/ Allotment 2003-04	Expenditure 2003-04	Percentage of Col.4 to Col. 3	Proposed Revised Allotment 2004-05
1	2	3	4	5	6
B. Minerals					
1	Mines & Geology Department	100.01	62.04	62.03	144.93
2	Rajasthan State Mines and Minerals Ltd.	3300.00	3555.99	107.76	2500.00
3	Raj. State Mineral Development Corporation	0.01	0.00	-	-
4	Petroleum Department	30.00	29.99	99.97	40.40
Total (B) Minerals		3430.02	3648.02	106.36	2685.33
Total - Industry & Minerals		7674.54	8944.60	116.55	6613.57
VII TRANSPORT					
1	Roads & Bridges	23166.03	17553.04	75.77	40370.25
2	Raj. State Road Transport Corporation	7390.00	18345.25	248.24	3850.00
3	Transport Department	25.00	25.00	100.00	52.50
4	R.S.B.C.C.	2000.00	192.66	9.63	2569.23
5	Raj. Agriculture Marketing Board	11000.00	14118.64	128.35	8000.00
Total (VII) Transport		43581.03	50234.59	115.27	54841.98
VIII SCIENTIFIC SERVICES AND RESEARCH					
1	Science & Technology	77.00	64.34	83.56	190.00
2	Environmental Development	12.20	10.27	84.18	12.20
3	Raj. Pollution Control Board	0.01	0.00	0.00	0.01
Total(VIII)Scientific Services and Research		89.21	74.61	83.63	202.21
IX ECONOMIC SERVICES					
1	State Planning Machinery	20.43	5.95	29.12	30.24
2	EPRC	-	-	-	60.80
3	Economic & Statistics Department	56.55	48.35	85.50	60.50
4	Evaluation Department	5.90	2.63	44.58	6.10

21 Planning & Development

21.2 ANNUAL PLAN ALLOTMENT AND EXPENDITURE (Contd.)**2003-04**

(Rs. In Lakhs)

S.No.	Head of Development	Revised Outlay/ Allotment 2003-04	Expenditure 2003-04	Percentage of Col.4 to Col. 3	Proposed Revised Allotment 2004-05
1	2	3	4	5	6
5	Food & Civil Supply Deptt.	700.64	596.72	85.17	797.10
6	Tourism Deptt.	1201.01	1010.82	84.23	1927.01
7	PMU Deptt.	4.50	0.14	3.11	3.60
8	DOP-Secretarial	-	-	50.16	136.68
9	Information Technology Department	335.00	168.03	51.70	899.00
10	Indian Instt. Of Information Technology	500.00	500.00	100.00	0.01
11	Resources Development Fund	0.01	0.00	0.00	0.01
12	Setting of Rajasthan Foundation Fund	21.00	21.00	100.00	93.10
13	Weight & Measures	18.50	18.50	100.00	19.00
14	Decrict Paury Zivtictive Project (W.B.)	4000.00	10303.04	257.55	20000.00
15	Provision for information Tech.	-	-	-	2000.00
Total (IX) Economic Services		6862.54	12674.18	184.69	26033.15

X. SOCIAL & COMMUNITY SERVICES**A EDUCATION****a General Education**

1	Elementary Education	13939.00	16402.01	117.69	31699.42
2	Secondary Education	1900.00	1903.25	100.17	7594.65
3	University & other Higher Education	794.21	719.72	115.55	797.25
4	Adult Education	50.00	33.67	67.34	-
5	Physical Education	7.00	6.50	92.86	9.55
6	Sanskrit Education	0.01	0.00	0.02	64.78
7	T.F.C. Grants Disdvantry Group- D.A.P.	386.00	135.19	35.02	-
8	EFC and Distt. Computer Centre for Sec. School	1668.74	905.94	54.29	-
9	DPEP	2000.00	2798.40	139.92	-
10	P.M.G.Y.	1061.00	1061.00	100.00	-
11	Literacy and Continuing Education	-	-	-	1127.50
Total (A) General Education		21805.96	24163.68	110.81	41293.15

b	Art & Culture	500.12	439.27	87.83	1421.67
c	Technical Education	361.20	302.67	83.80	546.31
d	Sports & Youth Welfare	191.83	212.74	110.90	787.70
Total (A) Education		22859.11	25118.36	109.88	44048.83

21.2 ANNUAL PLAN ALLOTMENT AND EXPENDITURE (Contd.)**2003-04**

(Rs. In Lakhs)

S.No.	Head of Development	Revised Outlay/ Allotment 2003-04	Expenditure 2003-04	Percentage of Col.4 to Col. 3	Proposed Revised Allotment 2004-05
1	2	3	4	5	6
B. MEDICAL & PUBLIC HEALTH					
1	Allopathy	7081.25	5091.70	71.90	10374.52
2	Other Systems of Medicines	377.73	343.08	91.02	589.36
	Total (B) Medical & Public Health	7458.98	5434.80	72.86	10963.88
C. SEWERAGE AND WATER SUPPLY					
1	Urban Water Supply	12000.01	11181.83	93.18	15488.62
2	Rural Water Supply	12603.16	14892.27	118.16	2127.08
3	Low Cost Sanitation	50.00	0.00	0.00	50.00
	Total (C) Sewerage and Water	24653.17	26074.10	105.76	36816.70
D. HOUSING		14021.05	9340.42	66.62	9799.90
E. URBAN DEVELOPMENT		72014.14	71987.60	99.96	89074.70
F. INFORMATION AND PUBLICITY		20.00	50.67	253.35	42.00
G. LABOUR AND LABOUR WELFARE		141.86	117.95	83.14	297.18
H. TRIBAL AREA DEVELOPMENT DEPARTMENT		8255.41	6922.66	83.86	9600.15
I. SOCIAL WELFARE		529.62	367.50	63.39	2841.89
J. SOCIAL WELFARE (EFL)		658.20	577.89	87.80	376.52
K. NUTRITION		12179.79	11932.25	97.97	14251.53
L. SOCIAL SECURITY AND WELFARE OF BC		3870.38	2777.03	71.75	3974.43
M. RESIDENTIAL SCHOOL FOR DIS-ADVANTAGE GROUP(EAP)		814.00	1814.00	100.00	1264.16
N. SOCIAL SECURITY MISSION		25.00	3..36	13.44	40.00
O. SAINIK KALYAN BOARD		-	-	-	170.00
	Total - Social & Community Services	168500.72	162518.59	96.45	223561.87

21.2 ANNUAL PLAN ALLOTMENT AND EXPENDITURE (Concl.)
2003-04

S.No.	Head of Development	Revised	Expenditure	Percentage	Proposed
		Outlay/	2003-04	of Col.4	Revised
		Allotment		to Col. 3	Allotment
1	2	3	4	5	6
XI	GENERAL SERVICES				
I	State/District level Administrative Building				
a	Jail Buildings	153.17	417.82	272.78	398.28
b	Police Buildings	2714.03	2072.96	76.38	667.83
c	Other GAD Buildings	380.61	218.09	57.30	878.26
d	Judicial Buildings	1510.00	1328.33	87.97	2525.99
e	Revenue Buildings	10.00	7.00	70.00	26.58
f	Commercial Taxes Buildings (EFC)	7.70	7.13	92.60	645.03
g	Excise Department Buildings	5.25	0.00	0.00	260.00
h	Stamps & Registration Deptt.	16.44	5.34	32.48	15.70
I	Raj. State Assembly Buildings	0.01	0.00	0.00	146.10
j	New Building for High Court, Jodhpur	100.00	0.00	0.00	1.00
k	Raj Judicial Academy	-	-	-	28.96
l	Procequation Deptt.	-	-	-	15.00
m	Stationary Printing	-	-	-	0.01
	Sub Total	4897.21	4056.67	82.84	5608.74
2	H.C.M. RIPA	15.25	16.32	107.02	41.00
3	Administrative Reforms	2.00	0.00	0.00	0.01
4	Home Guard and Civil Defence	0.01	0.00	0.00	0.30
5	Fiscal Administration (EFC)	447.59	450.88	100.84	345.31
	Total (XI) General Services	5361.59	4523.87	84.38	5995.36
	GRAND TOTAL	550452.00	604437.98	109.80	674247.00

**22.1 DISTRICTWISE BENEFITED VILLAGES ACCORDING
TO DRINKING WATER SCHEMES (UPTO DECEMBER 2004)**

(Number)

S. No.	District	Piped	Piped P and T Schemes	Hand Pump Schemes	Regional Schemes	T.S.S./ JJY	Diggi and Others	Total
1	2	4	5	6	7	8	9	
1.	Ajmer		155	713	104	13	0	985
2.	Alwar		209	1541	99	91	0	1940
3.	Banswara		41	1320	35	35	0	1431
4.	Baran		31	1020	17	2	0	1070
5.	Barmer		243	37	1304	13	8	1605
6.	Bharatpur		128	886	324	0	0	1338
7.	Bhilwara		146	1128	259	32	0	1565
8.	Bikaner		155	0	335	13	56	559
9.	Bundi		47	769	10	0	0	826
10.	Chittorgarh		148	1979	44	0	0	2171
11.	Churu		206	0	639	77	0	922
12.	Dausa		53	839	102	15	0	1009
13.	Dholpur		28	488	35	0	0	551
14.	Dungarpur		82	693	60	11	0	846
15.	Ganganagar		71	514	1985	0	111	2681
16.	Hanumangarh		207	463	858	0	84	1612
17.	Jaipur		314	1450	353	14	0	2131
18.	Jaisalmer		24	83	386	2	23	518
19.	Jalore		59	0	606	0	0	665
20.	Jhalawar		31	1381	19	17	0	1448
21.	Junjhunun		621	63	140	0	0	824
22.	Jodhpur		322	12	512	14	0	860
23.	Karauli		91	575	84	0	0	750
24.	Kota		50	729	31	1	0	811
25.	Nagaur		497	55	687	134	1	1374
26.	Pali		196	236	372	100	0	904
27.	Rajsamand		124	784	33	3	0	944
28.	Sawai Madhopur		71	558	80	0	0	709
29.	Sikar		100	244	65	522	0	931
30.	Sirohi		120	268	58	0	0	446
31.	Tonk		51	798	160	10	0	1019
32.	Udaipur		183	2014	30	8	0	2235
RAJASTHAN		4804	21640	9826	1127	283	37680	

22. Rural Development

**22.2 DISTRICTWISE VILLAGES CONNECTED WITH ROADS
(UPTO 31.03.2004)**

S. No.	District	Villages Connected with Road				Villages not connected with Roads
		Painted	Metalled	Gravelled	Total	
1	2	3	4	5	6	7
1.	Ajmer	618	94	128	840	154
2.	Alwar	1193	31	59	1283	663
3.	Banswara	621	32	12	665	766
4.	Baran	398	7	109	514	556
5.	Barmer	641	12	248	901	724
6.	Bharatpur	831	15	48	894	451
7.	Bhilwara	700	66	206	972	593
8.	Bikaner	459	19	-	478	242
9.	Bundi	309	19	56	384	442
10.	Chittorgarh	795	75	1	871	1301
11.	Churu	601	38	6	645	141
12.	Dausa	480	23	216	719	290
13.	Dholpur	368	12	1	381	170
14.	Dungarpur	468	44	66	578	268
15.	Ganganagar	1418	1	-	1419	1489
16.	Hanumangarh	797	10	-	807	723
17.	Jaipur	1191	79	9	1279	852
18.	Jaisalmer	250	1	113	364	154
19.	Jalore	473	49	98	620	45
20.	Jhalawar	475	77	-	552	896
21.	Jhunjhunu	268	56	40	664	160
22.	Jodhpur	688	6	20	714	146
23.	Karauli	361	27	16	404	337
24.	Kota	426	6	18	450	363
25.	Nagaur	883	89	93	1065	309
26.	Pali	611	27	168	836	68
27.	Rajsamand	445	49	22	516	429
28.	Sawai Madhopur	326	33	36	395	326
29.	Sikar	615	60	70	745	186
30.	Sirohi	296	10	80	386	60
31.	Tonk	407	2	149	558	461
32.	Udaipur	922	81	-	1003	1231
RAJASTHAN		19634	1180	2088	22902	14987

**22.3 PHYSICAL PROGRESS OF RURAL DEVELOPMENT SCHEMES
(2003-04)**

S. No.	Programmes/ Schemes	Unit	Target 2003-04	Achieve- ment upto March-2004	Percentage Achievement
1	2	3	4	5	6
1	SGSY	No. of Beneficiary	Not Fixed	28594	-
2	SGRY-Ist stream (E)	Mandays in Lacs	Not Fixed	146.78	-
2 (a)	SGRY-IIInd stream (J)	Mandays in Lacs	Not Fixed	121.84	-
3	IAY (New)	(i) No. of House Completed (ii) No. of House under Progress	19769 -	31678 3080	160.24
3(a)	IAY (Upgradation)	(i) No. of House upgraded (ii) No. of House under Progress	9065 -	9755 1018	107.61
4	CCS	(i) No. of House Completed (ii) No. of House under Progress	820 -	455 328	55.49
5	PMGY-New Const.	(i) No. of House Completed (ii) No. of House under Progress	3713 -	7140 494	192.30
5(a)	PMGY-Upgraded	(i) No. of House upgraded (ii) No. of House under Progress	2123 -	2720 255	128.12
6	DDP	No. of W/S Sanctioned	1737	1737	100.00
6 (a)	DDP (Combating)	No. of W/S Sanctioned	1895	1895	100.00
7	DPAP	No. of W/S Sanctioned	594	594	100.00
8	EAS (watershed)	No. of W/S Sanctioned	1123	1123	100.00
9	MPLAD	No. of Works Completed	Not Fixed	7581	-
10	BIO-GAS	No. of Plants Installed	200	192	96.00
11	BADP	No. of Works Completed	Not Fixed	715	-
12	MEWAT	No. of Works Completed	Not Fixed	144	-
13	MLALAD	No. of Works Completed	Not Fixed	16579	-

22. Rural Development

22.4 FINANCIAL PROGRESS OF RURAL DEVELOPMENT SCHEMES
(2003-04)

S. No.	Programmes/ Schemes	Unit	Actual Receipts			Total	Expend- iture	Percentage Expenditure to receipts
			Central	State	6			
1	2	3	4	5	6	7	8	
1	SGSY	Rs. In Lacs	2261.24	753.74	3014.98	3157.57		104.73
2	SGRY-Ist stream	Rs. In Lacs	7775.49	2647.08	10422.57	11557.58		110.89
2(a)	SGRY-IIInd stream	Rs. In Lacs	7780.99	2624.52	10405.51	10518.04		101.08
3	EAS (WS)	Rs. In Lacs	0.00	239.04	239.04	246.42		103.09
4	IAY (NEW)	Rs. In Lacs	3013.48	1138.38	4151.86	4255.44		102.49
4(A)	IAY (Upgradation)	Rs. In Lacs	673.78	256.51	930.29	961.63		103.37
5	CCS	Rs. In Lacs	60.74	23.48	84.22	57.62		68.42
6	DDP	Rs. In Lacs	4716.64	2045.70	6762.34	5857.59		86.62
6 (A)	Combating Desertification	Rs. In Lacs	4151.07	1942.11	6093.18	5142.85		84.40
7	DPAP	Rs. In Lacs	1979.32	543.33	2522.65	2821.45		111.84
8	PMGY	Rs. In Lacs	1061.00	0.00	1061.00	1424.13		134.23
9	MPLAD	Rs. In Lacs	6950.00	0.00	6950.00	8078.70		116.24
10	BIO-GAS	Rs. In Lacs	15.87	0.00	15.87	4.87		36.69
11	BADP	Rs. In Lacs	3582.00	0.00	3582.00	4373.36		122.09
12	MEWAT	Rs. In Lacs	0.00	250.00	250.00	284.74		113.90
13	MLALAD	Rs. In Lacs	0.00	12000.00	12000.00	13778.75		114.82
14	IWDP	Rs. In Lacs	2097.32	144.71	2242.03	2295.35		102.38
15	DRDA (Adm.)	Rs. In Lacs	1341.41	447.16	1788.57	1692.62		94.64

23.1 POLICE AND ARMED CONSTABULARY - RAJASTHAN

Item	Number	
	2003	2004 (P)
1	2	3
1. Police +	58153	59416
1.1 Director General	1	2
1.2 Addl. Director General	4	5
1.3 Inspector General	13	14
1.4 Deputy Inspector General	18	22
1.5 Superintendents @	263	191
1.6 Dy. & Assistant Superintendents	375	388
1.7 Inspectors	787	795
1.8 Sub-Inspectors	3017	3041
1.9 Assistant Sub-inspectors	3896	3902
1.10 Head Constables	6748	6894
1.11 Constables	43031	44162
2. Armed Constabulary	11647	11389
2.1 Deputy & Addl. Inspector General	4	4
2.2 Commandants (S.P. & Addl. S.P.)	20	14
2.3 Assistant Commandants (Dy.S.P)	74	72
2.4 Company Commandants (Inspector)	96	88
2.5 Platoon Commandants (Sub-Inspector)	330	307
2.6 Naik Constables and Hawaldars (Head Constable)	1985	1852
2.7 Constables	9138	9052
3. Mewar Bhil Corp Kherwara	773	773
3.1 Commandants/Asstt. Commandants	5	5
3.2 Company Commandants (Inspector)	6	6
3.3 Platoon Commandants (Sub Inspector)	18	18
3.4 Hawaldars (Head Constables)	121	121
3.5 Constables	623	623
Total	70573	71578

@ Includes Addl. Supdt.

+ Including Civil police, C.I.D. (C.B.), C.I.D. (I.B.), State Police wireless, Computers Armed Police

(P) - Provisional

23.2 CRIME SITUATION IN RAJASTHAN**(Reported)**

Type of Crime	Number	
	2003	2004
1	2	3
1 Dacoity	36	58
2 Robbery	655	673
3 Murder	1262	1279
4 Riot	4052	3101
5 Burglary	6072	5911
6 Rape	1050	1038
7 Other Theft	16456	18842
8 Misc. I.P.C.	115996	123957
Total	145579	154859

23.1 POLICE AND ARMED CONSTABULARY - RAJASTHAN

Item	Number	
	2003	2004 (P)
1	2	3
1. Police +	58153	59416
1.1 Director General	1	2
1.2 Addl. Director General	4	5
1.3 Inspector General	13	14
1.4 Deputy Inspector General	18	22
1.5 Superintendents @	263	191
1.6 Dy. & Assistant Superintendents	375	388
1.7 Inspectors	787	795
1.8 Sub-Inspectors	3017	3041
1.9 Assistant Sub-inspectors	3896	3902
1.10 Head Constables	6748	6894
1.11 Constables	43031	44162
2. Armed Constabulary	11647	11389
2.1 Deputy & Addl. Inspector General	4	4
2.2 Commandants (S.P. & Addl. S.P.)	20	14
2.3 Assistant Commandants (Dy.S.P)	74	72
2.4 Company Commandants (Inspector)	96	88
2.5 Platoon Commandants (Sub-Inspector)	330	307
2.6 Naik Constables and Hawaldars (Head Constable)	1985	1852
2.7 Constables	9138	9052
3. Mewar Bhil Corp Kherwara	773	773
3.1 Commandants/Asstt. Commandants	5	5
3.2 Company Commandants (Inspector)	6	6
3.3 Platoon Commandants (Sub Inspector)	18	18
3.4 Hawaldars (Head Constables)	121	121
3.5 Constables	623	623
Total	70573	71578

@ Includes Addl. Supdt.

+ Including Civil police, C.I.D. (C.B.), C.I.D. (I.B.), State Police wireless, Computers Armed Police

(P) - Provisional

23.2 CRIME SITUATION IN RAJASTHAN**(Reported)**

Type of Crime	Number	
	2003	2004
1	2	3
1 Dacoity	36	58
2 Robbery	655	673
3 Murder	1262	1279
4 Riot	4052	3101
5 Burglary	6072	5911
6 Rape	1050	1038
7 Other Theft	16456	18842
8 Misc. I.P.C.	115996	123957
Total	145579	154859

23.3 DISTRICT WISE CRIMES

District	Number of Crimes	
	2003	2004
1	2	3
1 Ajmer	6360	6775
2 Alwar	7118	7163
3 Banswara	3171	2984
4 Baran	3486	3301
5 Barmer	2424	2559
6 Bharatpur	7191	7528
7 Bhilwara	5890	6297
8 Bikaner	3512	3937
9 Bundi	3648	4154
10 Chittorgarh	6574	6861
11 Churu	2866	2713
12 Dausa	3482	4053
13 Dholpur	2530	3043
14 Dungarpur	1885	1910
15 Ganganagar	5236	5512
16 Hanumangarh	3818	3846
17 Jaipur	18758	20209
18 Jaisalmer	696	821
19 Jalore	2404	2411
20 Jhalawar	3262	3838
21 Jhunjhunu	3607	3917
22 Jodhpur	6824	6883
23 Karauli	3217	3373
24 Kota	6030	7221
25 Nagaur	4476	4311
26 Pali	4969	5329
27 Rajsamand	2639	2499
28 S.Madhopur	3098	3217
29 Sikar	3552	4029
30 Sirohi	2055	2207
31 Tonk	3837	3803
32 Udaipur	6106	7183
33 G.R.P. (Railway Police)	858	972
Total	145579	154859

23.4 JAILS AND JAIL POPULATION - RAJASTHAN

S.No.	Item	Number at the end of the year	
		2003	2004
1	2	3	
1	Jails	100	102
1.1	Central Jails	8	8
1.2	District jails Class 'A'	3	3
1.3	District Jails Class 'B'	22	22
1.4	Sub Jails Class 'I'	2	2
1.5	Sub Jails Class 'II'	18	18
1.6	Sub Jails Class 'III'	38	38
1.7	Juvenile reformatory	1	1
1.8	Female reformatory	1	1
1.9	Open Air Jail	7	9
2	Jails Population (Prisoners)	12695	13171
2.1	Convicts	6053	5838
2.2	Under Trials	6584	7283
2.3	Civil Prisoners	26	21
2.4	Detanues	32	29

23.5 JAIL INDUSTRY - RAJASTHAN

S.No.	Item	Unit	2002-03	2003-04
			3	4
1	Full Task Labour (Mandays)	No.	107169	119941
2	Value of Production :			
	(i) Cloth	Rs.	1013708.06	816265.85
	(ii) Durries	Rs.	1492187.09	1700290.60
	(iii) Carpets	Rs.	10322.56	3820.00
	(iv) Niwar	Rs.	2979048.67	2508677.04
	(v) Miscellaneous	Rs.	2825816.84	2719537.60
	TOTAL	Rs.	8321083.22	7748591.09

23.4 JAILS AND JAIL POPULATION - RAJASTHAN

S.No.	Item	Number at the end of the year	
		2003	2004
1	2	3	
1	Jails	100	102
1.1	Central Jails	8	8
1.2	District jails Class 'A'	3	3
1.3	District Jails Class 'B'	22	22
1.4	Sub Jails Class 'I'	2	2
1.5	Sub Jails Class 'II'	18	18
1.6	Sub Jails Class 'III'	38	38
1.7	Juvenile reformatory	1	1
1.8	Female reformatory	1	1
1.9	Open Air Jail	7	9
2	Jails Population (Prisoners)	12695	13171
2.1	Convicts	6053	5838
2.2	Under Trials	6584	7283
2.3	Civil Prisoners	26	21
2.4	Detanues	32	29

23.5 JAIL INDUSTRY - RAJASTHAN

S.No.	Item	Unit	2002-03	2003-04
			3	4
1	Full Task Labour (Mandays)	No.	107169	119941
2	Value of Production :			
	(i) Cloth	Rs.	1013708.06	81265.85
	(ii) Durries	Rs.	1492187.09	1700290.60
	(iii) Carpets	Rs.	10322.56	3820.00
	(iv) Niwar	Rs.	2979048.67	2508677.04
	(v) Miscellaneous	Rs.	2825816.84	2719537.60
	TOTAL	Rs.	8321083.22	7748591.09

23.6 REVENUE CASES
2001-02

S.No.	District	Previous	Instituted	Total	Disposed off during the year	(Number)
		Balance	During the year			Balance
1	2	3	4	5	6	
1	Ajmer	4097	3000	7097	2999	4098
2	Alwar	21054	12002	33056	10039	23017
3	Banswara	893	1903	2796	1958	838
4	Baran	3586	4032	7618	4550	3068
5	Barmer	2898	2886	5784	2445	3339
6	Bharatpur	16307	9434	25741	8931	16810
7	Bhilwara	6969	5717	12686	5304	7382
8	Bikaner	6925	2471	9396	2066	7330
9	Bundi	4692	2558	7250	1962	5288
10	Chittorgarh	8684	5722	14406	5191	9215
11	Churu	3255	1598	4853	1832	3021
12	Dausa	8104	4147	12251	4708	7543
13	Dholpur	4182	1768	5950	1601	4349
14	Dungarpur	987	1016	2003	1056	947
15	Ganganagar	6846	3695	10541	4152	6389
16	Hanumangarh	8697	5070	13767	5536	8231
17	Jaipur	19453	7148	26601	6858	19743
18	Jaisalmer	368	564	932	418	514
19	Jalore	1373	2195	3568	1961	1607
20	Jhalawar	5275	2502	7777	2915	4862
21	Jhunjhunu	4265	2498	6763	2454	4309
22	Jodhpur	4403	3380	7783	3682	4101
23	Karauli	5353	2694	8047	2763	5284
24	Kota	8535	5943	14478	4799	9679
25	Nagaur	10796	3734	14530	3861	10669
26	Pali	6214	2732	8946	2655	6291
27	Rajsamand	2299	2029	4328	1787	2541
28	S.Madhopur	5750	4047	9797	3892	5905
29	Sikar	16566	8783	25349	7531	17818
30	Sirohi	1447	1127	2574	1007	1567
31	Tonk	8657	4440	13097	3875	9222
32	Udaipur	4466	2920	7386	2499	4887
Total		213396	123755	337151	117287	219864

24. General Election

24.1 ELECTORATES - VIDHAN SABHA, RAJASTHAN

S.No.	District	Electorates		
		1998 ('000)	2003 ('000)	Percentage increase
1	2	3	4	
1	Ajmer	1195	1316	10.13
2	Alwar	1540	1713	11.23
3	Banswara	722	862	19.39
4	Baran	549	611	11.29
5	Barmer	990	1184	19.60
6	Bharatpur	1104	1256	13.77
7	Bhilwara	1124	1205	7.21
8	Bikaner	927	1217	31.28
9	Bundi	509	555	9.04
10	Chittorgarh	989	1114	12.64
11	Churu	1049	995	(-)5.15
12	Dausa	716	828	15.64
13	Dholpur	426	471	10.56
14	Dungarpur	572	664	16.08
15	Ganganagar	805	863	7.20
16	Hanumangarh	1037	1103	6.36
17	Jaipur	2799	3096	10.61
18	Jaisalmer	181	219	20.99
19	Jalore	790	903	14.49
20	Jhalawar	641	715	11.54
21	Jhunjhunu	1014	1188	17.16
22	Jodhpur	1503	1725	14.77
23	Karauli	589	654	10.04
24	Kota	895	965	7.82
25	Nagaur	1458	1731	18.72
26	Pali	1044	1174	12.45
27	Rajsamand	597	632	5.86
28	S.Madhopur	584	668	14.38
29	Sikar	1233	1430	15.98
30	Sirohi	436	494	13.30
31	Tonk	672	760	13.10
32	Udaipur	1437	1617	12.53
Total		30127	33928	12.62

24.2 VIDHAN SABHA POLLING RAJASTHAN

S.No.	District	1998		2003	
		Total No.of Valid votes polled (000 No)	Percentage of Polling	Total No.of Valid votes polled (000 No)	Percentage of Polling
1	2	3	4	5	
1	Ajmer	744	62.26	873	66.34
2	Alwar	1042	67.66	1191	69.53
3	Banswara	450	62.33	614	71.23
4	Baran	315	57.38	412	67.43
5	Barmer	615	62.12	803	67.82
6	Bharatpur	707	64.04	851	67.75
7	Bhilwara	732	65.12	846	70.21
8	Bikaner	521	56.20	729	59.90
9	Bundi	301	59.14	366	65.95
10	Chittorgarh	691	69.87	843	75.67
11	Churu	715	68.16	698	70.15
12	Dausa	436	60.89	552	66.66
13	Dholpur	308	72.30	347	73.67
14	Dungarpur	312	54.55	409	61.60
15	Ganganagar	556	69.07	639	74.04
16	Hanumangarh	736	70.97	842	76.34
17	Jaipur	1635	58.41	1982	64.02
18	Jaisalmer	125	69.06	162	73.97
19	Jalore	470	59.49	611	67.66
20	Jhalawar	399	62.25	509	71.19
21	Jhunjhunu	692	68.24	797	67.09
22	Jodhpur	903	60.08	1060	61.45
23	Karauli	343	58.31	423	64.68
24	Kota	489	54.67	623	64.56
25	Nagaur	956	65.54	1162	67.13
26	Pali	622	59.58	731	62.27
27	Rajsamand	361	60.43	421	66.61
28	S.Madhopur	349	59.26	423	63.32
29	Sikar	833	67.56	974	68.11
30	Sirohi	231	52.98	305	61.74
31	Tonk	422	62.80	522	68.68
32	Udaipur	824	57.34	1058	65.43
RAJASTHAN		18835	62.52	22780	67.14

24. General Election

24.3 VOTING PREFERENCE BY PARTIES RAJASTHAN

S. No.	Parties	Number of Votes Secured in			
		1998		2003	
		Assembly	Percentage	Assembly	Percentage
		of Total		of Total	
1	2	3	4	5	6
1	I.N.C.	8467160	44.95	8120605	35.65
2	B.J.P.	6258515	33.23	8929572	39.2
3	B.S.P.	401352	2.16	904686	3.97
4	N.C.P.	36490	0.20	146685	0.64
5	C.P.I.	38168	0.21	44223	0.19
6	C.P.I.(M)	152749	0.82	176123	0.77
7	J.D.	361864	1.95	-	-
8	Independent	2695812	14.31	2590717	11.37
9	Other Registered Parties	422843	2.17	1867444	8.20
Total		18834953	100.00	22780055	100.00

25.1 CONSUMPTION OF INTOXICANTS

Item 1	Unit 2	2002-03 3	2003-04 4
A. Shops	Number	7110	8056
1. Country Liquor	Number	4882	5727
2. Indian Made Foreign Liquor	Number	1002	1062
3. Hamp Drugs	Number	927	924
4. Other (R.T.D.C. Bar etc.)	Number	299	343
B. Consumption			
1.1 Imported Liquor & Wine	B.L.	4476	21637
1.2 Indian made Foreign Liquor (I.M.F.L.)	Lakh B.L.	448.39	547.73
1.3 Indian made beer	"	414.62	447.49
2. Country Liquor	"	906.03	982.92
3. Opium	Kilogram	10.85	10.370
4. Bhang	Kilogram	56240	45124
5. Lanced Poppy Heads	Lakh Kg.	13.24	15.68

25.2 SPEAKERS OF PRINCIPAL LANGUAGES

IN RAJASTHAN - 1991

(According to Schedule VIII)

Language 1	Speakers 2	Percentage of Total 3
All Language	44005990	100
Assamese	2135	Neg.
Bengali	28133	0.06
Gujarati	50367	0.11
Hindi @	39410968	89.56
Kannada	3101	Neg.
Kashmiri	1005	Neg.
Konkani	126	Neg.
Malayalam	26450	0.06
Manipuri	1	Neg.
Marathi	18142	0.04
Nepali	6769	0.02
Oriya	10494	0.02
Punjabi	834243	1.90
Sanskrit	433	Neg.
Sindhi	336523	0.76
Tamil	12461	0.03
Telugu	7332	0.02
Urdu	953497	2.17
other than Schedule VIII	2303810	5.24

@ HINDI INCLUDES - Awadhi, Bagi, Banjari, Bhojpuri, Brij Bhasha, Bundeli, Chhattisgarhi, Dundhari, Garhwali, Gojri, Harauti, Haryani, Kangri, Kharibli, Kumauni, Labani, Magadhi, Maithili, Malvi, Marwari, Mewati, Mewari, Nimadi, Pahari, Rajasthani, Sadan.

25.1 CONSUMPTION OF INTOXICANTS

Item 1	Unit 2	2002-03 3	2003-04 4
A. Shops	Number	7110	8056
1. Country Liquor	Number	4882	5727
2. Indian Made Foreign Liquor	Number	1002	1062
3. Hamp Drugs	Number	927	924
4. Other (R.T.D.C. Bar etc.)	Number	299	343
B. Consumption			
1.1 Imported Liquor & Wine	B.L.	4476	21637
1.2 Indian made Foreign Liquor (I.M.F.L.)	Lakh B.L.	448.39	547.73
1.3 Indian made beer	"	414.62	447.49
2. Country Liquor	"	906.03	982.92
3. Opium	Kilogram	10.85	10.370
4. Bhang	Kilogram	56240	45124
5. Lanced Poppy Heads	Lakh Kg.	13.24	15.68

25.2 SPEAKERS OF PRINCIPAL LANGUAGES

IN RAJASTHAN - 1991

(According to Schedule VIII)

Language 1	Speakers 2	Percentage of Total 3
All Language	44005990	100
Assamese	2135	Neg.
Bengali	28133	0.06
Gujarati	50367	0.11
Hindi @	39410968	89.56
Kannada	3101	Neg.
Kashmiri	1005	Neg.
Konkani	126	Neg.
Malayalam	26450	0.06
Manipuri	1	Neg.
Marathi	18142	0.04
Nepali	6769	0.02
Oriya	10494	0.02
Punjabi	834243	1.90
Sanskrit	433	Neg.
Sindhi	336523	0.76
Tamil	12461	0.03
Telugu	7332	0.02
Urdu	953497	2.17
other than Schedule VIII	2303810	5.24

@ HINDI INCLUDES - Awadhi, Bagi, Banjari, Bhojpuri, Brij Bhasha, Bundeli, Chhattisgarhi, Dundhari, Garhwali, Gojri, Harauti, Haryani, Kangri, Kharibli, Kumauni, Labani, Magadhi, Maithili, Malvi, Marwari, Mewati, Mewari, Nimadi, Pahari, Rajasthani, Sadan.

25. Miscellaneous

25.3 DISTRICTWISE FAMINE RELIEF
(Extent of Scarcity)

2004

(Samwat 2061)

S. No.	District	Total Villages	Affected Villages			Population (Lacs)	Sown Area (Lacs)	Affected Area (Lacs)	Affected Cattle (Lacs)	Value of Damaged Crop (Lacs)	Likely Suspension of Land (Rs.)
			50-74 %	75-100 %	Total						
1	2	3	4	5	6	7	8	9	10	11	12
1	Ajmer	1083	139	621	760	12.69	3.90	2.12	5.13	10139.51	828000
2	Alwar	2011	99	227	326	4.02	0.49	0.42	2.11	3847.78	297220
3	Banswara	1524	1510	-	1510	15.00	2.33	1.48	13.20	8935.00	905882
4	Baran	1233	37	412	449	-	-	-	-	-	-
5	Barmer	1975	489	1427	1916	19.65	14.04	11.85	33.07	33670.69	-
6	Bharatpur	1534	141	163	304	4.23	0.61	0.38	1.67	1631.00	301361
7	Bhilwara	1783	117	125	242	2.35	0.36	0.28	3.14	737.82	517900
8	Bikaner	889	355	496	851	18.56	11.72	8.69	23.22	8687.26	1950361
9	Bundi	870									
10	Chittore	2415	537	1	538	3.58	0.97	0.58	2.59	5226.00	143569
11	Churu	908	413	435	848	11.38	6.56	5.18	12.73	10250.25	-
12	Dausa	1065	-	103	103	3.67	0.45	0.27	2.27	1009.87	585058
13	Dholpur	828									
14	Dungarpur	872	-	872	872	11.08	1.23	0.97	11.42	974.28	87835
15	Ganganagar	3031	72	1084	1156	6.67	1.09	0.88	5.71	21842.90	1709163
16	Hanumangarh	1912	72	313	385	4.62	4.94	4.47	3.15	23511.00	331269
17	Jaipur	2340	161	301	462	-	5.03	1.12	-	-	-
18	Jaisalmer	688	16	645	661	5.01	3.21	3.04	17.48	3443.46	2612926
19	Jalore	728	125	482	607	12.34	5.98	4.86	5.43	36970.71	3205000
20	Jhalawar	1618									
21	Jhunjhunu	867	94	113	207	4.38	0.69	0.57	2.64	2832.95	163486
22	Jodhpur	1137	447	476	923	19.93	11.59	7.94	15.25	44832.74	-
23	Karauli	829	137	111	248	3.41	0.39	0.30	2.09	2241.10	760662
24	Kota	947									
25	Nagaur	1508	559	374	933	15.95	8.31	5.69	11.40	38292.00	-
26	Pali	973	449	120	569	11.04	5.35	2.62	13.39	3456.00	-
27	Rajasmand	1010	211	799	1010	9.87	0.94	0.74	10.83	14990.83	828732
28	S.Madhopur	800									
29	Sikar	1019									
30	Sirohi	474	66	264	330	5.78	0.95	0.84	7.17	5683.00	-
31	Tonk	1122									
32	Udaipur	2406	2338	65	2403	22.44	2.42	1.48	27.37	8687.63	1548908
TOTAL		42399	8534	10029	18613	227.65	93.56	66.77	232.45	291893.78	16777332

25.4 TOURIST IN RAJASTHAN

Tourist Centre		2003		2004	
		Home Tourist	Foreign Tourist	Home Tourist	Foreign Tourist
1	2	3	4	5	
1	Jaipur	640130	105161	968123	206272
2	Udaipur	440702	156928	460774	198556
3	Ajmer	970255	5422	1125421	11415
4	Jodhpur	403548	64928	469626	100161
5	Mount Abu	1302980	9460	1467618	11213
6	Chittorgarh	147829	7607	261895	9827
7	Bharatpur	70336	8949	73691	33525
8	Siliserh	1540	61	1684	62
9	Bundi	17041	6916	14296	5516
10	Sariska	7331	1090	7495	1497
11	Kota	78988	1671	86478	2594
12	Nathdwara	316001	6239	352197	5468
13	Jaisalmer	132881	50768	182292	81208
14	Pushkar	937850	31190	1065703	43980
15	Bikaner	181654	28081	177898	48712
16	Rishabdeo	94695	3297	126114	991
17	Alwar	176209	7553	196132	9854
18	Ranakpur	175811	10261	270687	17612
19	S.Madhopur	41688	6965	93960	17413
20	Jhunjhunu	84085	26528	90666	42963
21	Banswara	126538	3842	107677	3778
22	Sikar	36200	239	40237	221
23	Beharor	4957	7	5550	3
24	Jhalawar	96941	51	113202	89
25	Other	6058945	85346	8274480	118842
Total		12545135	628560	16033896	971772

TOURIST IN RAJASTHAN

25. Miscellaneous

**25.5 TOURIST HOTELS AND OTHER FACILITIES IN RAJASTHAN
2003-04**

S.No.	District	Heritage Hotel	Tourist Reception/Information Centre	Tourist Bungalow/Hotel	Yatrika Niwas	Midway	Others	Cafeteria	(Number) Fast Food Centre
1	2	3	4	5	6	7	8	9	10
1	Ajmer	1	3	3	—	—	—	—	—
2	Alwar	2	1	3	—	1	1	—	—
3	Banswara	—	1	—	—	—	—	—	—
4	Baran	—	—	—	—	—	—	—	—
5	Barmer	—	1	1	—	1	—	—	—
6	Bharatpur	2	2	1	—	—	1	—	—
7	Bhilwara	—	—	—	—	1	—	1	—
8	Bikaner	3	2	1	—	—	—	—	—
9	Bundi	—	1	1	—	—	—	—	—
10	Chittorgarh	1	2	1	—	—	—	2	—
11	Churu	—	—	1	1	1	—	—	—
12	Dausa	1	—	—	1	1	1	—	—
13	Dholpur	—	—	—	—	1	—	—	—
14	Dungarpur	—	1	—	—	—	—	—	—
15	Ganganagar	—	—	—	—	—	—	—	—
16	Hanumangarh	—	—	1	—	—	—	—	—
17	Jaipur	8	5	5	—	—	1	2	—
18	Jaisalmer	1	3	2	—	1	—	1	—
19	Jalore	—	—	—	—	—	—	—	—
20	Jhalawar	—	1	1	—	—	—	—	—
21	Jhunjhunu	5	2	1	—	—	1	1	—
22	Jodhpur	5	4	1	—	—	3	1	—
23	Karauli	—	—	—	1	—	—	—	—
24	Kota	—	2	1	—	—	—	—	—
25	Nagaur	1	1	1	—	—	1	—	—
26	Pali	3	—	2	—	2	—	—	—
27	Rajsamand	1	1	2	1	1	—	—	—
28	S.Madhopur	1	2	2	—	—	—	—	—
29	Sikar	1	1	1	—	—	1	—	—
30	Sirohi	3	1	1	—	—	1	2	—
31	Tonk	—	—	—	—	1	—	—	—
32	Udaipur	4	5	3	—	1	—	1	—
GRAND TOTAL		43	46	36	4	12	11	11	—

25.6 BED CAPACITY OF TOURIST BUNGLOWS IN RAJASTHAN

S.No.	Tourist Bungalow, Youth Hostel, Rest House etc.	Number of Beds		Occupancy in the Year (Percent)	
		2002-03	2003-04	2002-03	2003-04
1	3	4	5	6	
1	Gangaur-Jaipur	126	126	41.59	38.70
2	Teej-Jaipur	106	106	46.09	46.29
3	Tourist Hotel-Jaipur	60	60	35.13	47.25
4	Swagatam-Jaipur	100	100	50.25	47.20
5	Jheet T.V. - Jamwa Ramgarh	20	20	26.66	25.51
6	Khadim - Ajmer	122	120	44.79	45.13
7	Sarovar - Pushkar	83	83	26.68	29.74
8	Gokul - Nathdwara	24	24	50.09	46.56
9	Kajri - Udaipur	141	141	23.88	24.44
10	Govri - Rishabdeo	23	23	18.91	19.10
11	Motel - Ratanpur	12	12	21.85	45.19
12	Shilpi - Ranakpur	30	28	12.28	16.74
13	Panna - Chittorgarh	46	54	26.15	21.51
14	Shikhar - Mount Abu	112	118	23.77	33.57
15	Moomal - Jaisalmer	124	124	24.17	24.75
16	Chambal - Kota	44	44	27.36	24.42
17	Ghoomer - Jodhpur	128	154	26.30	25.63
18	Saras - Bharatpur	63	63	19.38	16.05
19	Tiger Den - Sariska	66	60	31.97	35.19
20	Lake Place - Sitiserh	24	18	22.60	20.57
21	Motel - Behror (Midway)	52	52	32.46	32.39
22	Motel - Mahuwa (Midway)	10	10	34.63	20.68
23	Hotel Jhumar Bawri - Sawai Madhopur	24	24	30.40	50.18
24	Tourist Village - Pushkar	60	60	14.68	12.10
25	Vinayak - S. Madhopur	28	28	23.37	30.34
26	Dholamarun - Bikaner	64	64	20.70	16.35
27	Motel - Pokaran	18	18	15.49	20.90
28	Motel - Ratangarh	6	8	32.56	17.08
29	Motel - Bar	4	4	25.41	17.14
30	Motel - Deogarh	8	8	23.36	17.38
31	Motel - Shahpura	10	10	15.45	13.19
32	Motel-Dholpur	8	8	30.31	26.26
33	Haweli-Fatehpur	20	18	8.92	10.87
34	Vrandawati Bundi	14	14	30.02	15.02
35	Meenal-Alwar	18	18	34.22	21.00
36	Panihari-Pali	24	24	32.71	38.79
37	Yatrika Mangla - Nathdwara	22	22	8.69	9.95
38	Khadatal - Barmer	8	8	48.77	79.89
39	Durg Cafetaria	2	2	20.96	22.40
40	Motel Dausa	2	2	23.01	26.09
41	Hotel Jhunjhunu	10	10	12.43	10.40
42	Chirmi - Churu	8	8	13.32	4.81