

FOREWORD

It is of immense pleasure to release this small brochure containing “**Goa Economy in figures - 2011** ” which gives important Statistical indicators as at the time of Statehood in 1987 and those for the years 2009-10 & 2010-11. The wide array of Socio- Economic Indicators presented in the brochure will enable readers to comprehend at a glance the impressive progress registered by the State since it attained Statehood.

The valuable cooperation extended by the various Departments of the State Government, Local Bodies, Government of India and other organizations in making available the requisite data to bring out this publication in time is gratefully acknowledged.

The hard work put in by staff of the Publication Division in bringing out this brochure is also acknowledged.

Constructive suggestions to improve the brochure in future are always welcome.

(Anand Sherkhane)
Director

Place: Panaji – Goa.
Date: 30 /05/2011.

**GOVERNMENT OF GOA
GOA ECONOMY IN FIGURES 2011**

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
I. Administrative structure					
	1. Geographical area	Sq.Kms	3,702	3,702	3,702
	2. Districts	No	2	2	2
	3. Talukas	"	11	11	12*
	4. Towns	No	15	44	44
	a) Municipal Towns	"	9	14	14
	b) Census Towns	"	6	30**	30**
	5. Villages	No	419	359	359
	a) Inhabited revenue villages	"	398	347	347
	b) Uninhabited revenue villages	"	9	8	8
	c) Sub-merged revenue villages	"	-	4	4
	6. Villages included in				
	Urban Agglomeration	"	12	6**	6**
	7. Village Panchayats	"	186	189	189

*Includes newly created Dharbandora Taluka vide notification no.16-15-2010/RD, dated 16.03.2011 of Revenue Department.

** As per 2001 population Census.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
I. Administrative structure (Concl.)					
	8. Blocks	No.	10	11	12*
	9. Members of Parliament				
	i) Lok Sabha	No	2	2	2
	ii) Rajya Sabha	"	1	1	1
	10. Members of Legislative Assembly	"	28	40	40
II. Population#					
	1. Total	Lakh	10.08	13.48	14.58(P)
	i) Males	"	5.10	6.87	7.41(P)
	ii) Females	"	4.98	6.61	7.17(P)
	2. Rural	"	6.85	6.77	N.A
	i) Males	"	3.41	3.41	N.A
	ii) Females	"	3.44	3.36	N.A
	3. Urban	"	3.23	6.71	N.A
	i) Males	"	1.69	3.47	N.A
	ii) Females	"	1.54	3.24	N.A
	4. Sex-ratio (Females per 000' males)	No.	975	961	968(P)
	5. Schedule Castes	No.	20,619	23,791	N.A
	6. Schedule Tribes	No.	690	566	N.A

Column no. (3), Column no. (4), Column no. (5) are as per population Census 1981, 2001 and 2011 respectively.

*Includes newly created Dharbandora Block vide order no.19/DP/DHARBANDORA/2011/2949, dtd.31.03.2011 of Directorate of Panchayat.

N.A. Not Available.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
II. Population (Concl.)#					
	7. Total workers	Lakh	3.56	5.23	N.A
	8. Percentage of total workers to total population.	Percent	35.35	38.8	N.A
	9. Density	Person/Sq.km	272	364	394(P)
	10. Average household size	No.	5.10	4.60	N.A
	11. Decennial growth of population	Percent	26.74	15.21	8.17(P)
	12. Literacy rate	Percent	57.25	82.01	87.40(P)
	i)Male	"	65.99	88.42	92.81(P)
	ii)Female	"	48.29	75.37	81.84(P)
	13. Rural	"	53.56	79.67	N.A
	i)Male	"	63.06	87.37	N.A
	ii)Female	"	44.15	71.90	N.A
	14. Urban	"	65.08	84.39	N.A
	i)Male	"	71.88	89.46	N.A
	ii)Female	"	57.57	79.00	N.A

Column no. (3), Column no. (4), Column no. (5) are as per population Census 1981, 2001 and 2011 respectively.
N.A. Not Available.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
III. State Income					
	1. Net State Domestic product				
	i) At current prices	Rs.in Crore	670.48	23664(A)	N.A
	ii) At constant prices	"	393.13	16952(A)	N.A
	2. Per capita income				
	i) At current prices	Rs.	5,696	140941(A)	N.A
	ii) At constant prices	"	3,340	100963(A)	N.A
IV. Budget #					
	1. Tax Revenue	Rs.in Crore	54.07	2332.86	2775.06
	2. Non-Tax Revenue (*)	"	42.15	1510.53	1568.18
	3. Development Expenditure	"			
	i) On Revenue Account	"	117.18	3131.32	3353.14
	4. Non-Development Expenditure	"			
	i) On Revenue Account	"	53.84	1408.86	1649.63
	5. Capital Receipts	"	63.77	1062.01	874.08
	6. Capital Disbursement	"	94.78	1521.74	1751.69

A = Advance Estimates

N.A. Not Available.

Figures for 2009-10 are Revised Estimates whereas 2010-11 are Budget Estimates; (*) Excl. Grant in Aid and Contribution Figures.

Source: Annual Financial Statement 2010-2011 (a budget document)

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
V.	Taxes				
	1. Net Customs Revenue collected	Rs.in Crore	25.08	674.50	2015.92
	2. Net Central Excise Revenue	"	84.80	184.41	313.41
	3. Sales Tax / VAT collected	"	45.07	1142.12	1369.28(P)
	(Net total)				
	i) Local	"	41.10	1064.07	1271.93(P)
	ii) Central	"	3.97	78.05	97.35(P)
	4. Entertainment Tax collected	"	0.77	33.58	36.12(P)
VI.	Annual Plan #				
	1. Agriculture and allied services	Rs.in Crore	5.59	60.92	98.73
	2. Rural Development	"	0.66	55.21	58.30
	3. Irrigation and flood control	"	16.10	212.59	243.37
	4. Energy	"	5.63	157.92	181.83
	5. Industries and Minerals	"	4.94	39.20	39.83
	6. Transport	"	11.79	248.97	308.39
	7. Science, Tech.& Environment	"	0.18	93.74	100.08
	8. Social Services	"	31.99	866.38	977.20
	9. General Economic Services	"	1.61	73.64	98.90
	10. General Services	"	11.09	425.07	591.85
	11. Special Area Dev. Programme	"	-	6.36	11.53
	Total	"	89.58	2240.00	2710.00

N.A. Information not available;

Figures for 2009-10 and 2010-11 are approved annual plan outlays of respective years.

(P) Provisional.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11 (P)
	1	2	3	4	5
VII Agriculture					
	1. Total cropped area	Hectares	1,30,575	1,60,320	1,60,496
	2. Net area sown	"	1,22,182	1,31,587	1,31,687
	3. Area sown more than once	"	8,393	28,733	28,809
	4. Area irrigated	"	16,206	37,623	37,623
	5. Area under high yielding Varieties	"	37,955	46,504	46,482
	6. Food-grains production	Tonnes	1,10,708	1,09,297	1,22,065
	7. Production of Rice	"	71070	1,00,605	1,13,559
	8. Average yield of Rice				
	i) Kharif	Kgs/Ha.	1,475	1,902	2,358
	ii) Rabi	Kgs/Ha.	2,199	2,593	2,625
	9. Production of Ragi	Tonnes	321	157	134
	10. Average yield of Ragi	Kgs/Ha.	625	1,019	891
	11. Production of Cash crops				
	i) Coconut	Million Nos	106.40(++)	128.72	128.82
	ii) Cashew nut	Tonnes	10,500	17,556	17,876
	iii) Arecanut	"	1,450	2,795	2,797
	iv) Sugarcane	"	80,000	52,343	52,983

(++) Includes Daman & Diu.

(P) = Provisional.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
VIII Animal Husbandry					
	1. Production of milk	Tonnes	25,000	59,000	59,589
	2. Production of eggs	Million No.	80	149	143.30
IX. Livestock					
	1. Livestock	No.	3,16,193	2,59,637	2,59,637
	a. Cattle	No.	1,12,016	70,547	70,547
	b. Buffaloes	"	40,812	36,116	36,116
	c. Pigs	"	85,955	60,672	60,672
	d. Others	"	77,410	92,302	92,302
	2. Poultry		6,08,135	4,57,775	4,57,775
X. Fisheries					
	1. Marine fish catch				
	i) Quantity	Tonne	27,210	81,927	90,798(P)
	ii) Value	Rs. in Lakh	1,052	36,275	41,650(P)
	2. Inland fish catch				
	i) Quantity	Tonne	1,430	3,436	3,389(P)
	ii) Value	Rs. in Lakh	161	2,526	2,612(P)

(P) = Provisional.

Note: Livestock figures in Column 4 & 5 are as per Livestock Census 2007.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
XI. Electricity					
	1. Towns electrified	No.	15	Fully Electrified	Fully Electrified
	2. Villages electrified	"	377	Fully Electrified	Fully Electrified
	3. Electricity consumed	M. Kwh	376.2	2488.00(P)	2680.85(E)
	4. Domestic consumption	"	94.4	628.04(P)	658.08(E)
	5. Commercial consumption	"	27.8	187.00(P)	195.95(E)
	6. Industrial consumption	"	170.5	1383.83(P)	1529.59(E)
	7. Consumption for irrigation Purposes	"	6.3	18.70(P)	19.59(E)
	8. Other purposes	"	77.2	270.43(P)	277.64(E)
	9. Per capita consumption	Kwh	368	1644.41(P)	1839.07(E)
XII. Cooperation					
	1. Cooperative Societies/ Banks	No	690	2611	N.A
	2. Members	"	2,65,110	9,13,268	N.A
	3. Share Capital	Rs. in Crore	18.49	302.77	N.A
	4. Working Capital	"	171.54	5747.03	N.A
	5. Deposits	"	109.25	3843.84	N.A
	6. Loans Advanced	"	61.78	1840.09	N.A
	7. Loans Outstanding	"	93.72	2901.47	N.A
	8. Sales	"	53.95	5316.33	N.A
	9. Profit	"	2.23	56.72	N.A
	10.Loss	"	0.72	106.85	N.A

(E) Estimated; (P) = Provisional.

N.A = Not Available

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
XIII Banking #					
	1. Banking offices	No	300	530	N.A
	2. Deposits	Rs. in Crores	1,059.91	26057.04	N.A
	3. Credits	"	368.10	7500.00	N.A
	4. Average population served per Banking Office	No	3,966	2869	N.A
XIV Industries					
	1. Micro, Small and Medium Enterprises.	No	3,900*	7350	7438
	2. Large Scale Industries.	"	37**	398	408
	3. No. of Factories registered under Factories Act 1948 and in operation	"	240	711	700
XV Minerals					
	1. Mineral production	Lakh Tonnes	136.40	411.22	389.98(P)
	a. Iron Ore	"	136.01	410.38	389.77(P)
	b. Manganese Ore	"	0.04	0.017	0.007(P)
	c. Ferro-Manganese Ore	"	0.29	NIL	NIL
	d. Bauxite	"	0.06	0.82	0.2(P)

(P) = Provisional; N.A = Not Available;

* Small scale industrial units; * * Large and medium industrial unit.

Figures in Column no. (4) pertains to 2008-09.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
XVI Transport and Communication					
	1. Length of roads	Km.	7,094	5,044.58*	5,044.58*
	2. Motor vehicles registered	No	93,506	7,27,042	7,90,075
	3. Post Offices	"	219	258	258
	4. Public Call Offices^^	"	92	6,093	4,949
	5. Telegraph Offices^^	"	71	NIL	NIL
XVII Tourism					
	1. Hotels/Lodging houses	No	275	2,609	2,641
	2. Beds in Hotels/lodging houses	"	11,065	44,066	46,051
	3. Arrival of Domestic Tourists	Lakh	7.34	21.41	22.06(P)
	4. Arrival of Foreign Tourists	"	0.93	03.79	04.43(P)
XVIII Labour and Employment					
	1. Employment & Sub-exchanges	No	2	2	2
	2. Persons registered	"	14,065	20,794	17,399
	3. Vacancies notified	"	4,800	1,050	2,298
	4. Persons placed in employment	"	1,219	1,616	1,780
	5. Persons remained on live register at the end of the year(**)	"	79,206	76,957	85,466

(*) = Figures relates to roads under PWD.

^^Relates to BSNL. (P) = Provisional.

(**) = Includes persons registered more than once with different qualifications/ options for better prospects.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
XIX. State Govt. Employees **					
	1. Regular	No.	N.A.	43,369	43,369
	2. Adhoc /Temporary	No.	N.A.	1178	1,178
	3. Work Charged	No.	N.A.	3171	3,171
	Total	No.	N.A.	47,718	47,718
XX. Education					
1. No. of Educational Institutions					
	a. Primary Level	No.	1,240	1252	1,256(P)
	b. Middle Level	No.	419	444	442(P)
	c. Secondary Level	"	311	376	378(P)
	d. Higher Secondary Level	"	27	82	82(P)
	e. Vocational and Professional (School and Post Matric Level)	"	31	32	32(P)
	f. Teachers Training Institutes	"	2	3	4(P)
	g. University & Colleges for General education	"	12	21	21(P)
	h. University & Colleges for Professional Education	"	12	22	27(P)

** The figures are as per "A Report on the Census of Government Employees 2007". The date of reference is 31- 03-2007 and includes Employees in State Government, Public Sector undertakings & Grant in Aid Institutions.
N. A.- Information not available; P = Provisional.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
XX. Education (concluded)					
2. Enrolment					
	a. Primary Level	No	1,14,915	1,01,523	99,975(P)
	b. Middle Level	"	84,492	71,713	74,233(P)
	c. Secondary Level	"	62,598	58,208	58,828(P)
	d. Higher Secondary Level	"	14,513	27,488	29,184(P)
	e. Vocational and Professional (School level & Post Matric Level)	"	5,713	8,360	8,943(P)
	f. Teachers Training Institutes (Diploma and Degree level)	"	627	432	536(P)
	g. University colleges for general Education	"	8,886	15,687	16,658(P)
	h. University colleges for Professional Education	No.	2,476	7,239	8,640(P)
3. Out-turn					
	a. Matriculates passed	No.	9,231	14,773	N.A
	b. Graduates/Post Graduates Passed	No.	2,169	6,084	N.A

P = Provisional.

N.A = Information Not Available.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10	2010-11
	1	2	3	4	5
XXI. Medical and Health Services					
	1. Government Hospitals	No	31	31	31
	2. Private Hospitals	"	82	127	127
	3. Beds in Govt.Hospitals	"	2,371	2,872	2,552
	4. Beds in Private Hospitals	"	1,312	2,716	2,716
	5. Health Centers:				
	a. Community Health Centres	No	3	5	5
	b. Primary Health Centres	"	14	19	19
	c. Urban Health Centres*	"	5	5	5
	d. Rural Medical Dispensaries	"	29	29	28
	e. Sub Centres	"	166	172	172
	f. Dental Clinics	"	17	18	18
	g. Medical Dispensary	"	-	1	1
	6. Sterilisations performed	No	4,457	4,140	3,776
	7. Intra Uterine device inserted	"	3,162	2,139	2,141
	8. Contraceptive users (C.C.U. + O.P Users)	"	11,033	13,690	14,683
	9. Doctor population ratio	"	1:882	1:396	1:497
	10. Bed population ratio	"	1:316	1:272	1:284

*: Including 1 UHC of GMC Bambolim.

P = Provisional.

	Item	Unit	At the time of attaining Statehood (1987-88)	2009-10*	2010-11*
	1	2	3	4	5
XXII Vital Statistics					
	1. Registered Marriages	No	5,540	11,497	10,844
	2. Birth rate per '000' population	No	18.24	14.26(P)	13.86(P)
	3. Death rate per '000' population	No	6.72	7.68(P)	7.86(P)

P = Provisional.

* = Data for calendar year.

XXIII					
TWENTY POINT PROGRAMME (TPP) - 2006					
Sl. No.	Name of the items	Parameters / Indicators / Schemes to be monitored	Unit	Achievement 2009-10	Achievement 2010-11
1	2	3	4	5	6
Garibi Hatao [Poverty Eradication]					
1	Employment generation under the National Rural Employment Guarentee Act	(I) No.of job cards issued	Number	8171	6012
		(ii) Employment generated	No. of Man-days	153137	351446
		(iii) Wages given in cash & kind	Rs.in Lakhs	167.65	474.66
2	Swaranjayanti Gram Swarojgar Yojana	Individual Swarozgaries Assisted	Number		
		(I) Total,		39	50
		(ii) SC		7	15
		(iii) ST		15	22
		(iv) Women		16	13
		(v) Disabled person		1	--

XXIII

TWENTY POINT PROGRAMME (TPP) - 2006

Sl. No.	Name of the items	Parameters / Indicators / Schemes to be monitored	Unit	Achievement 2009-10	Achievement 2010-11
1	2	3	4	5	6
3	Self Help Groups	SHGs under SGSY -SHGs formed	Number	35	38
		-SHGs to whom income generating activities provided	Number	97	84
Kisan Mitra[Support to Farmers]					
4	Distribution of Waste land to the landless	Land Distributed (I) Total	Hectare	--	--
		(ii) SC	Hectare	--	--
		(iii) ST	Hectare	--	--
		(iv) Others	Hectare	--	--

XXIII					
TWENTY POINT PROGRAMME (TPP) – 2006					
Sl.	Name of the items	Parameters / Indicators /	Unit	Achievement	Achievement
No.		Schemes to be monitored		2009-10	2010-11
1	2	3	4	5	6
Shramik Kalyan[Labour Welfare]					
5	Minimum Wages Enforcement(Including Farm Labour)	(a) Agriculture and Farm workers			
		(I) Inspections made	Number	1045	1279
		(ii) Irregularities detected	"	8328	8242
		(iii) Irregularities rectified	"	0	--
		(iv) Claims filed	"	0	--
		(v) Claims settled	"	0	4
		(vi) Prosecution cases pending	Number	0	--
		(vii) Prosecution cases filed	"	6	7
		(viii) Prosecution cases decided	"	--	6
		(b) Others	"	0	-
Khadya Suraksha[Food Security]					
6	Food Security: (I) Targeted Public Distribution system, (ii) Antodaya Annapurna Yojana.	(I) Allocation of Food Grains to States/UTs	Tonnes	44951	43565
		(ii) Off take of States/UTs	"	40403	43565
		(I) Allocation of Food Grains to States/UTs	Tonnes	6108	6108
		(ii) Off take of States/UTs	"	5585	6059

XXIII					
TWENTY POINT PROGRAMME (TPP) – 2006					
Sl. No.	Name of the items	Parameters / Indicators / Schemes to be monitored	Unit	Achievement 2009-10	Achievement 2010-11
1	2	3	4	5	6
Subke Liye Aawas[Housing for All]					
7	Rural Housing Indira Awaas Yojana	(I) Houses Sanctioned	Number	1491	1791
		(ii) Houses Constructed	"	1858	600
8	EWS/LIG Houses in Urban Areas	(I) Houses Sanctioned	Number	0	
		(ii) Houses Constructed	"	0	31
Shudh Peya Jal[Clean Drinking Water]					
9	Rural Areas. -Accelerated Rural Water Supply Programme	(i) Habitations covered (NC and PC)	Number	0	--
		(ii) Slipped back Habitations with water quality problems covered	Number	0	--
Jan Jan Ka Swasthya[Health for All]					
10	Sanitation Programme in Rural Areas	Individual Household latrines constructed	Number	0	2505
11	Institutional Delivery	Delivery in Institutions	Number	19603	18807

XXIII					
TWENTY POINT PROGRAMME (TPP) - 2006					
Sl. No.	Name of the items	Parameters / Indicators / Schemes to be monitored	Unit	Achievement 2009-10	Achievement 2010-11
1	2	3	4	5	6
Anusuchit Jaati, Jan Jaati, Alp-sankhyak evam Anya pichhra Varg Kalyan [Welfare of Scheduled Castes, Scheduled Tribes Minorities and OBCs]					
12	SC Families Assisted	SC Families Assisted	Number	518	264
13	ST Families Assisted	ST Families Assisted	Number	5463	5385
Bal Kalyan [Child Welfare]					
14	Universalisation of ICDS Scheme	ICDS Blocks Operational(Cumulative)	Number	11	11
15		(I) Anganwadis Functional	Number	1209	1258
Basti Sudhar[Improvement of Slums]					
16	Number of urban poor families assisted under seven point charter viz.land tenure housing at affordable cost, water, sanitation health,education and social security.	Poor families Assisted	Number	0	--

XXIII					
TWENTY POINT PROGRAMME (TPP) - 2006					
Sl. No.	Name of the items	Parameters/Indicators/ Schemes to be monitored	Unit	Achievement 2009-10	Achievement 2010-11
1	2	3	4	5	6
Samajik Suraksha [Social Security]					
Paryavaran Sanrakshan evam Van Vridhi [Environment Protection and Afforestation]					
17	Afforestation (a) Area Covered under plantation on - public and Forest Lands (b) Number of Seedlings planted on - public and Forest Lands	(a) Area covered under plantation on - public and forest Lands (b) Number of Seedlings planted on - public and Forest Lands	Hectares Number	371 6,74,000	488 6,97,000
Grameen Sadak[Rural Roads]					
18	Rural Roads -PMGSY	Length of Road Constructed	Kilometer	0	--
Grameen Oorja [Energization of Rural Area]					
19	Rajiv Gandhi Grameen Vidyutikaran Yojana	Villages electrified	Number	0	--
20	Energising Pump Sets	Pump Set Energised	Number	236	286
21	Supply of Electricity	(I) Electricity demanded	Million units	-	--
		(ii) Electricity supplied	"	-	--
		(iii) Shortage observed	"	-	--

