

CONTENTS

SL	Chapter	Page No.
1	Demographic Profile	1-2
2	Economic Development	3-5
3	Poverty Eradication and Social Protection	6-7
4	Infrastructure Development & Housing for all	8-10
5	Agricultural Development	11-12
6	Energy	13
7	Environment and Climate Change	14-16
8	Education for All	17-18
9	Health, Hygiene and Sanitation	19-20
10	Work and Employment	21
11	Millennium Development Goals	22-28

Table Index

Table No.	Title	Page No.
1.1	Statement on Vital Statistics during 2005 – 2016	1
1.2	Population by Gender, Schedule Caste (SCs) & Schedule Tribe (STs), Sex Ratio and Decadal Population Growth as per Population Censuses	2
	A. Decennial population (in crore) by gender and Area during 1991-2011	
	B. Scheduled Castes (SCs) & Scheduled Tribes(STs) population and their percentage share during 1991 -2011	
	C. Sex Ratio (females/'000 males) by rural & urban during 1991 -2011	
	D. Percentage Decadal Population Growth during 1981-91 to 2001-11	
2.1	Annual Growth Rate of GDP (adjusted to price changes) per capita	3
2.2	Annual Estimates of GDP at Current Prices, 2011-12 Series	3
2.3	Annual Estimates of GDP at Constant Prices, 2011-12 Series	4
2.4	Progress made under Financial Inclusion Plans – as on 31st March	4
3.1	National Poverty Estimates (% below poverty line) (1993 – 2012)	6
3.2	Poverty Gap Ratio(MRP Consumption Distribution)	6
3.3	Employment generated under MGNREGA	6
4.1	Statement on Households and Population in India during 1991 -2011	8
4.2	Road Network by Categories (in kilometers)	8

4.3	Freight and Passenger Movement	9-10
	(A) By Road Transport: 2011-12 to 2015-16	
	(B) By All Scheduled Indian Airlines:2012-13 to 2016-17	
	(C) By Indian Railways: 2012-13 to 2016-17	
	(D) By Cargo Movement on National Waterways, Goa & Maharashtra Waterways during 2014-15 to 2016-17	
5.1	Production of Major Agricultural Products	11
5.2	Cycle-wise Status of Soil Health Card Scheme during 2015 - 18	12
5.3	Selected categories of Land Use in India	12
6.1	Number of towns and villages electrified in India	13
6.2	Annual gross generation of power by source and by sector	13
7.1	Afforestation under different Schemes - Area Covered under Plantation (Public and Forest Lands)	14
7.2	Number and status of plant species in India	15-16
	(A) No. of known species in India	
	(B) No. of endemic species in India	
	(C) No. of threatened species in India	
7.3	Progress of afforestation through successive plans	16
8.1	Net Enrolment Ratio in primary and upper primary education	17
8.2	Gross Enrolment Ratio in different stages of education	17
8.3	Literacy rates (%) for persons in different age-groups for rural & urban population as per NSS	18
8.4	Year-wise Gender Parity Index (GPI) for all Categories of Students	18
9.1	Maternal care indicators for births to women age 15-49 during the five years preceding the survey by residence	19
9.2	Distribution of households by major source of drinking water	20
10.1	Parameter related to employment based on Employment-Unemployment Survey (UPS approach)	21
10.2	Statistics related to Employee's State Insurance Corporation (ESIC)	21
11.1	Statistical Monitoring of MDGs	22-28

Chapter - 1 Demographic Profiles

Table 1.1 : Statement on Vital Statistics during 2013 - 2016

SL	Vital Statistics	Unit	2013	2014	2015	2016
1	Crude Birth Rate	per 1000 persons	21.4	21.0	20.8	20.4
2	Crude Death Rate	per 1000 persons	7.0	6.7	6.5	6.4
3	Natural Growth Rate	per 1000 persons	14.4	14.3	14.3	14.0
4	Infant Mortality Rate	per 1000 live births	40.0	39.0	37.0	34.0
5	Under 5 Mortality Rate	per 1000 live births	49.0	45.0	43.0	39.0
6	Total Fertility Rate	per woman	2.3	2.3	2.3	2.3

Sources: Census and Sample Registration System, Office of the Registrar General & Census Commissioner of India

Figure - 1.1 : Decennial Population(in Million) – Year wise

Sources: Office of the Registrar General & Census Commissioner of India

Table 1.2 : Population by Gender, Scheduled Castes (SCs) & Scheduled Tribes (STs), Sex Ratio and Decadal Population Growth as per Population Censuses

A. Decennial population (in crore) by Gender and Area during 1991-2011

Sr. No.	Population	1991	2001	2011
1	Total Population	84.6	102.9	121.1
1.1	Female	40.7	49.6	58.7
1.2	Male	43.9	53.2	62.3
2.1	Rural	62.9	74.2	83.3
2.2	Urban	21.8	28.6	37.7

B. Scheduled Castes (SCs) & Scheduled Tribes(STs) population and their percentage share during 1991 -2011

Sr. No.	Population	Unit	1991	2001	2011
1	Total Population	Crore	84.6	102.9	121.1
2	SCs Population	Crore	13.8	16.7	20.1
2.1	Percentage share of SCs Population	%	16.3	16.2	16.6
3	STs Population	Crore	6.78	8.4	10.4
3.1	Percentage share of STs Population	%	8.0	8.2	8.6

C. Sex Ratio (females/'000 males) by rural & urban during 1991 -2011

Sr. No.	Sex Ratio	1991	2001	2011
1	All India	927	933	943
2	Rural	938	946	949
3	Urban	894	900	929

D. Percentage Decadal Population Growth during 1981-91 to 2001-11

Sr. No.	Decadal Population Growth	1981-91	1991-01	2001-11
1	Total	23.85	21.54	17.72
2	Rural	20.01	18.10	12.29
3	Urban	36.47	31.48	31.80

Source: Office of Registrar General and Census Commissioner of India, MHA

Chapter - 2

Economic Development

Table 2.1 : Annual Growth Rate of Gross Domestic Products (GDP adjusted to price changes) per capita

GDP	2013-14	2014-15	2015-16	2016-17	2017-18
Estimated at Current Prices	11.5	9.6	9.0	9.5	8.4
Estimated at Constant(2011-12)Prices	5.0	6.1	6.8	5.8	5.2

Source : Annual & Quarterly estimate NAD, MoSPI

Table 2.2 : Annual Estimates of GDP at Current Prices 2011-12 Series

(Rupees in crore)

ITEM	2013-14	2014-15	2015-16	2016-17	2017-18
Gross Value Added(GVA) at basic prices from			2nd Revised Estimate	1st Revised Estimate	2nd Advance Estimate
1. Agriculture, forestry & fishing	1926372	2093612	2225368	2484005	2588180
2. Mining & quarrying	295794	308476	301230	332947	377197
3. Manufacturing	1713452	1878369	2116119	2329220	2512008
4. Electricity, gas, water supply & other utility services	260155	282258	336978	363482	388080
5. Construction	921470	979086	992298	1028463	1104185
6. Trade, hotels, transport, communication and services related to broadcasting	1874467	2107597	2303249	2521813	2821490
7. Financial , real estate & prof services	2069508	2363347	2631284	2857322	3173667
8. Public Administration, defense and other services	1301935	1491536	1660120	1924339	2201573
9. GVA at basic prices	10363153	11504279	12566646	13841591	15166379

Source : Annual & Quarterly estimate NAD, MoSPI

Table 2.3 : Annual Estimates Of GDP at Constant Prices 2011-12 Series

(Rupees in crore)

ITEM Gross Value Added at basic prices from	2013-14	2014-15	2015-16 2nd Revised Estimate	2016-17 1st Revised Estimate	2017-18 2nd Advance Estimate
1. Agriculture, forestry & fishing	1609198	1605715	1615216	1716746	1767397
2. Mining & quarrying	263107	288685	328453	371066	382204
3. Manufacturing	1560709	1683938	1898790	2048711	2153147
4. Electricity, gas, water supply & other utility services	199601	214047	224198	244934	262923
5. Construction	800771	835229	866440	878110	915878
6. Trade, hotels, transport, communication and services related to broadcasting	1652062	1807689	1993627	2137102	2313932
7. Financial , real estate & prof services	1867407	2073714	2299913	2437857	2612670
8. Public Administration, defense and other services	1110794	1203115	1276710	1413103	1556327
9. GVA at basic prices	9063649	9712133	10503348	11247629	11964479

Source : Annual & Quarterly estimate NAD, MoSPI

Table 2.4 : Progress made under Financial Inclusion Plans – as on 31st March (Scheduled Commercial Banks including RRBs)

Sr. No.	Particulars	2009 - 2010	2015 - 2016	2016 - 2017
1	Banking Outlets in Rural locations – Branches	33378	51830	50860
2	Banking Outlets in Rural locations – Branchless mode	34316	534477	547233
3	Banking Outlets in Rural locations -Total	67694	586307	598093
4	Urban Locations covered through Business Correspondents	447	102552	102865
5	Basic Savings bank deposit accounts-Through branches (No. in million)	60	238	254

cont....

Sr. No.	Particulars	2009 - 2010	2015 - 2016	2016 - 2017
6	Basic Savings bank deposit accounts-Through branches (Amt. in ₹ billion)	44	474	691
7	Basic Savings bank deposit accounts-Through Business Correspondents (No. in million)	13	231	280
8	Basic Savings bank deposit accounts-Through Business Correspondents` (Amt. in ₹ billion)	11	164	285
9	Basic Savings bank deposit accounts-Total (No. in million)	73	469	533
10	Basic Savings bank deposit accounts Total (Amt. in ₹ billion)	55	638	977
11	Overdraft(OD) facility availed in Basic Savings bank deposit accountss (No. in million)	0.2	9	9
12	Overdraft(OD) facility availed in Basic Savings bank deposit accountss (Amt. in ₹ billion)	0.1	29	17
13	Total Kisan Credit Cards (No. in million)	24	47	46
14	Total Kisan Credit Cards (Amt. in ₹ billion)	1240	5131	5805
15	Total General Credit Cards (No. in million)	1	11	13
16	Total General Credit Cards (Amt. in ₹ billion)	35	1493	2117
17	ICT-A/Cs- BCs - Total number of transactions (in million)*	27	827	1159
18	ICT-A/Cs- BCs - Total amount of transactions(in ₹ billion)*	7	1687	2652

Source : RBI

Note : Absolute change could be slightly different as numbers have been rounded off to million/ billion.

ICT-A/Cs-BC : Information and Communications Technology- Accounts- Business Correspondents

Chapter - 3

Poverty Eradication and Social Protection

Table 3.1 : National poverty estimates (% below poverty line) during 1993-94 to 2011-12

Year	Rural(%)	Urban(%)	Total(%)
1993 – 94	50.1	31.8	45.3
2004 – 05	41.8	25.7	37.2
2009 – 10	33.8	20.9	29.8
2011 – 12	25.7	13.7	21.9

Source: Poverty Estimates, 2011 – 12, Planning Commission; Report of the Expert Group to Review the Methodology for Estimation of Poverty (2009) Planning Commission; PRS.

Table 3.2 : Poverty Gap Ratio in India

Year	Rural	Urban
2004-2005	9.64	6.08
2011-2012	5.05	2.70

Source: NITI Aayog

Table 3.3 : Employment generated under Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA) during 2015-16 to 2017-18

SL	Activities	2015-16	2016-17	2017-18
1	Person-days Generated (In crore)	235.15	235.65	234.26
2	Scheduled Caste (SCs) person-days (% as of total person-days)	22.29	21.32	21.48
3	Scheduled Tribe (STs) person-days (% as of total person-days)	17.80	17.62	17.60
4	Women Persondays (%)	55.26	56.16	53.46
5	Average days of employment provided per household	48.85	46.00	45.78
6	Average Wage Rate per day per person(Rs.)	154.08	161.65	169.46
7	Total Households Worked (In Crore)	4.81	5.12	5.12
8	Total Individuals Worked (In Crore)	7.23	7.67	7.59

Source: Ministry of Rural Development.

Fig 3.1: Financial Year-wise National Level Expenditure - Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA)

Source: Ministry of Rural Development.

Chapter - 4

Infrastructure Development & Housing for all

Table 4.1 : Statement on Households and Population in India during 1991-2011

Sr. No.	Area	Total Population (In Crore)			Number of Households (In Crore)			Average Size of Households		
		1991+	2001#	2011	1991	2001	2011	1991	2001	2011
1	Total	84.63	102.87	121.08	15.20	19.35	24.95	5.5	5.3	4.9
2	Urban	21.76	28.61	37.71	11.15	5.58	8.08	5.3	5.1	4.7
3	Rural	62.87	74.26	83.37	4.05	13.77	16.87	5.6	5.4	4.9

Source : Office of Registrar General of India

Note: +: The 1991 Census was not held in Jammu & Kashmir. The population figures includes the population for J&K as projected by the Standing Committee of experts on Population Projection (Oct 1989)

#: Includes estimated population of Paomata, Mao-Maram and Purul sub-divisions of Senapati districts of Manipur.

Table 4.2: Road Network by Categories (in kilometers)

Sr. No.	Road Category	2013-14	2014-15	2015-16
1	National Highways	91287 (1.69)	97991 (1.79)	101011 (1.80)
2	State Highways	170818 (3.16)	167109 (3.05)	176166 (3.14)
3	District Roads	1082267 (20.03)	1101178 (20.25)	561940 (10.03)
4	Rural Roads	3304328 (61.16)	3337255 (60.99)	3935337 (70.23)
5	Urban Roads	457467 (8.47)	467106 (8.54)	509730 (9.10)
6	Project Roads	296319 (5.48)	301505 (5.51)	319109 (5.70)
7	Total	5402486	5472144	5603293

Source: Ministry Road Transport & Highways

Note1: Total includes 9 lakh Km of Rural roads constructed under Jawahar Rozgar Yojana

2: Figures in parenthesis indicate percent to total road length

Fig. 4.1: Percent of Road Length to Total Length by Categories 2015-16

Source : Ministry of Road Transport & Highways,

Table 4.3 : Freight and Passenger Movement

A. by Road Transport:

Year	Freight (Billion Tonnes km)	Passenger (Billion Passengers km)
2013-14	1,650.8	11,730
2014-15	1,824.3	13,403
2015-16	2,026.1	15,415

Source: Transport Research Wing, Ministry of Road Transport & Highways, Government of India.

B. by All Scheduled Indian Airlines:

Year	Passengers		Cargo Carried (Ton)		
	Carried (Number)	Kms Performed (Million)	Freight	Mail	Total
2013-14	76,433,474	114,036.0	747,925.5	7,193.4	755,118.9
2014-15	87,412,197	126,903.0	815,210.6	31,816.0	847,026.6
2015-16	103,822,908	145,787.0	839,234.7	36,399.6	875,634.3
2016-17	124,562,836	170,085.0	891,126.8	39,954.8	931,081.6

Source: Directorate General of Civil Aviation, Ministry of Civil Aviation

C. by Indian Railways : (As on March 31)

	Year	2013-14	2014-15	2015-16	2016-17
Passenger Traffic	Number of passengers originating(in millions)	8,397	8,224	8,107	8,116
	Passenger kms.(in millions)	1,140,412	1,147,190	1,143,039	1,149,835
Freight Traffic	Total traffic	666,728	682,612	655,605	620,858

Source: Indian Railways.

D. by Cargo Movement on National Waterways, Goa & Maharashtra Waterways

Sr. No.	Details of Waterway	Distance (Kms)	Cargo Moved (lakh Tonnes)			Tonne Kms (in lakh)		
			2014-15	2015-16	2016-17	2014-15	2015-16	2016-17
(1)	National Waterway Number #	1620	50.50	62.37	45.05	22636	26995	24598
(2)	National Waterway Number *	891	24.92	25.84	25.91	508	505	503
(3)	National Waterway Number §	205	8.44	10.61	10.33	92	105	109
1	Sub Total NWs	2716	83.86	98.82	81.29	23236	27605	25210
2	Goa Waterways	202	7.94	49.75	157.68	340	1987	7884
3	Maharashtra Waterways	453	273.57	288.49	348.90	4892	5005	6428
4	Grand Total(1+2+3)	3371	365.37	437.06	587.87	28468	34597	39522

Source: Ministry of Shipping

Note 1: # (Allahabad-Haldia stretch of Ganga - Bhagirathi - Hooghly river system)

2: * (Sadiya-Dhubri stretch of Brahmaputra River system)

3: § (Kollam-Kottapuram stretch of West Coast Canal along with Champakara Canal and Udyogmandal Canal)

Chapter - 5 Agricultural Development

Table 5.1 : Production of Major Agricultural Products (in Million Tonnes)

Sr. No.	Crop	2013-14	2014-15	2015-16	2016-17
1	Total Cereals	245.79	234.87	235.22	251.98
2	Total Pulses	19.25	17.15	16.35	23.13
3	Total Food grains	265.04	252.02	251.57	275.11
<i>(in Lakh Tonnes)</i>					
4	Total Nine Oilseeds	327.49	275.11	252.51	312.76
5	Cotton #	359.02	348.05	300.05	325.77
6	Jute # #	110.83	106.18	99.40	104.32
7	Mesta # #	6.07	5.08	5.83	5.30
8	Jute & Mesta # #	116.90	111.26	105.24	109.62
9	Sugarcane	3521.42	3623.33	3484.48	3060.69

Sources: Directorate of Economics and Statistics, Ministry of Agriculture and Farmers Welfare.

#: Lakh bales of 170 kgs each

##: Lakh bales of 180 kgs each

Table 5.2 : Cycle-wise Status of Soil Health Card Scheme during 2015 - 18

Cycle Wise	No. of Samples Collected	No. of Samples Tested	No. of SHCs Printed
Cycle - I (2015-16 & 2016-17)	25349546	25309839	107119467
Cycle - II (2017-18)	13644843	11157004	40518756

Source : Ministry of Agriculture and Farmers Welfare.

Table: 5.3: Selected categories of land use in India

(Area in Million Hectares)

Year	Net area sown	Total cropped area	Area sown more than once (3-2)	Net Irrigated Area	Gross Irrigated Area	Area Irrigated more than once (6-5)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2010-11	141.56	197.68	56.12	63.67	88.94	25.27
2011-12	140.98	195.80	54.82	65.71	91.79	26.08
2012-13	139.94	194.25	54.31	66.29	92.25	25.96
2013-14	141.43	200.95	59.52	68.12	95.77	27.66
2014-15	140.13	198.36	58.23	68.38	96.46	28.07

Source: Agricultural Statistics at a Glance, Directorate of Economics & Statistics, Department of Agriculture Cooperation & Farmers Welfare.

Note : Data is provisional

Chapter - 6 Energy

Table 6.1: Number of towns and villages electrified in India

Towns		Villages		Percentage Electrified
Total (as per 2011 Census)	Electrified	Total (as per 2011 Census)	Electrified as on 31.03.2017	
7935	7935	597464	592972	99.25%

Source: General Review 2018, Central Electricity Authority

Table 6.2: Annual gross generation of power by source and by sector
(in Giga Watt Hours)

Year	Hydro	Thermal				Nuclear	Renewable Energy Sources	Total
		Coal/Lignite	Gas	Diesel	Total			
2013-14	134847	745533	44522	1999	792054	34228	65520	1026649
2014-15	129244	835291	41075	1575	877941	36102	61785	1105072
2015-16	121377	895340	47122	551	943013	37413	65781	1167584
2016-17	122378	944022	49094	401	993516	37916	81548	1235358
2017-18(P)	126123	986591	50208	386	1037184	38346	101839	1303493

Source: Growth of Electricity Sector In India, Central Electricity Authority.

Note: 1)BBMB generation has been considered in State Sector.

2)RES Generation upto 2013-2014 as per normative generation.

3) RES Generation during 2014-2015 onwards are as per actual generation received from utilities.

4) (P) - Provisional

Chapter - 7 Environment & Climate Change

Figure- 7.1 : Area Under Forest Cover (in sq. km)

Source: India State of Forest Report, Forest Survey of India

Table 7.1 : Afforestation under different Schemes - Area Covered under Plantation (Public and Forest Lands) (in Hectares)

Year	2013- 2014	2014- 2015	2015- 2016	2016- 2017
All India	16,19,071	13,48,412	1,381,596	19,90,409

Source: Ministry of Environment Forest & CC

Table 7.2 : Number and status of plant species in India

(A.) Number of Known Species in India

Sr. No.	Type	2013	2014	2015	2017
1	Flowering Plants				
i	Gymnosperms	74	75	78	79
ii	Angiosperms	17926	18043	18259	18386
2	Non-flowering Plants				
i	Bryophytes	2504	2523	2550	2748
ii	Pteridophytes	1265	1268	1288	1289
3	Others				
i	Virus & Bacteria	986	1036	1120	1170
ii	Algae	7244	7284	7331	7357
iii	Fungi	14756	14883	15053	15115
lv	Lichens	2390	2401	2479	2511

(B.) Number of Endemic Species in India

Sr. No.	Type	2013	2014	2015	2017
1	Flowering Plants				
i	Gymnosperms	8	8	8	12
ii	Angiosperms	ca. 4045	ca. 4036	4036	4303
2	Non-flowering Plants				
i	Bryophytes	629	629	629	629
ii	Pteridophytes	47	47	47	66
3	Others				
i	Virus & Bacteria	Not Known			
ii	Algae	1924	1924	1924	1924
iii	Fungi	ca.4100	ca.4100	ca.4100	c. 4100
lv	Lichens	ca.520	ca.520	ca.520	c.520

(C.) Number of Threatened Species in India

Sr. No.	Type	2013	2014	2015	2017
I	Flowering Plants				
1	Gymnosperms	7	7	7	7
2	Angiosperms	1700	1700	1700	1700
II	Non-flowering Plants				
1	Bryophytes	ca.80	ca.80	ca.80	c.80
2	Pteridophytes	414	414	414	414
III	Others				
1	Virus & Bacteria	Not Known			
2	Algae	Not Known			
3	Fungi	ca.580	ca.580	ca.580	ca.580
4	Lichens	Not Known			

Source : Botanical Survey of India, Kolkata.

Notes: 'ca' or 'c' means "approximately"

Table 7.3: Progress of afforestation through successive plans

Plan Period	Area Afforested In Plan Period	Cumulative Area Afforested	Afforestation Expenditure In Plan Period	Cumulative Afforestation Expenditure
	('000 hectares.)		(Rs Crores)	
2013-14	81	38135	257.62	19217.89
2014-15	74	38209	243.78	19461.67
2015-16	36	38245	94.16	19555.83
2016-17	2	38247	59.35	19615.18
2017-18	39	38286	80.00	19695.18

Source : Ministry of Environment, Forests and Climate Change

Chapter - 8 Education for all

Table 8.1: Net Enrolment Ratio in primary and upper primary education (%) during 2015-16

Sr. No.	Levels	Boys	Girls	Total
1	Primary (Classes I-V) (6-10 years)	87.02	89.26	88.08
2	Upper Primary (Classes VI-VIII) (11-13 years)	67.82	72.89	70.20
3	Elementary (Classes I-VIII) (6-13 years)	86.57	90.26	88.31

Source: School Education in India 2015-16 : Flash Statistics , U-DISE, Ministry of Human Resource Development

Table 8.2: Gross Enrolment Ratio in different stages of education

Sr. No.	Year	Primary Classes I-V (6-10 Years)			Upper primary Classes VI-VIII (11-13 Years)			Higher Secondary Classes IX-XII (14-17 Years)		
		Female	Male	Total	Female	Male	Total	Female	Male	Total
1	2010-11	116.3	114.9	115.5	82.9	87.5	85.2	48.5	55.7	52.2
2	2011-12	107.1	105.8	106.5	81.4	82.5	82.0	54.5	58.8	56.8
3	2012-13*	107.2	104.8	106.0	84.6	80.6	82.5	56.5	57.0	56.8
4	2013-14*	102.6	100.2	101.4	92.8	86.3	89.3	62.6	62.5	62.5
5	2014-15*	101.4	98.9	100.1	95.3	87.7	91.2	65.8	64.9	65.3
6	2015-16	100.7	97.9	99.2	97.6	88.7	92.8	68.7	67.6	68.1

Source: Ministry of Human Resource Development

Note : * Figures are provisional

Table 8.3: Literacy Rates (percentage) of persons in different age-groups

Age	Male	Female	Person	Gender Gap
2007-08 (NSS 64th round)				
Age 5 & above	80.3	62.7	71.8	17.6
Age 7 & above	80.5	62.3	71.7	18.2
Age 15 & above	76.7	54.9	66.0	21.8
All ages	72.1	56.3	64.5	15.8
2014 (NSS 71st round)				
Age 5 & above	83.6	68.1	76.0	15.5
Age 7 & above	83.2	67.1	75.4	16.1
Age 15 & above	79.8	60.8	70.5	19.0
All ages	75.7	62.0	69.1	13.7

Source: NSS 64th Round (2007-08) & 71st Round (2014)

Note 1 : A person who can read and write a simple message in any language with understanding is considered literate in NSS surveys.

2 : * Gender Gap with respect to literacy rate = Gap/difference between Literacy rate for males and females

Table 8.4: Year-wise Gender Parity Index (GPI) for all Categories of Students

Level/ Year	Primary (I-V)	Upper Primary (VI-VIII)	Elementary (I-VIII)	Secondary (IX-X)	Higher Secondary (XI-XII)
2010-11	1.01	0.95	0.99	0.88	0.86
2011-12	1.01	0.99	1.00	0.93	0.92
2012-13*	1.02	1.05	1.03	0.96	0.94
2013-14*	1.03	1.08	1.04	1.00	0.98
2014-15*	1.03	1.09	1.05	1.01	0.99
2015-16	1.03	1.10	1.05	1.02	1.01

Source: Educational Statistics at a Glance 2017 and D/o SE&L, MHRD

Note : * Figures related to School Education are provisional

Chapter - 9 Health, Hygiene & Sanitation

Table 9.1: Maternal care indicators for births to women age 15-49 during the five years preceding the survey by residence

Indicator	NFHS-3 (2005-06)	NFHS-4 (2015-16)
URBAN		
Percentage who received antenatal care*	91.8	90.8
Percentage who had at least three antenatal care visits*	76.8	77.0
Mothers who had antenatal check-up in first trimester (%)	65.8	69.1
Percentage of institutional births delivered in a health facility#	66.7	88.7
Birth assisted by a Doctor/Nurse/LHV/ANM/other health personnel (%)	73.9	90.0
RURAL		
Percentage who received antenatal care*	74.8	80.4
Percentage who had at least three antenatal care visits*	47.8	59.4
Percentage who received antenatal care within the first trimester of pregnancy*	40.0	54.2
Percentage of births delivered in a health facility#	29.7	75.1
Percentage of deliveries assisted by a skilled provider#, @	37.7	78.0
TOTAL		
Percentage who received antenatal care*	79.6	83.5
Percentage who had at least three antenatal care visits*	56.0	64.6
Percentage who received antenatal care within the first trimester of pregnancy*	47.3	58.6
Percentage of births delivered in a health facility#	39.6	78.9
Percentage of deliveries assisted by a skilled provider#, @	47.4	81.4

Source: NFHS-4 (2015-16)

Note: 1. * Based on the last birth to women in the five years preceding the survey

2. # Based on all births to women in the five years preceding the survey

Table 9.2 :Distribution of households by major source of drinking water

Sr. No.	Major Source of Drinking Water	2008-09 (NSS 65 th Round)		2012 (NSS 69 th Round)		
		Urban	Rural	Urban	Rural	
1	Bottled Water	2.7	0.5	5.2	1.6	
2	Piped water/Tap/Public Tap/Standpipe	74.3	30.1	69.1	31.2	
3	Tube well/ Hand pump	17.5	54.7	19.9	52.4	
4	Well	Protected	2.1	5.5	1.1	2.7
		Unprotected	1.2	6.3	2.2	9.0
5	Rain water (Harvested or Improved)	0.0	0.1	0.0	0.2	
6	Surface Water(River/Canal/Lake/Tank/ Pond)	0.3	1.8	0.1	1.1	
7	Spring	0.1	0.7	0.0	0.7	
8	Other source	1.9	0.3	2.4	1.1	

Source: National Sample Survey (NSS) reports and National Family Health Survey (NFHS) reports
 Note: In NFHS 4, Other source includes 0.5% and 0.7% Improved source of drinking water from Community RO Plant in Rural and Urban Areas respectively

Chapter - 10 Work & Employment

Table 10.1: Parameter related to employment based on Employment-Unemployment Survey (UPS approach)

Sr. No.	Parameter	2012-13			2013-14			2015-16			
		Male	Female	Person	Male	Female	Person	Male	Female	TG	Person
1	Labour Force Participation Rate(LFBR)	76.6	22.6	50.9	74.4	25.8	52.5	75.0	23.7	48.0	50.4
2	Worker Population Rate(WPR)	73.5	20.9	48.5	71.4	23.8	49.9	72.1	21.7	45.9	47.8
3	Unemployment Rate(UR)	4.0	7.2	4.7	4.1	7.7	4.9	4.0	8.7	4.3	5.0

Source: Annual Report 2017-18, Ministry of Labour and Employment

Note: "TG" Refers to Transgender, collected in 2015-16

Table 10.2: Statistics related to Employee's State Insurance Corporation (ESIC)

Sr. No.	Particulars	2013-14	2014-15	2015-16	2016-17 (P)
1	Number of Insured Persons covered	19547620	20343800	21361880	31962910
2	Number of Insured Women	2922345	3360697	3786827	4089773
3	Total Number of Beneficiaries covered	75844766	78933944	82884094	124016091
4	Number of factories/ Establishments covered	669880	723756	783786	898138

Source: Annual Report 2016-17, ESIC

Note : 'P': Provisional

Chapter - 11

Millennium Development Goals

Table 11.1: Statistical monitoring of Millennium Development Goals (MDGs)

MDGs and Targets –Summary of Progress achieved by India				
Goal	Target	Indicator	Latest Data and status of achievement	
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	1A: Poverty Headcount Ratio (percentage of population below the national poverty line) 2: Poverty Gap ratio 3: Share of poorest quintile in national consumption	Proportion of population below poverty line 21.92% (2011-12) Poverty Gap Ratio Rural: 5.05, Urban: 2.7 (2011-12) Share of poorest quintile in national consumption (URP method) Rural: 9.1, Urban: 7.1 (2011-12)	Achieved.
	TARGET 2: Halve, between 1990 and 2015, the proportion of people who suffer from hunger	4: Prevalence of underweight children under three years of age.	Proportion of under-weight children below 3 years 33.7% (2015-16)	In progress.
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	6: Net Enrolment Ratio in primary education.	Net Enrolment Ratio in primary grade (%) 87.41 (2014-15)	In progress.
		7: Proportion of pupils starting Grade 1 who reach Grade 5	Proportion of pupils starting grade 1 who reach grade 5 84.21 (2015 -16)	
		8: Literacy rate of 15-24 year olds	Literacy rate of 15-24 year olds 86.1 (2011)	

MDGs and Targets –Summary of Progress achieved by India

Goal	Target	Indicator	Latest Data and status of achievement
<p>MDG 3: PROMOTE GENDER EQUALITY AND EMPOWER WOMEN</p>	<p>TARGET 4 : Eliminate gender disparity in primary and secondary education, preferably by 2005, and in all levels of education no later than 2015</p>	<p>9: Ratio of girls to boys in primary, secondary and tertiary education (Gender Parity Index (GPI of GER) in Primary, Secondary and Tertiary education)</p> <p>10: Ratio of literate women to men, 15-24 years old.</p> <p>11: Share of women in wage employment in the non-agricultural sector.</p> <p>12: Proportion of seats held by women in National Parliament.</p>	<p>Gender Parity Index of GER in primary education 1.03 (2015-16)</p> <p>Gender Parity Index of GER in secondary education 1.02 (2015-16)</p> <p>Gender Parity Index of GER in tertiary education 0.92 (2015-16)</p> <p>Female literacy rate: Male literacy rate of 15-24 year olds 0.91 (2011)</p> <p>Share of women in wage employment in the non-agricultural sector 19.3% (2011-12)</p> <p>Proportion of seats held by women in national parliament 11.98% (2017)</p> <p>Achieved.</p>

MDGs and Targets –Summary of Progress achieved by India

Goal	Target	Indicator	Latest Data and status of achievement	
MDG 4: REDUCE CHILD MORTALITY	TARGET 5 : Reduce by two-thirds, between 1990 and 2015, the Under- Five Morality Rate	13: Under- Five Mortality Rate	Under five mortality rate (per 1000 live births) 43 (2015)	Nearly achieved.
		14: Infant mortality rate	Infant Mortality rate (per 1000 live births) 34 (2016)	
		15: Proportion of 1 year-old children immunized against measles	Proportion of 1 year-old children immunized against measles 81.1 (2015-16)	
MDG5 5: IMPROVE MATERNAL HEALTH	TARGET 6 : Reduce by three quarters, between 1990 and 2015, the maternal mortality ratio	16: Maternal mortality ratio	Maternal mortality ratio (per 100,000 live births) 167 (2011-13)	In progress
		17: Proportion of births attended by skilled health personnel	Proportion of births attended by skilled health personnel 81.4 % (2015-16)	

MDGs and Targets –Summary of Progress achieved by India

Goal	Target	Indicator	Latest Data and status of achievement
<p>MDG 6: COMBAT HIV/AIDS, MALARIA AND OTHER DISEASES</p>	<p>TARGET 7 : Have halted by 2015 and begun to reverse the spread of HIV/AIDS</p>	<p>18: HIV prevalence among pregnant women aged 15-24 years</p> <p>19: Condom use rate of the contraceptive prevalence rate (Condom use to overall contraceptive use among currently married women,15-49 years, percent)</p> <p>19A: Condom use at last high risk sex (Condom use rate among non regular sex partners 15-24 years)</p> <p>19B: Percentage of population aged 15-24 years with comprehensive correct knowledge of HIV/AIDS</p>	<p>HIV Prevalence among pregnant women aged 15-24 years 0.25 % (2015)</p> <p>Condom use rate of the contraceptive prevalence rate (Condom use to overall contraceptive use among currently married women, 15-49 yrs, percent) 5.6 (2015-16)</p> <p>Percentage of population aged 15-24 years with comprehensive correct knowledge of HIV/AIDS 26.5 (2015-16)</p> <p align="right">Achieved</p>

MDGs and Targets –Summary of Progress achieved by India

Goal	Target	Indicator	Latest Data and status of achievement	
MDG 6: COMBAT HIV/AIDS, MALARIA AND OTHER DISEASES	TARGET 8: Have halted by 2015 and begun to reverse the incidence of malaria and other major diseases	<p>21: Prevalence and death rates associated with Malaria</p> <p>22: Proportion of population in Malaria risk areas using effective Malaria prevention and treatment measures (Percentage of population covered under use of residuary spray in high risk areas)</p> <p>23: Prevalence and death rates associated with Tuberculosis.</p> <p>24: Proportion of Tuberculosis cases detected and cured under DOTS</p>	<p>Annual parasite incidence (API) rate (Malaria) 0.64 (2015 p)</p> <p>Prevalence of TB (including HIV) per 100,000 population 195 (2014)</p> <p>Deaths due to TB per 100,000 population 17 (2014)</p>	Achieved

MDGs and Targets –Summary of Progress achieved by India

Goal	Target	Indicator	Latest Data and status of achievement	
MDG 7: ENSURE ENVIRONMENTAL SUSTAINABILITY	TARGET 9: Integrate the principle of sustainable development into country policies and programmes and reverse the loss of environmental resources.	25: Proportion of land area covered by forest	Area covered under forests as percentage of geographical area (%)	In Progress
			21.34 (2015)	
		26: Ratio of area protected to maintain biological diversity to surface area.	Ratio of area protected to maintain biological diversity to surface area (%)	
			4.93 (2017)	
		27: Energy use per unit of GDP (Rupee)	Energy use per GDP (Rupee) (at 2004-05 prices)	
	0.2129 Mega Joules per rupee (2014-15)			
		28: Carbon Dioxide emission per capita and consumption of Ozone -depleting Chlorofluoro Carbons (ODP tons)	Carbon dioxide emissions per capita	
			1.56 MT (2014)	
			Consumption of Ozone Depleting CFCs & (ODS tons)	
			290.73 (2010)	
		29: Proportion of the Households using solid fuels	Proportion of population using solid fuels (%)	
			67.3 (2011)	

MDGs and Targets –Summary of Progress achieved by India

Goal	Target	Indicator	Latest Data and status of achievement	
MDG 7: ENSURE ENVIRONMENTAL SUSTAINABILITY	TARGET 10: Halve, by 2015, the proportion of people without sustainable access to safe drinking water and basic sanitation	30: Proportion of population with sustainable access to an improved water source, urban and rural.	Percentage of households with improved source of water 89.9% (2015-16)	Achieved for the indicator of drinking water
		31: Proportion of population with access to improved sanitation, urban and rural	Percentage of households with improved sanitation facility 48.4% (2015-16)	In progress 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	32: Slum population as percentage of urban population	Slum population as percentage of urban population 17.36% (2011)	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	47: Telephone lines and cellular subscribers per 100 population 48 A: Internet subscribers per 100 population 48B: Personal computers per 100 population	Telephone per 100 population 93.98 (2017) Internet subscribers per 100 Population 33.47 (2017)	Achieved

OFFICIALS ASSOCIATED WITH THE PUBLICATION

Shri B N Tiwari

Additional Director General

Shri James Mathew

Deputy Director General

Shri Akhilesh Kumar

Joint Director

Smt Avneet Kaur

Deputy Director

Shri Piyush Kumar Pathak

Assistant Director

Shri Anup Prasad

Senior Statistical Officer

Shri Hans Raj

Junior Statistical Officer

Shri R P Srivastava

Assistant Director (Graphics)

Shri R K Rao

Senior Artist

सत्यमेव जयते

एक कदम स्वच्छता की ओर

SOCIAL STATISTICS DIVISION
CENTRAL STATISTICS OFFICE
MINISTRY OF STATISTICS AND PROGRAMME IMPLEMENTATION
GOVERNMENT OF INDIA

West Block-8, Wing-6, R.K. Puram, New Delhi

www.mospi.gov.in