

DÍA IN FIGURES 2015

Government of India Ministry of Statistics and Programme Implementation **Central Statistics Office** Research & Publication Unit **New Delhi**

www.mospi.gov.in

CONTENTS

1. Demographic Profile	1-2	
2.Houses, Household Amenities and Assets	3	
3 Social Characteristics	4-6	
4.Domestic Product and National Income	7-8	
5. Prices	9-10	
6.Agriculture	11	
7.Industry	12	
8. Infrastructure and Services	13-14	
9. Energy	15	
10. Foreign Trade	16-17	
11 Fiscal Performance	18-19	
12.Labour and Employment	20	
13. Tourism	21-23	
14.Millennium Development Goals	24-25	

Demographic Profile

Population	Unit	1991	2001	2011
Total	Crore	84.6	102.9	121.1
Female	Crore	40.7	49.6	58.7
Male	Crore	43.9	53.2	62.3
Rural	Crore	62.9	74.2	83.3
Urban	Crore	21.8	28.6	37.7
Percentage of Urban Pop	ulation	25.7%	27.8%	31.2%
Proportion of Populatio	n to Total			
SC	%	16.3	16.2	16.6
ST	%	8	8.2	8.6
Sex Ratio				
All India		926	933	943
Rural		938	946	949
Urban		893	900	929
Decadal Population	Growth	1981-91	1991-01	2001-11
Total	%	23.87	21.54	17.69
Rural	%	20	18.1	12.3
Urban	%	36.4	31.5	31.8

Sources: Census, O/o Registrar General of India

Demographic Profile

Vital Statistics	Unit	2005	2010	2013
Crude Birth Rate	per 1000 persons	23.8	22.1	21.4
Crude Death Rate	per 1000 persons	7.6	7.2	7
Natural Growth Rate	per 1000 persons	16.3	14.9	14.4
Infant Mortality Rate	per 1000 live births	58	47	40
Under 5 Mortality Rate	per 1000 live births	74.3	59	49
Maternal Mortality Ratio*	per 100000 live births	s 254	178	167
Total Fertility Rate	per woman	2.9	2.5	2.3
Life Expectancy at Birth	Unit	2001-05	2006-10	2011-15
Male	years	63.1	64.6	67.3
Female	years	65.6	67.7	69.6
	Unit	1991	2001	2011
Density of Population	per Sq Km	267	325	382
Literacy Rate(7+ years)	Unit	1991	2001	2011
All	%	52.21	64.84	72.99
Male	%	64.13	75.26	82.14
Female	%	39.29	53.67	65.46
SC	%	37.41	54.7	66.1
ST	%	29.6	47.1	59

Sources: Census & Sample Registration System, O/o Registrar General of India

 $^{^{\}star}$ Figures under the columns for the years 2005 ,2010 and 2013 are for 2004-06, 2010-12 and 2011-13 respectivly.

Houses, Household Amenities and Assets (As per Census of India 2011)

	Total	Rural	Urban		
Total households (in crore)	24.67	16.78	7.89		
Distribution of Households by condition of house (%)					
Good	53.1	45.9	68.4		
Livable	41.5	47.6	28.7		
Dilapidated	5.4	6.5	2.9		
Distribution of Households by main source	e of drinking w	ater (%)			
Tap water	43.5	30.8	70.6		
Distribution of Households by main source	e of Lighting (%)			
Electricity	67.2	55.3	92.7		
Kerosene	31.4	43.2	6.5		
No lighting	0.5	0.5	0.3		
Households having Drainage Connectivity	/(%)				
Closed Drainage	18.1	5.8	44.5		
Open Drainage	33	31	37.3		
No Drainage	48.9	63.3	18.2		
Households with Latrine facility within the premises (%)	46.9	30.7	81.4		
Distribution of Households by bathing fac	ility(%)				
bathroom/ enclosure without roof	58.4	45	87		
Distribution of Households by posession	of Assets(%)				
Television	47.2	33.4	76.7		
Telephone	63.2	54.3	82		
TwoWheeler(Scooter/M. Cycle etc.)	21	14.3	35.2		
Households availing banking services(%)	58.7	54.4	67.8		

3

Social Characteristics

Education

No of Institutions	(in Lakh)	1950-51	2005-06	2013-14 (P)
	Primary I-V	2.10	7.73	7.91
	Upper Primary VI-VIII	0.14	2.88	4.01
	Secondary IX-X	NA	1.06	1.31
	Senior Secondary XI-XII	0.07	0.54	1.03
	Higher Education	0.01	0.21	0.49
Gross Enrolment R	Ratio (GER) (%)	1950-51	2005-06	2013-14 (P)
	Primary I-V	42.6	109.4	99.3
	Upper Primary VI-VIII	12.7	71	87.4
	Secondary IX-X	NA	52.2	73.6
	Senior Secondary XI-XII	NA	28.5	49.1
Higher Education (•	NA	11.6	21.1**
Higher Education (Male	NA	13.5	22.3
	Female	NA	9.4	19.8
	SC	NA NA	8.4	15.1
	ST	NA	6.6	13.1
Gross Enrolment B	Ratio (GER) in 2013-14 (P)		0.0	11
Gross Emonitori	Male	Female	sc	ST
Primary	98.1	100.6	111.5	110.2
Upper Primary	84.9	90.3	94.8	86.1
Secondary	73.5	73.7	76.1	67.1
Senior Secondary	49.1	49.1	48.8	34.4
Higher Education**	22.3	19.8	15.1	11
Pupil Teacher Ratio	o (%)	1950-51	2005-06	2013-14 (P)
	Primary	24	46	28
	Upper Primary	20	34	30
	Secondary	NA	32	28
	Senior Secondary		34	40
	Higher Education	NA	26	23**

^{**} Pertains to year 2012-13 (P) = Provisional.

Source: Educational Statistics at a Glance, M/o Human Resource Development.

Social Characteristics

Drop-Out Rates			(in p	ercentage)
		Boys	Girls	Total
Primary Education	1980-81	56.2	62.5	58.7
	2013-14(P)	21.2	18.3	19.8
Class I-X	1980-81	79.8	86.6	82.5
	2013-14(P)	48.1	46.7	47.4

Drop Out Rates Level Wise 2013-14(P). (Figures in parenthesis pertain to female)

Level	All	sc	ST
I-V	19.8 (18.3)	16.6 (15.4)	31.3 (30.7)
I-VII	36.3 (32.9)	38.8 (34.4)	48.2 (46.4)
I-X	47.4 (46.7)	50.1 (48.0)	62.4 (61.4)

Expenditure by Government on Social Services as Percentage of GDP

	2012-13	2013-14 (RE)	2014-15 (BE)
Education	3.1	3.2	3.1
Health	1.2	1.3	1.2
Other Social Services	2.2	2.6	2.5

P -Provisional, RE- Revised Estimate, BE- Budget Estimate

Source : Educational Statistics At a Glance , Ministry of Human Resource Development and Economic Survey-2014-15.

Health

	Unit	2011	2012	2013	
Registered Doctors (Allopathic)	'000 numbers	861.4	891.4	918.3	

Distribution of Births by untrained functionary & others (outside hospital)

Rural	% (of births)	24.2	20.4	NA	
Urban	% (of births)	3.1	2.8	NA	

Source : National Health Profile, Ministry of Health & Family Welfare, Sample Registration System, O/o Registrar General of India

Social Characteristics

2011

2012

2013

Unit

Crime

Income Quinitile Ratio

Crime	Unit		2011	2012	2013	
Crime Rate	per lakh popu	ılation	516.7	497.9	540.4	
Total cognizable crimes under IPC	Thousand		2325.6	2387.2	2647.7	
Violent Crimes	% of IPC Crir	nes	11	12	11.3	
Crimes against Women (IPC+SLL)	% of IPC Crin	nes	9.8	10.2	11.7 4.9	
Economic Crimes	% of IPC Crin	nes	4.6	4.8	4.9	
Occupancy Rate - Jails	%		112.1	112.2	118.4	
Rate of Suicide in India	per lakh popu	ıltaion	11.2	11.2	11	
Actual Police Strength	Thousand		1281.3	1298.9	1349.0	
Source :-National Crime Re	cords Bureau,	M/o Ho	ome Affairs	S.		
Human Development II (HDI)	ndex Unit	1	990	2000	2013	
Human Development Index	. Value	0.	431	0.483	0.586	
Inequality Indices			04-05	2009-10	2011-12	
Gini Coefficient	Rural	0	.266	0.276	0.28	
	Urbar	0	.348	0.371	0.367	

Income Quinitile Ratio : Consumption share of highest 20% to lowest 20 % sub group of population

Rural

Urban

4.3

4.2

4.2

6.7

4.4

6.6

Source :-Human Development Report, 2014, UNDP, National Sample Survey Office, NSSO, Ministry of Statistics & PI, Niti Ayog

DOMESTIC PRODUCT AND NATIONAL INCOME

At Current Prices	2011-12(NS)	2013-14(NS)	2014-15(PE)	
Gross Domestic Product (GDP) at Market Prices (in ₹lakh crore)	88.3	113.5	125.4	
Growth Rate (%)	-	13.6	10.5	
Per Capita National Income(in₹'000)	64.32	80.39	87.75	
Growth rate (%)		12.3	9.2	
At Constant (2011-12) Prices	2011-12(NS)	2013-14(NS)	2014-15(PE)	
Gross Domestic Product (GDP) at Market Prices (in ₹lakh crore)	88.3	99.2	106.4	
Growth Rate (%)	-	6.9	7.3	
Per Capita National Income (in ₹'000) 64.32	69.96	74.10	
Growth rate (%)	-	5.4	5.9	

INDUSTRY-WISE DISTRIBUTION OF GROSS VALUE ADDED

INDUSTRY-WISE DISTRIBUTION OF GROSS VALUE ADDED						
Gross Value Added (GVA) at current b	pasic prices		(₹lakh crore)			
2	2011-12(NS)	2013-14(NS)	2014-15(PE)			
Primary	17.7	21.8	22.4			
Secondary	24.5	29.2	31.9			
Tertiary	39.8	53.8	61.2			
TOTAL GVA at Current basic prices	82	104.8	115.5			
GVA at constant (2011-12) basic price	s		(₹lakh crore)			
	s 2011-12(NS)	2013-14(NS)	(₹lakh crore) 2014-15(PE)			
		2013-14(NS) 18.6	,			
2	2011-12(NS)	. ,	2014-15(PE)			
2 Primary	2 011-12(NS) 17.7	18.6	2014-15(PE) 18.7			

DOMESTIC PRODUCT AND NATIONAL INCOME

CAPITAL FORMATION AND SAVINGS

	2011-12	2012-13	2013-14
Gross Capital Formation (GCF) Rate	38.2	36.6	32.3
of which			
Public	7.6	7.2	8.0
Private corporations	13.3	13.5	12.6
Households	15.1	12.9	10.7
Note: GCF value includes Valuables			
	2011-12	2012-13	2013-14
Savings Rate of which	33.9	31.8	30.6
Public	1.4	1.7	1.6
Private corporations	9.7	10.0	10.9
Households	22.8	20.2	18.2

CONSUMPTION EXPENDITURE

Private Final Consumption Expenditure (PFCE)		(₹lakh crore)	
Item	2011-12	2012-13	2013-14
Durable goods	1.7	2.1	2.4
Semi-durable goods	4.4	5.0	5.5
Non-durable goods	21.2	24.8	28.6
Services	23.9	27.2	31.7
PFCE in domestic market	51.2	59.1	68.1
Pvt. Final Cons. Expen.	50.9	588	67.7

PE: Provisional Estimate, NS: New Series

Source:-Central Statistics Office, Ministry of Statistics & Programme Implementation

PRICES

Annual Inflation Rate Based on General Index

For All Groups:	2012-13	2013-14	2014-15	
WPI Base2004-05=100	7.37	5.97	2.03	
CPI(Combined)* Base 2012=100	10.19	9.49	5.97	
CPI(IW) Base2001=100	10.47	9.67	6.27	
CPI(AL) Base1986-87=100	10.02	11.59	6.63	
CPI(RL) Base1986-87=100	10.2	11.47	6.89	

Annual Inflation Rate Based on Wholesale Price Index

Group	Weight	2012-13	2013-14	2014-15
Primary Articles	20.12	9.8	9.8	3.0
Food Articles	14.34	9.9	12.8	6.1
Fuel & Power	14.91	10.4	10.1	-0.9
Manufactured Products	64.97	5.5	3.0	2.4

Source: O/o Economic Adviser, Ministry of Commerce and Industry

WPI-Wholesale Price Index, CPI- Consumer Price Index, IW-Industrial Workers, AL- Agricultural Labourers, RL-Rural Labourers

^{*}Note: Inflation Rates of CPI(Combined) for the year 2012-13 and 2013-14 are based on old series of CPI(Base 2010=100).

Annual Inflation Rate Based on Consumer Price Index (Rural and Urban)
Rase 2012=100

Group	Weight	2012-13	2013-14	2014-15
Food & Beverages	45.86 (47.57)	11.9	11.2	6.5
Fuel & Light	6.84 (9.49)	8.5	7.4	4.2

*Note: Inflation Rates for the year 2012-13 and 2013-14 are based on old series of CPI(Base 2010=100);

Weight in brackets () refer to Base year 2010=100.

Source Central Statistics Office, M/o Statistics & PI

Annual Inflation Rate Based on CPI(IW)

Group	Weight	2012-13	2013-14	2014-15
Food	46.2	11.9	12.4	6.5
Fuel & Light	6.43	13.5	7.5	4.9

Source Labour Bureau, M/o Labour & Employment

Agriculture & Allied Sector

Production Estimate of	Unit	2012-13	2013-14	2014-15
Cereals	Crore Tonnes	23.9	24.6	23.4(1)
Pulses	Crore Tonnes	1.8	1.9	1.7(1)
Total Nine Oilseeds	Crore Tonnes	30.9	32.7	27.4(1)
Fruits	Crore Tonnes	8.13	8.90	9.13(2)
Vegetables	Crore Tonnes	16.22	16.29	16.34(2)

Source: Department of Agriculture & Co operation, Ministry of Agriculture

Production	Unit	2011-12	2012-13	2013-14	
Milk	Crore Tonnes	12.79	13.24	13.77(P)	
Fish	Lakh Tonnes	86.7	90.4	95.8(P)	

Source: Department of Animal Husbandry Dairying and Fisheries, Ministry of Agriculture.

Livestock Census	Unit	17th(2003)	18th(2007)	19th(2012)
Cattle	in Lakh	1851.8	1990.8	1909.0
Buffalo	in Lakh	979.2	1053.4	1087.0
Poultry	in Lakh	4890.1	6488.3	7292.1

(1) Third Estimate; (2) First Estimate; (P) Provisional

Source: Department of Animal Husbandry Dairying & Fisheries, Ministry of Agriculture

Industry

Growth in Index of Industrial Production(IIP) -Sectoral (Base:2004-05=100) (%)

	Weight	2012-13	2013-14	2014-15(P)
General	1000	1.1	-0.1	2.8
Mining & Quarrying	141.6	-2.3	-0.6	1.4
Manufacturing	755.3	1.3	-0.8	2.3
Electricity	103.2	4.0	6.1	8.4

Source: Central Statistics Office, M/o Statistics and PI

Value of Principal Characteristics (Annual Survey Industries)

	Unit	2010-11	2011-12	2012-13	
No. of Factories	no. In thousands	211.66	217.55	222.12	
Net Value Added	₹ in '000 crore	704.58	836.7	851.95	
Input/output	per cent	82.4	83.1	83.3	
Profit/output	per cent	8.3	7.8	7.4	

Source: Annual Survey of Industries (ASI), Central Statistics Office, M/o Statistics & PI

Performance of Micro, Small & Medium Enterprises (MSME)

Total Working Enterprises(projected)	in Lakh	428.73	447.66	467.56
Estimate of GVA(including service sector MSME)	₹ Lakh crore	18.06	19.93	20.56
Share in total GDP(including service sector MSME)	percent	36.69	37.97	37.54

Source: Ministry of Micro, Small & Medium Enterprises (MSME)

Infrastructure & Services

Sector	Indicator	2012-13	2013-14	2014-15
Aviation	Passengers carried (Lakh)	690.4	734.0	870.9
Railways(b)	Running Track Electrified ('000 Kms.) No.of passengers originating(Crore)	38.5 842.1	39.7 842.5	41.0 822.8
	Freight traffic originating (Crore tonnes)	101.4	105.4	109.8
		2011-12	2012-13	2013-14
Roadways(b)	Road Network (Lakh Kms)	48.7	52.6(P)	
	Registerd Vehicles (Lakh)	1594.9	1729.2(P)	
Shipping(a)	No. of ships	1154	1199	1204
	Gross Registered Tonnage(Lakh)	104.2	103.8	103.1
Ports	Port traffic (Crore tonnes)	91.4	93.4	97.6(P)
Storage(b)	No. of warehouses	468	469	471
	Storage capacity (Lakh tonne)	100.85	108.02	104.94

 $\textbf{Source:} \ \ \textbf{Ministry of Civil Aviation , M/o Railways, M/o Road Transport \& Highways, Central Warehousing Corporation,}$

Infrastructure & Services

Sector	Indicator	2011-12	2012-13	2013-14
Postal	No. Of Rural Post Offices ('000) No. Of Urban Post Offices ('000) Mail Traffic(Crore)	139.09 15.74 637.18	139.16 15.69 605.54	139.18 15.7 608.83
Banking(a)	Scheduled Commercial Banks Branches (000)	101.57	111.78	123.18
	Rural Branches('000)	37.16	41.62	46.99
	Annual Growth Rates(%) in Gross Bank Credit	14.7	14.2	10.1
	Annual Growth Rates(%) in Rural Gross Bank Credit	19.6	16.7	12.7
	Number of ATMs('000)	105.78	141.52	176.41
		2013	2014	2015
Telecom(b)	Total subscriber (Crore)	89.8	93.3	99.6
	Urban Teledensity(per 100 pe	ersons)147	145.8	148.6
	Rural Teledensity(per 100 per	rsons) 41	44	48.4
	Internet Subscribers (Crore)	16.5	25.2	26.74 ©

(P): Provisional

Source: M/o Communication and Information Technology , Reserve Bank of India , Telecom Regulatory Authority of India

,

⁽a) :data pertains to Dec end

⁽b) :data pertains to March end.

^{© :}data pertains to 31st Dec, 2014

Energy

Growth of Electricity Sector in India as on 31st March

	Unit	2013	2014	2015
Installed Capacity	Giga Watt (GW)	223.34	243.03	267.64
No.of villages electrified	Lakh	5.60*	5.77*	5.78*
Length of Transmission	Lakh (Ckt. Kms)	89.70*	89.87*	90.09*
& Distribution lines		2012-13	2013-14	2014-15
Electricity Generation	Hundred Crore (KWh)	912.1	967.2	1048.4

Source: Central Electricity Authority, Ministry of Power

Consumption	:	2011-12	2012-13	2013-14*
Coal Crore. Tons Lignite Crore Tons Crude Oil Crore Tons Natural Gas Hundred Crore Cubic Met		53.59	56.76	57.19
Lignite	Crore. Tons	4.19	4.63	4.39
Crude Oil	Crore Tons	20.41	21.92	22.25
Natural Gas	Hundred Crore Cubic Metres	46.5	39.8	34.6
Electricity	Tera Watt hour (Twh)	755.85	912.06	967.15

Source : Energy Statistics 2015, Central Statistics Office, Ministry of Statistics & PI * Provisional

All India per capita consumption of Electricity (kwh)

* Provisional

Source Energy Statistics 2015, Central Statistics Office, Ministry of Statistics & PI

Foreign Trade

(₹lakh crore)

	2012-13	2013-14	2014-15	
Exports	16.34	19.05	18.92	
Imports	26.69	27.15	27.34	
Trade Balance	-10.35	-8.10	-8.42	
Forex reserves	15.88	18.28	21.35	

Principal Imports (2014-15)

Commodity Group	% Share#	%Growth#
Petroleum, Crude	25.95	-18.4
Gold	7.71	26.7
Pearls precious, semi precious stones	5.02	-4.9
Petroleum Products	4.88	4.1
Coal,Coak & Briquettes etc	3.96	9.1
Others	52.49	9.72

Principal Export (2014-15)

Commodity Group	% Share#	%Growth#	
Petroleum Products	18.3	-9.8	
Pearls precious, semi precious stones	8.0	-8.3	
Gold and other precious Jewellery	4.3	22.7	
Drug Formulations, Biologicals	3.6	6.2	
RMG Cotton including accessories	3.0	3.0	
Others	62.87	1.46	

In terms of ₹

Source: Reserve Bank of India, Ministry of Commerce & Industry

Foreign Trade

Selected Data on Merchandise Trade: Major Trade Partners - India - (2014-15)

Export to India (by Other Countries)

Country	% Share#	%Growth#
United States of America	13.7	9.7
United Arab Emirates	10.6	9.3
Hong-kong	4.4	7.6
China	3.8	-19.4
Saudi Arabia	3.6	-7.9
Singapore	3.2	-18.6
United Kingdom	3.0	-3.8
Germany	2.4	1.2
Sri Lanka	2.2	48.5
Bangladesh	2.1	5.6

Import by India (from Other Countries)

Country	% Share#	%Growth#	
China	13.5	19.5	
Saudi Arabia	6.3	-22.0	
United Arab Emirates	5.8	-8.8	
Switzerland	4.9	20.5	
United States of America	4.9	-1.6	
Indonesia	3.4	3.1	
Qatar	3.3	-6.3	
Iraq	3.2	-22.3	
Nigeria	3.0	-2.7	
Korea RP	3.0	9.9	

In terms of ₹

Source: Ministry of Commerce & Industry

Fiscal Performance

	Unit	2013-14	2014-15(RE)	2015-16(BE)
Revenue Receipts	₹ Lakh Crore	10.15	11.26	11.42
Tax Revenue (net of States's share)	₹ Lakh Crore	8.16	9.09	9.20
Non-Tax Revenue	₹ Lakh Crore	1.99	2.18	2.22
Revenue Expenditure	₹ Lakh Crore	13.72	14.89	15.36
Revenue Deficit	₹ Lakh Crore	3.57	3.63	3.95
Revenue Deficit	% of GDP	3.2	2.9	_
GDP at Current Prices	₹ Lakh Crore	113.45(NS) 125.41(PE)	_
Capital Receipts	₹ Lakh Crore	5.64	5.71	6.24
Capital Expenditure	₹ Lakh Crore	1.88	1.92	2.41
Fiscal Deficit	₹ Lakh Crore	5.03	5.13	5.56
Fiscal Deficit	% of GDP	4.4	4.1	_
External Debt (outstanding)	% of GDP	1.6(RE)	1.5(BE)	_
Total Outstanding Liabilities	% of GDP	49.2(RE)	48.3(BE)	
Twelfth Plan Outlay (2012-17)	₹ Lakh Crore	Total 80.50	Centre 43.34	State 37.16
Percentage Distribution of Outlay	12th Plan	2012-17	2012-13	2013-14(RE)
Energy	(%)	18.8	18.5	18.6
Transport	(%)	15.7	14.9	13.7
Social Services	(%)	34.7	35.0	34.6
Others	(%)	30.8	31.6	33.1

RE-Revised Estimates, BE- Budget Estimates.

NS = New Series, PE = Provisional Estimates.

Source :-Union Budget Documents-2015-16 & Economic Survey 2014-15 M/o Finance,

Composition of Revenue Non-plan Expenditure (percentage)

Sources of Tax Revenue in percentage -2014-15(Budget Estmates)

LABOUR AND EMPLOYMENT

		2004-05	22009-10	2011-12	
Estimated Employed po	opulation(ps+ss): (crore persons)	40.8	40.0	42.0	
Labour Force Participa	,		40.0	39.5	
Laboui Force Farticipa	tion Kate(ps+ss). (%)	40.0	40.0	00.0	
WPR in Usual Status(p	s+ss): Male(per'000)	547	546	544	
	Female(per'000)	287	228	219	
Unemployment Rate as	s Percent of Labour F	orce			
UPS	Rural (%)	2.5	2.1	2.3	
	Urban (%)	5.3	3.7	3.8	
US(adj.):	Rural (%)	1.7	1.6	1.7	
	Urban (%)	4.5	3.4	3.4	
CWS	Rural (%)	3.9	3.3	3.4	
	Urban (%)	6.0	4.2	4.4	
CDS	Rural (%)	8.2	6.8	5.7	
	Urban (%)	8.3	5.8	5.5	
Source: National Sample	e Survey Office, Ministr	ry of Statisti	cs & PI.		
Employment in Organis As on 31st March (Figu		2010	2011	2012	
As on Sist March (Figu	ires III iakii)	2010	2011	2012	
Public sector		178.6	175.5	176.1	
(a) Central Govt.		25.5	24.6	25.2	
(b) State Govt.		73.5	72.2	71.8	
(c) Quasi Govt.		58.7	58.1	58.0	
(d)Local Bodies		20.9	20.5	21.1	
Private Sector		108.5	114.5	119.7	
Number of males employ as against one female er in organised Sector (Pub	nployed	3.9	3.87	3.89	

Source: Dte. General of Employment & Training, M/o Labour & Employment (ps+ss): Principal Status & Subsidiary Status, WPR:Worker Population Ratio, UPS:Usual Principal Status, US(adg): Usually Unemployed excluding subsidiary status workers, CWS:Current Weekly Status, CDS:Current Daily Status.

TOURISM

	Unit	2012	2013	2014	
Foreign Tourist Arrivals(FTAs)	Lakh	65.78	69.68	74.62	
Foreign Exchange Earnings (Tourism)	₹ Hundred Crore	945	1077	1201	
Tourist Visa on Arrivals	(000)	16.1	20.3	39.0	
		2011	2012	2013	
No of Indian Nationals Departures from India	Crore	1.40	1.49	1.66	
No.of Domestic Tourist Visits	Crore	86.45	104.51	114.53(P)	

Highlights of Tourism 2013

Foreign Tourist Arrivals from top three Countries

Country	Number (in Lakh)	% Share
USA	10 .85	15.58
UK	8.09	11.62
Bangladesh	5.25	7.53

Top three states in terms of visits by tourists

Visits by foreign tourists	State	% Share
	Maharashtra	20.8
	Tamil Nadu	20.0
	Delhi	11.5
Visits by domestic tourists	State	% Share
	Tamil Nadu	21.3
	Uttar Pradesh	19.8
	Andhra Pradesh	13.3

Source: Market Research Division, M/o Tourism

TOURISM

Share of India in International Tourist Arrivals in the World and Asia & the Pacific Region

India's Share in the World	Share (%) Rank	2011 0.63 38th	2012 0.64 41st	2013 0.64 42nd
India's Share in Asia & the Pa	acific Region	2011	2012	2013
	Share (%) Rank	2.89 9th	2.82 11th	2.81 11th

Share of India in International Tourism Receipts in World and Asia & the Pacific Region

India's Share in the World	2011	2012	2013
Share (%)	1.59	1.65	1.59
Rank	17th	16th	16th
India's Share in Asia & the Pacific Region	2011	2012	2013
Share (%)	5.72	5.39	5.14
Rank	8th	7th	8th

Source: Market Research Division, M/o Tourism

Share of Top 10 Countries of the World and India in International Tourism Receipts in 2013

FTAs in India according to purpose of visit in 2013

Millennium Development Goals (MDGs) and Targets Summary of Progress Achieved by India

MDG 1: ERADICATE EXTREME POVERTY AND HUNGER

TARGET 1: Halve, between 1990 and 2015, the proportion of people whose income is less than one dollar a day

On -track

TARGET 2: Halve, between 1990 and 2015, the proportion of people who suffer from hunger

Slow or almost off-track

MDG 2: ACHIEVE UNIVERSAL PRIMARY EDUCATION

TARGET 3: Ensure that, by 2015, children everywhere, boys and girls alike, will be able to complete a full course of primary schooling

Moderately on-track

MDG 3: PROMOTE GENDER EQUALITY AND EMPOWER WOMEN

TARGET 4: Eliminate gender disparity in primary On-track and secondary education, preferably by 2005. and in all levels of education no later than 2015

MDG 4: REDUCE CHILD MORTALITY

TARGET 5: Reduce by two-thirds, between 1990 and 2015, the Under- Five Mortality Rate Moderately on - track due to the sharp decline in recent years

MDG 5: IMPROVE MATERNAL HEALTH

TARGET 6: Reduce by three quarters, between 1990 and 2015, the maternal mortality ratio

Slow or off-track

Source Central Statistics Office, M/o Statistics & PI

Millennium Development Goals (MDGs) and Targets Summary of Progress Achieved by India

MDG 6: COMBAT HIV/AIDS. MALARIA AND OTHER DISEASES

TARGET 7: Have halted by 2015 and begun to reverse the spread of HIV/AIDS

On-track as trend reversal in HIV prevalence has been achieved

TARGET 8: Have halted by 2015 and begun to reverse the incidence of malaria and other major diseases

Moderately on-track as trend reversal has been achieved for Annual Parasite Incidence of Malaria and for prevalence of TB

MDG 7: ENSURE ENVIRONMENTAL SUSTAINABILITY

TARGET 9: Integrate the principle of sustainable development into country policies and programmes and reverse the loss of

Moderately on-track

TARGET 10: Halve, by 2015, the proportion of people without sustainable access to safe drinking water and basic sanitation

environmental resources

On-track for the indicator of drinking water but slow for the indicator of Sanitation

TARGET 11: By 2020, to have achieved a significant improvement in the lives of at least 100 million slum dwellers

The pattern not statistically discernible

MDG 8: DEVELOP A GLOBAL PARTNERSHIP FOR DEVELOPMENT

TARGET 18: In cooperation with the private sector, make available the benefits of new technologies, especially information and communications

On-track

Source Central Statistics Office, M/o Statistics & PI

ASSOCIATED WITH THE PUBLICATION

DEPUTY DIRECTOR GENERAL

Shri V K Gupta

DIRECTOR

Shri Brijendra Singh

SENIOR STATISTICAL OFFICER

Shri S.B. Chaturvedi

Shri Anup Prasad

ASSISTANT DIRECTOR (GRAPHICS)

Shri R P Shrivastava

SENIOR ARTIST

Shri R K Rao

Research & Publication Unit New Delhi

www.mospi.gov.in