

HANDBOOK OF URBAN STATISTICS

2016

GOVERNMENT OF INDIA
MINISTRY OF URBAN DEVELOPMENT

Handbook of Urban Statistics 2016

**GOVERNMENT OF INDIA
MINISTRY OF URBAN DEVELOPMENT**

एम वेंकैया नायडु
M. Venkaiah Naidu

शहरी विकास,
आवास और शहरी गरीबी उपशमन एवं
संसदीय कार्य मंत्री
भारत सरकार
**MINISTER OF URBAN DEVELOPMENT,
HOUSING & URBAN POVERTY ALLEVIATION
AND PARLIAMENTARY AFFAIRS
GOVERNMENT OF INDIA**

MESSAGE

It gives me immense pleasure to know that the Ministry of Urban Development in collaboration with National Institute of Urban Affairs (NIUA) is publishing a Handbook of Urban Statistics for the first time. The effort to develop a statistical compendium on Urban Development with all key information at one place is laudable. The Handbook contains authentic and reliable data in a usable form for the purpose of informed decision-making.

2. The Handbook of Urban Statistics is a compilation of data on various indicators of Urban India such as Demography, Employment, Transportation, Sanitation, Housing, Socio-economic Indicators and Public Expenditure on Urban Development. The Handbook also includes write-ups on flagship schemes of the Ministry of Urban Development, namely, Swachh Bharat Mission (Urban), National Heritage City Development and Augmentation Yojana (HRIDAY), Smart City Mission (SCM) and Atal Mission for Rejuvenation and Urban Transformation (AMRUT).

3. I express my compliments to the officers engaged in this endeavour for their meticulous work in bringing out this Publication with data pooled from various reliable sources. I am confident that this Publication will serve as a valuable tool in the hands of policy makers, planners, administrators, researchers and other stakeholders in urban development.

(M. Venkaiah Naidu)

M. PRASAD
Secretary

**Government of India
Ministry of Urban Development
Nirman Bhawan, New Delhi-110011**

FOREWORD

I am glad to know that Ministry of Urban Development and National Institute of Urban Affairs (NIUA) are bringing out the Handbook of Urban Statistics. The need for such a publication, with all important information on the urban sector of India at one place, has been felt for long. This Handbook is an effort to compile salient data pertaining to urban development from various reliable sources. Care has been taken to ensure that the latest census data released by the Registrar General of India (RGI), National Sample Survey (NSSO) Reports and other agencies are included in the Handbook.

The Handbook is intended to provide authentic and reliable database covering various aspects of urban sector such as urban demography, socio-economic indicators of various urban centres in the country, urban employment, public expenditure on urban development, urban transport and performance of cities under urban reform indicators. Information on flagship schemes launched by this Ministry such as Swachh Bharat Mission (Urban), National Heritage City Development and Augmentation Yojana (HRIDAY), Smart City Mission (SCM) and Atal Mission for Rejuvenation and Urban Transformation (AMRUT) and Urban Transport have also been included.

I appreciate the efforts put in by the officials of this Ministry and NIUA team. I am confident that this Handbook will serve as an information base for the purpose of planning, policy-making, project and programme design, implementation, monitoring and evaluation of programmes in the urban sector. Also, the information on our urban landscape at one place will be useful to the State Governments, Urban Local Bodies, researchers, consultants and various other stakeholders.

(M. Prasad)

Introduction

India is witnessing rapid urbanization. According to Census 2011, about 377 million Indians comprising 31.14% of the country's population lived in urban areas. The urban population is projected to grow to about 600 million (40%) by 2031 and 850 million (50%) by 2051. Rapid urbanization brings challenges, including meeting accelerated demand for basic services, infrastructure, jobs, land and affordable housing, particularly for the urban poor. There is a need for evidence-based policy making to address these challenges in an effective and efficient manner.

2. At present, data on various aspects of urbanization is brought out by different agencies and there is no compendium of statistics on urban development. It is imperative to have concrete and reliable datasets to help formulate appropriate policies. However, non-availability of authentic and reliable data in an easily accessible manner has often been one of the important constraints to informed policy making and also for the researchers studying diverse aspects of urban development in India. A need was, therefore, felt for a compilation of data related to urban sector, which would also facilitate comparisons across various countries and across States within India. The 'Handbook of Urban Statistics' aims at fulfilling this need.

3. In this first edition of the 'Handbook of Urban Statistics', efforts have been made to compile salient information pertaining to trends and pattern of urban demography, socio-economic indicators, employment, public expenditure on urban development, urban transportation, sanitation and housing in urban India. Wherever possible, international comparisons have been included. A Town Directory with population as per census 2011 has been included as Annexure-1 of the Handbook. Performance of various cities and States under the erstwhile Jawaharlal Nehru National Urban Renewal Mission (JNNURM) are included in Annexure-2. Government of India has undertaken some major initiatives to address the challenges of rapid urbanization, which include the launch of missions like Atal Mission for Rejuvenation and Urban Transformation (AMRUT), Smart City Mission, Swachh Bharat Mission (SBM), and National Heritage City Development and Augmentation Yojana (HRIDAY). Annexure-3 of the Handbook contains brief information on these missions.

4. Chapter 1 focuses on key demographic indicators of urban India. The data in this Chapter facilitate comparison of demographic indicators across States in India. International comparisons are also included, particularly in the context of Brazil-Russia-India-China-South

Africa (BRICS) and South Asian Association for Regional Cooperation (SAARC) countries. Urban population in India grew from 286 million in 2001 to 377 million in 2011. Though this is a large number in absolute terms, we still lag behind relatively in the world arena as 53.6% of the world population lived in urban areas in 2014 as per the World Urbanization Prospects (2014) published by United Nations. For the first time since independence, the increase in urban population of 91 million is larger than increase in the rural population of 90.5 million. Annual growth rate of urban population was 2.76% during 2001-2011, which is slightly above that experienced during 1991-2001. In terms of overall urban population, Maharashtra had the largest urban population of 50.8 million followed by Uttar Pradesh, which had an urban population of 44.5 million in 2011.

5. Socio-economic indicators provide an understanding of how growth has impacted development. The socio-economic indicators covered in Chapter 2 include data on education, health, gender, poverty, housing, amenities and other development indicators. As seen in the data in Chapter 2, there has been an improvement in all the socio-economic indicators in urban areas in the last decade. Poverty ratio in urban areas has shown improvement from 25.5% in 2004-05 to 13.7% in 2011-12. Literacy rate in urban India has shown an improvement from 73.08% in 1991 to 79.9% in 2001 and 84.1% in 2011. Sex ratio in urban India improved from 900 (females per thousand males) in 2001 to 929 in 2011. The data in the Chapter also shows that though there has been an improvement in various socio-economic indicators, wide inter-State disparity persists.

6. Employment generation is one of the main challenges for economic policy makers in India so as to exploit the demographic dividend and boost economic growth. Chapter 3 focuses on urban employment indicators such as labour force participation rate, work force participation rate, unemployment rate, wages of employees, etc. NSSO data on urban employment shows an encouraging trend of decline in unemployment rates in urban areas. Urban unemployment rate in terms of usual status declined from 5.2% in 1999-2000 to 3.8% in 2011-12. Although the unemployment rates declined for both males and females, it was seen that unemployment continues to be higher among females than males.

7. Investment in the urban development sector has traditionally been undertaken by the Government. Chapter 4 provides an overview of public expenditure on urban development. To lend perspective to the analysis, data regarding Net State Domestic Product (NSDP) and growth in income levels of the States are also provided. Some of the poorer states have registered impressive growth in NSDP in recent years e.g., Madhya Pradesh registered a growth of 20.3%

in 2012-13 and 21.9% in 2013-14. This chapter also contains data on additional transfers of funds consequent upon acceptance of recommendations of Fourteenth Finance Commission (FFC) and indicates that special category states such as Arunachal Pradesh, Mizoram, Nagaland and Jammu & Kashmir stand to benefit immensely from such transfers.

8. The burgeoning urban population of India along with urban sprawl has also resulted in fast escalation of urban travel demand. Chapter 5 contains statistics on urban transportation. The share of motorised personal transport is very high and increasing in Indian cities. The share of public transport in large cities has declined. The High Powered Expert Committee 2011 (HPEC 2011) has estimated the investment requirements over 2010-2030 at Rs. 22.7 trillion for urban transport, whereas McKinsey study (2010) puts it at Rs. 27 trillion. Data regarding parking charges in various cities in the world reveals that parking charges in Indian cities is much lower than the cities abroad. This is significant because high parking charges create disincentive for using private vehicles for transport. Considering the increasing importance of Metro rail in urban mobility, some details on metro use in the country have also been included.

9. Chapter 6 presents data on urban sanitation such as availability of bathing facility, type of drainage system, availability and type of latrine facility. The Government of India has launched the Swachh Bharat Mission (SBM) on 2nd October, 2014, with a target to make the country clean by 2nd October, 2019. Data on various indicators under SBM up to end August, 2015 and sanitation ranking of 476 Class I Cities based on SBM indicators have also been included.

10. Rapid urbanization has led to increasing problem of housing, overcrowding in small houses, steady growth of slums and unplanned settlements and severe deleterious effect on civic services in urban areas. Chapter 7 on Urban Housing provides a detailed picture of change in living standard of urban households, change in percentage of households living in houses by number of rooms of owned/rented dwellings, ownership/tenure status of dwelling units and change in condition of houses over the last decade. The central government acknowledges the importance of housing issue in the country and has launched a Mission to provide housing to all Indians by the year 2022.

11. The data/ information given in the Handbook have been sourced from various publications such as the Census, National Sample Survey Organisation (NSSO) Reports, UN-World Urbanization Prospects, etc. The Handbook has been deliberated upon at draft stage in two rounds of meeting in the Ministry. National Institute of Urban Affairs (NIUA) has provided assistance in preparing the Handbook.

12. The Handbook of Urban Statistics is a result of teamwork and collaboration. I express

my sincere compliments to Kumar V Pratap, Economic Adviser who provided overall guidance and other officers of Economic Division, specially, Ashwini Kumar, Manoj Kumar Madholia, Meenakshi Bhardwaj, A.K. Bobin and Neetu Meena, for their meticulous work in bringing out this Handbook. All the Divisional Heads in the Ministry have helped in sharpening the presentation during the discussion. The Handbook has greatly benefited from the comments and inputs of Jagan Shah, Debolina Kundu, Arpita Banerjee, Pragya Sharma, T.C. Sharma and Sangeeta Viji of National Institute of Urban Affairs.

13. It is hoped that the Handbook of Urban Statistics will act as a ready reckoner for policy makers and planners at the National, State and urban local body levels, administrators, research community and various other stakeholders. This Handbook is being made available on the Ministry's website: moud.gov.in. for wider dissemination.

14. We intend to update this Handbook at regular intervals. The first edition will be improved further in the light of suggestions/comments received from different quarters. I would, therefore, welcome suggestions for improving the Handbook, which may be sent to kumar.ashwini@nic.in.

(Durga Shanker Mishra)
Additional Secretary (UD)

Contents

CHAPTER/TABLE

Definitions		
Abbreviations		
Chapter 1 : Urban Demography		
1.1	Demographic Profile of India	11
1.2	Level of Urbanization	13
1.3	Number of Urban Agglomerations (UAs) in India	16
1.4	State-wise Birth and Death Rates (per 1000 population)	17
1.5	Slum Population and Basic Amenities Available to Urban population	19
1.6	Number of Statutory and slum reported towns with type wise slum population	20
1.7	Growth Indicators for Slum Households	21
1.8	Slum and Urban Population (Slum reported towns)	22
1.9	Slum and Urban Population (all towns)	23
1.10	State Share of Slum Population to Total Slum Population of India	24
1.11	Urban Population, Urbanization Level and Urban Growth Rate	27
1.12	Selected Demographic Indicators in India and across Continents	29
1.13	Selected Demographic Indicators in BRICS countries	31
1.14	Selected Demographic Indicators in SAARC countries	33
1.15	The 30 Largest Urban Agglomerations Ranked by Population Size (2010)	35
Chapter 2 : Socio-economic Indicators of Urban India		
2.1	Access to Basic Amenities in Urban India	40
2.2	Literacy Rate in Urban India	44
2.3	Sex Ratio in Urban India	46
2.4	Percentage of Population Below Poverty Line in India	47
2.5	Per Capita Municipal Income and Expenditure in India	49
2.6	Infant Mortality Rate (IMR) in Urban India	50
2.7	Total surplus/Shortfall after transfer under Central Assistance to States (CAS) but preserving the fiscal space	52
Chapter 3 : Urban Employment		
3.1	Labour Force Participation Rate of Urban Persons, 1999-2000 and 2011-2012	57

3.2	Labour Force Participation Rate of Urban Male, 1999-2000 and 2011-012	59
3.3	Labour Force Participation Rate of Urban Female, 1999-2000 and 2011-2012	60
3.4	Work Force Participation Rate of Urban Persons, 1999-2000 and 2011-2012	61
3.5	Work Force Participation Rate of Urban Male, 1999-2000 and 2011-2012	63
3.6	Work Force Participation Rate of Urban Female, 1999-2000 and 2011-2012	64
3.7	Work Status (principal and subsidiary) of Urban Persons, 1999-2000 and 2011-2012	65
3.8	Work Status (principal and subsidiary) of Urban Males, 1999-2000 and 2011-2012	67
3.9	Work Status (principal and subsidiary) of Urban Females, 1999-2000 and 2011-2012	68
3.10	Unemployment Rate of Urban Persons, 1999-2000 and 2011-2012	69
3.11	Unemployment Rate of Urban Males, 1999-2000 and 2011-2012	71
3.12	Unemployment Rate of Urban Females, 1999-2000 and 2011-2012	73
3.13	National Industrial Classification of Urban Workers (principal and subsidiary), 2011-2012	75
3.14	National Industrial Classification of Urban Male Workers (principal and subsidiary), 2011-2012	78
3.15	National Industrial Classification of Urban Female Workers (principal and subsidiary), 2011-2012	80
3.16	Average Wage/salary earnings (Rs./day) received by Regular Wage/salaried employee in Urban India	82
3.17	Average Wage/salary earnings (Rs./day) received by Casual Labours engaged in works other than Public works in Urban India	84
3.18	Work Participation Rate-2001	86
3.19	Work Participation Rate-2011	88

Chapter 4 : Public Expenditure on Urban Development

4.1	Net State Domestic Product at Current Prices (Rs. crore)	94
4.2	Net State Domestic Product at Current Prices (Rs. Per Capita)	96
4.3	Growth of Net State Domestic Product at Current Prices (percentage change over previous year)	99
4.4	Growth of Per Capita Net State Domestic Product at Current Prices (percentage change over previous year)	101
4.5	Revenue expenditure of States and Union Territories (Urban Development)	103

4.6	Capital Expenditure of States and Union Territories (Urban Development)	104
4.7	Additional FFC Transfers (in 2015-16 over 2014-15)	105
4.8	Decomposition of FFC Transfers to States	107
Chapter 5 : Urban Transportation		
5.1	Mode Share in Various Indian Cities (%)	113
5.2	Pattern of Public Transport in Selected Indian Cities	115
5.3	Public Transport Share Comparison, 1994 and 2007	116
5.4	Desirable Modal Shares for Different City sizes	117
5.5	Vehicular Penetration in Select Developed and Developing Countries	119
5.6	Registered Motor Vehicles per 1,000 Population in Million-Plus Indian Cities	121
5.7	Comparison of Investment estimates for Urban transport by various Committees (2012-30) (Rs. Trillion)	123
5.8	Comparison of Parking Charges in Various Cities, 2011	124
5.9	Vehicle Population in India (in '000)	125
5.10	Vehicular Composition in India (%)	127
5.11	Metro Rail Projects approved by Government of India(as on August, 2015)	129
5.12	Average number of passengers travelled in Metro Rail	132
5.13	Revenues of Metro Rail in various cities	133
Chapter 6 : Urban Sanitation		
6.1	Bathing and Drainage Facilities, 2001-11	138
6.2	Urban Household Latrine Availability Data as per 2001 Census	141
6.3	Urban Household Latrine Availability Data as per 2011 Census	142
6.4	State-wise Status of Implementation of Various components under Swachh Bharat Mission (SBM) upto 04th September, 2015	144
6.5	Sanitation Rating of Class I Cities Based on SBM Indicators	146
Chapter 7 : Urban Housing		
7.1	State wise Households having number of Dwelling Rooms-2001 (%)	160
7.2	State wise Households having number of Dwelling Rooms -2011 (%)	161
7.3	State wise Households living in houses by number of rooms of owned dwellings - 2001	163
7.4	State wise Households living in houses by number of rooms of owned dwellings -2011	164
7.5	State wise Households living in houses by number of rooms of rented dwellings -2001	166
7.6	State wise Households living in houses by number of rooms of rented dwellings-2011	167
7.7	State-wise Urban Households living in Houses by Ownership/Tenure Status of Dwelling Units - 2001	169

7.8	State-wise Urban Households living by Ownership/Tenure Status of Dwelling Units - 2011	171
7.9	Households with condition of House-2001-11	173

Annexure

1	Directory of Urban Centers in the Country with Population (2011)	177
2	Performance of Cities under Urban reforms Indicators	317
2.1	JnNURM Reforms Implementation-Introduction	317
2.2	City wise JnNURM Reform Status (%)	319
2.3	Summary sheet of reform implementation (State wise)	321
3	Flagship Schemes of Urban Development	355
3.1	Swachh Bharat Mission (SBM)	355
3.2	Smart City Mission (SCM)	357
3.3	Atal Mission for Rejuvenation and Urban Transformation (AMRUT)	360
3.4	National Heritage City Development and Augmentation Yojana (HRIDAY)	362

List of Graphs

Chapter 1 : Urban Demography		
1.1	Level of Urbanization (%)	14
1.2	Level of Urbanization-AEGR (1991-2001)	15
1.3	State-wise Birth Rates	18
1.4	State-wise Death Rates	18
1.5	State share of Slum Population to total Slum Population of India (2001)	25
1.6	State share of Slum Population to total Slum Population of India (2011)	25
1.7	Percentage of Slum Population (2001-2011)	26
1.8	Urbanization – International Comparison	28
1.9	Demographic Indicators in BRICS countries – Urban Population (%)	32
1.10	Demographic Indicators in BRICS countries – Average annual Rate of Change of the Urban Population	32
1.11	Demographic Indicators in SAARC countries – Population of Urban areas at Mid Year– 2014 (%)	34
1.12	Demographic Indicators in SAARC countries- Average Annual Rate of Change of the Urban Population	34
Chapter 2 : Socio-economic Indicators of Urban India		
2.1	Access to Basic Amenities in Urban India- Households with SDW (%)	41
2.2	Access to Basic Amenities in Urban India- Households with electricity (%)	42
2.3	Access to Basic Amenities in Urban India- Households with no latrine (%)	43
2.4	Literacy Rate in Urban India	45
2.5	Population below Poverty Line in Urban India (%)	48
2.6	Infant Mortality Rate	51
Chapter 3 : Urban employment		
3.1	Labour Force Participation Rate of Urban Persons (Principal & subsidiary status) (%)	58
3.2	Work Force Participation Rate of Urban Persons (Principal & subsidiary status) (%)	62
3.3	Work Status (Principal & subsidiary status) of Urban Persons (%)	66
3.4	Unemployment Rate of Urban Persons (Usual Status) (%)	70
3.5	Unemployment Rate of Urban Males (Usual Status) (%)	72
3.6	Unemployment Rate of Urban Females (Usual Status) (%)	74
3.7	National Industrial Classification of Urban Workers (principal and subsidiary), 2011-12(%)	77
3.8	Average Wage/salary earnings (Rs. /day) Received by Regular wage/ Salaried Employees in Urban India.	83
3.9	Average Wage/salary earnings (Rs. / day) received by Casual Labours Engaged in Works other than Public Work in Urban India	85

Chapter 4 : Public Expenditure on urban Development		
4.1	Net State Domestic Product at Current Prices (Rs. Per Capita) (2012-13)	98
4.2	Growth of Net State Domestic Product at current prices (2010-13) (Percentage change over previous year)	100
4.3	Growth of Per Capita Net State Domestic Product at current prices (2010-13) (Percentage change over previous year)	102
4.4	Additional FFC Transfers (in 2015-16 over 2014-15)- Benefits from FFC (Rs. In crore)	106
4.5	Additional FFC Transfers (in 2015-16 over 2014-15)- FFC transfer Benefits as % of NSDP	106
Chapter 5 : Urban Transportation		
5.1	Mode Share in Various Indian Cities	114
5.2	Desirable Modal Shares for Different City Sizes	118
5.3	Vehicular Penetration-Comparison of BRICS Nation	120
5.4	Registered Motor Vehicles per 1,000 Population in Million-Plus Indian Cities	122
5.5	Vehicle Population in India(in '000)	126
5.6	Vehicular Composition in India (Per Cent)	128
Chapter 6 : Urban Sanitation		
6.1	Percentage of Households having bathroom facility within premises	139
6.2	Percentage of Households having drainage facility	140
6.3	Urban Household Latrine Availability Data as per Census (%) (2001)	143
6.4	Urban Household Latrine Availability Data as per Census (%) (2011)	143
Chapter 7 : Urban Housing		
7.1	Percentage of Households with No. of Dwelling rooms-India (2001-2011)	162
7.2	Percentage of Households Living in Houses by No. of Rooms of Owned Dwellings-India (2001-11)	165
7.3	Percentage of Households Living in Houses by No. of Rooms of Rented Dwellings-India (2001-11)	168
7.4	State-wise Urban Households living in Houses by 'Ownership/Tenure Status of Dwelling Units in India - 2001 (%)	170
7.5	State-wise Urban Households living in Houses by 'Ownership/Tenure Status of Dwelling Units in India - 2011 (%)	172
7.6	Condition of Census Houses-2001	174
7.7	Condition of Census Houses-2011	174

Definitions

Average annual population growth rate is the compound annual population growth rate.

Average household size is total population divided by total number of households.

Birth rate: Number of live births per thousand population.

Census house: A ‘Census house’ is a building or part of a building having a separate main entrance from the road or common courtyard or staircase, etc. used or recognised as a separate unit. It may be occupied or vacant. It may be used for residential or non-residential purpose or both.

Death Rate: Number of deaths per thousand population.

Household: A ‘Household’ is a group of persons who commonly live together and would take their meals from a common kitchen unless the exigencies of work prevented any of them from doing so. There may be a household of persons related by blood or a household of unrelated persons or having a mix of both.

- **Chawl/bastee:** is a collection of huts of tenements generally of Katcha or semi-pucca type inhabited by a large number of households.
- **Dwelling House (unit):** is the existing house accommodation available to the household for residential purpose.
- **Households with drainage facility:** Households having either closed or open drainage connectivity for waste water outlet.
- **Households with Safe Drinking Water (SDW):** Households with main source of drinking water from tap (both treated and untreated source, hand pump and tube well/borehole).
- **Independent House:** is a free standing structure or structures with a separate entrance. In other words, if the dwelling unit and the entire structure of the houses are physically coterminous, it is considered to be an independent house.
- **Katcha Structure:** Katcha structure is one, which has walls and roofs made of non-pucca materials.
- **Pucca Structure:** is one in which walls and roof are made of pucca materials.
- **Semi-Pucca:** It is one in which either the walls or the roof (but not both) are made of pucca material. Walls/roof made partially of pucca material are regarded as Katcha walls/roof.

Infant Mortality Rate: Number of infant deaths (< 1 year) during the year per number of live birth during that year, or

$$\frac{\text{Number of infant deaths during the year}}{\text{Number of live births during the year}} \times 1000$$

Latrines (Types):

- **Other Latrine:** This category includes service latrines, latrines serviced by animals such as pigs, etc. and all latrines other than the pit and the water closet types of latrine. Service latrines are dry type of latrines from where human excreta are removed by scavengers.
- **Pit Latrine:** These latrines are attached to a pit that is dug into the ground for the receiving human excreta.
- **Water Closet Latrine:** The sanitary water flush latrines are those that have water closets fitted with flushing cistern. Such latrines may be connected to a septic tank or an underground sewerage system. The human excreta from these types of latrines is removed without the need for scavenging.

Labour Force: Persons who are either ‘working’ (or employed) or ‘seeking or available for work’ (or unemployed).

Labour Force Participation Rate (LFPR): It is the proportion of persons/person-days in the labour force to the total persons/person-days. These ratios are given in per 1000 of persons/person-days.

Level of Urbanization: It is the percentage of urban population to total population in the indicated year.

Literacy rate: Percentage of literates to the total population aged 7 years and above. As per Census, a person aged seven and above who can both read and write with understanding in any language, is treated as literate.

Notified Slums: Areas notified as slums by the respective municipalities, corporations, local bodies or development authorities.

Non-notified Slums: Area with inadequate basic services are considered as non-notified slums if at least 20 households live in that area.

Out Growths (OG): An Out Growth (OG) is a viable unit such as a village or a hamlet or an enumeration block made up of such village or hamlet and clearly identifiable in terms of its boundaries and location. Some of the examples are railway colony, university campus, port area, military camps, etc., which have come up near a statutory town outside its statutory limits but within the revenue limits of a village or villages contiguous to the town. While determining the outgrowth of a town, it should be

ensured that it possesses the urban features in terms of infrastructure and amenities such as pucca roads, electricity, taps, drainage system for disposal of waste water etc. educational institutions, post offices, medical facilities, banks etc. and physically contiguous with the core town of the Urban Area. Each town together with its outgrowth(s) is treated as an integrated urban area and is designated as an 'urban agglomeration'.

Population density is population divided by land area in square kilometers.

Poverty line: Planning Commission updated the poverty lines and poverty ratios for the year 2009-10 as per the recommendations of the Tendulkar Committee using NSS 66th round (2009-10) data of Household Consumer Expenditure Survey and released poverty estimates for 2009-10 on 19th March 2012. According to this, poverty line at all India level is estimated as Monthly Per-capita Consumption Expenditure of Rs. 672.8 for rural areas and Rs 859.6 for urban areas in 2009-10.

Sex Ratio: Number of females per 1000 males.

Slum: Slums are those residential areas where dwellings are in any respect unfit for human habitation by reasons of dilapidation, overcrowding, faulty arrangements and designs of such buildings, narrowness or faulty arrangement of streets, lack of ventilation, light, sanitation facilities or any combination of these factors which are detrimental to safety, health and morals. A slum is characterized by lack of durable housing, insufficient living area, lack of access to clean water, inadequate sanitation and insecure tenure.

Total population of a country includes all residents regardless of legal status or citizenship - except for refugees not permanently settled in the country of asylum, which is generally considered part of the population of their country of origin.

Unemployment rate: This is defined as the number of persons / person days unemployed per thousand persons / person days in the labour force (which includes both the employed and the unemployed).

Urban Agglomeration:

A town together with its outgrowth(s) is treated as an integrated urban area and is designated as "Urban agglomeration". It constitutes:

- (i) A city or a town with a continuous outgrowth, the outgrowth being outside the statutory limit but falling within the boundaries of the adjoining village or villages; or
- (ii) Two or more adjoining towns with their outgrowth, if any, as in (i) above; or
- (iii) A city and one or more adjoining towns with or without outgrowth all of which form a continuous spread.

Urban area:

Census defines urban area as:-

- (a) all places with a municipality, corporation, cantonment board or notified town area committee, etc.
 - (b) all other places which satisfy the following criteria:
 - (i) a minimum population of 5,000
 - (ii) at least 75% of male working population engaged in non-agricultural pursuits; and
 - (iii) a density of population of at least 400 persons per square kilometer.
- **Census town:**
Places which satisfy criterion (b) above are referred to as census towns or non-municipal towns.
 - **Statutory town:**
All places with criterion (a) above are called statutory towns.

Usual activity status: According to the usual status, workers are those who perform some work activity either in the principal status or in the subsidiary status. The two categories of usual activity status are as under:

- **Current daily activity status:** The activity pattern of the population, particularly in the informal sector, is such that during a week, and sometimes, even during a day, a person could pursue more than one activity. Moreover, many people could even undertake both economic and non-economic activities on the same day of a reference week. The current daily activity status for a person was determined on the basis of his/her activity status on each day of the reference week using a priority-cum-major time criterion (day to day labour time disposition).
- **Current weekly activity status:** The current weekly activity status of a person is the activity status obtained for a person during a reference period of 7 days preceding the date of enumeration. A person was considered working (or employed) if he/she, while pursuing any economic activity, had worked for at least one hour on at least one day during the 7 days preceding the date of enumeration.
- **Usual principal activity status:** The usual activity status relates to the activity status of a person during the reference period of 365 days preceding the date of enumeration. The activity status on which a person spent relatively longer time (i.e. major time criterion) during the 365 days preceding the date of enumeration is considered as the usual principal activity status of the person.

- **Usual subsidiary economic activity status:** A person whose usual principal status was determined on the basis of the major time criterion could have pursued some economic activity for a shorter time throughout the reference year of 365 days preceding the date of enumeration or for a minor period, which is not less than 30 days, during the reference year. The status in which such economic activity pursued was the subsidiary economic activity status of that person.

Work: Work is defined as participation in any economically productive activity. Such participation may be physical or mental in nature. Work involves not only actual work but also effective supervision and direction of work. It also includes unpaid work on farm and enterprise.

Workers:

- **Agricultural Labourer:** A person who works on another person's land for wages or money, kind or share is regarded as an agricultural Labourer.
- **Casual wage labour:** A person casually engaged in others farm or non-farm enterprises (both household and non-household) and getting in return wage according to the terms of the daily or periodic work contract is defined as a casual wage labour.
- **Cultivator:** A person is considered working as cultivator if he/she is engaged as employer, single worker or family worker in cultivation of land owned or held from Government or held from private person or institutions for payment in money, kind or share. Cultivation includes supervision or direction of cultivation.
- **Main Workers** are those who had worked in some economic activity for a major part of the year i.e. for a period of six months (183 days) or more and,
- **Marginal Workers** are those who had worked for some time during the last year but not for a major part that is for six months.
- **Regular salaried/wage employee:** Persons working in others farm or non-farm enterprises (both household and non-household) and getting in return salary or wages on a regular basis (and not on the basis of daily or periodic renewal of work contract) are defined as regular salaried/wage employees.
- **Self-employed:** Defined as persons who operate their own farm or non-farm enterprises or are engaged independently in a profession or trade on own-account or with one or a few partners are self-employed in household enterprises. The essential feature of the self-employed is that they have autonomy and economic independence for carrying out operation.

Work force participation rate (WFPR): WFPR is defined as the number of persons / person –days employed per thousand persons / person-days.

Work participation Rate: Percentage of total workers (main and marginal) to total population.

Abbreviations

AEGR	Annual Exponential Growth rate
BBMP	Bruhat Bangaluru Mahanagara Palike
CAS	Central Assistance to States
CB	Cantonment Board/Cantonment
CMC	City Municipal Council
CT	Census Town
DJB	Delhi Jal Board
EO	Estate Office
EWS	Economically Weaker Section
FFC	Fourteenth Finance Commission
GCS	General Category States
GP	Gram Panchayat
GVMC	Greater Vishakhapatnam Municipal Corporation
HHs	Households
INA	Industrial Notified Area
ITS	Industrial Township
LIG	Lower Income Group
M	Municipality
MB	Municipal Board
MC	Municipal Committee
MCI	Municipal Council
MCorp	Municipal Corporation
NA	Notified Area
NAC	Notified Area Committee/Notified Area Council
NCT	National Capital Territory
NDMC	New Delhi Municipal Council
NP	Nagar Panchayat
NSDP	Net State Domestic Product
NT	Notified Town
NTA	Notified Town Area
OG	Out Growth
O & M	Operation & Management
OTR	Own Tax Revenue Receipts
RITES	Rail India Technical and Economic Services
SCS	Special Category States
SDW	Source of Drinking Water
SRS	Sample Registration System
STC	Small town Committee
SWM	Solid Waste Management
TC	Town Committee/Town Area Committee
TMC	Town Municipal Council
TP	Town Panchayat
TS	Township
UA	Urban Agglomeration
WSA	Wilmer Smith Associates

Chapter 1

Urban Demography

Urban Demography

The demographics of India is remarkably diverse. India is the second most populous country in the world with more than one sixth of the world's population. According to the 2011 Census, the urban population grew to 377.1 million as compared to 286.1 million in 2001 census showing a growth of 2.76% per annum during 2001-2011. The level of urbanization in the country as a whole increased from 25.7% in 1991 to 27.82% in 2001 and to 31.14% in 2011 – an increase of 3.3 percentage points during 2001-2011 compared to an increase of 2.1 percentage points during 1991-2001.

A large number of new towns emerged during the decade, contributing significantly to the speeding up of urbanization. The number of statutory towns in India increased from 3,799 to 4,041 during 2001-2011 whereas the number of census towns have increased from 1,362 to 3,892 during the decade. Among the states, Tamil Nadu had the largest number of towns (1097-721 statutory towns and 376 census towns in 2011).

In terms of overall urban population, Maharashtra had the largest urban population of 50.8 million followed by Uttar Pradesh, which had an urban population of 44.5 million in 2011. If we look at the level of urbanization, defined as urban population as a proportion of total population, Goa was the most urbanized state with 62.17% urbanization in 2011 followed by Mizoram at 52.11% urban population. Among the Union Territories, Delhi had urbanization level of 97.50% followed by Chandigarh with an urbanization level of 97.25% in 2011. Himachal Pradesh had the lowest urbanization with only 10.03% population living in urban areas in 2011, followed by Bihar (11.29%).

Sikkim witnessed the most rapid growth in urban population registering an annual exponential growth rate (AEGR) of 9.42% during 2001-2011. On the other hand, Himachal Pradesh registered slowest growth in urban population with an AEGR of 1.45% during the decade. Among the UTs, Daman & Diu witnessed the sharpest growth in urban population with an AEGR of 11.60% during the decade closely followed by Dadra & Nagar Haveli (11.58%).

According to Census 2011, the number of urban agglomeration (1 lakh and above population) in India stood at 298. Uttar Pradesh had the largest number of urban agglomerations (39) followed by Andhra Pradesh (36). Birth rate and death rate decreased to 17.60 and 5.70 respectively in 2011. Birth rate was highest in Uttar Pradesh (23.70) and least in Tripura (11). Arunachal Pradesh recorded the lowest death rate (2.50), whereas Puducherry registered the highest death rate at 6.80.

According to the estimates of United Nations Economic & Social Commission for Asia and the Pacific (UNESCAP), 29.4% of India's urban population lived in slums in 2009. The global figure for slum

population was estimated at 33.1% in 2009. Further, 96% urban population in India was estimated to have access to improved water sources and 59% urban population had access to improved sanitation in 2010. The global figure for urban population with improved water sources was 96.1% in 2010 and those with improved sanitation was 79.4% in 2010.

Table 1.8 shows number of statutory and slum reported towns with type wise slum population in India. Out of 4,041 statutory towns, 2,613 are towns which reported slums with an estimated population of over 6.5 crore living in slums. If we look at State share of slum population to total slum population of India (Table 1.10), Maharashtra followed by Andhra Pradesh reported highest share of slum population in 2001-11. In 2001, Jammu & Kashmir, Uttarakhand, Jharkhand, Chandigarh, Meghalaya, Assam, Puducherry, Tripura and Kerala reported less than 1% of their population living in slums whereas states such as Himachal Pradesh, Arunachal Pradesh, Sikkim, Arunachal Pradesh, Nagaland, Manipur, Mizoram, Daman & Diu, Dadra & Nagar Haveli, Lakshadweep and Andaman & Nicobar Islands did not report any slums. In 2011, Jammu & Kashmir, Uttarakhand, Jharkhand, Assam, Kerala, Tripura, Puducherry, Himachal Pradesh, Chandigarh, Nagaland, Mizoram, Nagaland, Mizoram, Meghalaya, Sikkim, Arunachal Pradesh, Goa and Andaman & Nicobar Islands reported slums less than 1%. Manipur, Daman & Diu, Dadra & Nagar Haveli and Lakshadweep reported no slums in 2011.

To put a global perspective on urbanization in India, international comparison is presented in Tables 1.11, 1.12 and 1.13. According to the World Urbanization Prospects, 2014, 53.6% of world population lived in urban areas in 2014 as compared to 32.4% in India in 2014. The average annual growth rate of urban population in world is projected at 2.05% during 2010-15. India's urban population is projected to grow at 2.38% during this period.

Table 1.1: Demographic Profile of India

S. No.	States/UTs	Statutory Towns		Increase (%)	Census towns		Increase (%)	Villages		Increase (%)
		2001	2011		2001	2011		2001	2011	
1	Andaman & Nicobar Islands	1	1	0.0	2	4	100.0	547	555	1.46
2	Andhra Pradesh	117	126	7.7	93	227	144.1	28,123	27,800	-1.15
3	Arunachal Pradesh	0	26	-	17	1	-94.1	4,065	5,589	37.49
4	Assam	80	91	13.8	45	123	173.3	26,312	26,395	0.32
5	Bihar	125	139	11.2	5	60	1100.0	45,098	44,874	-0.50
6	Chandigarh	1	1	0.0	0	5	-	24	5	-79.17
7	Chhattisgarh	75	168	124.0	22	14	-36.4	20,308	20,126	-0.90
8	Dadra & Nagar Haveli	0	1	-	2	5	150.0	70	65	-7.14
9	Daman & Diu	2	2	0.0	0	6	-	23	19	-17.39
10	Goa	14	13	-7.1	30	57	90.0	359	334	-6.96
11	Gujarat	168	195	16.1	74	153	106.8	18,539	18,225	-1.69
12	Haryana	84	80	-4.8	22	74	236.4	6,955	6,841	-1.64
13	Himachal Pradesh	56	56	0.0	1	3	200.0	20,118	20,690	2.84
14	Jammu & Kashmir	72	86	19.4	3	36	1100.0	6,652	6,551	-1.52
15	Jharkhand	44	39	-11.4	108	189	75.0	32,615	32,394	-0.68
16	Karnataka	226	220	-2.7	44	127	188.6	29,406	29,340	-0.22
17	Kerala	60	58	-3.3	99	462	366.7	1,364	1,018	-25.37
18	Lakshadweep	0	0	-	3	6	100.0	24	21	-12.50
19	Madhya Pradesh	339	364	7.4	55	112	103.6	55,393	54,903	-0.88
20	Maharashtra	251	255	1.6	127	279	119.7	43,711	43,663	-0.11
21	Manipur	28	28	0.0	5	23	360.0	2,391	2,588	8.24
22	Meghalaya	10	10	0.0	6	12	100.0	6,026	6,839	13.49
23	Mizoram	22	23	4.5	0	0	-	817	830	1.59
24	Nagaland	8	19	137.5	1	7	600.0	1,317	1,428	8.43
25	NCT of Delhi	3	3	0.0	59	110	86.4	165	112	-32.12
26	Odisha	107	107	0.0	31	116	274.2	51,349	51,313	-0.07
27	Puducherry	6	6	0.0	0	4	-	92	90	-2.17
28	Punjab	139	143	2.9	18	74	311.1	12,673	12,581	-0.73
29	Rajasthan	184	185	0.5	38	112	194.7	41,353	44,672	8.03
30	Sikkim	8	8	0.0	1	1	0.0	452	452	0.00
31	Tamil Nadu	721	721	0.0	111	376	238.7	16,317	15,979	-2.07
32	Tripura	13	16	23.1	10	26	160.0	870	875	0.57
33	Uttar Pradesh	638	648	1.6	66	267	304.5	107,452	106,704	-0.70
34	Uttarakhand	74	74	0.0	12	41	241.7	16,826	16,793	-0.20
35	West Bengal	123	129	4.9	252	780	209.5	40,782	40,203	-1.42
	India	3,799	4,041	6.4	1,362	3,892	185.8	638,588	640,867	0.36

Source: Census of India 2001, 2011.

Table 1.1: Demographic Profile of India (Contd....)

S. No.	States/UTs	No. of Districts		2001 Population			2011 Population		
		2001	2011	Rural	Urban	Total	Rural	Urban	Total
1	Andaman & Nicobar Islands	2	3	239,954	116,198	356,152	237,093	143,488	380,581
2	Andhra Pradesh	23	23	55,401,067	20,808,940	76,210,007	56,361,702	28,219,075	84,580,777
3	Arunachal Pradesh	13	16	870,087	227,881	1,097,968	1,066,358	317,369	1,383,727
4	Assam	23	27	23,216,288	3,439,240	26,655,528	26,807,034	4,398,542	31,205,576
5	Bihar	37	38	74,316,709	8,681,800	82,998,509	92,341,436	11,758,016	104,099,452
6	Chandigarh	1	1	92,120	808,515	900,635	28,991	1,026,459	1,055,450
7	Chhattisgarh	16	18	16,648,056	4,185,747	20,833,803	19,607,961	5,937,237	25,545,198
8	Dadra & Nagar Haveli	1	1	170,027	50,463	220,490	183,114	160,595	343,709
9	Daman & Diu	2	2	100,856	57,348	158,204	60,396	182,851	243,247
10	Goa	2	2	677,091	670,577	1,347,668	551,731	906,814	1,458,545
11	Gujarat	25	26	31,740,767	18,930,250	50,671,017	34,694,609	25,745,083	60,439,692
12	Haryana	19	21	15,029,260	6,115,304	21,144,564	16,509,359	8,842,103	25,351,462
13	Himachal Pradesh	12	12	5,482,319	595,581	6,077,900	6,176,050	688,552	6,864,602
14	Jammu & Kashmir	14	22	7,627,062	2,516,638	10,143,700	9,108,060	3,433,242	12,541,302
15	Jharkhand	18	24	20,952,088	5,993,741	26,945,829	25,055,073	7,933,061	32,988,134
16	Karnataka	27	30	34,889,033	17,961,529	52,850,562	37,469,335	23,625,962	61,095,297
17	Kerala	14	14	23,574,449	8,266,925	31,841,374	17,471,135	15,934,926	33,406,061
18	Lakshadweep	1	1	33,683	26,967	60,650	14,141	50,332	64,473
19	Madhya Pradesh	45	50	44,380,878	15,967,145	60,348,023	52,557,404	20,069,405	72,626,809
20	Maharashtra	35	35	55,777,647	41,100,980	96,878,627	61,556,074	50,818,259	112,374,333
21	Manipur	9	9	1,717,928	575,968	2,293,896	2,021,640	834,154	2,855,794
22	Meghalaya	7	7	1,864,711	454,111	2,318,822	2,371,439	595,450	2,966,889
23	Mizoram	8	8	447,567	441,006	888,573	52,5435	571,771	1,097,206
24	Nagaland	8	11	1647,249	342,787	1,990,036	1,407,536	570,966	1,978,502
25	NCT of Delhi	9	9	9,44,727	12,905,780	13,850,507	419,042	16,368,899	16,787,941
26	Odisha	30	30	31,287,422	5,517,238	36,804,660	34,970,562	7,003,656	41,974,218
27	Puducherry	4	4	325,726	648,619	974,345	395,200	852,753	1,247,953
28	Punjab	17	20	16,096,488	8,262,511	24,358,999	17,344,192	10,399,146	27,743,338
29	Rajasthan	32	33	43,292,813	13,214,375	56,507,188	51,500,352	17,048,085	68,548,437
30	Sikkim	4	4	480,981	59,870	540,851	456,999	153,578	610,577
31	Tamil Nadu	30	32	34,921,681	27,483,998	62,405,679	37,229,590	34,917,440	72,147,030
32	Tripura	4	4	2,653,453	545,750	3,199,203	2,712,464	961,453	3,673,917
33	Uttar Pradesh	70	71	131,658,339	34,539,582	166,197,921	155,317,278	44,495,063	199,812,341
34	Uttarakhand	13	13	6,310,275	2,179,074	8,489,349	7,036,954	3,049,338	10,086,292
35	West Bengal	18	19	57,748,946	22,427,251	80,176,197	62,183,113	29,093,002	91,276,115
	India	593	640	742,617,747	286,119,689	1,028,737,436	833,748,852	377,106,125	1,210,854,977

Source: Census of India 2001, 2011.

Table 1.2: Level of Urbanization

S. No.	States/UTs	% of urban population			AEGR	
		1991	2001	2011	1991-2001	2001-11
1	Andaman & Nicobar Islands	26.71	32.63	37.70	4.48	2.11
2	Andhra Pradesh	26.89	27.30	33.36	1.52	3.05
3	Arunachal Pradesh	12.80	20.75	22.94	7.49	3.31
4	Assam	11.08	12.90	14.10	3.29	2.46
5	Bihar	13.14	10.46	11.29	-	3.03
6	Chandigarh	89.69	89.77	97.25	3.45	2.39
7	Chhattisgarh	-	20.09	23.24	-	3.50
8	Dadra & Nagar Haveli	08.47	22.89	46.72	15.71	11.58
9	Daman & Diu	46.80	36.25	75.17	1.89	11.60
10	Goa	41.01	49.76	62.17	3.41	3.02
11	Gujarat	34.49	37.36	42.60	2.88	3.07
12	Haryana	24.63	28.92	34.88	4.19	3.69
13	Himachal Pradesh	08.69	9.80	10.03	2.86	1.45
14	Jammu & Kashmir	-	24.81	27.38	3.18	3.11
15	Jharkhand	-	22.24	24.05	-	2.80
16	Karnataka	30.92	33.99	38.67	2.59	2.74
17	Kerala	26.39	25.96	47.70	0.74	6.56
18	Lakshadweep	56.31	44.46	78.07	-0.76	6.24
19	Madhya Pradesh	23.18	26.46	27.63	-	2.29
20	Maharashtra	38.69	42.43	45.22	3.01	2.12
21	Manipur	27.52	26.58	29.21	1.31	3.70
22	Meghalaya	18.60	19.58	20.07	3.24	2.71
23	Mizoram	46.10	49.63	52.11	3.33	2.60
24	Nagaland	17.21	17.23	28.86	5.11	5.10
25	NCT of Delhi	89.93	93.18	97.50	4.30	2.38
26	Odisha	13.38	14.99	16.69	2.68	2.39
27	Puducherry	64.00	66.57	68.33	2.29	2.74
28	Punjab	29.55	33.92	37.48	3.26	2.30
29	Rajasthan	22.88	23.39	24.87	2.76	2.55
30	Sikkim	09.10	11.07	25.15	4.93	9.42
31	Tamil Nadu	34.15	44.04	48.40	3.72	2.39
32	Tripura	15.30	17.06	26.17	2.61	5.66
33	Uttar Pradesh	19.84	20.78	22.27	-	2.53
34	Uttarakhand	-	25.67	30.23	-	3.36
35	West Bengal	27.48	27.97	31.87	1.83	2.60
	India	25.73	27.82	31.14	2.73	2.76

Source: Census of India 2001, 2011

Note: AEGR data not available for few states due to reorganization.

Graph 1.1 : Level of Urbanization (%)

Source: Census of India 1991, 2001 & 2011

Graph 1.2: Level of Urbanization-AEGR-1991-2011

Source: Census of India 1991, 2001 & 2011

Table 1.3 : Number of Urban Agglomerations(UAs) in India

S. No.	States/UTs	No. of UAs		
		1991	2001 (all urban centres)	2011
1	Andaman & Nicobar Islands	-	NA	NA
2	Andhra Pradesh	15	37	58
3	Arunachal Pradesh	-	NA	NA
4	Assam	6	10	12
5	Bihar	21	9	14
6	Chandigarh	1	NA	1
7	Chhattisgarh	-	12	14
8	Dadra & Nagar Haveli	-	NA	NA
9	Daman & Diu	-	NA	NA
10	Goa	3	3	3
11	Gujarat	46	41	38
12	Haryana	7	11	12
13	Himachal Pradesh	2	1	3
14	Jammu & Kashmir	-	7	7
15	Jharkhand	-	11	11
16	Karnataka	22	24	22
17	Kerala	16	17	19
18	Lakshadweep	-	NA	NA
19	Madhya Pradesh	60	42	37
20	Maharashtra	18	15	17
21	Manipur	1	1	1
22	Meghalaya	1	1	1
23	Mizoram	-	NA	NA
24	Nagaland	-	NA	NA
25	NCT of Delhi	1	1	1
26	Odisha	9	10	14
27	Puducherry	1	1	2
28	Punjab	22	19	18
29	Rajasthan	19	23	28
30	Sikkim	-	NA	NA
31	Tamil Nadu	34	27	25
32	Tripura	-	NA	NA
33	Uttar Pradesh	31	32	67
34	Uttarakhand	-	8	11
35	West Bengal	38	21	38
	India	374	384	474

Source: Census of India 1991, 2001 & 2011.

Table 1.4: State-wise Birth and Death Rates (per 1000 population)

S.No.	States/UTs	Birth Rate		Death Rate	
		2001	2011	2001	2011
1	Andaman & Nicobar Islands	14.20	15.30	4.10	3.60
2	Andhra Pradesh	19.60	16.60	5.60	5.20
3	Arunachal Pradesh	12.80	14.20	2.30	2.50
4	Assam	18.50	15.50	6.60	5.60
5	Bihar	23.40	21.70	6.30	5.50
6	Chandigarh	15.60	14.40	3.70	4.10
7	Chhattisgarh	22.40	18.30	7.00	6.10
8	Dadra & Nagar Haveli	20.00	28.10	2.90	3.00
9	Daman & Diu	22.00	17.90	5.90	4.80
10	Goa	13.90	13.70	6.50	5.90
11	Gujarat	21.50	19.00	5.60	5.70
12	Haryana	22.80	19.50	7.40	5.30
13	Himachal Pradesh	16.80	11.20	5.30	3.60
14	Jammu & Kashmir	16.30	13.10	6.10	4.70
15	Jharkhand	19.50	19.00	6.00	5.20
16	Karnataka	19.00	17.20	6.40	5.40
17	Kerala	16.60	14.40	6.10	6.60
18	Lakshadweep	18.70	13.70	5.20	6.70
19	Madhya Pradesh	23.00	20.10	7.20	6.10
20	Maharashtra	20.10	15.80	5.90	5.10
21	Manipur	15.90	15.00	6.10	4.20
22	Meghalaya	15.00	14.60	3.90	5.50
23	Mizoram	13.20	12.60	3.40	3.40
24	Nagaland	12.40	15.50	2.60	2.90
25	NCT of Delhi	18.10	17.20	5.00	4.30
26	Odisha	19.60	14.70	6.80	6.50
27	Puducherry	17.30	15.90	6.60	6.80
28	Punjab	18.70	15.20	6.40	5.60
29	Rajasthan	24.70	22.50	6.20	5.80
30	Sikkim	16.70	16.60	3.20	3.50
31	Tamil Nadu	17.80	15.70	6.00	6.40
32	Tripura	13.50	11.00	5.20	5.40
33	Uttar Pradesh	27.00	23.70	7.80	6.10
34	Uttarakhand	16.60	16.00	6.10	4.90
35	West Bengal	13.80	11.50	6.40	6.50
	India	20.20	17.60	6.30	5.70

Source: SRS Bulletin, October 2002 & October 2012, Registrar General, India.

Graph 1.3: State-wise Birth Rates

Source: SRS Bulletin, October 2002 & October 2012, Registrar General, India.

Graph 1.4: State-wise Death Rates

Source: SRS Bulletin, October 2002 & October 2012, Registrar General, India.

Table 1.5: Slum Population and Basic Amenities Available to Urban Population

Country/Regions	Slum Population (in percent)			Urban Population with Improved Water Sources (in percent)			Urban Population with Improved Sanitation (in percent)		
	1990	2000	2009	1990	2000	2010	1990	2000	2010
India	54.9	41.5	29.4	89.0	92.0	96.0	50.0	54.0	59.0
Africa	56.5	53.8	50	85.4	85.7	86.4	55.4	54.6	53.5
Asia and Pacific	49.4	39.9	30.4	94.3	95.5	96.9	65.3	69.3	75.1
Europe	NA	NA	NA	99.7	99.8	99.8	98.6	98.7	98.7
Latin America and Caribbean	35.4	30.2	NA	94.4	95.8	96.8	79.9	83.5	86.5
North America	NA	NA	NA	100.0	100.0	100.0	100.0	100.0	100.0
Pacific	NA	NA	NA	99.3	99.4	100.0	97.8	97.8	97.8
World	46.8	39.6	33.1	95.0	95.5	96.1	75.7	77.0	79.4

Source: Statistical Year Book for Asia and Pacific, 2014, UNESCAP

Table 1.6: Number of Statutory and slum reported towns with type wise slum population

States/ UTs	Towns		Type wise Slum Population			
	Statutory towns	Slum reported towns	Total population	Notified slums	Recognised slums	Identified slums
Andaman & Nicobar Island	1	1	14,172	0	0	14,172
Andhra Pradesh	125	125	10,186,934	8,338,154	877,172	971,608
Arunachal Pradesh	26	5	15,562	0	0	15,562
Assam	88	31	197,266	9,163	70,979	117,124
Bihar	139	88	1,237,682	0	0	1,237,682
Chandigarh	1	1	95,135	95,135	0	0
Chhattisgarh	168	94	1,898,931	713,654	764,851	420,426
Dadra & Nagar Haveli	1	0	0	0	0	0
Daman & Diu	2	0	0	0	0	0
Goa	14	3	26,247	6,107	0	20,140
Gujarat	195	103	1,680,095	0	0	1,680,095
Haryana	80	75	1,662,305	14,912	0	1,647,393
Himachal Pradesh	56	22	61,312	60,201	0	1,111
Jammu & Kashmir	86	40	662,062	162,909	136,649	362,504
Jharkhand	40	31	372,999	64,399	59,432	249,168
Karnataka	220	206	3,291,434	2,271,990	445,899	573,545
Kerala	59	19	202,048	186,835	8,215	6,998
Lakshadweep	0	0	0	0	0	0
Madhya Pradesh	364	303	5,688,993	1,900,942	2,530,637	1,257,414
Maharashtra	256	189	11,848,423	3,709,309	3,485,783	4,653,331
Manipur	28	0	0	0	0	0
Meghalaya	10	6	57,418	34,699	8,006	14,713
Mizoram	23	1	78,561	0	78,561	0
Nagaland	19	11	82,324	0	48,249	34,075
NCT Delhi	3	22	1,785,390	738,915	0	1,046,475
Odisha	107	76	1,560,303	0	812,737	747,566
Puducherry	6	6	144,573	70,092	73,928	553
Punjab	143	73	1,460,518	787,696	193,305	479,517
Rajasthan	185	107	2,068,000	0	0	2,068,000
Sikkim	8	7	31,378	31,378	0	0
Tamil Nadu	721	507	5,798,459	2,541,345	1,978,441	1,278,673
Tripura	16	15	139,780	0	124,036	15,744
Uttar Pradesh	648	293	6,239,965	562,548	4,678,326	999,091
Uttarakhand	74	31	487,741	185,832	52,278	249,631
West Bengal	129	122	6,418,594	48,918	3,703,852	2,665,824
INDIA	4,041	2,613	65,494,604	22,535,133	20,131,336	22,828,135

Source: Census of India-2011

Table 1.7: Growth Indicators for Slum Households

Indicator	Absolute		Absolute change 2001-11	Decadal Growth 2001-11 (%)
	2001	2011		
Slum				
Households	10,150,719	13,920,191	3,769,472	37.1
Household Size	5.2	4.7	-0.5	
Urban (slum reported towns)				
Households	43,556,155	62,792,741	19,236,586	44.2
Household Size	0.6	0.5	-0.1	
Urban (all towns)				
Households	55,832,570	80,888,766	25,056,196	44.9
Household Size	5.1	4.7	-0.4	

Source: Census of India-2001 & 2011

Table 1.8: Slum and Urban Population (Slum reported towns)

Indicator	Absolute		Absolute change 2001-11	Decadal Growth 2001-11	Slum Percentage	
	2001	2011			2001	2011
Slum						
Persons	52,371,589	65,494,604	13,123,015	25.1	23.5	22.4
Males	27,759,224	33,968,203	6,208,979	22.4	23.6	22.4
Females	24,612,365	31,526,401	6,914,036	28.1	23.3	22.5
Sex ratio	887	928	41			
Urban (slum reported towns)						
Persons	223,111,858	291,838,124	68,726,266	30.8	100	100
Males	117,610,448	151,666,671	34,056,223	29	100	100
Females	105,501,410	140,171,453	34,670,043	32.9	100	100
Sex ratio	897	924	27			

Source: Census of India-2001 & 2011

Table 1.9: Slum and Urban Population (all towns)

Indicator	Absolute		Absolute change 2001-11	Decadal Growth 2001-11	Slum Percentage	
	2001	2011			2001	2011
Slum						
Persons	52,371,589	65,494,604	13,123,015	25.1	18.3	17.4
Males	27,759,224	33,968,203	6,208,979	22.4	18.4	17.4
Females	24,612,365	31,526,401	6,914,036	28.1	18.2	17.4
Sex ratio	887	928	41			
Urban (all towns)						
Persons	286,119,689	377,106,125	90,986,436	31.8	100	100
Males	150,554,098	195,489,200	44,935,102	29.8	100	100
Females	135,565,591	181,616,925	46,051,334	34	100	100
Sex ratio	900	929	29			

Source: Census of India-2001 & 2011

Table 1.10: State Share of Slum Population to Total Slum Population of India

States/UTs	2001	2011
Andhra Pradesh	12	15.6
Bihar	1.6	1.9
Chhattisgarh	2.1	2.9
Gujarat	3.8	2.6
Haryana	3.2	2.5
Karnataka	4.5	5.0
Madhya Pradesh	7.2	8.7
Maharashtra	22.9	18.1
NCT of Delhi	3.9	2.7
Odisha	2.1	2.4
Other States/UTs	3.1	3.8
Punjab	2.8	2.2
Rajasthan	3	3.2
Tamil Nadu	8.1	8.9
Uttar Pradesh	11	9.5
West Bengal	8.9	9.8
Note : In 2001-Other States/UTs includes :		
1. Reported slum less than 1%-Jammu & Kashmir, Uttarakhand, Jharkhand, Chandigarh, Meghalaya, Assam, Puducherry, Tripura and Kerala		
2. States/UTs not reported slum-Himachal Pradesh, Sikkim, Arunachal Pradesh, Nagaland, Manipur, Mizoram, Daman & Diu, Dadra & Nagar Haveli, Lakshadweep and Andaman & Nagar Islands		
In 2011-Other States/UTs includes:		
1. Reported slum less than 1%-Jammu & Kashmir, Uttarakhand, Jharkhand, Assam, Kerala, Tripura, Puducherry, Himachal Pradesh, Chandigarh, Nagaland, Mizoram, Nagaland, Mizoram, Meghalaya, Sikkim, Arunachal Pradesh, Goa and Andaman & Nicobar Islands		
2. States/UTs not reported slum-Manipur, Daman & Diu, Dadra & Nagar Haveli and Lakshadweep		

Source: Census of India-2001 & 2011

Graph 1.5: State Share of Slum Population to Total Slum Population of India (2001)

Source: Census of India-2001

Graph 1.6: State Share of Slum Population to Total Slum Population of India (2011)

Source: Census of India-2011

Graph 1.7: Percentage of Slum Population (2001-2011)

Source: Primary Census Abstract for Slum, 2011 Office of the Registrar General & Census Commissioner, India

Table 1.11: Urban Population, Urbanization Level and Urban Growth Rate

	India	Africa	Asia	Europe	Latin America and Caribbean	North America	Oceania	World
Annual Urban Population at Mid-year ('000)								
2000	288,365	278,770	1,392,740	516,827	396,276	249,504	22,013	2,856,131
2005	329,517	330,742	1,621,843	525,635	432,804	264,278	23,711	3,199,013
2010	372,902	394,940	1,864,836	537,982	467,642	279,949	25,924	3,571,272
2015*	419,939	471,602	2,113,137	547,066	502,793	294,834	27,853	3,957,285
Percentage of Population Living in Urban Areas								
2000	27.7	34.5	37.5	70.9	75.3	79.1	70.5	46.6
2005	29.2	36.3	41.1	71.7	76.9	80.0	70.5	49.1
2010	30.9	38.3	44.8	72.7	78.4	80.8	70.7	51.6
2014	32.4	40.0	47.5	73.4	79.5	81.5	70.8	53.6
2015	32.7	40.4	48.2	73.6	79.8	81.6	70.8	54.0
Average Annual Rate of Change of Urban Population								
2000-2005	2.67	3.42	3.05	0.34	1.76	1.15	1.49	2.27
2005-2010	2.47	3.55	2.79	0.46	1.55	1.15	1.78	2.20
2010-2015	2.38	3.55	2.50	0.33	1.45	1.04	1.44	2.05

*Projected

Source: World Urbanization Prospects: The 2014 Revision

Graph 1.8 : Urbanization- International Comparison

Source: World Urbanization Prospects: The 2014 Revision

Table 1.12: Selected Demographic Indicators in India and across Continents

	India	Africa	Asia	Europe	Latin America and Caribbean	North America	Oceania	World
Total Population ('000)								
2000	1,042,262	808,304	3,717,372	729,105	526,278	315,417	31,224	6,127,700
2005	1,127,144	911,528	3,942,882	732,970	562,546	330,546	33,623	6,514,095
2010	1,205,625	1,031,084	4,165,440	740,308	596,191	346,501	36,659	6,916,183
2015	1,282,390	1,166,239	4,384,844	743,123	630,089	361,128	39,359	7,324,782
Population Growth Rate (Average Annual Growth Rate in Percent)								
2000-2005	1.57	2.4	1.18	0.11	1.33	0.94	1.48	1.22
2005-2010	1.35	2.47	1.10	0.20	1.16	0.94	1.73	1.20
2010-2015	1.24	2.46	1.03	0.08	1.11	0.83	1.42	1.15
Sex Ratio (Males per 100 Females)								
2000	107.6	99.7	104.8	92.7	97.3	96.5	99.6	101.5
2005	107.4	99.8	104.8	92.7	96.9	96.8	99.7	101.6
2010	107.2	99.9	104.8	92.8	96.9	96.9	100.1	101.6
2015	107	100.1	104.8	93.0	96.8	97.1	100.0	101.7
Sex Ratio at Birth (Number of male per Female Birth)								
2000-2005	1.11	1.04	1.10	1.06	1.05	1.05	1.06	1.07
2005-2010	1.11	1.04	1.10	1.06	1.05	1.05	1.06	1.08
2010-2015	1.11	1.04	1.10	1.06	1.05	1.05	1.06	1.07
Crude Birth Rate (per 1,000 population)								
2000-2005	25	38	19	10	22	14	18	21
2005-2010	22	37	18	11	19	14	18	20
2010-2015	21	36	18	11	18	13	17	20
Crude Death Rate (deaths per 1,000 population)								
2000-2005	9	13	7	12	6	8	7	8
2005-2010	8	12	7	11	6	8	7	8
2010-2015	8	10	7	12	6	8	7	8
Infant Mortality Rates [Infant death (B/w 0-1 years) by per 1,000 live births]								
2000-2005	58	84	43	8	25	7	25	48
2005-2010	51	73	37	7	21	7	22	42
2010-2015	44	64	31	6	18	6	20	37

	India	Africa	Asia	Europe	Latin America and Caribbean	North America	Oceania	World
Life Expectancy at Birth (years)								
2000-2005	63.10	52.91	68.76	73.76	72.14	77.39	75.28	67.10
2005-2010	64.93	55.55	70.28	75.28	73.45	78.36	76.84	68.72
2010-2015	66.30	58.20	71.40	76.10	74.70	79.10	77.60	70.00
Total Fertility Rate (children per woman)								
2000-2005	3.00	5.08	2.35	1.43	2.53	1.99	2.41	2.60
2005-2010	2.66	4.88	2.25	1.54	2.30	2.02	2.47	2.53
2010-2015	2.50	4.67	2.19	1.58	2.18	1.94	2.40	2.50
Median Age of the Population (in years)								
2000	23.00	18.50	25.80	37.60	24.20	35.40	30.80	26.30
2005	24.10	18.90	27.30	39.00	25.70	36.50	31.80	27.40
2010	25.50	19.20	28.80	40.30	27.30	37.30	32.20	28.50
2015	26.90	19.50	30.20	41.40	28.90	37.90	32.80	29.60
Dependency Ratio (Age 0-14 and 65 +/Age 15-64) (%)								
2000	62.80	84.30	56.90	47.70	60.60	50.40	55.20	58.80
2005	58.60	81.70	51.00	46.60	57.00	48.50	54.00	54.50
2010	54.40	80.40	47.60	46.50	53.60	48.50	53.10	52.20
2015	51.00	79.00	47.00	49.00	51.00	51.00	55.00	52.00
Child Dependency Ratio (Age 0-14/Age 15-64) (%)								
2000	55.70	78.20	47.80	26.00	51.50	31.80	39.90	47.90
2005	51.10	75.60	41.40	23.30	47.30	30.10	38.20	43.20
2010	46.60	74.20	37.60	22.60	43.20	29.00	36.70	40.50
2015	43.00	73.00	36.00	24.00	39.00	29.00	37.00	40.00
Old age Dependency Ratio (Age 65+/Age 15-64)(%)								
2000	7.10	6.10	9.10	21.80	9.10	18.60	15.30	11.00
2005	7.50	6.10	9.60	23.30	9.70	18.40	15.70	11.30
2010	7.80	6.20	10.10	23.90	10.40	19.60	16.40	11.70
2015	8.00	6.00	11.00	26.00	12.00	22.00	18.00	13.00

Source: World Population Prospects: The 2012 Revision and online UN data for 2015

Table 1.13: Selected Demographic Indicators in BRICS countries

Population of Urban Areas at Mid-Year (thousands) and Percentage Urban, 2014				
Country	Urban	Total	Percentage urban	
Brazil	172,604	202,034	85.4	
Russian Federation	105,318	142,468	73.9	
India	410,204	1,267,402	32.4	
China*	758,360	1 393 784	54.4	
South Africa	34,168	53,140	64.3	
Percentage of Population at Mid-Year Residing in Urban Areas				
Country	1990	2000	2010	
Brazil	73.9	81.2	84.3	
Russian Federation	73.4	73.4	73.7	
India	25.5	27.7	30.9	
China*	26.4	35.9	49.2	
South Africa	52.0	56.9	62.2	
Average Annual Rate of Change of the Urban Population				
Country	1990-1995	1995-2000	2000-2005	2005-2010
Brazil	2.55	2.40	1.69	1.31
Russian Federation	0.06	-0.26	-0.36	0.02
India	2.72	2.51	2.67	2.47
China*	4.36	3.63	3.98	3.55
South Africa	3.29	2.45	2.37	2.17

*The data for China do not include Hong Kong and Macao, Special Administrative Regions (SAR) of China.

Source: World Urbanization Prospects: The 2014 Revision. According to the World Urbanization Prospects “there exists no common global definition of what constitutes an urban settlement. The estimates in the World Urbanization Prospects are based on national statistics.”

Graph 1.9: Demographic Indicators in BRICS countries- Urban Population (%)

Source: World Urbanization Prospects: The 2014 Revision

Graph 1.10: Demographic Indicators in BRICS countries-Average Annual Rate of Change of the urban population.

Source: World Urbanization Prospects: The 2014 Revision

Table 1.14: Selected Demographic Indicators in SAARC countries.

Population of Urban and Rural Areas at Mid-Year (thousands) and Percentage Urban, 2014				
Country	Urban	Total	Percentage urban	
Afghanistan	8,221	31,281	26.3	
Bangladesh	53,127	158,513	33.5	
Bhutan	290	766	37.9	
India	410,204	1,267,402	32.4	
Maldives	156	352	44.5	
Nepal	5,130	28,121	18.2	
Pakistan	70,912	185,133	38.3	
Sri Lanka	3,929	21,446	18.3	
Percentage of Population at Mid-Year Residing in Urban Areas				
	1990	2000	2010	
Afghanistan	18.3	21.3	24.7	
Bangladesh	19.8	23.6	30.5	
Bhutan	16.4	25.4	34.8	
India	25.5	27.7	30.9	
Maldives	25.8	27.7	40.0	
Nepal	8.9	13.4	16.8	
Pakistan	30.6	33.2	36.6	
Sri Lanka	18.6	18.4	18.3	
Average Annual Rate of Change of the Urban Population				
	1990-1995	1995-2000	2000-2005	2005-2010
Afghanistan	9.61	4.65	5.23	4.17
Bangladesh	4.01	3.66	4.12	3.64
Bhutan	3.49	6.32	6.79	4.28
India	2.72	2.51	2.67	2.47
Maldives	2.37	3.70	5.69	5.20
Nepal	6.71	6.56	4.19	3.24
Pakistan	3.44	3.35	2.80	2.88
Sri Lanka	0.97	0.59	1.07	0.73

Source: World Urbanization Prospects: The 2014 Revision. According to the World Urbanization Prospects “there exists no common global definition of what constitutes an urban settlement. The estimates in the World Urbanization Prospects are based on national statistics.”

Graph 1.11: Demographic Indicators in SAARC countries- Population of Urban areas at Mid Year-2014 (%)

Source: World Urbanization Prospects: The 2014 Revision

Graph 1.12: Demographic Indicators in SAARC countries- Average Annual Rate of Change of the Urban Population

Source: World Urbanization Prospects: The 2014 Revision

Table 1.15: The 30 Largest Urban Agglomerations Ranked by Population Size (2010)

Rank order	Country	Urban Agglomeration	Population (millions)
1	Japan	Tokyo	36.83
2	India	Delhi	21.94
3	Mexico	Mexico City	20.13
4	China	Shanghai	19.98
5	Brazil	São Paulo	19.66
6	Japan	Osaka	19.49
7	India	Mumbai	19.42
8	United States of America	New York-Newark	18.37
9	Egypt	Cairo	16.90
10	China	Beijing	16.19
11	Bangladesh	Dhaka	14.73
12	India	Kolkata	14.28
13	Argentina	Buenos Aires	14.25
14	Pakistan	Karachi	14.08
15	Turkey	Istanbul	12.70
16	Brazil	Rio de Janeiro	12.37
17	United States of America	Los Angeles-Long Beach-Santa Ana	12.16
18	Philippines	Manila	11.89
19	Russian Federation	Moscow	11.46
20	China	Chongqing	11.24
21	Nigeria	Lagos	10.78
22	France	Paris	10.46
23	China	Shenzhen	10.22
24	Republic of Korea	Seoul	9.80
25	United Kingdom	London	9.70
26	Indonesia	Jakarta	9.63
27	China	Guangzhou	9.62
28	China	Tianjin	9.45
29	Democratic Republic of the Congo	Kinshasa	9.38
30	Japan	Nagoya	9.16

Source: World Urbanization Prospects: The 2014 Revision. According to the World Urbanization Prospects “there exists no common global definition of what constitutes an urban settlement. The estimates in the World Urbanization Prospects are based on national statistics.”

Chapter 2

Socio-economic Indicators of Urban India

Socio-economic Indicators of Urban India

Socio-economic indicators provide an understanding of how growth has impacted development. The socio-economic indicators covered in this chapter include data on education, health, gender, poverty, housing, amenities and other development indicators.

Estimates of National Sample Survey (NSS) 69th Round in 2012 indicate that 97.9% households in urban India had access to electricity, which shows an improvement of over 6 percentage points over 91.6% estimated in 2002 during NSS 58th round. Nagaland, Dadra & Nagar Haveli, Daman & Diu, Goa, Lakshadweep, Mizoram and Sikkim topped on this aspect with all the households having access to electricity in 2012. Bihar was at the bottom of this list with only 89.20% urban households having access to electricity in 2012. In urban areas, 81.60% households had septic tank/flush whereas 8.8% households had no latrine facilities in 2012.

According to Census 2011, 91.4% households in urban India had access to source of drinking water as compared to 90% in 2001. Wide inter-state disparities exist here as well. In Chandigarh 99.4% households had access to source of drinking water. On the other hand, in Lakshadweep only 20.2% households had access to source of drinking water in 2011.

Literacy rate in urban India has shown an improvement from 73.08% in 1991 to 79.92% in 2001 and 84.1% in 2011. Mizoram had the highest urban literacy of 97.6% followed by Kerala at 95.1% in 2011, whereas Uttar Pradesh and Bihar had the lowest urban literacy at 77.1% and 76.9%, respectively.

Sex ratio in urban India declined from 894 in 1991 to 900 (females per thousand male) in 2001 and showed an improvement to 929 in 2011. However, the child sex ratio (0-6 years) declined from 906 in 2001 to 905 in 2011. Kerala, Puducherry, Manipur and Meghalaya had more women in urban areas than men, with sex ratios of 1091, 1042, 1026 and 1001, respectively.

Table 2.4 provides data on incidence of poverty in urban areas in India. Poverty ratio in urban areas has shown improvement during 2004-05 to 2011-12. 13.7% people in urban areas were below poverty line in 2011-12 as compared to 25.5% in 2004-05. There is wide inter-state disparity in incidence of poverty. Andaman & Nicobar Islands had lowest urban poverty ratio estimated at negligible whereas Manipur had the highest urban poverty incidence rate at 32.6% in 2011-12.

Table 2.1: Access to Basic Amenities in Urban India

S. No.	States/UTs	HHs with SDW (%)		HHs with Electricity (%)			HHs with Septic Tank/ Flush (%)			HHs with No Latrine (%)		
		2001	2011	2002	2008-09	2012	2002	2008-09	2012	2002	2008-09	2012
1	Andaman & Nicobar Islands	97.8	98.1	97.2	98.5	99.9	85.9	93.9	95.0	14.0	6.1	5.0
2	Andhra Pradesh	90.2	94.5	93.7	97.5	99.3	76.8	85.3	88.2	19.8	11.2	8.1
3	Arunachal Pradesh	90.7	91.3	95.8	98.5	98.1	51.6	61.5	88.7	0.6	0.1	0.0
4	Assam	70.4	78.2	86.8	94.6	98.9	76.2	84.8	89.5	1.8	0.9	0.3
5	Bihar	91.2	94.7	66.0	79.4	89.2	61.3	61.9	71.3	31.0	27.7	20.8
6	Chandigarh	99.8	99.4	99.7	98.5	98.3	92.9	99.4	97.1	5.0	0.6	1.6
7	Chhattisgarh	88.8	93.9	86.5	96.7	99.1	56.2	64.3	72.1	41.5	31.5	24.9
8	Dadra & Nagar Haveli	96.1	98.4	100.0	100.0	100.0	92.9	87.1	67.8	3.8	7.1	32.2
9	Daman & Diu	98.9	99.0	99.9	97.4	100.0	87.0	86.7	99.9	11.7	6.4	0.1
10	Goa	82.1	90.4	99.7	97.3	100.0	83.1	87.6	95.1	12.1	9.6	4.0
11	Gujarat	95.4	97.0	95.9	99.0	98.9	87.5	79.5	90.2	6.8	7.3	6.2
12	Haryana	97.3	96.7	97.7	98.3	99.3	76.2	73.5	84.6	15.0	8.4	1.4
13	Himachal Pradesh	97.0	97.8	99.8	99.4	99.7	68.6	87.5	95.3	10.3	8.8	4.3
14	Jammu & Kashmir	95.7	96.1	99.5	97.5	99.9	59.3	71.3	77.1	12.6	11.8	6.0
15	Jharkhand	68.2	78.4	86.5	93.9	94.4	62.8	70.6	79.1	30.9	24.5	17.7
16	Karnataka	92.1	92.3	94.9	97.9	99.5	60.2	72.8	74.6	20.1	11.3	9.0
17	Kerala	42.8	39.4	90.4	97.9	98.7	49.1	50.6	51.5	3.7	1.5	1.2
18	Lakshadweep	4.6	20.2	100.0	100.0	100.0	73.7	62.0	70.8	8.2	1.0	2.3
19	Madhya Pradesh	88.6	92.1	92.0	96.9	99.4	51.4	66.2	76.8	33.1	24.3	14.0
20	Maharashtra	95.4	95.7	95.9	98.5	99.1	82.7	89.4	91.5	15.2	5.9	6.9
21	Manipur	59.4	60.8	93.4	99.5	99.4	45.6	51.6	51.4	N.A.	N.A.	0.0
22	Meghalaya	73.5	79.5	93.9	99.3	98.3	77.7	79.1	87.6	0.9	0.2	0.2
23	Mizoram	47.8	75.8	99.8	99.8	100.0	55.8	82.3	91.2	N.A.	N.A.	0.0
24	Nagaland	42.3	51.8	97.5	100.0	99.5	72.0	70.1	92.1	N.A.	1.3	0.0
25	NCT Of Delhi	97.7	95.2	99.5	98.6	99.9	76.4	92.8	98.6	6.9	1.2	0.0
26	Odisha	72.3	79.8	86.6	90.1	97.3	59.2	56.2	68.8	32.9	29.1	18.2
27	Puducherry	95.5	97.0	95.3	99.3	99.1	76.2	84.8	90.6	21.7	9.1	6.3
28	Punjab	98.9	98.9	98.0	99.3	99.7	74.5	84.1	86.6	11.6	5.0	6.2
29	Rajasthan	93.5	94.3	87.1	97.0	98.4	57.7	70.3	65.4	30.7	12.6	14.2
30	Sikkim	97.1	92.2	99.1	99.4	100.0	92.3	98.9	97.9	0.7	N.A.	0.0
31	Tamil Nadu	85.9	92.9	93.7	97.8	98.8	74.4	79.1	79.9	21.9	16.0	12.2
32	Tripura	85.8	91.9	90.3	95.3	98.9	43.1	48.6	54.1	0.8	0.9	0.1
33	Uttar Pradesh	97.2	97.9	86.3	89.8	92.4	67.5	72.8	83.8	16.7	14.2	10.7
34	Uttarakhand	97.8	98.7	98.0	98.6	99.1	65.9	70.6	67.8	16.5	3.3	1.6
35	West Bengal	92.3	93.9	83.7	93.3	96.8	65.4	73.4	75.2	11.2	5.6	5.4
	India	90.0	91.4	91.6	96.1	97.9	70.7	77.3	81.6	17.9	11.3	8.8

SDW: Source of Drinking Water; HHs: Households

Source: Household tables, Census of India and NSSO 58th, 65th and 69th Rounds, 2002, 2008-09 and 2012 respectively

Graph 2.1: Access to Basic Amenities in Urban India-Households with SDW (%)

Source: Household tables, Census of India and NSSO 58th, 65th and 69th Rounds, 2002, 2008-09 and 2012 respectively

Graph 2.2: Access to Basic Amenities in Urban India-Households with electricity (%)

Source: Household tables, Census of India and NSSO 58th, 65th and 69th Rounds, 2002, 2008-09 and 2012 respectively

Graph 2.3: Access to Basic Amenities in Urban India-Households with no latrine (%)

Source: Household tables, Census of India and NSSO 58th, 65th and 69th Rounds, 2002, 2008-09 and 2012 respectively.

Table 2.2: Literacy Rate in Urban India

S.No.	States/UTs	Literacy Rate		
		1991	2001	2011
1	Andaman & Nicobar Islands	81.69	86.57	90.1
2	Andhra Pradesh	66.35	76.09	80.1
3	Arunachal Pradesh	71.59	78.26	82.9
4	Assam	79.39	85.34	88.5
5	Bihar	67.89	71.93	76.9
6	Chandigarh	79.87	82.64	86.2
7	Chhattisgarh	-	80.58	84.0
8	Dadra & Nagar Haveli	78.44	84.36	89.8
9	Daman & Diu	81.61	82.31	89.0
10	Goa	80.10	84.39	90.0
11	Gujarat	76.54	81.84	86.3
12	Haryana	73.66	79.16	83.1
13	Himachal Pradesh	84.17	88.95	91.1
14	Jammu & Kashmir	-	71.92	77.1
15	Jharkhand	-	79.14	82.3
16	Karnataka	79.67	80.58	85.8
17	Kerala	92.25	93.19	95.1
18	Lakshadweep	83.99	88.62	91.9
19	Madhya Pradesh	70.81	79.39	82.8
20	Maharashtra	79.20	85.48	88.7
21	Manipur	70.53	79.28	85.4
22	Meghalaya	81.74	86.30	90.8
23	Mizoram	93.45	96.13	97.6
24	Nagaland	83.10	84.74	89.6
25	NCT Of Delhi	76.18	81.93	86.3
26	Odisha	71.99	80.84	85.7
27	Puducherry	79.88	84.84	88.5
28	Punjab	72.08	79.10	83.2
29	Rajasthan	65.33	76.20	79.7
30	Sikkim	80.89	83.91	88.7
31	Tamil Nadu	77.99	82.53	87.0
32	Tripura	83.09	89.21	93.5
33	Uttar Pradesh	61.00	69.75	75.1
34	Uttarakhand	-	81.44	84.5
35	West Bengal	75.27	81.25	84.8
	India	73.08	79.92	84.1

Source: Census of India 1991, 2001 & 2011.

Graph 2.4: Literacy Rate in Urban India

Source: Census of India 1991, 2001 & 2011

Table 2.3: Sex Ratio in Urban India

S. No.	States/UTs	Urban Sex Ratio			Child Sex Ratio (0-6)	
		1991	2001	2011	2001	2011
1	Andaman & Nicobar Islands	769	815	874	936	954
2	Andhra Pradesh	959	965	987	955	935
3	Arunachal Pradesh	728	819	890	980	957
4	Assam	838	872	946	943	944
5	Bihar	844	868	895	924	912
6	Chandigarh	810	796	822	845	880
7	Chhattisgarh	NA	932	956	938	937
8	Dadra & Nagar Haveli	817	691	682	888	872
9	Daman & Diu	1024	984	551	943	894
10	Goa	930	934	956	924	940
11	Gujarat	907	880	880	837	852
12	Haryana	868	847	873	808	832
13	Himachal Pradesh	831	795	853	844	881
14	Jammu & Kashmir	No census	819	840	873	850
15	Jharkhand	NA	870	910	930	908
16	Karnataka	930	942	963	940	946
17	Kerala	1034	1058	1,091	958	963
18	Lakshadweep	930	935	945	900	911
19	Madhya Pradesh	893	898	918	907	901
20	Maharashtra	875	873	903	908	899
21	Manipur	975	1009	1,026	961	949
22	Meghalaya	910	982	1,001	969	954
23	Mizoram	932	948	998	963	974
24	Nagaland	749	829	908	939	973
25	NCT Of Delhi	830	822	868	870	873
26	Odisha	866	895	932	933	913
27	Puducherry	985	1007	1,042	967	975
28	Punjab	868	849	875	796	852
29	Rajasthan	879	890	914	887	874
30	Sikkim	750	830	913	922	934
31	Tamil Nadu	960	982	1,000	955	952
32	Tripura	958	959	973	948	947
33	Uttar Pradesh	860	876	894	890	885
34	Uttarakhand	NA	845	884	872	868
35	West Bengal	858	893	944	948	947
	India	894	900	929	906	905

Source: Census of India-1991, 2001 & 2011.

Table 2.4: Percentage of Population below Poverty Line in Urban India

S. No.	States/UTs	Population Below Poverty Line (%)		
		2004-05	2009-10	2011-12
1	Andaman & Nicobar Islands	0.8	0.3	0.0
2	Andhra Pradesh	23.4	17.7	5.8
3	Arunachal Pradesh	23.5	24.9	20.3
4	Assam	21.8	26.1	20.5
5	Bihar	43.7	39.4	31.2
6	Chandigarh	10.1	9.2	22.3
7	Chhattisgarh	28.4	23.8	24.8
8	Dadra & Nagar Haveli	17.8	17.7	15.4
9	Daman & Diu	14.4	33.0	12.6
10	Goa	22.2	6.9	4.1
11	Gujarat	20.1	17.9	10.1
12	Haryana	22.4	23.0	10.3
13	Himachal Pradesh	4.6	12.6	4.3
14	Jammu & Kashmir	10.4	12.8	7.2
15	Jharkhand	23.8	31.1	24.8
16	Karnataka	25.9	19.6	15.3
17	Kerala	18.4	12.1	5.0
18	Lakshadweep	10.5	1.7	3.4
19	Madhya Pradesh	35.1	22.9	21.0
20	Maharashtra	25.6	18.3	9.1
21	Manipur	34.5	46.4	32.6
22	Meghalaya	24.7	24.1	9.3
23	Mizoram	7.9	11.5	6.4
24	Nagaland	4.3	25	16.5
25	NCT Of Delhi	12.9	14.4	9.8
26	Odisha	37.6	25.9	17.3
27	Puducherry	9.9	1.6	6.3
28	Punjab	18.7	18.1	9.2
29	Rajasthan	29.7	19.9	10.7
30	Sikkim	25.9	5	3.7
31	Tamil Nadu	19.7	12.8	6.5
32	Tripura	22.5	10	7.4
33	Uttar Pradesh	34.1	31.7	26.1
34	Uttarakhand	26.2	25.2	10.5
35	West Bengal	24.4	22	14.7
	India	25.5	20.9	13.7

Note: Poverty Ratios given in this table are as per the methodology recommended by Tendulkar Committee.

Source: Planning Commission, 2012.

Graph 2.5: Population below Poverty Line in Urban India (%)

Source: Planning Commission, 2012.

Table 2.5: Per Capita Municipal Income and Expenditure in India

S. No.	States/UTs	Per Capita NSDP (in Rs.)		Average Per Capita Municipal Income (in Rs.)		Average Per Capita Municipal Expenditure (in Rs.)	
		2001	2011	2003-05	2006-08	2003-05	2006-08
1	Andaman & Nicobar Islands	24,560	85,741	N.A.	N.A.	N.A.	N.A.
2	Andhra Pradesh	16,708	62,912	1,735.89	2,529.96	1,725.5	2,555.44
3	Arunachal Pradesh	14,683	55,789	N.A.	N.A.	N.A.	N.A.
4	Assam	10,718	30,569	410.3	628.05	462.05	743.15
5	Bihar	5,333	18,928	270.66	990.12	336.93	986.95
6	Chandigarh	46,498	1,30,461	N.A.	N.A.	N.A.	N.A.
7	Chhattisgarh	9,922	41,167	1,813.01	3,475.23	2,161.62	3,789.65
8	Dadra & Nagar Haveli	N.A.	N.A.	N.A.	N.A.	N.A.	N.A.
9	Daman & Diu	N.A.	N.A.	N.A.	N.A.	N.A.	N.A.
10	Goa	48,582	1,59,244	1,100.91	2,454.43	936.64	1,192.45
11	Gujarat	18,560	75,115	2,397.41	3,374.44	2,451.1	3,426.29
12	Haryana	23,286	94,464	792.68	1,467.34	811.08	1,480.62
13	Himachal Pradesh	19,784	68,020	1,968.54	2,534.23	2,079.34	2278
14	Jammu & Kashmir	12,781	37,593	652.67	1,999.56	734.33	1,208.22
15	Jharkhand	8,749	31,993	501.63	771.48	500.68	771.52
16	Karnataka	17,806	59,975	1,766.9	2,726.22	1,725.66	2,974.33
17	Kerala	19,951	71,434	1,322.42	1,255.93	1,056.14	1,218.53
18	Lakshadweep	N.A.	N.A.	N.A.	N.A.	N.A.	N.A.
19	Madhya Pradesh	10,704	32,253	1,126.04	2,088.22	1,307.54	2,348.05
20	Maharashtra	21,871	87,686	4,557.94	6,565.55	4,359.55	6,193.71
21	Manipur	10,658	29,684	517.52	438.43	312.47	319.31
22	Meghalaya	14,654	47,164	N.A.	N.A.	N.A.	N.A.
23	Mizoram	18,491	48,591	N.A.	N.A.	N.A.	N.A.
24	Nagaland	17,629	52,966	N.A.	N.A.	N.A.	N.A.
25	NCT Of Delhi	42,378	1,50,653	N.A.	N.A.	N.A.	N.A.
26	Odisha	9,281	40,412	662.22	1,067.69	662.22	1,067.69
27	Puducherry	35,190	98,719	N.A.	N.A.	N.A.	N.A.
28	Punjab	24,283	68,998	2,050.19	3,222.88	1,935.46	2,547.89
29	Rajasthan	12,570	42,434	118.04	1,760.08	1,200.34	1,603.85
30	Sikkim	16,658	1,04,506	N.A.	N.A.	N.A.	N.A.
31	Tamil Nadu	20,361	75,449	1,730.5	2,162.06	1,921.75	2,326.23
32	Tripura	15,253	44,965	828.4	1,315.07	657.77	969.02
33	Uttar Pradesh	9,178	26,903	779	1,235.02	1,085.67	1,065.61
34	Uttarakhand	12,687	72,093	1,023.33	937.33	696.9	816.95
35	West Bengal	16,146	47,738	1,122.62	1,508.04	1,220.92	1,810.36
	India	53,331	1,708.71	2,493.25	1,747.78	2,461.91	

NSDP: Net State Domestic Product.

Source: Economic Survey, 2012-13 and 13th Finance Commission, 2010.

Table 2.6: Infant Mortality Rate (IMR) in Urban India

S. No.	States/UTs	IMR	
		2001	2011
1	Andaman & Nicobar Islands	8	14
2	Andhra Pradesh	39	31
3	Arunachal Pradesh	11	10
4	Assam	33	34
5	Bihar	52	34
6	Chandigarh	23	20
7	Chhattisgarh	56	41
8	Dadra & Nagar Haveli	9	22
9	Daman & Diu	35	29
10	Goa	16	13
11	Gujarat	42	27
12	Haryana	54	35
13	Himachal Pradesh	32	28
14	Jammu & Kashmir	39	28
15	Jharkhand	40	28
16	Karnataka	27	26
17	Kerala	9	9
18	Lakshadweep	33	27
19	Madhya Pradesh	53	39
20	Maharashtra	27	17
21	Manipur	23	12
22	Meghalaya	41	38
23	Mizoram	12	19
24	Nagaland	13	20
25	NCT Of Delhi	28	26
26	Odisha	60	40
27	Puducherry	15	18
28	Punjab	37	25
29	Rajasthan	57	32
30	Sikkim	31	17
31	Tamil Nadu	35	19
32	Tripura	30	19
33	Uttar Pradesh	62	41
34	Uttarakhand	26	23
35	West Bengal	38	26
	India	42	29

Source: SRS Bulletin, October 2002 & October 2012, Registrar General, India.

Note: 1. Infant Mortality Rates for smaller states and Union Territories for the year 2001 are based on three years period 1998-00; 2. Infant Mortality Rates for smaller states and Union Territories for the year 2011 are based on three-years period 2009-11

Graph 2.6: Infant Mortality Rate

Source: SRS Bulletin, October 2002 & October 2012, Registrar General, India.

Table 2.7: Total Surplus/shortfall after transfer under Central Assistance to States (CAS) but preserving the fiscal space (in 2015-16 over 2014- 15)

(in Rs. crore)

S.No.	States	CAS over and above legally backed schemes	Surplus/shortfall after transfer under CAS but preserving the fiscal space for centre			
			Absolute	Per capita	% of NSDP	% of OTR
1	Andhra Pradesh (united)	5,062	10,134	1,198	1.5	19.0
2	Arunachal Pradesh	2,555	4,572	33,038	41.8	1439.2
3	Assam	5,860	4,378	1,403	3.5	57.3
4	Bihar	6,998	8,783	844	3.2	69.6
5	Chhattisgarh	2,673	5,258	2,058	3.8	49.1
6	Goa	180	995	6,820	2.7	39.6
7	Gujarat	4179	2,454	406	0.4	5.5
8	Haryana	1,509	714	282	0.2	3.5
9	Himachal Pradesh	3,593	6,826	9,944	11.7	166.2
10	Jammu & Kashmir	8,185	10,679	8,515	17.1	225.0
11	Jharkhand	2,870	4,650	1,410	3.6	66.9
12	Karnataka	4,873	5,300	867	1.1	11.4
13	Kerala	2,778	7,834	2,345	2.5	30.5
14	Madhya Pradesh	7,959	10,389	1,431	3.1	38.5
15	Maharashtra	5,365	7,496	667	0.6	8.6
16	Manipur	2,029	1,250	4,861	11.4	339.5
17	Meghalaya	1,536	661	2,226	4.1	94.8
18	Mizoram	1,157	1,967	17,925	26.0	1,100.7
19	Nagaland	2,019	1,839	9293	12.7	605.0
20	Odisha	6,826	3,497	833	1.7	26.0
21	Punjab	1,820	2,478	893	1.0	13.2
22	Rajasthan	6,618	2,423	353	0.6	9.5
23	Sikkim	1,415	489	8,006	5.2	166.3
24	Tamil Nadu	2,376	2,644	366	0.4	4.4
25	Tripura	2,139	458	1,246	2.0	53.3
26	Uttar Pradesh	9,110	18,716	937	2.7	35.6
27	Uttarakhand	3,014	-48	-48	-0.1	-0.9
28	West Bengal	8,386	11,365	1,245	2.0	45.6
	TOTAL	113,081	138,198			

NSDP: Net State Domestic Product; OTR: Own tax revenue Receipts; CAS: Central assistance to States

Source: Ministry of Finance

Chapter 3

Urban Employment

Urban Employment

Employment generation is one of the main challenges for economic policy makers in India so as to exploit the demographic dividend and boost economic growth. The share of agriculture in GDP has declined significantly. However, agriculture continues to be the major occupation in India. It is important to create adequate jobs in urban areas so that labour force can be shifted out of agriculture and employed in more productive sectors such as manufacturing and services. This chapter contains data on various indicators of urban employment.

According to estimates of National Sample Survey (NSS) 68th round, labour force participation rate (LFPR) in urban India was 36.7% in 2011-12 by Usual Principal and Subsidiary Status (UPSS), up from 35.4% in 1999-2000 (NSSO 55th round estimates). Typically, LFPR was higher for urban male as compared to urban female, and LFPR for both categories, urban male and urban female, witnessed an increase during this period. LFPR for urban male by UPSS increased from 54.2% in 1999-2000 to 56.3% in 2011-12. LFPR for urban female by UPSS increased from 14.7% in 1999-2000 to 15.5% in 2011-12. Among the States, West Bengal had the highest (63%) and Bihar the least (44.1%) LFPR of urban male in year 2011-12. As for female LFPR, Sikkim registered the highest participation rate (27.4%) and Bihar registered the least participation rate (5.4%).

Workforce participation rate (WFPR) in urban India was 35.5% in 2011-12 by UPSS, up from 33.7% in 1999-2000. Male WFPR was 54.6% in 2011-12 by UPSS, whereas female WFPR was 14.7% only. Sikkim had the highest male and female WFPR at 60.9% and 27.3% respectively. On the other hand, Nagaland had the lowest male WFPR at 41.2% while Bihar had lowest female WFPR at 4.5%.

Given that one of the greatest challenges in India is the lack of decent work in the organized sector, it is crucial to look in further detail at the characteristics of work status of urban male and female. In year 2011-12, the percentage of urban male workforce population self-employed stood at 41.7%, while 14.9% of urban male workforce was engaged as casual labourers. In case of female workers, 42.8% of workforce is self-employed and 14.3% of female workforce was engaged as casual labourers. Overall, the workforce employed as casual labourers has declined from 17.8% in 1999-2000 to 14.6% in 2011-12.

An encouraging sign is reflected in decline of unemployment rates in urban areas during the first decade of this century. Overall, urban unemployment rate in terms of usual status declined from 5.2% in 1999-2000 to 3.8% in 2011-12. Although the unemployment rates declined for both male and female, it was seen that unemployment continues to be higher among females than males.

Unemployment rates stood at 3.2% for urban male and at 6.6% for urban female at all-India level in 2011-12. The highest unemployment rate has been registered in Nagaland (21.9%) for urban male and in Tripura (57.9%) for urban female for the year 2011-12.

Majority of urban males are employed in manufacturing sector (22.3%) followed by wholesale and retail trade, repair of motor vehicles and motorcycles segment. Construction segment also employs 10.7% of urban male. In case of females, 28.7% of workforce is employed in manufacturing segment followed by education segment which incorporates 13.3% of urban female workforce. The next major employer of urban female workforce is agriculture, forestry and fishing (10.9%).

Table 3.1: Labour Force Participation Rate of Urban Persons, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999- 2000	2011- 2012	1999- 2000	2011- 2012	1999- 2000	2011-2012	1999-2000	2011- 2012
	Principal Status		Principal and Subsidiary Status		Current Weekly Status		Current Daily Status	
Andaman & Nicobar Islands	44.1	43.4	45.4	43.7	44.8	42.8	43.6	42.1
Andhra Pradesh	35.2	37.5	36.2	38.0	35.3	37.5	34.1	36.8
Arunachal Pradesh	27.5	31.5	27.5	31.8	23.4	31.8	22.9	31.6
Assam	35.7	34.3	36.8	34.8	36.8	34.5	34.5	34.2
Bihar	28.1	25.8	28.7	26.7	28.4	26.5	27.8	26.0
Chandigarh	35.7	37.5	36.9	37.9	37.5	37.9	36.8	37.8
Chhattisgarh	32.4	37.9	33.1	39.3	32.3	38.9	31.2	37.2
Dadra & Nagar Haveli	40.9	36.5	40.9	36.7	40.2	36.5	39.2	36.5
Daman & Diu	38.4	34.9	38.7	35.7	38.4	35.7	36.5	34.8
Delhi	33.2	34.7	34.3	34.9	35.8	34.8	34.4	34.8
Goa	37.5	35.2	37.9	35.3	37.8	35.2	37.0	35.0
Gujarat	34.0	37.8	35.2	38.7	34.6	38.5	32.8	37.8
Haryana	30.4	32.5	32.3	33.1	32.6	33.1	30.7	32.7
Himachal Pradesh	32.8	42.1	34.4	43.3	33.8	42.9	33.0	42.2
Jammu & Kashmir	28.4	34.3	29.6	36.2	28.7	35.3	28.2	34.7
Jharkhand	28.1	29.0	28.7	30.0	28.4	29.7	27.8	29.1
Karnataka	37.2	38.5	37.8	38.8	37.3	38.5	36.0	37.9
Kerala	38.5	37.0	41.5	38.6	38.7	36.9	36.0	35.1
Lakshadweep	30.2	37.2	34.3	39.3	30.6	37.2	29.8	36.2
Madhya Pradesh	32.4	32.4	33.1	33.4	32.3	32.7	31.2	32.3
Maharashtra	35.9	36.2	36.7	37.4	36.3	36.8	35.2	36.1
Manipur	31.7	33.2	35.3	34.7	34.3	34.7	31.4	33.2
Meghalaya	31.0	35.0	31.0	35.0	31.1	35.2	30.5	34.3
Mizoram	36.4	38.6	37.4	38.6	38.5	38.3	34.5	37.2
Nagaland	31.5	35.3	33.5	37.6	33.5	36.5	32.1	34.8
Odisha	32.3	38.5	33.9	39.5	31.9	38.5	30.9	37.9
Puducherry	36.2	34.9	36.8	36.0	36.3	34.2	35.1	33.7
Punjab	33.6	35.9	36.3	37.9	35.2	37.6	34.1	36.7
Rajasthan	31.0	31.4	33.2	33.6	31.6	33.2	30.8	32.2
Sikkim	40.5	46.3	40.7	46.3	40.6	46.3	39.6	46.2
Tamil Nadu	40.0	39.6	41.0	40.3	40.2	40.1	38.6	39.1
Tripura	31.0	42.3	31.3	42.7	31.1	42.4	30.7	42.2
Uttar Pradesh	30.1	31.4	31.7	33.1	31.0	32.5	29.8	31.4
Uttarakhand	30.1	31.1	31.7	32.2	31.0	32.1	29.8	31.1
West Bengal	37.0	39.2	37.8	41.9	37.7	41.3	36.5	39.4
India	34.2	35.6	35.4	36.7	34.7	36.3	33.5	35.4

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round).

Graph 3.1: Labour Force Participation Rate of Urban Persons (Principal & subsidiary status) (%)

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554 (2011-2012; 68th Round).

Table 3.2: Labour Force Participation Rate of Urban Male, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999-	2011-	1999-	2011-	1999-	2011-	1999-	2011-
	2000	2012	2000	2012	2000	2012	2000	2012
	Principal Status		Principal and Subsidiary Status		Current Weekly Status		Current Daily Status	
Andaman & Nicobar Islands	65.2	63.1	65.3	63.3	65.5	61.6	65.3	60.8
Andhra Pradesh	53.0	57.4	53.2	57.6	52.7	57.4	51.7	56.7
Arunachal Pradesh	40.6	47.5	40.6	47.5	35.6	47.6	34.9	47.5
Assam	55.8	56.9	56.5	57.3	56.7	56.9	53.3	56.7
Bihar	46.3	43.7	46.6	44.1	46.3	43.9	45.8	43.8
Chandigarh	55.9	57.9	56.6	57.9	56.6	57.9	56.5	57.9
Chhattisgarh	50.5	51.2	50.9	51.7	50.3	51.6	49.1	49.9
Dadra & Nagar Haveli	66.4	57.6	66.4	57.6	66.3	57.6	64.8	57.6
Daman & Diu	55.4	59.4	55.7	59.5	55.6	59.5	53.7	59.5
Delhi	54.4	54.8	54.6	54.8	56.7	54.7	55.5	54.7
Goa	58.5	52.6	58.5	52.6	57.6	52.5	56.6	52.5
Gujarat	54.4	60.5	54.7	60.7	54.4	60.6	52.5	60.4
Haryana	51.9	53.4	52.0	53.5	52.1	53.4	51.0	53.2
Himachal Pradesh	53.1	61.1	53.3	61.2	53.2	60.7	53.2	60.6
Jammu & Kashmir	49.6	55.8	50.0	56.3	49.3	55.7	49.0	55.5
Jharkhand	46.3	49.7	46.6	50.3	46.3	50.1	45.8	49.6
Karnataka	56.0	59.3	56.2	59.4	55.8	59.3	54.6	58.6
Kerala	57.4	55.8	59.1	56.7	56.9	55.1	53.9	52.8
Lakshadweep	45.3	57.2	46.0	58.2	45.0	57.0	44.2	55.5
Madhya Pradesh	50.5	52.9	50.9	53.3	50.3	53.1	49.1	52.8
Maharashtra	56.2	55.6	56.3	56.0	56.2	55.7	55.1	55.3
Manipur	47.0	48.3	47.8	48.3	47	48.2	44.9	47.7
Meghalaya	40.7	51.5	40.7	51.5	40.7	51.8	40.0	50.6
Mizoram	48.1	50.7	48.7	50.7	49.9	50.5	46.0	49.2
Nagaland	43.2	50.8	43.3	50.9	43.3	50.3	43.1	49.8
Odisha	50.8	60.1	51.1	60.3	49.7	59.8	49.1	59.3
Puducherry	57.3	55.5	57.4	56.3	57.4	53.8	56.3	53.4
Punjab	55.9	58.4	56.5	58.6	55.9	58.5	55.5	58.3
Rajasthan	49.6	50.6	49.9	50.7	49.7	50.7	49.4	50.6
Sikkim	55.3	62.8	55.7	62.8	55.6	62.8	54.9	62.8
Tamil Nadu	58.2	59.6	58.5	59.9	58.1	59.8	56.9	59
Tripura	51.9	59.3	52.2	59.4	51.7	59.3	51.1	59
Uttar Pradesh	50.7	52.7	51.2	53.3	50.7	52.9	49.8	52.2
Uttarakhand	50.7	51.5	51.2	51.9	50.7	51.5	49.8	51.3
West Bengal	60.8	62.1	61.2	63.0	61	62.6	60.2	61.5
India	53.9	56.0	54.2	56.3	53.9	56.1	52.8	55.5

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554 (2011-2012; 68th Round)

Table 3.3: Labour Force Participation Rate of Urban Female, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999-00	2011-12	1999-00	2011-12	1999-00	2011-12	1999-00	2011-12
	Principal Status		Principal and Subsidiary Status		Current Weekly Status		Current Daily Status	
Andaman & Nicobar Islands	22.3	24.4	24.9	24.8	23.5	24.8	21.2	24.1
Andhra Pradesh	16.6	17.1	18.4	18.0	17.1	17.2	15.8	16.6
Arunachal Pradesh	11.0	13.1	11.0	13.9	8.1	13.8	8.0	13.3
Assam	12.4	9.0	13.8	9.7	13.8	9.3	12.8	9.1
Bihar	7.1	3.7	8.2	5.4	7.8	5.0	7.0	4.1
Chandigarh	13.4	12.8	15.3	13.5	16.4	13.7	15.1	13.3
Chhattisgarh	12.4	22.9	13.6	25.2	12.6	24.6	11.6	22.8
Dadra & Nagar Haveli	11.2	11.1	11.2	11.5	9.9	11.1	9.5	11.1
Daman & Diu	19.8	13.7	20.3	15.2	19.7	15.2	17.8	13.5
Delhi	8.7	10.5	10.9	10.9	11.8	10.9	10.0	10.8
Goa	15.1	17.2	15.9	17.4	16.5	17.4	16.0	16.9
Gujarat	11.7	11.7	13.8	13.5	13.0	13.2	11.2	11.9
Haryana	6.1	9.0	10.1	10.2	10.4	10.2	7.8	9.6
Himachal Pradesh	10.9	21.1	14.2	23.6	13.0	23.2	11.4	21.8
Jammu & Kashmir	4.8	10.8	6.8	14.5	5.7	13.1	5.0	11.9
Jharkhand	7.1	6.0	8.2	7.3	7.8	7.0	7.0	6.3
Karnataka	17.5	16.7	18.6	17.1	18.0	16.7	16.5	16.0
Kerala	21.2	19.9	25.4	22.2	22.0	20.4	19.5	19.0
Lakshadweep	14.4	14.5	22.1	17.8	15.7	14.6	14.9	14.1
Madhya Pradesh	12.4	10.3	13.6	11.9	12.6	10.8	11.6	10.3
Maharashtra	13.2	15.2	14.6	17.2	14.0	16.4	12.9	15.3
Manipur	15.8	17.3	22.5	20.4	21.1	20.5	17.4	18.0
Meghalaya	21.0	21.0	21.1	21.0	21.2	21.1	20.7	20.4
Mizoram	25.2	26.7	26.5	26.7	27.6	26.3	23.4	25.5
Nagaland	17.6	17.7	21.7	22.4	21.7	20.8	18.9	17.8
Odisha	12.0	13.8	15.3	15.8	12.5	14.4	11.1	13.6
Puducherry	17.1	14.0	18.1	15.3	17.3	14.2	15.9	13.7
Punjab	7.5	10.0	12.8	14.1	11.1	13.6	9.0	11.8
Rajasthan	9.7	9.8	14.1	14.4	11.1	13.6	9.7	11.5
Sikkim	22.5	27.4	22.5	27.4	22.5	27.4	21.1	27.4
Tamil Nadu	20.9	20.0	22.7	21.1	21.4	20.7	19.5	19.6
Tripura	7.9	25.4	8.1	26.0	8.3	25.4	8.1	25.3
Uttar Pradesh	6.9	7.7	9.7	10.6	8.8	9.8	7.3	8.4
Uttarakhand	6.9	8.7	9.7	10.8	8.8	10.8	7.3	9.1
West Bengal	11.5	13.8	12.9	18.6	12.7	17.7	11.2	14.8
India	12.6	13.4	14.7	15.5	13.8	14.8	12.3	13.6

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round).

Table 3.4: Work Force Participation Rate of Urban Persons, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999- 2000	2011- 2012	1999- 2000	2011- 2012	1999- 2000	2011- 2012	1999- 2000	2011- 2012
	Principal Status		Principal and Sub-sidiary Status		Current Weekly Status		Current Daily Status	
Andaman & Nicobar Islands	40.1	38.4	42.2	39.9	41.1	38.2	39.4	37.3
Andhra Pradesh	33.7	35.8	34.8	36.4	33.5	35.4	31.5	34.5
Arunachal Pradesh	26.7	29.9	26.7	30.3	22.7	30.4	22.3	30.1
Assam	31.7	32.4	33.2	32.9	33.0	32.5	30.4	32.2
Bihar	25.8	24.1	26.6	25.3	26.0	24.7	25.2	24.1
Chandigarh	33.6	35.1	35.1	35.4	34.4	35.3	33.9	35.1
Chhattisgarh	31.1	35.8	31.9	37.6	30.5	35.9	29.0	33.9
Dadra & Nagar Haveli	40.4	36.5	40.4	36.7	39.4	36.5	38.4	36.5
Daman & Diu	37.1	34.7	37.6	35.5	37.3	35.5	35.4	34.6
Delhi	32.0	33.4	33.2	33.7	34.6	33.4	33.0	33.3
Goa	30.3	33.6	30.9	33.7	28.8	33.6	27.3	33.3
Gujarat	33.3	37.5	34.5	38.4	33.6	38.2	31.4	37.2
Haryana	29.6	31.1	31.4	31.8	31.3	31.6	29.3	31.3
Himachal Pradesh	30.4	40.4	32.2	41.6	31.4	41.4	30.4	40.6
Jammu & Kashmir	26.8	31.6	28.1	33.7	27.0	32.6	26.3	31.7
Jharkhand	25.8	27.5	26.6	28.4	26.0	27.9	25.2	27.3
Karnataka	35.9	37.2	36.6	37.6	35.8	37.2	34.0	36.3
Kerala	33.7	34.1	37.3	36.3	33.3	33.8	29.1	30.8
Lakshadweep	26.1	32.5	30.8	34.7	26.3	32.4	24.9	30.8
Madhya Pradesh	31.1	31.5	31.9	32.5	30.5	31.6	29.0	30.8
Maharashtra	33.6	35.3	34.6	36.5	33.8	35.7	32.3	34.8
Manipur	29.1	30.6	33.0	32.2	32.0	32.2	29.2	30.7
Meghalaya	29.6	34.0	29.6	34.0	29.7	34.1	29.1	33.2
Mizoram	35.1	36.6	36.3	36.7	37.5	36.3	33.2	35.3
Nagaland	28.5	25.6	30.5	28.7	30.2	27.4	29.9	25.6
Odisha	30.0	37.0	31.7	38.1	29.3	36.7	27.9	35.7
Puducherry	34.6	33.6	35.2	35.0	33.6	32.3	30.7	31.0
Punjab	32.5	34.8	35.3	36.8	33.8	36.3	32.4	35.1
Rajasthan	30.1	30.3	32.3	32.6	30.4	31.7	29.5	30.5
Sikkim	37.3	45.2	37.5	45.2	37.5	45.2	36.7	45.2
Tamil Nadu	38.2	38.5	39.3	39.2	38.1	38.4	35.2	36.4
Tripura	29.1	31.6	29.5	31.9	29.2	31.6	28.8	30.5
Uttar Pradesh	28.8	30.0	30.4	31.7	29.4	30.8	28.0	29.5
Uttarakhand	28.8	29.3	30.4	30.5	29.4	30.2	28.0	28.9
West Bengal	34.0	36.9	35.0	40.0	34.4	39.0	32.6	36.7
India	32.4	34.2	33.7	35.5	32.7	34.7	30.9	33.5

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round).

Graph 3.2: Work Force Participation Rate of Urban Persons (Principal & subsidiary status) (%)

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554 (2011-2012; 68th Round)

Table 3.5: Work Force Participation Rate of Urban Male, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999-	2011-	1999-	2011-	1999-	2011-	1999-	2011-
	2000	2012	2000	2012	2000	2012	2000	2012
	Principal Status		Principal and Subsidiary Status		Current Weekly Status		Current Daily Status	
Andaman & Nicobar Islands	62.7	59.6	63.2	60.7	62.9	58.6	62.0	57.7
Andhra Pradesh	50.8	55.1	51.1	55.4	50.2	54.7	48.0	53.6
Arunachal Pradesh	39.9	45.7	39.9	45.7	34.8	45.8	34.1	45.8
Assam	50.7	53.8	52.2	54.2	51.9	53.8	48.0	53.4
Bihar	42.8	41.4	43.2	42.1	42.8	41.6	41.8	41.2
Chandigarh	53.7	54.7	54.7	54.7	54.4	54.7	54.0	54.5
Chhattisgarh	48.3	48.6	48.8	49.6	47.3	47.5	45.5	45.3
Dadra & Nagar Haveli	65.6	57.6	65.6	57.6	64.9	57.6	63.4	57.6
Daman & Diu	54.5	59.4	54.9	59.5	54.8	59.5	52.8	59.5
Delhi	52.6	52.9	52.8	53.0	54.8	52.6	53.2	52.4
Goa	49.5	51.1	49.8	51.1	46.7	50.9	44.5	50.9
Gujarat	53.2	60.1	53.6	60.3	52.9	60.1	50.4	59.6
Haryana	50.5	51.2	50.6	51.4	50.2	51.2	48.7	51.1
Himachal Pradesh	49.8	59.9	49.9	60.0	49.7	59.5	49.4	59.3
Jammu & Kashmir	47.3	53.2	47.8	53.9	46.7	53.2	46.1	52.6
Jharkhand	42.8	47.3	43.2	48.0	42.8	47.2	41.8	46.8
Karnataka	54.3	57.5	54.5	57.9	53.6	57.5	51.7	56.5
Kerala	53.4	54.0	55.8	55.2	51.3	52.5	45.6	48.2
Lakshadweep	41.2	53.7	43.2	55.0	40.3	53.4	38.4	51.0
Madhya Pradesh	48.3	51.6	48.8	52.0	47.3	51.3	45.5	50.4
Maharashtra	52.8	54.5	53.2	54.9	52.6	54.4	50.9	53.7
Manipur	43.6	45.5	44.5	45.6	43.9	45.5	41.9	44.9
Meghalaya	39.3	50.2	39.3	50.3	39.3	50.5	38.6	49.3
Mizoram	46.0	48.7	47.1	48.7	48.4	48.4	44.3	47.1
Nagaland	39.1	39.7	39.3	41.2	39.1	40.3	38.9	39.6
Odisha	47.2	57.7	47.5	57.9	45.7	56.7	44.3	55.5
Puducherry	55.3	53.6	55.5	54.8	53.3	50.7	48.9	48.6
Punjab	54.1	56.8	54.9	57.0	53.7	56.5	52.9	55.8
Rajasthan	48.3	48.8	48.6	49.0	47.7	48.2	47.1	47.9
Sikkim	51.5	60.9	51.9	60.9	52.2	60.9	51.4	60.9
Tamil Nadu	56.0	58.3	56.3	58.7	55.2	57.8	51.8	55.3
Tripura	49.0	52.5	49.4	52.5	48.8	52.5	48.2	50.6
Uttar Pradesh	48.4	50.4	49.0	51.1	47.9	50.2	46.7	49.0
Uttarakhand	48.4	50.2	49.0	50.6	47.9	49.9	46.7	49.1
West Bengal	56.1	58.9	56.7	60.2	56.0	59.4	54.1	57.6
India	51.3	54.2	51.8	54.6	50.9	53.9	49.0	52.8

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round)

Table 3.6: Work Force Participation Rate of Urban Female, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999-2000	2011-2012	1999-2000	2011-2012	1999-2000	2011-2012	1999-2000	2011-2012
	Principal Status		Principal and Subsidiary Status		Current Weekly Status		Current Daily Status	
Andaman & Nicobar Islands	16.9	18.1	20.6	20.0	18.6	18.6	16.1	17.8
Andhra Pradesh	15.9	16.0	17.8	17.0	16.1	15.7	14.4	15.0
Arunachal Pradesh	10.0	11.9	10.0	12.7	7.5	12.6	7.5	12.1
Assam	9.7	8.4	11.2	9.0	11.1	8.6	10.0	8.4
Bihar	6.4	2.8	7.5	4.5	6.9	3.9	6.1	3.0
Chandigarh	11.4	11.4	13.6	12.1	12.5	11.8	11.7	11.6
Chhattisgarh	12.2	21.3	13.4	24.0	12.1	22.8	10.9	20.9
Dadra & Nagar Haveli	11.2	11.1	11.2	11.5	9.9	11.1	9.5	11.1
Daman & Diu	18.1	13.4	18.6	14.8	18.2	14.8	16.3	13.2
Delhi	8.2	10.0	10.5	10.4	11.3	10.4	9.6	10.3
Goa	9.8	15.5	10.6	15.7	9.6	15.7	8.9	15.2
Gujarat	11.4	11.4	13.5	13.3	12.5	13.0	10.6	11.6
Haryana	5.8	8.5	9.8	9.7	10.0	9.6	7.4	9.0
Himachal Pradesh	9.6	18.8	13.0	21.2	11.7	21.5	10.1	20.1
Jammu & Kashmir	4.1	8.1	6.2	11.7	5.1	10.2	4.3	9.0
Jharkhand	6.4	5.3	7.5	6.6	6.9	6.3	6.1	5.7
Karnataka	16.7	15.8	17.8	16.3	17.2	15.9	15.6	15.2
Kerala	15.6	16.1	20.3	19.1	16.9	16.8	14.0	15.0
Lakshadweep	10.3	8.4	17.9	11.6	11.8	8.5	10.8	7.9
Madhya Pradesh	12.2	9.9	13.4	11.5	12.1	10.3	10.9	9.8
Maharashtra	12.2	14.6	13.7	16.6	12.9	15.5	11.6	14.3
Manipur	14.2	15.1	21.1	18.2	19.7	18.3	16.1	15.8
Meghalaya	19.6	20.2	19.7	20.2	19.7	20.2	19.3	19.5
Mizoram	24.6	24.9	25.9	24.9	27.0	24.6	22.7	23.8
Nagaland	15.8	9.5	19.9	14.4	19.6	12.7	17.0	9.8
Odisha	11.2	13.5	14.5	15.5	11.6	14.0	10.2	13.2
Puducherry	15.9	13.2	16.9	14.7	15.8	13.6	14.2	13.0
Punjab	7.3	9.5	12.5	13.6	10.6	13.0	8.5	11.3
Rajasthan	9.3	9.5	13.8	14.1	10.8	13.1	9.4	11.0
Sikkim	20.0	27.3	20.0	27.3	19.7	27.3	18.9	27.3
Tamil Nadu	19.7	19.0	21.5	20.1	20.1	19.4	17.8	17.9
Tripura	7.2	10.7	7.5	11.3	7.6	10.7	7.4	10.5
Uttar Pradesh	6.6	7.3	9.4	10.2	8.4	9.3	7.0	7.9
Uttarakhand	6.6	6.5	9.4	8.6	8.4	8.7	7.0	6.9
West Bengal	10.2	12.4	11.7	17.4	11.3	16.3	9.7	13.5
India	11.7	12.5	13.9	14.7	12.8	13.8	11.1	12.5

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round)

Table 3.7: Work Status (principal and subsidiary) of Urban Persons, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999-2000	2011-2012	1999-2000	2011-2012	1999-2000	2011-2012
	Self-employed		Regular Salaried		Casual Labourers	
Andaman & Nicobar Islands	29.1	18.5	44.2	58.1	26.7	23.3
Andhra Pradesh	36.7	37.6	38.7	46.7	24.6	15.9
Arunachal Pradesh	24.1	35.6	59.0	53.1	16.9	11.2
Assam	44.7	53.8	42.9	36.5	12.4	9.7
Bihar	53.7	60.5	30.2	22.1	16.1	17.4
Chandigarh	33.1	37.3	61.5	55.9	5.4	7.1
Chhattisgarh	46.3	35.1	33.0	36.2	20.7	28.7
Dadra & Nagar Haveli	34.3	16.3	51.4	81.5	14.3	2.2
Daman & Diu	55.7	35.5	39.1	53.8	5.2	10.7
Delhi	41.1	34.7	54.8	61.4	4.1	3.6
Goa	26.3	27.9	51.4	65.3	22.3	6.8
Gujarat	41.0	41.7	34.1	49.5	24.9	8.9
Haryana	44.8	40.6	42.8	49.4	12.4	10.1
Himachal Pradesh	37.6	30.3	51.6	60.6	10.8	9.1
Jammu & Kashmir	48.1	48.7	40.4	40.9	11.5	10.4
Jharkhand	53.7	43.7	30.2	38.0	16.1	18.3
Karnataka	38.8	39.4	39.6	44.9	21.6	16.0
Kerala	41.3	36.4	29.1	35.8	29.6	27.8
Lakshadweep	45.7	35.4	38.3	42.4	16.0	22.2
Madhya Pradesh	46.3	48.3	33.0	34.8	20.7	16.9
Maharashtra	33.8	36.2	51.5	54.5	14.7	9.3
Manipur	60.3	73.0	30.6	22.0	9.1	5.0
Meghalaya	26.3	35.9	56.4	50.0	17.3	14.1
Mizoram	49.5	52.3	33.8	39.8	16.7	7.6
Nagaland	24.2	42.9	71.7	54.0	4.1	2.8
Odisha	42.8	51.2	35.8	34.6	21.4	14.2
Puducherry	29.3	23.7	40.8	54.9	29.9	21.1
Punjab	47.7	44.6	40.9	47.8	11.4	7.6
Rajasthan	49.9	45.4	36.5	38.7	13.6	15.6
Sikkim	32.7	38.3	56.5	58.2	10.8	3.8
Tamil Nadu	34.7	34.4	44.1	43.4	21.2	22.4
Tripura	31.3	39.2	53.0	44.5	15.7	16.3
Uttar Pradesh	55.0	54.6	32.3	28.7	12.7	17.0
Uttarakhand	55.0	51.5	32.3	40.0	12.7	8.9
West Bengal	43.2	45.0	40.0	38.0	16.8	16.8
India	42.2	42.0	40.0	43.4	17.8	14.6

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round)

Graph 3.3: Work Status (Principal & subsidiary status) of Urban Persons (%)

Source: National Sample Survey Organization, Employment and Unemployment, Report No. 554(2011-2012, 68th Round).

Table 3.8: Work Status (principal and subsidiary) of Urban Males, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999-2000	2011-2012	1999-2000	2011-2012	1999-2000	2011-2012
	Self-employed	Regular Salaried	Casual Labourers			
Andaman & Nicobar Islands	26.2	20.9	46.9	58.3	26.9	20.8
Andhra Pradesh	35.8	35.4	42.0	49.5	22.2	15.2
Arunachal Pradesh	21.6	32.2	59.0	56.7	19.4	11.2
Assam	48.3	55.0	40.5	35.2	11.2	9.8
Bihar	54.1	61.0	31.0	21.9	14.9	17.1
Chandigarh	36.2	36.7	58.3	55.0	5.5	8.2
Chhattisgarh	45.2	35.9	36.9	36.3	17.9	27.8
Dadra & Nagar Haveli	32.8	18.1	55.7	80.2	11.5	1.6
Daman & Diu	54.1	33.1	41.8	59.2	4.1	7.7
Delhi	41.9	36.8	54.1	59.4	4.0	4.0
Goa	23.3	32.5	53.5	60.1	23.2	7.4
Gujarat	40.8	40.3	35.9	51.9	23.3	7.8
Haryana	43.3	42.6	44.4	46.3	12.3	11.1
Himachal Pradesh	33.7	28.5	54.3	61.0	12.0	10.5
Jammu & Kashmir	48.9	49.9	40.4	39.1	10.7	11.1
Jharkhand	54.1	45.0	31.0	37.1	14.9	17.7
Karnataka	37.9	41.6	41.7	42.7	20.4	15.7
Kerala	37.4	36.4	28.0	31.5	34.6	32.1
Lakshadweep	34.5	34.5	43.1	39.3	22.4	26.0
Madhya Pradesh	45.2	48.3	36.9	34.6	17.9	17.3
Maharashtra	33.0	36.8	54.0	54.6	13.0	8.6
Manipur	53.1	68.6	35.5	25.2	11.4	6.1
Meghalaya	25.6	32.2	55.2	50.7	19.2	17.1
Mizoram	42.6	41.9	39.8	47.2	17.6	10.7
Nagaland	20.0	36.2	75.5	60.0	4.5	3.9
Odisha	41.9	49.6	39.9	36.4	18.2	14.0
Puducherry	29.2	24.8	41.0	52.0	29.8	23.2
Punjab	47.4	45.3	40.4	46.5	12.2	8.2
Rajasthan	46.1	41.8	40.4	41.8	13.5	16.5
Sikkim	40.5	35.0	51.4	59.9	8.1	5.1
Tamil Nadu	33.0	32.4	45.4	43.6	21.6	23.9
Tripura	33.8	43.4	50.4	39.8	15.8	16.8
Uttar Pradesh	53.1	52.1	33.4	29.9	13.5	18.0
Uttarakhand	53.1	51.2	33.4	39.3	13.5	9.5
West Bengal	43.1	44.9	39.9	37.5	17.0	17.8
India	41.5	41.7	41.7	43.4	16.8	14.9

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round)

Table 3.9: Work Status (principal and subsidiary) of Urban Females, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999-2000	2011-2012	1999-2000	2011-2012	1999-2000	2011-2012
	Self-employed	Regular Salaried	Casual Labourers			
Andaman & Nicobar Islands	38.3	11.5	35.8	58.0	25.9	30.5
Andhra Pradesh	39.3	44.7	28.5	37.6	32.2	18.2
Arunachal Pradesh	35.7	48.8	57.1	38.6	7.2	11.8
Assam	25.1	46.7	55.6	44.4	19.3	7.8
Bihar	51.3	53.3	25.2	26.7	23.5	17.8
Chandigarh	19.4	39.7	75.9	60.3	4.7	0.0
Chhattisgarh	50.4	33.3	17.2	35.8	32.4	30.8
Dadra & Nagar Haveli	44.4	7.0	22.2	88.7	33.4	4.3
Daman & Diu	62.2	43.9	28.9	35.1	8.9	21.6
Delhi	36.4	23.1	59.1	74.0	4.5	1.9
Goa	41.4	12.7	41.1	82.8	17.5	4.5
Gujarat	41.9	48.1	26.4	36.8	31.7	15.0
Haryana	53.5	27.8	33.0	67.0	13.5	5.2
Himachal Pradesh	53.3	35.8	40.6	59.0	6.1	5.2
Jammu & Kashmir	41.0	42.7	41.3	50.4	17.7	6.0
Jharkhand	51.3	33.3	25.2	45.5	23.5	21.2
Karnataka	41.5	30.1	32.6	53.4	25.9	16.6
Kerala	50.9	36.1	31.9	46.6	17.2	17.3
Lakshadweep	69.6	39.7	26.1	59.5	4.3	0.9
Madhya Pradesh	50.4	48.7	17.2	35.7	32.4	15.7
Maharashtra	37.4	33.1	41.0	54.2	21.6	12.0
Manipur	75.8	84.6	19.7	13.7	4.5	1.6
Meghalaya	27.7	43.6	58.8	48.5	13.5	8.4
Mizoram	61.6	72.3	23.3	25.7	15.1	2.0
Nagaland	34.3	64.6	62.9	35.4	2.8	0.0
Odisha	46.0	58.1	21.2	27.1	32.8	14.8
Puducherry	29.8	19.7	40.5	66.7	29.7	13.6
Punjab	49.1	41.2	43.4	54.4	7.5	4.4
Rajasthan	65.3	60.3	20.9	27.0	13.8	12.8
Sikkim	11.4	46.5	74.3	53.5	14.3	0.0
Tamil Nadu	39.4	39.8	40.7	41.8	19.9	18.4
Tripura	12.8	20.4	72.3	66.4	14.9	13.3
Uttar Pradesh	66.1	67.6	25.7	21.6	8.2	10.8
Uttarakhand	66.1	53.5	25.7	43.0	8.2	4.7
West Bengal	43.6	46.0	40.1	40.2	16.3	13.2
India	45.3	42.8	33.3	42.8	21.4	14.3

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round)

Table 3.10: Unemployment Rate of Urban Persons, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999- 2000	2011- 2012	1999- 2000	2011- 2012	1999- 2000	2011- 2012	1999- 2000	2011- 2012
	Usual Status		Usual Status (adjusted)		Current Weekly Status		Current Daily Status	
Andaman & Nicobar Islands	8.8	11.4	6.9	8.6	8.4	10.7	9.7	11.3
Andhra Pradesh	4.2	4.5	3.9	4.3	5.1	5.5	7.6	6.4
Arunachal Pradesh	2.9	4.9	2.9	4.8	2.7	4.7	2.9	4.7
Assam	11.3	5.7	9.7	5.6	10.4	5.7	11.9	6.0
Bihar	7.9	6.6	7.4	5.6	8.3	6.7	9.3	7.4
Chandigarh	5.8	6.5	4.8	6.4	8.1	7.0	8.1	7.0
Chhattisgarh	3.8	5.6	3.5	4.3	5.6	7.8	7.0	8.9
Dadra & Nagar Haveli	1.4	0.0	1.4	0.0	1.4	0.0	1.9	0.0
Daman & Diu	3.1	0.5	3.0	0.5	3.1	0.5	3.1	0.6
Delhi	3.5	3.6	3.3	3.5	3.4	4.0	4.1	4.3
Goa	19.1	4.6	18.5	4.6	23.8	4.6	26.1	4.7
Gujarat	2.2	0.9	2.0	0.8	2.8	0.9	4.2	1.6
Haryana	2.9	4.2	2.7	4.2	3.8	4.3	4.5	4.4
Himachal Pradesh	7.2	4.2	6.6	4.0	7.3	3.4	7.8	3.6
Jammu & Kashmir	5.4	7.8	5.0	7.0	5.7	7.6	6.6	8.4
Jharkhand	7.9	5.5	7.4	5.1	8.3	6.0	9.3	6.2
Karnataka	3.4	3.4	3.3	2.9	4.0	3.4	5.4	4.1
Kerala	12.5	7.8	10.2	6.1	13.8	8.5	19.1	12.3
Lakshadweep	13.9	13.2	10.0	11.5	13.8	13.2	16.5	14.7
Madhya Pradesh	3.8	2.8	3.5	2.6	5.6	3.6	7.0	4.6
Maharashtra	6.4	2.4	5.8	2.3	6.8	3.0	8.1	3.7
Manipur	8.1	7.6	6.7	7.1	6.7	7.2	6.9	7.4
Meghalaya	4.6	2.8	4.6	2.8	4.6	3.0	4.6	3.3
Mizoram	3.8	5.0	3.0	5.0	2.7	5.0	3.6	5.2
Nagaland	9.7	27.5	9.1	23.8	9.6	24.9	10.0	26.4
Odisha	7.1	3.7	6.7	3.5	8.0	4.7	9.5	5.8
Puducherry	4.4	3.7	4.1	2.9	7.5	5.4	12.5	8.3
Punjab	3.2	3.1	2.7	2.8	3.9	3.5	4.9	4.3
Rajasthan	2.9	3.5	2.5	3.1	3.8	4.7	4.5	5.2
Sikkim	7.6	2.3	7.5	2.3	7.5	2.3	7.5	2.3
Tamil Nadu	4.4	3.0	4.0	2.7	5.2	4.1	8.9	6.8
Tripura	5.9	25.4	5.8	25.2	6.2	25.4	6.2	27.6
Uttar Pradesh	4.5	4.4	4.1	4.1	5.2	5.0	6.2	6.1
Uttarakhand	4.5	5.6	4.1	5.3	5.2	5.7	6.2	7.1
West Bengal	8.2	5.9	7.6	4.8	8.7	5.6	10.6	6.8
India	5.2	3.8	4.7	3.4	5.9	4.4	7.7	5.5

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round).

Graph 3.4: Unemployment Rate of Urban Persons (Usual Status) (%)

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554 (2011-2012; 68th Round)

Table 3.11: Unemployment Rate of Urban Males, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999- 2000	2011- 2012	1999- 2000	2011- 2012	1999- 2000	2011- 2012	1999- 2000	2011- 2012
	Usual Status		Usual Status (adjusted)		Current Weekly Status		Current Daily Status	
Andaman & Nicobar Islands	3.8	5.7	3.0	4.0	3.8	5.0	5.1	5.1
Andhra Pradesh	4.2	4.0	4.0	3.9	4.8	4.7	7.2	5.4
Arunachal Pradesh	1.4	3.6	1.4	3.6	2.4	3.6	2.2	3.7
Assam	9.1	5.4	7.7	5.4	8.4	5.5	9.9	5.8
Bihar	7.6	5.3	7.3	4.5	7.7	5.2	8.7	5.9
Chandigarh	3.9	5.7	3.2	5.7	4.0	5.7	4.4	5.8
Chhattisgarh	4.3	5.1	4.1	4.1	6.0	8.0	7.2	9.3
Dadra & Nagar Haveli	1.6	0.0	1.6	0.0	1.6	0.0	2.1	0.0
Daman & Diu	1.4	0.0	1.4	0.0	1.4	0.0	1.5	0.0
Delhi	3.2	3.4	3.2	3.3	3.4	4.0	4.0	4.2
Goa	15.3	2.9	14.7	2.9	18.9	2.9	21.4	3.1
Gujarat	2.1	0.7	2.0	0.6	2.7	0.8	4.0	1.4
Haryana	2.7	4.0	2.7	4.0	3.8	4.0	4.5	4.1
Himachal Pradesh	6.3	2.1	6.2	1.9	6.7	2.1	7.0	2.3
Jammu & Kashmir	4.7	4.7	4.5	4.1	5.1	4.5	6.0	5.3
Jharkhand	7.6	4.9	7.3	4.6	7.7	5.6	8.7	5.7
Karnataka	3.0	3.0	3.0	2.4	3.8	3.0	5.3	3.7
Kerala	6.9	3.3	5.6	2.7	9.7	4.7	15.5	8.7
Lakshadweep	8.2	6.7	6.5	5.3	10.0	6.8	13.1	8.3
Madhya Pradesh	4.3	2.4	4.1	2.4	6.0	3.4	7.2	4.5
Maharashtra	6.1	1.9	5.6	1.8	6.5	2.3	7.7	3.0
Manipur	7.4	5.8	6.9	5.6	6.6	5.8	6.6	5.8
Meghalaya	3.4	2.4	3.4	2.4	3.4	2.4	3.5	2.7
Mizoram	4.4	4.0	3.4	4.0	2.9	4.0	3.8	4.2
Nagaland	9.3	21.9	9.3	19.1	9.7	19.8	9.8	20.5
Odisha	7.2	4.0	7.0	3.9	8.2	5.1	9.8	6.4
Puducherry	3.5	3.3	3.3	2.7	7.1	5.6	13.1	9.0
Punjab	3.1	2.8	2.8	2.6	3.9	3.4	4.8	4.3
Rajasthan	2.7	3.5	2.6	3.2	4.0	5.0	4.7	5.4
Sikkim	6.7	3.2	6.7	3.2	5.9	3.2	6.4	3.1
Tamil Nadu	3.9	2.3	3.6	2.1	4.9	3.4	9.0	6.3
Tripura	5.5	11.5	5.4	11.5	5.7	11.5	5.7	14.2
Uttar Pradesh	4.5	4.3	4.3	4.2	5.3	5.1	6.3	6.2
Uttarakhand	4.5	2.6	4.3	2.5	5.3	3.1	6.3	4.3
West Bengal	7.7	5.1	7.2	4.3	8.2	5.1	10.0	6.4
India	4.8	3.2	4.5	3.0	5.6	3.8	7.3	4.9

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round)

Graph 3.5: Unemployment Rate of Urban Males (Usual Status) (%)

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round)

Table 3.12: Unemployment Rate of Urban Females, 1999-2000 and 2011-2012

(in percent)

States/UTs	1999- 2000	2011- 2012	1999- 2000	2011- 2012	1999- 2000	2011- 2012	1999- 2000	2011- 2012
	Usual Status		Usual Status (adjusted)		Current Weekly Status		Current Daily Status	
Andaman & Nicobar Islands	23.9	26.2	17.3	19.7	20.7	25.2	24.0	26.5
Andhra Pradesh	4.2	6.3	3.7	5.4	6.0	8.5	8.9	9.7
Arunachal Pradesh	10.0	9.2	10.0	8.7	9.1	8.0	6.5	8.6
Assam	22.3	7.5	18.9	7.0	19.7	7.1	21.9	7.3
Bihar	9.4	25.0	8.1	16.5	11.8	22.8	13.5	27.1
Chandigarh	14.4	11.0	10.9	10.4	23.8	13.8	22.9	13.0
Chhattisgarh	1.6	7.0	1.4	4.7	3.8	7.2	5.7	8.1
Dadra & Nagar Haveli	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Daman & Diu	8.3	2.4	8.0	2.2	8.3	2.2	8.2	2.8
Delhi	5.3	4.8	3.9	4.6	3.9	4.6	4.2	4.6
Goa	35.2	9.8	33.3	9.7	42.1	9.7	44.2	10.1
Gujarat	2.6	1.9	2.0	1.7	3.4	1.4	5.4	2.4
Haryana	4.6	5.6	2.8	5.0	3.9	5.9	4.9	6.3
Himachal Pradesh	11.8	11.0	7.9	9.9	9.9	7.4	11.9	7.7
Jammu & Kashmir	12.8	25.6	8.9	19.0	11.4	21.8	13.4	24.2
Jharkhand	9.4	10.9	8.1	8.9	11.8	9.3	13.5	10.3
Karnataka	4.7	5.1	4.4	4.4	4.7	5.1	5.9	5.6
Kerala	26.4	19.2	20.0	13.9	23.5	17.9	28.2	21.3
Lakshadweep	26.3	41.2	17.9	35.0	25.0	41.2	26.9	43.4
Madhya Pradesh	1.6	4.5	1.4	3.5	3.8	4.6	5.7	4.9
Maharashtra	7.8	4.3	6.6	3.8	8.1	5.7	10.0	6.6
Manipur	10.3	12.9	6.2	10.8	6.8	10.8	7.6	11.9
Meghalaya	6.8	3.7	6.8	3.7	6.8	4.4	6.9	4.6
Mizoram	2.6	6.8	2.4	6.7	2.4	6.7	3.1	6.9
Nagaland	10.8	46.3	8.7	36.0	9.8	39.2	10.4	45.1
Odisha	6.7	2.3	5.3	2.0	7.3	2.8	8.2	2.8
Puducherry	6.9	5.4	6.4	3.7	8.6	4.5	10.4	5.4
Punjab	3.5	5.1	2.1	3.6	4.3	4.1	5.3	4.8
Rajasthan	3.7	3.7	2.1	2.5	2.7	3.4	3.5	4.2
Sikkim	10.0	0.0	10.0	0.0	12.5	0.0	10.7	0.2
Tamil Nadu	5.8	5.1	5.1	4.5	6.0	6.1	8.6	8.5
Tripura	8.8	57.9	8.5	56.4	8.9	57.8	9.6	58.6
Uttar Pradesh	4.6	5.2	3.3	3.7	4.2	4.5	5.0	5.5
Uttarakhand	4.6	25.3	3.3	20.0	4.2	19.3	5.0	24.3
West Bengal	11.1	9.8	9.5	6.4	11.5	7.6	13.9	8.8
India	7.1	6.6	5.7	5.2	7.3	6.7	9.4	8.0

Note: In 1999-2000, the figures of Bihar, Madhya Pradesh and Uttar Pradesh are used for Jharkhand, Chhattisgarh and Uttarakhand respectively

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round).

Graph 3.6: Unemployment Rate of Urban Females (Usual Status)(%)

Source: National Sample Survey Organization, Employment and Unemployment, Report No.458 (1999-2000; 55th Round) and Report No. 554(2011-2012; 68th Round)

Table 3.13: National Industrial Classification of Urban Workers (principal and subsidiary), 2011-2012

(in percent)

States/UTs	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	Total
Andaman & Nicobar Islands	3.9	0.0	7.3	2.0	0.9	16.2	15.9	11.2	2.9	0.7	0.9	0.0	0.6	1.5	21.8	7.2	3.7	0.3	1.5	1.5	0.0	100.0
Andhra Pradesh	4.9	1.3	16.4	0.7	0.1	12.1	19.0	10.6	3.0	3.3	2.5	0.8	1.6	2.0	6.0	6.7	2.0	0.5	4.0	2.5	0.0	100.0
Arunachal Pradesh	14.7	0.0	2.3	0.0	0.2	12.5	15.1	1.5	1.2	0.4	0.7	0.0	2.5	3.5	30.4	7.4	2.3	0.1	3.1	2.2	0.0	100.0
Assam	4.4	4.0	9.5	0.1	0.3	8.0	30.6	6.9	3.2	0.9	2.7	0.1	1.2	1.3	8.6	5.6	0.7	1.3	7.2	3.7	0.0	100.0
Bihar	9.4	0.1	15.2	0.2	0.0	8.4	28.7	6.1	5.3	0.9	2.1	0.1	1.4	4.4	4.9	6.3	1.6	0.0	4.9	0.1	0.0	100.0
Chandigarh	0.6	0.0	14.1	0.0	1.2	8.2	26.0	6.0	6.4	1.3	2.7	0.6	1.8	8.1	14.3	3.5	4.1	0.0	0.0	1.1	0.0	100.0
Chhattisgarh	14.9	2.2	11.9	1.6	0.4	18.8	17.0	4.5	4.5	1.1	1.8	0.1	0.9	0.6	2.6	7.9	3.2	0.2	4.4	1.6	0.0	100.0
Dadra & Nagar Haveli	5.7	0.0	55.3	0.0	0.0	5.3	5.3	9.3	2.9	1.4	0.0	0.3	0.0	0.0	1.6	6.0	2.1	0.0	3.3	1.6	0.0	100.0
Daman & Diu	11.0	0.0	13.7	0.0	1.4	3.8	16.1	13.4	6.1	0.0	3.3	0.0	0.3	0.0	8.8	11.2	3.6	2.6	2.1	2.7	0.0	100.0
Delhi	0.0	0.0	21.6	0.1	0.8	4.4	24.5	8.2	4.1	3.3	2.8	1.5	3.7	3.7	7.9	4.7	2.9	1.0	2.4	2.4	0.1	100.0
Goa	3.1	5.7	8.9	2.3	2.1	6.1	20.4	5.9	11.3	1.2	5.4	0.3	2.7	3.6	6.9	6.9	3.4	1.0	2.0	1.2	0.0	100.0
Gujarat	4.3	0.6	39.4	0.4	3.4	5.6	18.9	5.5	4.3	1.1	1.7	0.2	1.4	1.4	3.5	2.8	2.3	0.1	2.2	1.0	0.0	100.0
Haryana	6.2	0.0	22.2	1.0	0.4	10.7	18.8	6.3	1.8	5.0	2.8	1.4	2.2	0.6	5.6	8.0	3.6	0.0	2.5	0.9	0.0	100.0
Himachal Pradesh	8.4	0.3	33.3	0.8	0.4	5.8	11.4	1.9	4.3	1.0	2.9	0.0	3.1	4.0	7.1	8.5	1.6	0.0	4.9	0.2	0.0	100.0
Jammu & Kashmir	8.8	0.1	16.0	0.6	1.1	14.2	21.8	6.1	2.3	1.8	1.6	0.2	0.4	1.1	8.5	8.5	3.0	0.3	2.9	0.6	0.0	100.0
Jharkhand	3.7	7.4	10.5	0.3	0.3	14.3	25.9	9.6	2.7	0.7	2.3	0.6	2.5	2.8	4.8	5.1	1.2	0.1	3.4	1.9	0.0	100.0
Karnataka	7.8	0.3	18.4	0.6	0.3	9.7	18.1	6.3	6.4	7.5	2.1	0.8	2.6	2.8	2.6	6.6	2.1	0.5	1.8	2.8	0.0	100.0
Kerala	8.7	0.3	16.4	0.7	0.1	14.0	18.8	8.2	4.3	2.5	3.2	0.9	1.6	1.4	3.7	5.1	3.8	1.0	3.3	2.2	0.0	100.0
Lakshadweep	36.4	0.4	4.2	1.3	1.4	13.4	5.3	5.9	2.1	0.9	0.0	0.0	1.0	1.2	10.6	10.8	2.6	1.8	0.7	0.0	0.0	100.0
Madhya Pradesh	11.1	0.8	15.7	0.5	0.5	11.9	23.4	7.7	2.3	1.4	2.4	0.1	0.9	1.1	5.9	6.8	1.7	0.5	4.8	0.6	0.0	100.0
Maharashtra	4.5	0.2	22.2	0.6	0.4	8.1	18.0	9.5	3.4	3.2	4.1	0.6	1.7	2.1	3.9	5.3	2.2	0.7	4.7	4.5	0.0	100.0
Manipur	20.0	0.0	18.1	0.2	0.1	9.7	19.5	6.2	2.8	0.6	0.7	0.0	0.4	0.7	11.8	6.2	0.8	0.4	1.5	0.6	0.0	100.0
Meghalaya	4.8	1.1	3.5	0.1	0.0	11.0	27.3	5.2	3.2	0.5	2.8	0.0	0.2	0.2	25.1	8.4	1.4	0.0	3.1	2.2	0.0	100.0
Mizoram	26.8	0.3	2.8	0.3	0.3	7.8	21.2	4.3	0.6	0.3	0.3	0.0	0.1	0.9	21.4	10.2	1.4	0.1	0.9	0.2	0.0	100.0

States/UTs	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	Total
Nagaland	17.8	0.0	5.3	3.8	0.3	5.1	17.3	4.6	2.2	0.0	0.0	0.0	1.1	27.7	12.9	1.3	0.0	0.2	0.3	0.0	100.0	
Odisha	14.1	0.8	10.6	1.1	0.6	10.0	22.1	9.3	4.6	2.7	2.8	0.2	1.0	0.2	5.8	6.5	1.5	1.8	3.6	0.8	0.0	100.0
Puducherry	6.5	0.5	17.4	0.2	0.5	15.7	18.1	5.6	3.8	2.7	3.9	1.1	1.5	0.6	5.6	4.1	0.2	4.3	2.2	0.0	100.0	
Punjab	5.7	0.0	27.8	1.3	1.0	7.3	19.0	7.1	2.9	1.3	2.2	1.0	1.3	0.6	3.2	7.3	3.7	0.5	6.0	0.7	0.0	100.0
Rajasthan	6.8	1.0	25.0	1.5	0.5	14.4	18.2	6.0	3.0	1.1	1.9	0.7	1.9	1.7	2.9	6.7	1.6	0.2	4.2	0.7	0.0	100.0
Sikkim	1.5	0.1	8.7	1.3	3.9	6.5	21.7	8.0	8.9	4.0	0.7	0.0	0.1	4.5	18.9	5.9	1.1	0.9	2.9	0.7	0.0	100.0
Tamil Nadu	10.5	0.7	28.1	0.7	0.2	8.3	16.7	6.9	4.8	3.2	2.7	0.8	0.9	1.8	1.9	4.0	1.4	0.4	3.4	2.4	0.0	100.0
Tripura	3.3	0.5	6.8	0.0	0.0	16.1	20.9	10.2	1.8	1.0	2.7	0.5	1.1	0.6	12.4	10.2	4.5	0.1	2.9	4.3	0.0	100.0
Uttar Pradesh	8.9	0.8	28.8	0.5	0.9	9.9	21.0	4.9	3.3	0.8	1.2	0.1	1.5	1.5	3.5	3.5	2.3	0.6	5.5	0.8	0.0	100.0
Uttarakhand	4.8	0.1	18.2	0.8	0.3	11.9	28.1	7.8	5.7	0.2	1.3	0.2	0.6	1.4	4.3	7.7	2.4	0.3	3.3	0.7	0.0	100.0
West Bengal	2.4	0.9	31.4	0.4	0.6	6.2	18.7	7.9	3.0	1.8	2.5	0.3	1.7	2.0	2.7	6.9	2.1	0.4	2.9	5.4	0.0	100.0
India	6.7	0.8	23.6	0.6	0.7	9.3	19.6	7.4	3.8	2.5	2.5	0.6	1.6	1.9	4.1	5.5	2.2	0.5	3.8	2.3	0.0	100.0

- A: Agriculture, forestry and fishing
- B: Mining and quarrying
- C: Manufacturing
- D: Electricity, gas, steam and air conditioning supply
- E: Water supply; sewerage, waste management and remediation activities
- F: Construction
- G: Wholesale and retail trade; repair of motor vehicles and motorcycles
- H: Transportation and storage
- I: Accommodation and Food service activities
- J: Information and communication
- K: Financial and insurance activities
- L: Real estate activities
- M: Professional, scientific and technical activities
- N: Administrative and support service activities
- O: Public administration and defence; compulsory social security
- P: Education
- Q: Human health and social work activities
- R: Arts, entertainment and recreation
- S: Activities of households as employers; undifferentiated goods and services producing activities of households for own use
- T: Activities of extraterritorial organizations and bodies
- U: Activities of households for private consumption

Note: National Industrial Classification of workers is based on NIC 2008.

Source: National Sample Survey Organization, Employment and Unemployment, Report No. 554(2011-2012; 68th Round)

Graph 3.7: National Industrial Classification of Urban Workers (principal and subsidiary), 2011-12(%)

Table 3.14: National Industrial Classification of Urban Male Workers (principal and subsidiary), 2011-2012
 (in percent)

States/UTs	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	Total
Andaman & Nicobar Islands	5.3	0.0	6.5	2.5	1.2	18.0	16.8	14.1	2.9	0.5	0.8	0.0	0.8	1.1	22.0	3.8	2.4	0.0	1.5	0.0	0.0	100
Andhra Pradesh	3.9	1.6	13.2	0.8	0.1	14.1	19.6	13.5	2.6	3.8	2.8	1.0	2.0	2.3	6.5	5.5	2.0	0.6	3.4	0.9	0.0	100
Arunachal Pradesh	10.4	0.0	2.8	0.0	0.2	13.2	15.4	1.9	1.3	0.4	0.9	0.0	3.0	3.5	32.2	8.1	1.7	0.0	3.4	1.6	0.0	100
Assam	4.0	4.5	9.2	0.2	0.3	9.0	32.7	7.9	3.6	1.0	1.7	0.1	1.3	1.2	9.0	3.5	0.4	1.4	6.8	2.4	0.0	100
Bihar	8.3	0.1	14.8	0.2	0.0	8.7	29.8	6.6	5.6	0.9	2.3	0.1	1.5	4.7	5.0	5.1	1.7	0.0	4.6	0.1	0.0	100
Chandigarh	0.7	0.0	14.3	0.0	0.9	9.8	26.7	6.5	7.5	1.5	2.7	0.8	1.5	8.2	14.6	1.8	2.5	0.0	0.0	0.1	0.0	100
Chhattisgarh	11.8	3.0	12.6	2.1	0.5	18.1	21.7	6.2	5.1	1.4	2.6	0.2	1.2	0.9	3.3	4.9	2.6	0.3	1.3	0.4	0.0	100
Dadra & Nagar Haveli	5.8	0.0	61.9	0.0	0.0	4.7	5.0	10.8	3.4	1.7	0.0	0.4	0.0	0.0	1.9	0.5	0.5	0.0	3.5	0.0	0.0	100
Daman & Diu	13.1	0.0	11.4	0.0	1.1	5.0	14.4	16.7	7.9	0.0	4.3	0.0	0.4	0.0	8.0	10.6	1.3	3.3	2.7	0.0	0.0	100
Delhi	0.0	0.0	23.5	0.1	0.9	5.0	25.3	9.0	4.8	3.2	2.8	1.7	3.2	3.7	8.0	1.9	2.2	1.1	2.3	1.4	0.0	100
Goa	3.4	6.9	10.8	3.0	2.5	5.7	23.4	7.4	13.5	1.1	3.5	0.4	1.3	2.2	6.0	3.7	2.0	0.7	1.6	1.0	0.0	100
Gujarat	3.4	0.5	39.5	0.4	4.0	6.2	20.8	6.5	4.5	1.1	1.7	0.3	1.4	1.5	3.7	1.9	1.0	0.1	1.4	0.1	0.0	100
Haryana	5.2	0.0	24.5	0.9	0.4	12.2	21.2	7.3	1.9	4.5	2.9	1.7	2.6	0.6	5.9	3.6	3.0	0.0	1.5	0.3	0.0	100
Himachal Pradesh	4.9	0.4	32.7	1.0	0.5	7.0	13.0	2.6	5.2	1.3	3.6	0.0	3.5	5.2	7.3	5.4	0.4	0.0	5.8	0.2	0.0	100
Jammu & Kashmir	5.2	0.1	16.4	0.6	1.3	15.6	25.6	7.2	2.7	2.0	1.6	0.2	0.4	1.4	8.4	5.2	2.4	0.4	2.8	0.5	0.0	100
Jharkhand	3.1	7.5	10.1	0.3	0.3	15.3	28.0	10.4	2.9	0.8	1.9	0.7	2.8	3.1	5.2	3.7	0.9	0.1	2.6	0.5	0.0	100
Karnataka	7.7	0.3	15.8	0.7	0.3	11.5	21.1	8.0	5.8	7.6	2.1	1.0	2.6	3.5	2.8	4.7	1.2	0.5	1.8	0.9	0.0	100
Kerala	8.2	0.3	13.8	0.7	0.2	18.0	20.8	10.8	4.8	2.3	3.1	1.2	1.7	1.5	3.6	2.0	1.9	1.0	3.6	0.6	0.0	100
Lakshadweep	37.3	0.0	3.2	1.0	1.6	15.9	6.3	6.6	2.5	1.1	0.0	1.2	1.5	10.4	8.2	0.4	2.1	0.8	0.0	0.0	100	
Madhya Pradesh	9.9	0.9	14.5	0.6	0.4	13.2	25.4	9.1	2.5	1.5	2.5	0.1	1.1	1.2	6.5	4.8	1.4	0.6	3.8	0.1	0.0	100
Maharashtra	3.3	0.2	21.6	0.7	0.3	9.2	21.0	12.0	3.8	3.4	4.0	0.7	1.7	2.3	4.4	3.6	1.5	0.9	3.8	1.5	0.0	100
Manipur	23.2	0.0	8.2	0.2	0.1	13.2	17.4	8.5	2.3	0.8	0.9	0.0	0.6	1.0	14.0	6.0	0.7	0.5	1.6	0.7	0.0	100
Meghalaya	3.5	1.5	2.2	0.2	0.0	15.5	24.6	7.4	3.1	0.8	2.4	0.0	0.3	0.3	27.4	5.9	0.8	0.0	1.4	2.8	0.0	100
Mizoram	22.1	0.4	2.8	0.5	0.3	11.1	14.5	6.5	0.1	0.3	0.4	0.0	0.2	1.0	26.6	10.6	1.0	0.1	1.4	0.2	0.0	100
Nagaland	13.4	0.0	3.4	3.7	0.3	6.7	16.1	6.0	2.8	0.0	0.0	0.0	1.5	31.9	12.9	0.8	0.0	0.3	0.3	0.0	100	
Odisha	12.1	1.0	9.3	1.3	0.7	9.9	23.3	11.2	4.4	3.4	3.3	0.3	1.1	0.3	6.9	4.6	0.9	2.2	3.4	0.5	0.0	100
Puducherry	6.9	0.6	15.5	0.2	0.5	17.1	20.1	6.8	4.5	2.6	5.0	1.3	1.6	0.4	6.4	2.6	3.4	0.3	4.1	0.1	0.0	100
Punjab	4.4	0.0	28.8	1.4	1.1	8.7	22.2	8.5	3.5	1.6	2.5	1.2	0.7	3.0	2.6	2.8	0.4	4.5	0.5	0.0	100	
Rajasthan	3.8	1.3	23.0	1.8	0.4	15.9	21.1	7.4	3.4	1.3	2.0	0.8	2.3	1.9	3.1	5.2	1.3	0.2	3.7	0.1	0.0	100
Sikkim	1.0	0.1	9.9	1.7	4.0	9.0	17.5	8.9	7.8	5.4	1.0	0.0	0.2	6.2	17.7	6.0	1.1	1.3	0.0	0.0	0.0	100

States/UTs	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	Total
Tamil Nadu	9.2	0.8	25.1	0.6	0.0	10.2	18.9	9.2	5.5	3.5	2.9	1.0	1.2	2.1	2.1	0.9	0.4	3.5	0.9	0.0	100	
Tripura	3.1	0.6	6.0	0.0	0.0	17.8	24.3	12.4	1.8	1.3	2.0	0.3	1.4	0.7	11.5	9.1	3.7	0.2	3.1	0.9	0.0	100
Uttar Pradesh	8.0	0.9	25.6	0.5	0.7	11.2	23.5	5.7	3.7	0.8	1.4	0.1	1.8	1.5	3.9	2.4	2.0	0.7	5.2	0.5	0.0	100
Uttarakhand	4.3	0.1	17.2	0.8	0.2	13.7	30.9	8.5	5.6	0.2	1.5	0.2	0.7	1.5	4.4	4.7	1.8	0.3	3.1	0.3	0.0	100
West Bengal	2.6	1.1	31.0	0.5	0.5	7.6	21.2	9.7	3.4	2.0	2.6	0.3	1.9	2.1	2.9	4.0	1.5	0.3	2.8	2.1	0.0	100
India	5.6	0.9	22.3	0.7	0.7	10.7	22.0	9.1	4.0	2.6	2.5	0.7	1.8	2.1	4.5	3.6	1.6	0.6	3.3	0.9	0.0	100

- A: Agriculture, forestry and fishing
- B: Mining and quarrying
- C: Manufacturing
- D: Electricity, gas, steam and air conditioning supply
- E: Water supply; sewerage, waste management and remediation activities
- F: Construction
- G: Wholesale and retail trade; repair of motor vehicles and motorcycles
- H: Transportation and storage
- I: Accommodation and Food service activities
- J: Information and communication
- K: Financial and insurance activities
- L: Real estate activities
- M: Professional, scientific and technical activities
- N: Administrative and support service activities
- O: Public administration and defence; compulsory social security
- P: Education
- Q: Human health and social work activities
- R: Arts, entertainment and recreation
- S: Other service activities
- T: Activities of households as employers; undifferentiated goods and services producing activities of households for own use
- U: Activities of extraterritorial organizations and bodies

Note: National Industrial Classification of workers is based on NIC 2008.

Source: National Sample Survey Organization, Employment and Unemployment, Report No. 554(2011-2012; 68th Round)

Table 3.15: National Industrial Classification of Urban Female Workers (principal and subsidiary), 2011-2012

(in percent)

States/UTs	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	Total	
Andaman & Nicobar Islands	0.0	0.0	9.7	0.6	0.0	11.1	13.2	2.8	1.3	0.0	0.0	2.6	21.3	17.2	7.7	1.3	1.3	5.9	0.0	100.0			
Andhra Pradesh	8.4	0.6	27.1	0.2	0.4	5.5	16.8	0.9	4.2	1.5	1.6	0.0	0.4	0.9	4.4	10.9	2.4	0.2	6.0	7.8	0.0	100.0	
Arunachal Pradesh	32.4	0.0	0.5	0.0	0.0	9.3	14.1	0.0	0.6	0.0	0.0	0.3	3.7	22.9	4.3	4.8	0.5	1.8	4.7	0.0	100.0		
Assam	7.4	0.5	11.2	0.0	0.0	0.9	16.5	0.0	0.6	0.0	9.3	0.0	0.1	2.0	6.2	20.2	2.8	0.0	9.6	12.8	0.0	100.0	
Bihar	22.1	0.0	19.9	0.0	0.0	4.2	16.3	0.0	1.8	0.0	0.0	0.0	0.7	1.8	3.3	20.1	0.9	0.0	8.2	0.8	0.0	100.0	
Chandigarh	0.0	0.0	13.1	0.0	3.1	0.0	22.2	3.0	0.0	2.6	0.0	3.2	7.5	12.9	12.9	13.3	0.0	0.0	6.3	0.0	100.0		
Chhattisgarh	22.3	0.4	10.0	0.2	0.0	20.2	6.1	0.6	2.9	0.5	0.0	0.1	0.0	0.0	0.9	14.9	4.6	0.0	11.7	4.5	0.0	100.0	
Dadra & Nagar Haveli	4.6	0.0	15.3	0.0	0.0	8.5	7.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	39.1	11.7	0.0	1.9	11.3	0.0	100.0	
Daman & Diu	3.6	0.0	21.7	0.0	2.5	0.0	21.9	2.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11.4	13.2	11.6	0.0	0.0	12.0	0.0	100.0
Delhi	0.0	0.0	10.1	0.0	0.0	0.6	19.0	3.2	0.0	4.2	3.2	0.0	7.1	4.1	6.8	21.7	7.5	0.5	2.9	8.7	0.4	100.0	
Goa	2.1	1.5	2.3	0.0	0.6	7.1	10.0	0.8	4.1	1.5	12.0	0.0	7.3	8.2	9.8	17.6	8.1	2.0	3.0	2.1	0.0	100.0	
Gujarat	8.8	0.7	38.7	0.1	0.3	2.5	9.1	0.4	3.5	1.0	1.9	0.0	1.1	1.0	2.5	7.9	9.0	0.0	6.0	5.3	0.0	100.0	
Haryana	12.7	0.0	8.2	1.5	0.2	2.1	4.4	0.0	1.2	7.9	2.6	0.0	0.0	0.6	4.3	34.0	7.4	0.0	8.5	4.6	0.0	100.0	
Himachal Pradesh	19.3	0.0	35.1	0.5	0.0	2.3	6.3	0.0	1.5	0.1	0.8	0.0	1.7	0.0	6.6	18.3	5.2	0.0	2.2	0.2	0.0	100.0	
Jammu & Kashmir	26.5	0.0	13.8	0.5	0.3	7.0	3.1	0.4	0.0	0.6	1.6	0.0	0.3	0.1	9.2	25.3	6.4	0.0	3.8	1.1	0.0	100.0	
Jharkhand	8.6	7.0	14.0	0.0	0.2	5.6	9.6	3.0	1.1	0.0	5.6	0.0	0.0	0.3	1.6	16.3	3.8	0.0	9.5	13.7	0.0	100.0	
Karnataka	8.1	0.2	28.2	0.2	0.0	2.6	6.8	0.2	8.7	7.2	2.2	0.0	2.6	0.2	1.7	13.5	5.1	0.6	2.1	9.7	0.0	100.0	
Kerala	10.1	0.2	22.9	1.0	0.1	3.5	13.5	1.3	2.8	2.9	3.2	0.0	1.3	0.9	4.0	13.2	8.8	1.2	2.7	6.4	0.0	100.0	
Lakshadweep	31.9	2.7	9.8	2.4	0.0	0.0	2.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11.4	24.9	14.8	0.0	0.0	0.0	100.0	
Madhya Pradesh	17.2	0.1	21.3	0.0	1.2	5.4	13.9	1.0	1.2	1.1	2.0	0.0	0.1	0.4	2.9	16.3	3.3	0.1	9.5	3.0	0.0	100.0	
Maharashtra	8.9	0.1	24.2	0.5	0.7	4.0	7.3	0.7	1.9	2.5	4.2	0.5	2.0	1.4	2.1	11.3	4.7	0.0	8.1	15.0	0.0	100.0	
Manipur	11.6	0.0	44.2	0.0	0.0	0.3	24.8	0.0	4.1	0.0	0.0	0.0	0.0	0.0	6.1	6.7	1.0	0.1	1.0	0.2	0.0	100.0	
Meghalaya	7.4	0.4	6.2	0.0	0.0	1.5	32.9	0.4	3.3	0.0	3.8	0.0	0.0	0.0	0.0	20.2	13.7	2.8	0.0	6.6	0.9	0.0	100.0
Mizoram	35.8	0.0	2.7	0.0	0.5	1.6	34.0	0.0	1.3	0.2	0.0	0.0	0.0	0.7	11.3	9.4	2.2	0.0	0.0	0.2	0.0	100.0	
Nagaland	32.0	0.0	11.5	4.0	0.3	0.0	21.5	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.0	13.9	13.0	3.0	0.0	0.3	0.0	100.0	
Odisha	22.7	0.0	16.4	0.2	0.1	10.4	16.7	1.3	5.3	0.0	0.9	0.0	0.4	0.0	0.9	14.4	4.2	0.0	4.3	1.9	0.0	100.0	
Puducherry	5.0	0.0	24.8	0.0	0.3	10.2	10.3	1.1	1.0	3.0	0.3	0.0	1.1	1.6	2.6	16.5	6.9	0.0	5.1	10.2	0.0	100.0	
Punjab	11.9	0.0	23.1	0.7	0.4	0.8	3.9	0.4	0.4	0.1	0.8	0.0	0.0	0.3	4.0	29.8	7.9	0.6	13.0	1.8	0.0	100.0	
Rajasthan	18.7	0.0	32.8	0.4	0.6	8.6	6.9	0.4	1.3	0.3	1.6	0.0	0.6	0.8	2.0	12.8	2.5	0.2	6.2	3.2	0.0	100.0	
Sikkim	2.6	0.0	5.7	0.2	3.7	0.0	32.5	5.5	11.6	0.3	0.0	0.0	0.0	0.0	21.8	5.6	1.0	0.0	6.9	2.5	0.0	100.0	

States/UTs	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	Total
Tamil Nadu	14.3	0.4	36.8	0.8	0.5	2.9	10.4	0.4	3.0	2.4	2.2	0.2	0.3	1.1	1.4	9.3	3.1	0.3	3.4	6.6	0.0	100.0
Tripura	4.2	0.0	10.5	0.0	0.0	8.0	5.5	0.0	1.8	0.0	6.1	1.5	0.0	0.0	16.7	14.9	8.3	0.0	2.2	20.3	0.0	100.0
Uttar Pradesh	14.0	0.0	46.4	0.5	1.9	2.5	6.8	0.5	1.3	0.6	0.2	0.0	0.1	1.0	9.4	3.9	0.3	7.5	2.4	0.0	100.0	
Uttarakhand	8.3	0.0	24.4	0.7	0.7	0.5	9.8	3.1	6.6	0.0	0.4	0.0	0.0	0.9	3.5	26.5	6.3	0.8	4.5	3.0	0.0	100.0
West Bengal	1.6	0.2	32.9	0.0	1.2	0.8	9.1	1.0	1.6	0.7	1.8	0.0	1.0	1.8	1.7	18.4	4.3	0.6	3.2	18.2	0.0	100.0
India	10.9	0.3	28.7	0.4	0.6	4.0	10.0	0.7	2.8	2.0	2.2	0.1	1.1	2.6	13.3	4.6	0.3	5.9	8.3	0.0	100.0	

- A: Agriculture, forestry and fishing
- B: Mining and quarrying
- C: Manufacturing
- D: Electricity, gas, steam and air conditioning supply
- E: Water supply; sewerage, waste management and remediation activities
- F: Construction
- G: Wholesale and retail trade; repair of motor vehicles and motorcycles
- H: Transportation and storage
- I: Accommodation and Food service activities
- J: Information and communication
- K: Financial and insurance activities
- L: Real estate activities
- M: Professional, scientific and technical activities
- N: Administrative and support service activities
- O: Public administration and defence; compulsory social security
- P: Education
- Q: Arts, entertainment and recreation
- R: Activities of households as employers; undifferentiated Goods and services producing activities of households for own use
- S: Other service activities
- T: Activities of households as employees; undifferentiated
- U: Activities of extraterritorial organizations and bodies

Note: National Industrial Classification of workers is based on NIC 2008.

Source: National Sample Survey Organization, Employment and Unemployment, Report No. 554(2011-2012; 68th Round)

Table 3.16: Average Wage/Salary earnings (Rs./day) received by Regular Wage/Salaried Employees in Urban India

States/UTs	Male		Female		Persons	
	2009-2010	2011-2012	2009-10	2011-2012	2009-2010	2011-2012
Andaman & Nicobar Islands	548.91	654.08	397.69	773.96	509.61	684.32
Andhra Pradesh	341.63	427.82	248.05	244.30	325.10	395.35
Arunachal Pradesh	628.30	705.38	553.27	629.15	614.98	694.41
Assam	491.19	615.23	380.92	561.63	479.62	606.96
Bihar	338.31	417.10	500.75	369.02	354.29	412.24
Chandigarh	708.70	568.13	479.84	654.22	654.09	582.63
Chhattisgarh	500.26	351.60	266.09	252.07	454.73	322.84
Dadra & Nagar Haveli	289.70	324.00	238.00	390.06	289.25	334.28
Daman & Diu	283.24	459.66	230.30	423.02	274.98	454.34
Delhi	355.34	569.56	348.69	683.98	354.62	589.29
Goa	340.01	459.04	359.52	435.98	344.06	452.29
Gujarat	306.58	326.34	221.35	271.86	291.83	319.71
Haryana	316.91	810.93	330.10	635.59	318.96	776.85
Himachal Pradesh	487.56	426.03	435.70	306.55	478.13	396.75
Jammu & Kashmir	379.61	497.61	321.86	484.71	368.37	494.95
Jharkhand	491.94	576.69	215.50	380.00	448.37	551.39
Karnataka	414.95	518.58	293.37	391.97	387.58	486.92
Kerala	450.76	519.84	320.61	412.47	399.29	480.43
Lakshadweep	637.11	690.68	583.30	591.57	619.14	669.29
Madhya Pradesh	325.15	459.66	230.33	320.58	306.78	436.12
Maharashtra	439.30	516.55	391.71	370.30	430.59	485.72
Manipur	380.19	666.55	339.65	646.92	373.06	663.17
Meghalaya	349.75	527.21	319.43	444.08	338.98	501.52
Mizoram	382.36	850.29	416.84	610.51	389.88	797.23
Nagaland	478.11	596.60	386.09	417.63	470.42	569.24
Odisha	358.89	457.66	238.48	286.42	346.29	431.66
Puducherry	428.05	409.82	308.37	224.19	394.93	364.09
Punjab	342.35	352.58	374.49	399.38	347.62	361.75
Rajasthan	374.42	417.14	317.85	412.89	365.61	416.54
Sikkim	340.33	541.06	205.19	418.87	313.53	510.07
Tamil Nadu	319.60	420.76	277.23	297.63	310.92	389.81
Tripura	316.15	409.66	325.86	301.52	318.83	380.23
Uttar Pradesh	360.29	496.53	285.54	378.00	351.92	482.87
Uttarakhand	385.05	447.54	386.34	445.76	385.27	447.26
West Bengal	391.77	454.61	277.08	323.56	371.09	424.85
India	377.16	469.87	308.79	366.15	364.95	449.65

Note: In this Table, workers belonging to 15-59 years are taken into account and regular wage/salaried employees includes persons with activity status of 31(worked as regular wage/salaried employee), 71 (did not work owing to sickness but had regular salaried/wage employment) and 72(did not work owing to other reasons but had regular salaried/wage employment)

Source: National Sample Survey Organization, Employment and Unemployment, Report No.537 (2009-2010; 66th Round) and Report No. 554(2011-2012; 68th Round).

Graph 3.8: Average Wage/salary earnings (Rs. /day) Received by Regular wage/ Salaried Employees in Urban India.

Source: National Sample Survey Organization, Employment and Unemployment, Report No.537 (2009-2010; 66th Round) and Report No. 554(2011-2012; 68th Round)

Table 3.17: Average Wage/salary earnings (Rs./day) received by Casual Labours Engaged in Works other than Public Works in Urban India

States/UTs	Male		Female		Persons	
	2009-2010	2011-2012	2009-2010	2011-2012	2009-2010	2011-2012
Andaman & Nicobar Islands	150.25	190.51	157.97	169.69	151.86	184.06
Andhra Pradesh	155.2	193.52	92.85	126.6	138.2	178.34
Arunachal Pradesh	161.22	234.68	148.34	96.52	160.63	207.96
Assam	115.65	159.4	82.01	101.68	104.59	155.38
Bihar	94.04	158.28	59.63	134.41	91.9	157.33
Chandigarh	148.48	197.21	89.02	-	134.43	197.21
Chhattisgarh	127.18	119.48	71.65	81.87	110.55	106.16
Dadra & Nagar Haveli	141.94	170.01	100	-	140.62	170.01
Daman & Diu	109.51	272.39	162.22	81.29	113.1	207.95
Delhi	173.35	284.85	-	86.26	173.35	277.27
Goa	185.61	181.46	79.1	218.97	170.42	186.45
Gujarat	119.02	160.64	66.32	88.84	106.17	144.52
Haryana	154.27	206.67	70.58	165.75	142.97	204.46
Himachal Pradesh	149.23	170.87	157.57	131.78	152.4	167.23
Jammu & Kashmir	152.23	216.86	136.87	178.40	150.41	210.47
Jharkhand	108.53	154.44	74.41	83.75	105.34	145.48
Karnataka	123.03	192.24	67.88	101.77	108.64	174.05
Kerala	237.42	335.76	120.9	167.56	217.66	309.9
Lakshadweep	234.33	289.54	131.39	-	224.26	289.54
Madhya Pradesh	88.92	129.9	75.48	98.13	86.54	125.89
Maharashtra	121.55	173.18	57.64	95.91	109.90	154.62
Manipur	126.97	168.16	111.55	170.38	125.41	168.29
Meghalaya	147.77	214.85	86.88	134.06	133.03	198.47
Mizoram	162.64	231.53	122.37	164.83	159.05	227.4
Nagaland	128.37	174.94	-	-	128.37	174.94
Odisha	100.26	165.34	72.80	91.17	94.69	150.85
Puducherry	173.66	215.67	76.81	157.25	154.73	205.07
Punjab	142.65	198.45	85.68	79.05	138.67	187.95
Rajasthan	146.04	180.62	100.04	131.84	141.48	173.67
Sikkim	163.4	201.62	-	-	163.4	201.62
Tamil Nadu	155.4	227.66	76.19	126.53	136.71	208.34
Tripura	129.68	174.09	78.35	147.54	122.83	172.05
Uttar Pradesh	109.3	145.23	72.37	116.56	106.81	143.2
Uttarakhand	140.66	173.26	99.27	108.26	136.45	170.41
West Bengal	98.98	134.58	78.46	89.56	96.86	128.24
India	131.92	182.04	76.73	110.62	121.83	170.1

Note: In this Table, workers belonging to 15-59 years are taken into account and casual labours include persons with activity status of 51 (worked as casual labour in other types of works).

Source: National Sample Survey Organization, Employment and Unemployment, Report No.537 (2009-2010; 66th Round) and Report No. 554(2011-2012; 68th Round).

Graph 3.9: Average Wage/salary earnings (Rs. / day) received by Casual Labours Engaged in Works other than Public Work in Urban India

Source: National Sample Survey Organization, Employment and Unemployment, Report No.537 (2009-2010; 66th Round) and Report No. 554(2011-2012; 68th Round).

Table 3.18: Work Participation Rate- 2001

S. No	Name	Work Participation Rate	% of Main Workers to Total Population	% of CL to Main Worker	% of AL to Main Worker	% of HH to Main Worker	% of OT to Main Worker	% of Marginal Workers to Total Population	% of Marginal Workers to Total Worker	% of CL to Marginal Worker	% of AL to Marginal Worker	% of HH to Marginal Worker	% of OT to Marginal Worker	% of Non Worker to Total Population
1	Andaman & Nicobar Islands	36.32	34.56	95.14	0.09	0.26	0.86	98.79	1.76	4.86	0.29	1.81	4.05	93.85
2	Andhra Pradesh	32.30	29.14	90.21	1.55	5.04	5.57	87.84	3.16	9.79	1.22	21.59	10.23	66.96
3	Arunachal Pradesh	35.50	32.90	92.69	4.18	0.91	1.18	93.73	2.59	7.31	12.91	8.90	6.28	71.92
4	Assam	33.20	30.92	93.14	1.38	0.57	2.22	95.83	2.28	6.86	4.22	5.13	9.84	80.81
5	Bihar	25.59	22.35	87.31	5.33	9.73	5.72	79.22	3.25	12.69	5.34	29.56	12.01	53.09
5	Chandigarh	37.13	35.97	96.87	0.21	0.08	0.89	98.83	1.16	3.13	0.41	0.45	5.81	93.33
6	Chhattisgarh	31.11	27.97	89.91	3.78	3.16	3.58	89.48	3.14	10.09	6.49	24.59	5.41	63.51
7	Dadra & Nagar Haveli	44.75	41.95	93.75	4.57	0.94	0.57	93.92	2.80	6.25	34.14	21.53	3.61	40.72
8	Daman & Diu	35.42	33.25	93.88	0.36	0.16	1.80	97.68	2.17	6.12	1.13	1.69	22.75	74.44
9	Delhi	32.89	31.33	95.28	0.24	0.14	2.97	96.65	1.55	4.72	0.49	0.84	6.33	92.34
10	Goa	37.04	32.87	88.72	1.19	0.74	2.06	96.02	4.18	11.28	6.76	11.07	5.30	76.87
11	Gujarat	33.08	31.23	94.39	1.58	2.16	2.04	94.23	1.86	5.61	3.46	14.54	13.66	68.35
12	Haryana	31.49	28.16	89.42	3.00	1.68	3.45	91.88	3.33	10.58	3.98	12.53	7.50	75.99
13	Himachal Pradesh	36.96	34.42	93.14	2.28	0.40	1.28	96.05	2.54	6.86	21.94	5.04	4.64	68.38
14	Jammu & Kashmir	32.95	29.64	89.98	2.95	1.33	4.85	90.88	3.30	10.02	11.91	11.08	23.35	53.66
15	Jharkhand	25.68	22.38	87.14	1.61	1.24	2.69	94.46	3.30	12.86	4.62	12.13	6.15	77.10
16	Karnataka	35.67	32.86	92.12	3.18	3.96	5.28	87.58	2.81	7.88	2.34	18.12	10.22	69.32
17	Kerala	31.61	27.08	85.69	1.10	3.19	3.32	92.40	4.52	14.31	1.51	11.33	5.36	81.80
18	Lakshadweep	27.24	21.56	79.15	0.00	0.00	1.74	98.26	5.68	20.85	0.00	0.00	23.63	76.37
19	Maharashtra	33.85	31.37	92.68	1.69	2.79	2.87	92.66	2.48	7.32	2.56	13.89	9.82	73.72
20	Manipur (Excl. 3 Sub-Divisions)	38.57	28.58	74.11	12.25	5.11	9.40	73.24	9.98	25.89	15.54	22.08	23.57	38.80
21	Mizoram	47.87	36.47	76.19	23.77	4.22	1.80	70.20	11.40	23.81	21.85	20.53	3.08	54.54
22	Nagaland	31.03	27.90	89.93	3.27	0.58	2.09	94.06	3.13	10.07	16.46	4.49	11.77	67.28
23	Odisha	30.62	27.50	89.80	2.82	2.70	2.91	91.57	3.12	10.20	4.00	21.02	8.60	66.38
24	Puducherry	33.13	31.44	94.89	0.89	4.92	1.72	92.46	1.69	5.11	0.80	18.28	5.88	75.04
25	Punjab	33.49	31.32	93.51	2.45	2.87	3.73	90.95	2.17	6.49	1.70	12.03	9.06	77.21
26	Rajasthan	29.59	26.30	88.87	5.03	1.24	5.30	88.44	3.29	11.13	10.11	10.16	10.84	68.89
27	Sikkim	37.94	35.07	92.43	0.19	0.13	1.04	98.64	2.87	7.57	0.52	0.29	1.80	97.38
28	Tamil Nadu	37.54	34.45	91.75	3.41	9.11	6.05	81.43	3.10	8.25	2.40	28.33	9.53	59.74

S. No	Name	Work Participation Rate	% of Main Workers to Total Population	% of CL to Main Worker	% of AL to Main Worker	% of HH to Main Worker	% of OT to Main Worker	% of Marginal Workers to Total Population	% of Marginal Workers to Total Worker	% of CL to Marginal Worker	% of AL to Marginal Worker	% of HH to Marginal Worker	% of OT to Marginal Worker	% of Non Worker to Total Population
29	Tripura	32.45	30.14	92.86	1.35	1.52	1.36	95.76	2.32	7.14	1.60	7.24	7.58	83.59
30	Uttar Pradesh	27.08	23.60	87.14	4.85	3.77	6.27	85.11	3.48	12.86	3.15	14.36	13.84	68.66
31	Uttarakhand	29.15	26.47	90.80	2.04	1.77	2.08	94.12	2.68	9.20	3.72	8.51	6.15	81.62
32	West Bengal	33.85	30.84	91.11	0.85	1.13	5.07	92.96	3.01	8.89	1.41	6.58	15.31	76.70
														66.15

AL: Agricultural Labourers

CL: Cultivators

HH: (workers in) Household Industry

OT: Other workers

Source: Census of India, 2001

Table 3.19: Work Participation Rate- 2011

S.No.	Name	Work Participation Rate	% of Main Workers to Total Population	% of Main Workers to Total Worker	% of CL to Main Worker	% of HH to Main Worker	% of OT to Main Worker	% of Marginal Workers to Total Population	% of Marginal Workers to Total Worker	% of CL to Marginal Worker	% of HH to Marginal Worker	% of OT to Marginal Worker	% of Non Worker to Total Population
1	Andaman & Nicobar Islands	40.47	37.32	92.21	0.54	0.22	0.70	98.54	3.15	7.79	2.01	0.95	1.64
2	Andhra Pradesh	36.75	31.52	85.77	2.09	7.45	4.75	85.71	5.23	14.23	2.58	13.69	6.97
3	Arunachal Pradesh	36.97	31.93	86.36	3.44	1.46	1.34	93.76	5.04	13.64	6.89	7.06	6.07
4	Assam	36.41	31.29	85.93	2.29	1.29	2.64	93.77	5.12	14.07	4.96	6.01	9.19
5	Bihar	28.62	22.42	78.32	5.75	11.83	5.87	76.55	6.20	21.68	5.01	27.69	8.68
6	Chandigarh	38.17	36.46	95.52	0.47	0.34	1.10	98.09	1.71	4.48	2.01	1.49	3.24
7	Chhattisgarh	35.66	31.60	88.63	4.31	6.05	3.03	86.61	4.05	11.37	9.48	34.73	3.60
8	Dadra & Nagar Haveli	45.48	42.40	93.22	2.43	1.07	0.87	95.63	3.08	6.78	7.41	10.14	5.05
9	Daman & Diu	53.58	51.95	96.97	0.63	0.18	0.27	98.92	1.62	3.03	2.22	1.72	3.07
10	Delhi	33.34	31.70	95.09	0.31	0.49	3.21	96.00	1.64	4.91	1.44	2.09	4.52
11	Goa	39.89	34.35	86.13	1.13	0.88	2.09	95.91	5.53	13.87	3.11	7.01	3.61
12	Gujarat	35.73	32.97	92.28	2.07	3.35	1.60	92.97	2.76	7.72	2.87	10.35	5.63
13	Haryana	32.95	29.17	88.54	2.72	3.23	4.36	89.70	3.78	11.46	3.63	11.65	4.77
14	Himachal Pradesh	39.22	34.91	89.02	2.32	0.98	2.16	94.54	4.31	10.98	26.63	8.13	4.49
15	Jammu & Kashmir	35.23	28.38	80.55	2.58	1.87	2.21	93.33	6.85	19.45	16.91	13.16	7.60
16	Jharkhand	29.26	24.35	83.23	1.80	2.14	2.90	93.17	4.91	16.77	7.07	14.24	5.09
17	Karnataka	39.66	35.28	88.96	2.56	3.89	3.80	89.74	4.38	11.04	2.53	9.15	7.11
18	Kerala	33.12	27.61	83.37	1.44	3.60	2.13	92.83	5.51	16.63	2.27	9.27	3.24
19	Lakshadweep	28.01	17.04	60.84	0.00	0.00	0.90	99.10	10.97	39.16	0.00	0.00	1.70
20	Madhya Pradesh	34.18	29.76	87.08	5.52	5.47	5.01	83.99	4.42	12.92	4.62	19.64	7.18
21	Maharashtra	36.95	33.95	91.88	1.78	3.59	3.17	91.46	3.00	8.12	2.94	9.55	6.52
22	Manipur	41.41	31.25	75.46	14.69	3.61	6.72	74.99	10.16	24.54	14.40	17.55	19.25
23	Meghalaya	35.63	32.01	89.84	3.71	1.69	0.66	93.94	3.62	10.16	5.97	13.56	2.21
24	Mizoram	40.98	34.49	84.16	16.35	7.11	1.98	74.57	6.49	15.84	13.93	23.40	3.90
25	Nagaland	37.44	30.39	81.17	6.83	1.50	1.69	89.97	7.05	18.83	22.51	11.64	9.05
26	Odisha	34.81	29.75	85.47	2.90	3.10	4.60	89.40	5.06	14.53	3.75	15.93	7.91
27	Puducherry	34.84	32.54	93.41	0.99	2.95	1.57	94.50	2.30	6.59	1.80	10.00	4.32

S.No.	Name	Work Participation Rate	% of Main Workers to Total Population	% of Main Workers to Total Worker	% of CL to Main Worker	% of AL to Main Worker	% of HH to Main Worker	% of OT to Main Worker	% of Marginal Workers to Total Population	% of Marginal Workers to Total Worker	% of CL to Marginal Worker	% of AL to Marginal Worker	% of HH to Marginal Worker	% of OT to Marginal Worker	% of Non Worker to Total Population
28	Punjab	35.75	32.16	89.93	2.53	2.67	3.82	90.98	3.60	10.07	2.67	6.56	6.10	84.67	64.25
29	Rajasthan	32.27	28.65	88.79	4.35	2.51	4.67	88.48	3.62	11.21	7.83	13.52	7.42	71.23	67.73
30	Sikkim	41.90	36.93	88.13	1.05	0.75	1.29	96.90	4.97	11.87	3.57	8.88	4.75	82.80	58.10
31	Tamil Nadu	40.16	36.09	89.87	2.61	7.79	4.47	85.13	4.07	10.13	2.38	15.30	7.00	75.33	59.84
32	Tripura	36.76	31.25	85.00	2.94	3.31	1.62	92.13	5.51	15.00	2.59	8.98	6.28	82.15	63.24
33	Uttar Pradesh	31.16	24.94	80.04	4.26	5.91	8.33	81.50	6.22	19.96	3.03	13.48	10.35	73.14	68.84
34	Uttarakhand	32.36	28.64	88.50	2.03	2.49	3.48	92.00	3.72	11.50	3.56	7.70	6.19	82.55	67.64
35	West Bengal	36.69	31.61	86.17	1.33	2.49	6.99	89.19	5.08	13.83	2.83	7.85	14.53	74.79	63.31
	India	35.31	30.95	87.65	2.66	4.46	4.36	88.52	4.36	12.35	3.77	12.93	7.91	75.38	64.69

AL: Agricultural Labourers

CL: Cultivators

HH: (workers in) Household Industry

OT: Other workers

Source: Census of India, 2011

Chapter 4

Public Expenditure on Urban Development

Public Expenditure on Urban Development

Investment in the urban development sector has traditionally been undertaken by the Government. Chapter 4 provides an overview of public expenditure on urban development. To lend perspective to the analysis, data regarding Net State Domestic Product (NSDP) and growth in income levels of the States are also provided.

Among the major states, Maharashtra, Haryana and Tamil Nadu had a per capita NSDP of over Rs. 100,000 in 2013-14 as compared to all India per capita NSDP of Rs. 74,380 in 2013-14. Some of the smaller states such as Uttarakhand, Sikkim and Goa also had high levels of per capita NSDP. Among Union Territories, Delhi, Chandigarh, Puducherry and Andaman & Nicobar Islands were the UTs with per capita NSDP over Rs. 100,000. Bihar was the poorest state with a per capita NSDP of Rs. 31,229 in 2013-14. Other major states with low levels of per capita NSDP in 2013-14 were Uttar Pradesh (Rs.37,630), Jharkhand (Rs.46,131), Assam (Rs.46,354), Madhya Pradesh (Rs.54,030) and Odisha (Rs.54,241).

If we look at the growth rates of various states, we find that some of the poorer states have registered impressive growth in NSDPs in recent years. E.g. Madhya Pradesh registered a growth of over 20% in 2012-13 and 2013-14. Similarly Bihar has also registered high levels of growth in last 5 years. All India NSDP registered a growth of 11.1% in 2013-14.

Tables 4.5 and 4.6 contain data on Public Expenditure on urban development as a proportion of both, the development expenditure and the total expenditure, for all the states. At all-India level, in terms of revenue expenditure, the share of urban development in development expenditure was 10.14% in 2009-10 (Actuals), which declined to 8.79% in 2010-11 (Revised Estimates). Further, the share of urban development in total expenditure was 9.83% in 2009-10 (Actuals) which declined to 8.50% in 2010-11 (Revised Estimates) in terms of revenue expenditure. At all India level, in terms of capital expenditure, the share of urban development in development expenditure was 4.69% in 2009-10 (Actuals) which increased to 5.02% in 2010-11 (Revised Estimates). Similarly, at all India level, in terms of capital expenditure, the share of urban development in total expenditure was 4.52% in 2009-10 (Actuals) which increased to 4.78% in 2010-11 (Revised Estimates).

Table 4.7 contains data on additional transfers of funds consequent upon recommendations of Fourteenth Finance Commission (FFC). The table indicates that special category states such as Arunachal Pradesh, Mizoram, Nagaland and Jammu & Kashmir stand to benefit immensely from additional transfer of funds. The total additional benefit to states on account of FFC transfers amount to Rs.204,198 crores in 2015-16 over 2014-15.

Table 4.1: Net State Domestic Product at Current Prices (Rs. crore)

S. No.	States/UTs	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	Andaman & Nicobar Islands	1,633	1,848	2,296	2,715	3,168	3,742	3,939	4,500	5,031	5,672
2	Andhra Pradesh (united)	201,303	229,367	269,120	325,955	384,005	427,560	524,695	594,117	678,524	770,225
3	Arunachal Pradesh	3,188	3,439	3,765	4,407	5,199	6,840	8,352	9,632	10,941	12,468
4	Assam	47,181	52,440	57,033	62,342	71,478	85,253	100,627	112,126	126,149	146,199
5	Bihar	70,167	74,144	91,331	102,853	129,690	148,151	185,745	222,442	271,439	315,529
6	Chandigarh	7,610	9,179	11,074	12,327	13,745	15,739	17,883	20,259	21,998	25,489
7	Chhattisgarh	41,387	45,664	57,536	69,348	82,809	84,196	102,912	123,333	137,756	154,488
8	Delhi	94,717	10,9127	128,276	149,519	178,822	205,376	241,234	282,717	332,521	387,097
9	Goa	10,999	12,488	14,394	17,045	22,149	25,224	29,387	38,061	37,035	N.A.
10	Gujarat	172,265	206,440	240,733	281,579	314,485	371,187	454,853	518,560	584,367	N.A.
11	Haryana	86,222	97,903	116,104	136,584	164,636	203,855	237,163	273,192	310,990	350,167
12	Himachal Pradesh	21,189	23,743	26,247	28,873	33,115	39,141	46,216	51,885	58,489	64,995
13	Jammu & Kashmir	23,292	25,278	27,652	30,720	34,290	38,718	46,740	55,174	62,449	70,874
14	Jharkhand	53,056	53,358	58,512	74,388	76,234	87,112	108,652	115,975	129,402	150,333
15	Karnataka	148,729	174,911	203,819	243,028	278,534	300,747	368,338	4,06,821	462,395	516,516
16	Kerala	104,776	120,269	135,104	153,981	180,134	206,070	233,177	272,065	309,332	N.A.
17	Madhya Pradesh	99,940	109,612	127,663	142,917	175,503	202,225	232,794	276,789	3,33,010	406,055
18	Maharashtra	370,023	437,103	526,910	619,884	677,781	770,794	950,771	1,064,689	1,196,754	1,333,684
19	Manipur	4,603	5,138	5,504	6,048	6,612	7,372	8,020	9,746	10,919	N.A.
20	Meghalaya	5,846	6,461	7,701	8,619	10,341	11,122	12,852	15,144	16,070	18,504
21	Mizoram	2,400	2,664	2,944	3,411	4,154	4,717	5,772	6,230	7,556	N.A.
22	Nagaland	5,421	6,116	6,728	7,477	8,784	9,711	10,850	12,788	14,441	16,328
23	Odisha	67,987	73,550	87,921	111,109	127,516	135,837	164,760	176,822	210,683	235,166
24	Puducherry	5,033	7,135	7,429	8,179	8,908	11,085	11,786	13,034	14,771	19,754
25	Punjab	86,108	95,902	113,013	135,706	154,827	176,187	202,025	227,387	251,852	281,128
26	Rajasthan	112,636	125,333	151,428	172,250	203,939	233,767	300,907	361,067	410,834	459,322

S. No.	States/UTs	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
27	Sikkim	1,511	1,733	1,871	2,139	2,796	5,463	6,636	8,029	9,432	11,137
28	Tamil Nadu	193,645	228,846	276,711	313,812	359,391	430,013	527,912	602,851	671,728	771,762
29	Tripura	8,170	9,040	9,981	10,808	12,509	14,162	16,573	19,690	22,453	N.A.
30	Uttar Pradesh	231,029	258,643	296,767	335,810	392,771	463,583	532,218	609,924	693,539	789,483
31	Uttarakhand	22,288	26,968	32,670	40,279	48,616	61,138	72,970	85,602	93,730	106,512
32	West Bengal	190,029	2,09,726	238,629	273,557	310,530	362,517	421,231	480,376	557,092	6,35,784
	All-India NDP	2,651,573	3,026,782	3,534,547	4,097,390	4,738,369	5,449,104	6,488,641	7,511,795	8,372,744	9,299,345

Source: Economic Survey, 2014-15

Table 4.2: Net State Domestic Product at Current Prices (Rs. Per Capita)

Sl. No.	States/UTs	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	Andaman & Nicobar Islands	40,921	44,754	53,778	61,430	69,177	78,936	80,558	89,642	97,687	107,418
2	Andhra Pradesh (united)	25,321	28,539	33,135	39,727	46,345	51,114	62,148	69,742	78,958	88,876
3	Arunachal Pradesh	26,721	28,171	30,132	34,466	39,726	51,068	60,935	68,667	76,218	84,869
4	Assam	16,782	18,396	19,737	21,290	24,099	28,383	33,087	36,415	40,475	46,354
5	Bihar	7,914	8,223	9,967	11,051	13,728	15,457	19,111	22,582	27,202	31,229
6	Chandigarh	74,173	84,993	97,568	102,980	108,486	117,371	126,651	136,883	141,926	156,951
7	Chhattisgarh	18,559	20,117	24,800	29,385	34,360	34,366	41,165	48,366	52,983	58,297
8	Delhi	63,877	72,208	83,275	95,241	111,756	125,936	145,129	166,883	192,587	219,979
9	Goa	76,968	84,721	94,882	108,708	135,966	149,164	168,024	211,570	200,514	N.A.
10	Gujarat	32,021	37,780	43,395	50,016	55,068	64,097	77,485	87,175	96,976	N.A.
11	Haryana	37,972	42,309	49,261	56,917	67,405	82,037	93,852	106,358	119,158	132,089
12	Himachal Pradesh	33,348	36,949	40,393	43,966	49,903	58,402	68,297	75,185	83,899	92,300
13	Jammu & Kashmir	21,734	23,240	25,059	27,448	30,212	33,650	40,089	46,734	52,250	58,593
14	Jharkhand	18,510	18,326	19,789	24,789	25,046	28,223	34,721	36,554	40,238	46,131
15	Karnataka	26,882	31,239	35,981	42,419	48,084	51,364	62,251	68,053	76,578	84,709
16	Kerala	31,871	36,276	40,419	45,700	53,046	60,226	67,652	78,387	88,527	N.A.
17	Madhya Pradesh	15,442	16,631	19,028	20,935	25,278	28,651	32,453	37,979	44,989	54,030
18	Maharashtra	36,077	41,965	49,831	57,760	62,234	69,765	84,858	93,748	103,991	114,392
19	Manipur	18,640	20,395	21,423	23,090	24,764	27,093	28,931	34,518	36,937	N.A.
20	Meghalaya	24,086	26,284	30,952	24,229	40,583	43,142	49,261	50,316	52,090	58,522
21	Mizoram	24,662	26,698	28,764	32,488	38,582	42,715	50,956	53,624	63,413	N.A.
22	Nagaland	30,441	33,792	36,568	39,985	46,207	50,263	55,582	63,781	70,274	77,529
23	Odisha	17,650	18,846	22,237	27,735	31,416	33,029	39,537	41,876	49,241	54,241
24	Puducherry	48,302	67,205	68,673	74,201	79,306	96,860	101,072	103,149	114,034	148,784
25	Punjab	33,103	36,199	41,883	49,380	55,315	61,805	69,582	76,895	84,526	92,638
26	Rajasthan	18,565	20,275	24,055	26,882	31,279	35,254	44,644	52,735	59,097	65,098
27	Sikkim	26690	30,252	32,199	36,448	46,983	90,749	108,972	130,127	151,395	176,491
28	Tamil Nadu	30,062	35,243	42,288	47,606	54,137	64,338	78,473	89,050	98,628	112,664

SL. No.	States/UTs	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
29	Tripura	24,394	26,668	29,081	31,111	35,587	39,815	46,050	54,077	60,963	N.A.
30	Uttar Pradesh	12,950	14,221	16,013	17,785	20,422	23,671	26,698	30,071	33,616	37,630
31	Uttarakhand	24,726	29,441	35,111	42,619	50,657	62,757	73,819	85,372	92,191	103,349
32	West Bengal	22,649	24,720	27,823	31,567	35,487	41,039	47,245	53,383	61,352	69,413
All-India NDP		24,143	27,131	31,206	35,825	40,775	46,249	54,021	61,855	67,839	74,380

Source: Economic Survey, 2014-15

Graph 4.1: Net State Domestic Product at Current Prices (Rs. Per Capita) (2012-13)

Source: Economic Survey, 2014-15

Tables 4.3 : Growth of Net State Domestic Product at current prices (Percentage change over previous year)

S. No.	States/UTs	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	Andaman & Nicobar Islands	13.2	24.2	18.2	16.7	18.1	5.3	14.2	11.8	12.7
2	Andhra Pradesh (united)	13.9	17.3	21.1	17.8	11.3	22.7	13.2	14.2	13.5
3	Arunachal Pradesh	7.9	9.5	17.1	18.0	31.6	22.1	15.3	13.6	14.0
4	Assam	11.1	8.8	9.3	14.7	19.3	18.0	11.4	12.5	15.9
5	Bihar	5.7	23.2	12.6	26.1	14.2	25.4	19.8	22.0	16.2
6	Chandigarh	20.6	20.6	11.3	11.5	14.5	13.6	13.3	8.6	15.9
7	Chhattisgarh	10.3	26.0	20.5	19.4	1.7	22.2	19.8	11.7	12.1
8	Delhi	15.2	17.5	16.6	19.6	14.8	17.5	17.2	17.6	16.4
9	Goa	13.5	15.3	18.4	29.9	13.9	16.5	29.5	-2.7	N.A.
10	Gujarat	19.8	16.6	17.0	11.7	18.0	22.5	14.0	12.7	N.A.
11	Haryana	13.5	18.6	17.6	20.5	23.8	16.3	15.2	13.8	12.6
12	Himachal Pradesh	12.1	10.5	10.0	14.7	18.2	18.1	12.3	12.7	11.1
13	Jammu & Kashmir	8.5	9.4	11.1	11.6	12.9	20.7	18.0	13.2	13.5
14	Jharkhand	0.6	9.7	27.1	2.5	14.3	24.7	6.7	11.6	16.2
15	Karnataka	17.6	16.5	19.2	14.6	8.0	22.5	10.4	13.7	11.7
16	Kerala	14.8	12.3	14.0	17.0	14.4	13.2	16.7	13.7	N.A.
17	Madhya Pradesh	9.7	16.5	11.9	22.8	15.2	15.1	18.9	20.3	21.9
18	Maharashtra	18.1	20.5	17.6	9.3	13.7	23.3	12.0	12.4	11.4
19	Manipur	11.6	7.1	9.9	9.3	11.5	8.8	21.5	12.0	N.A.
20	Meghalaya	10.5	19.2	11.9	20.0	7.6	15.6	17.8	6.1	15.1
21	Mizoram	11.0	10.5	15.9	21.8	13.6	22.4	7.9	21.3	N.A.
22	Nagaland	12.8	10.0	11.1	17.5	10.6	11.7	17.9	12.9	13.1
23	Odisha	8.2	19.5	26.4	14.8	6.5	21.3	7.3	19.1	11.6
24	Puducherry	41.8	4.1	10.1	8.9	24.4	6.3	10.6	13.3	33.7
25	Punjab	11.4	17.8	20.1	14.1	13.8	14.7	12.6	10.8	11.6
26	Rajasthan	11.3	20.8	13.8	18.4	14.6	28.7	20.0	13.8	11.8
27	Sikkim	14.7	8.0	14.3	30.7	95.4	21.5	21.0	17.5	18.1
28	Tamil Nadu	18.2	20.9	13.4	14.5	19.7	22.8	14.2	11.4	14.9
29	Tripura	10.6	10.4	8.3	15.7	13.2	17.0	18.8	14.0	N.A.
30	Uttar Pradesh	12.0	14.7	13.2	17.0	18.0	14.8	14.6	13.7	13.8
31	Uttarakhand	21.0	21.1	23.3	20.7	25.8	19.4	17.3	9.5	13.6
32	West Bengal	10.4	13.8	14.6	13.5	16.7	16.2	14.0	16.0	14.1
	All-India NDP	14.2	16.8	15.9	15.6	15.0	19.1	15.8	11.5	11.1

Source: Economic Survey, 2014-15

Graph 4.2 : Growth of Net State Domestic Product at current prices (2010-13) (Percentage change over previous year)

Source: Economic Survey, 2014-15

Tables 4.4: Growth of Per Capita Net State Domestic Product at current prices (Percentage change over previous year)

S. No.	States/UTs	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1	Andaman & Nicobar Islands	9.4	20.2	14.2	12.6	14.1	2.1	11.3	9.0	10.0
2	Andhra Pradesh (United)	12.7	16.1	19.9	16.7	10.3	21.6	12.2	13.2	12.6
3	Arunachal Pradesh	5.4	7.0	14.4	15.3	28.6	19.3	12.7	11.0	11.4
4	Assam	9.6	7.3	7.9	13.2	17.8	16.6	10.1	11.1	14.5
5	Bihar	3.9	21.2	10.9	24.2	12.6	23.6	18.2	20.5	14.8
6	Chandigarh	14.6	14.8	5.5	5.3	8.2	7.9	8.1	3.7	10.6
7	Chhattisgarh	8.4	23.3	18.5	16.9	0.0	19.8	17.5	9.5	10.0
8	Delhi	13.0	15.3	14.4	17.3	12.7	15.2	15.0	15.4	14.2
9	Goa	10.1	12.0	14.6	25.1	9.7	12.6	25.9	-5.2	N.A.
10	Gujarat	18.0	14.9	15.3	10.1	16.4	20.9	12.5	11.2	N.A.
11	Haryana	11.4	16.4	15.5	18.4	21.7	14.4	13.3	12.0	10.9
12	Himachal Pradesh	10.8	9.3	8.8	13.5	17.0	16.9	10.1	11.6	10.0
13	Jammu & Kashmir	6.9	7.8	9.5	10.1	11.4	19.1	16.6	11.8	12.1
14	Jharkhand	-1.0	8.0	25.3	1.0	12.7	23.0	5.3	10.1	14.6
15	Karnataka	16.2	15.2	17.9	13.4	6.8	21.2	9.3	12.5	10.6
16	Kerala	13.8	11.4	13.1	16.1	13.5	12.3	15.9	12.9	N.A.
17	Madhya Pradesh	7.7	14.4	10.1	20.7	13.3	13.3	17.0	18.5	20.1
18	Maharashtra	16.3	18.7	15.9	7.7	12.1	21.6	10.5	10.9	10.0
19	Manipur	9.4	5.0	7.8	7.2	9.4	6.8	19.3	7.0	N.A.
20	Meghalaya	9.1	17.8	10.6	18.6	6.3	14.2	2.1	3.5	12.3
21	Mizoram	8.3	7.7	12.9	18.8	10.7	19.3	5.2	18.3	N.A.
22	Nagaland	11.0	8.2	9.3	15.6	8.8	10.6	14.8	10.2	10.3
23	Odisha	6.8	18.0	24.7	13.3	5.1	19.7	5.9	17.6	10.2
24	Puducherry	39.1	2.2	8.0	6.9	22.1	4.3	2.1	10.6	30.5
25	Punjab	9.4	15.7	17.9	12.0	11.7	12.6	10.5	9.9	9.6
26	Rajasthan	9.2	18.6	11.8	16.4	12.7	26.6	18.1	12.1	10.2
27	Sikkim	13.3	6.4	13.2	28.9	93.2	20.1	19.4	16.3	16.6
28	Tamil Nadu	17.2	20.0	12.6	13.7	18.8	22.0	13.5	10.8	14.2
29	Tripura	9.3	9.0	7.0	14.4	11.9	15.7	17.4	12.7	N.A.
30	Uttar Pradesh	9.8	12.6	11.1	14.8	15.9	12.8	12.6	11.8	11.9
31	Uttarakhand	19.1	19.3	21.4	18.9	23.9	17.6	15.7	8.0	12.1
32	West Bengal	9.1	12.6	13.5	12.4	15.6	15.1	13.0	14.9	13.1
	All-India Per Capita NNI	12.4	15.0	14.8	13.8	13.4	16.8	14.5	9.7	9.6

Source: Economic Survey, 2014-15

Graph 4.3: Growth of Per Capita Net State Domestic Product at current prices (2010-13) (Percentage change over previous year)

Source: Economic Survey, 2014-15

Table 4.5: Revenue expenditure of States and Union Territories (Urban development)

S.No.	States/UTs	Revenue Expenditure					
		2009-10		2010-11		2011-12	
		Actuals		Revised estimates		Budget estimates	
		% of Urban Development to Development Expenditure	% of Urban Development to Total Expenditure	% of Urban Development to Development Expenditure	% of Urban Development to Total Expenditure	% of Urban Development to Development Expenditure	% of Urban Development to Total Expenditure
1	Andhra Pradesh	11.05	10.92	11.03	10.95	9.33	9.2
2	Arunachal Pradesh	0.07	0.07	0.12	0.11	0.07	0.06
3	Assam	5.65	5.59	10.15	9.05	9.95	8.61
4	Bihar	10.22	9.78	7.26	7.11	5.89	5.82
5	Chhattisgarh	4.67	4.62	4.88	4.85	5.29	5.25
6	Goa	8.26	8.13	7.01	6.82	7.87	7.64
7	Gujarat	20.42	19.77	17.4	16.45	13.37	12.48
8	Haryana	4.07	4.02	12.23	12.11	11.95	11.85
9	Himachal Pradesh	5.21	5.03	1.79	1.76	2.43	2.39
10	Jammu & Kashmir	0.31	0.31	0.81	0.8	0.71	0.7
11	Jharkhand	0.1	0.09	1.26	1.23	1.09	1.05
12	Karnataka	5.35	4.97	7.62	7.19	3.66	3.35
12	Kerala	8.61	7.85	14.29	13.66	10.53	10.35
14	Madhya Pradesh	5.16	4.91	5.69	5.43	5.27	5.03
15	Maharashtra	22.05	21.64	14.74	14.4	14.99	14.49
16	Manipur	3.14	3.05	3.64	3.56	3.38	3.37
17	Meghalaya	2.76	2.64	2.09	2.02	1.77	1.7
18	Mizoram	2.55	2.49	2.13	1.93	2.22	2
19	Nagaland	0.18	0.17	0.14	0.14	0.21	0.21
20	NCT of Delhi	25.18	24.75	15.72	15.37	19.42	18.93
21	Odisha	4.44	4.38	2.75	2.73	3.33	3.29
22	Puducherry	4.45	4.18	5.7	5.54	7.41	7.23
23	Rajasthan	4.18	4.11	3.41	3.32	3.1	2.94
24	Sikkim	1.67	1.56	3.03	2.96	1.86	1.8
25	Tamil Nadu	13.54	13.21	8.04	7.76	9.27	8.89
26	Tripura	6.63	6.53	6.73	6.69	6.19	6
27	Uttar Pradesh	4.86	4.6	5.78	5.52	5.57	5.43
28	Uttarakhand	23.91	23.84	13.82	13.69	8.41	8.4
29	West Bengal	15.01	14.84	13.3	13.01	17.79	17.5
	All States	10.14	9.83	8.79	8.5	8.28	7.97

Source: State Finances, A Study of Budgets of 2011-12, Reserve Bank of India.

Table 4.6: Capital Expenditure of States and Union Territories (Urban Development)

S. No.	States/UTs	Capital Expenditure					
		2009-10		2010-11		2011-12	
		Actuals		Revised estimates		Budget estimates	
		% of Urban Development to Development Expenditure	% of Urban Development to Total Expenditure	% of Urban Development to Development Expenditure	% of Urban Development to Total Expenditure	% of Urban Development to Development Expenditure	% of Urban Development to Total Expenditure
1	Andaman & Nicobar Islands	NA	NA	NA	NA	NA	NA
2	Andhra Pradesh	NA	NA	NA	NA	NA	NA
3	Arunachal Pradesh	7.62	7.15	9.12	5.52	11.51	4.12
4	Assam	7.53	7.34	1.75	1.72	0.25	0.24
5	Bihar	0.16	0.15	0.08	0.07	0.07	0.06
6	Chandigarh	NA	NA	NA	NA	NA	NA
7	Chhattisgarh	11.44	11.12	7.16	6.04	9.81	9.56
8	Dadar & Nagar Haveli	NA	NA	NA	NA	NA	NA
9	Daman & Diu	NA	NA	NA	NA	NA	NA
10	Goa	0.22	0.18	0.32	0.26	0.29	0.23
11	Gujarat	1.18	1.15	1.02	1	6.56	6.19
12	Haryana	NA	NA	8.93	8.44	10.8	10.38
13	Himachal Pradesh	0.69	0.67	0.78	0.75	0.07	0.07
14	Jammu & Kashmir	6.96	5.76	6.5	5.48	9.99	8.69
15	Jharkhand	15.01	14.38	14.79	14.49	16.05	15.71
16	Karnataka	4.34	4.18	1.02	0.98	0.4	0.39
17	Kerala	NA	NA	NA	NA	2.41	2.37
18	Lakshadweep	NA	NA	NA	NA	NA	NA
19	Madhya Pradesh	0.89	0.87	0.66	0.65	0.74	0.73
20	Maharashtra	1.63	1.59	NA	NA	NA	NA
21	Manipur	8.8	8.23	7.02	6.07	5.11	4.4
22	Meghalaya	3.24	2.91	16.18	14.62	13.92	12.76
23	Mizoram	9.5	8.97	16.97	16.02	13.7	13.01
24	Nagaland	10.03	8.07	15.06	12.94	12.78	8.45
25	NCT of Delhi	NA	NA	NA	NA	NA	NA
26	Odisha	0.26	0.25	0.1	0.1	0.18	0.17
27	Puducherry	NA	NA	NA	NA	NA	NA
28	Punjab	12.81	12.36	23.05	21.6	24.22	23.53
29	Rajasthan	8.04	7.89	14.46	14.13	13.78	13.45
30	Sikkim	10.71	9.24	20.62	19.11	21.75	21.1
31	Tamil Nadu	3.54	3.37	2.41	2.3	16.4	16.06
32	Tripura	NA	NA	NA	NA	0.11	0.07
33	Uttar Pradesh	12.87	12.75	12.91	12.74	9.74	9.53
34	Uttarakhand	NA	NA	NA	NA	0.02	0.02
35	West Bengal	0.63	0.6	2.15	2.03	3.31	3.17
	All States	4.69	4.52	5.02	4.78	6.34	5.99

Source: State Finances, A Study of Budgets of 2011-12, Reserve Bank of India.

Table 4.7: Additional FFC Transfers (in 2015-16 over 2014-15)

S. No.	States	Category	Benefits from FFC (Rs. in crore)	Benefits Per Capita (Rs)	Benefits as % of OTR	Benefits as % of NSDP
1	Andhra Pradesh(United)	GCS	14,620	1,728	27.4	2.2
2	Arunachal Pradesh	SCS	5,585	40,359	1,758.1	51.0
3	Assam	SCS	7,295	2,338	95.5	5.8
4	Bihar	GCS	13,279	1,276	105.3	4.9
5	Chhattisgarh	GCS	7,227	2,829	67.5	5.2
6	Goa	GCS	1,107	7,591	44.1	3.0
7	Gujarat	GCS	4,551	753	10.3	0.8
8	Haryana	GCS	1,592	628	7.8	0.5
9	Himachal Pradesh	SCS	8,533	12,430	207.7	14.6
10	Jammu & Kashmir	SCS	13,970	11,140	294.4	22.4
11	Jharkhand	GCS	6,196	1,878	89.1	4.8
12	Karnataka	GCS	8,401	1,375	18.1	1.8
13	Kerala	GCS	9,508	2,846	37.0	3.1
14	Madhya Pradesh	GCS	15,072	2,075	55.9	4.5
15	Maharashtra	GCS	10,682	951	12.2	0.9
16	Manipur	SCS	2,130	8,286	578.7	19.5
17	Meghalaya	SCS	1,381	4,655	198.0	8.6
18	Mizoram	SCS	2,519	22,962	1,410.1	33.3
19	Nagaland	SCS	2,694	13,616	886.5	18.7
20	Odisha	GCS	6,752	1,609	50.2	3.2
21	Punjab	GCS	3,457	1,246	18.3	1.4
22	Rajasthan	GCS	6,479	945	25.5	1.6
23	Sikkim	SCS	1,010	16,543	343.7	10.7
24	Tamil Nadu	GCS	5,973	828	10.0	0.9
25	Tripura	SCS	1,560	4,247	181.8	6.9
26	Uttar Pradesh	GCS	24,608	1,232	46.8	3.5
27	Uttarakhand	SCS	1,303	1,292	23.2	1.4
28	West Bengal	GCS	16,714	1,831	67.0	3.0
Total			204,198	1,715		

FFC: Fourteenth Finance Commission

GCS: General Category States

SCS: Special Category States

OTR: Own Tax Revenue Receipts

NSDP: Net State Domestic Product

Source: Economic Survey 2014-15

Graph 4.4: Additional FFC Transfers (in 2015-16 over 2014-15)- Benefits from FFC (Rs. In crore)

Source : State Finances, A Study of Budgets of 2011-12, Reserve Bank of India.

Graph 4.5: Additional FFC Transfers (in 2015-16 over 2014-15)- FFC transfer Benefits as % of NSDP

Source : State Finances, A Study of Budgets of 2011-12, Reserve Bank of India

Table 4.8: Decomposition of FFC Transfers to States

S. No.	States	State share in 14 th FC	State share in 13 th FC	Decomposition of FFC Transfers	
				Due to change in Divisible pool	Due to change in Share
1	Andhra Pradesh(United)	6.74	6.94	107.5	-7.5
2	Arunachal Pradesh	1.37	0.33	24.9	75.1
3	Assam	3.31	3.63	129.0	-29.0
4	Bihar	9.66	10.92	142.8	-42.8
5	Chhattisgarh	3.08	2.47	64.9	35.1
6	Goa	0.38	0.27	53.9	46.1
7	Gujarat	3.08	3.04	96.7	3.3
8	Haryana	1.08	1.05	92.3	7.7
9	Himachal Pradesh	0.71	0.78	128.9	-28.9
10	Jammu & Kashmir	1.85	1.55	69.5	30.5
11	Jharkhand	3.14	2.80	78.2	21.8
12	Karnataka	4.71	4.33	82.7	17.3
13	Kerala	2.50	2.34	86.1	13.9
14	Madhya Pradesh	7.55	7.12	87.4	12.6
15	Maharashtra	5.52	5.20	87.1	12.9
16	Manipur	0.62	0.45	56.6	43.4
17	Meghalaya	0.64	0.41	47.7	52.3
18	Mizoram	0.46	0.27	43.7	56.3
19	Nagaland	0.50	0.31	47.3	52.7
20	Odisha	4.64	4.78	107.7	-7.7
21	Punjab	1.58	1.39	76.2	23.8
22	Rajasthan	5.49	5.85	118.4	-18.4
23	Sikkim	0.37	0.24	49.0	51.0
24	Tamil Nadu	4.02	4.97	207.5	-107.5
25	Tripura	0.64	0.51	64.1	35.9
26	Uttar Pradesh	17.96	19.68	129.0	-29.0
27	Uttarakhand	1.05	1.12	118.2	-18.2
28	West Bengal	7.32	7.26	98.0	2.0

Source: Economic Survey 2014-15

Chapter 5

Urban Transportation

Urban Transportation

With growing urbanization, incessant growth of personal transport and expansion of cities, urban transportation has become a major concern for policy makers and urban planners.

The distribution of travel among various modes of transportation varies significantly across Indian cities. Table 5.1 gives an overview of modal share of transportation in various Indian cities. Among the large cities, use of public transport ranges between 15% in Ahmedabad to 57% in Kolkata. The share of motorised personal transport is very high in case of cities where public transport is less used. For example, in Ahmedabad the share of motorized personal transport is 44%, whereas in Mumbai and Kolkata it is 14% and 10%, respectively. Auto rickshaws considered to be intermediate public transport has also a prominent share in overall transport in cities like Bengaluru (18%) and Mumbai (9%). It is seen that the share of public transport is very low in case of small cities with a population of 0.5-1 million (9%) and cities with a population 1-2 million (13%). Not surprisingly, share of walking and cycle is higher for smaller cities. The pattern of public transport in selected Indian cities can be seen at table 5.2.

Table 5.3 provides a comparison of share of public transport in various cities categorized on the basis of their population in two studies conducted in 1994 and 2007. It shows that the share of public transport in large cities (cities with population of 4-8 million and above 8 million) has declined, whereas for cities with a population of 1-2 million the share of public transport has increased.

Table 5.4 contains desirable modal shares for different city sizes. It clearly indicates that for small and medium-sized cities, non-motorized forms of urban mobility should be dominant. For towns and cities with a population of up to 2 million, walking should be the dominant form of mobility and should constitute 30% of the trips made. This is followed by cycle and motorized two-wheeler. But in case of large cities, the public transport should constitute the dominant share of the modal-mix. For a city of population exceeding 2 million, it is appropriate that public transport constitutes more than a third of the trips made.

Table 5.5 provides international comparison regarding vehicular penetration in select developed and developing countries. It shows that passenger cars and total vehicles per 1000 persons is high in the developed countries, though the number of two-wheelers per 1000 persons is higher for the developing countries. Table 5.7 contains a comparison of investment estimates for urban transport by various committees. The High Powered Expert Committee 2011 (HPEC 2011) has estimated the

investment requirements over 2010-2030 at Rs. 22.68 trillion, whereas McKinsey study (2010) puts it at Rs. 27.04 trillion.

Table 5.8 contains data regarding parking charges in various cities in the world. It reveals that parking charges in Indian cities is much lower than the cities abroad. While cities such as London, Tokyo and New York have high parking charges, it can be seen that cities in even developing countries like Bangkok and Mexico City have much higher parking charges. This is significant because high parking charges create disincentive for using private vehicles for transport and are an important tool in promoting public transport. In cities like London, parking charges have been used as an instrument to reduce the congestion on roads. Parking charges can also be an important source of financing of urban local body.

Table 5.9 and table 5.10 indicates composition of India's vehicle population over the years. It shows that overall registered vehicles have increased from 0.3 million in 1951 to 141.8 million in 2011. The share of two wheelers in total vehicle has increased significantly from 8.8% in 1951 to 71.8% in 2011. The share of cars, jeeps and taxis has declined from 52% in 1951 to 13.6% in 2011. The share of buses in total vehicle has declined from 11.1% in 1951 to 1.1% in 2011.

Another mode of transportation playing an increasingly important role in urban mobility is metro rail. Table 5.11 provides details of Metro Rail Projects approved by Government of India upto August, 2015. Details of average number of passengers travelled in Delhi Metro and Bangalore Metro for the year 2014-15 and 2015-16 (April-September) can be seen at Table 5.12.

Table 5.1: Mode Share in Various Indian Cities (%)

CITY SIZE CATEGORY (MILLION POPULATION)	CITY NAME	POPULATION IN THE CITY (MILLION)	WALK	NON-MOTORISED TRANSPORT			INTERMEDIATE PUBLIC TRANSPORT	PUBLIC TRANSPORT	CARS	MOTORISED PERSONAL TRANSPORT	TWO WHEELERS
				CYCLE	RICKSHAW	AUTO RICKSHAW					
> 8.0	-	-	22	8	7	-	-	44	10	9	9
> 5.0	-	-	29	8	1	1	-	47	4	10	10
Mumbai	16.4	28	5	-	9	-	-	44	9	5	5
Kolkata	13.2	18	12	-	3	-	-	57	7	3	3
Delhi	12.9	20	12	-	6	-	-	43	14	5	5
Chennai	6.56	22	6	-	9	-	-	32	9	22	22
Bengaluru	5.7	28	5	-	18	-	-	26	16	7	7
Hyderabad	6.34	22	6	-	7	-	-	49	8	8	8
Ahmedabad	5.41	22	14	-	5	-	-	15	20	24	24
4-8	-	-	25	11	-	7	-	21	10	26	26
2-5	-	-	29	13	2	7	-	33	1	21	21
Pune	3.78	24	8	8	-	-	-	12	10	38	38
Kanpur	2.72	30	18	-	7	-	-	6	7	32	32
Lucknow	2.24	38	26	-	8	-	-	-	4	24	24
1-2	-	30	8	5	2	-	-	24	1	30	30
0.5 -1	-	32	20	-	3	-	-	9	12	24	24
< 0.5(category 1a)	-	34	3	-	5	-	-	5	27	26	26
< 0.5(category 1b for hilly towns)	-	57	1	-	0	-	-	8	28	6	6
0.1-0.5	-	-	38	15	12	3	-	13	1	18	18
.05-0.1	-	-	38	17	13	4	-	11	1	16	16

Source: National Transport Development Policy Committee, 2013

Graph 5.1: Mode Share in Various Indian Cities

Source: National Transport Development Policy Committee, 2013

Table 5.2: Pattern of Public Transport in Selected Indian Cities

(All figures in numbers)

CITY	MUMBAI	DELHI	CHENNAI	BANGA-LORE	KOLKATA	PUNE
Public Transport Buses operated by State Road Transport Undertaking (SRTU)	BEST	DTC	MTC	BMTC	CALCUTTA STC	PUNE MPML
	4,652	5,771	3,414	6,111	956	1,549
Other Buses (Registered buses excluding SRTU buses)	8,189	39,986	33,791	22,150	3,293	13,459
Paratransit-registered commercial transport vehicles including taxis and three to six seater passenger vehicles	159,629	253,532	174,314	162,431	49,648	78,778

Source: National Transport Development Policy Committee, 2013

Table 5.3: Public Transport Share Comparison, 1994 and 2007

CITY CAT-EGORY	CITY POPULATION (RANGE IN MILLIONS)	WSA, 2007 (PER CENT)	RITES, 1994 (PER CENT)
1	< 0.5	0–15.6	0–22.7
2	0.5-1	0–22.5	22.7–29.1
3	1–2	0–50.8	28.1–35.6
4	2–4	0–22.2	35.6–45.8
5	4–8	0–32.1	45.8–59.7
6	Above 8	35.2–54.0	59.7–78.7

WSA: Wilmer Smith Associates

RITES: Rail India Technical and Economic Services

Source: National Transport Development Policy Committee, 2013

Table 5.4:Desirable Modal Shares for Different City Sizes

CITY SIZE IN MILLIONS	0.05-0.1	0.1-0.5	0.5-1	1.0-2.0	2.0-5.0	>5
Walk	30	30	30	30	25	25
Cycle	25	20	15	12	10	10
Rickshaw	12	10	8	6	1	1
TSR	8	3	5	3	3	1
PT	12	15	15	20	33	38
Cars	1	1	2	4	8	10
MTW	12	21	25	25	20	15

Note: MTW: Motorized Two-Wheeler; PT: Para-Transit; TSR: Three-wheeler Scooter Rickshaws

Source: National Transport Development Policy Committee, 2013

Graph 5.2 : Desirable Modal Shares for Different City Sizes

Source: National Transport Development Policy Committee, 2013

Table 5.5: Vehicular Penetration in Select Developed and Developing Countries

COUNTRY	GROSS NATIONAL INCOME PER CAPITA 2009 (US \$)	PER 1,000 PERSON		
		PASSENGER CARS	TOTAL VEHICLES**	TWO WHEELERS
DEVELOPED				
US	46,360	439	828	26
UK	41,370	460	544	21
Japan	38,080	617	617	28
Germany	42,620	510	610	46
Australia	40,240	550	717	28
France	42,620	496	654	56
DEVELOPING				
Mexico	8,960	191	288	11
Malaysia	7,350	313	675	325
South Africa	5,760	110	170	7
Brazil (*)	8,070	165	275	68
China	3,650	34	119	72
Korea, Rep	19,830	267	393	37
India (##)	1,220	13	117	76

**: India Vehicle include passenger cars, buses + coaches, vans + lorries and Two wheelers

(*): Data relates to 2008

##: Data relates to 2011

Source: National Transport Development Policy Committee, 2013

Graph 5.3 : Vehicular Penetration-Comparison of BRICS Nation

Source: National Transport Development Policy Committee, 2013

Table 5.6: Registered Motor Vehicles per 1,000 Population in Million-Plus Indian Cities

CITY	MVS/'000 POPULATION (2012)
Agra	366
Bangalore	434
Bhopal	401
Chennai	388
Coimbatore	577
Delhi	332
Greater Mumbai	90
Gwalior	408
Hyderabad	391
Indore	560
Jaipur	551
Jodhpur	559
Kanpur	343
Kochi	193
Kolkata	30
Lucknow	417
Madurai	412
Pune	415
Visakhapatnam	356
Average of 35 Million + cities	293

Source: National Transport Development Policy Committee, 2013

Graph 5.4 : Registered Motor Vehicles per 1,000 Population in Million-Plus Indian Cities

Source: National Transport Development Policy Committee, 2013

**Table 5.7: Comparison of Investment Estimates for Urban Transport by Various Committees
(2010-30)(Rs. trillion)**

ITEM	MGI	HPEC	WGUT		
			SPRAWL	INTERMEDIARY	DESIRED
Urban Roads	8.9	17.29	12.08	9.41	9.17
Transit	17.64	4.49	10.55	7.44	5.56
Others	0.5	0.9	0.15	0.15	0.27
TOTAL	27.04	22.68	22.78	17.00	15.00

MGI: McKinsey Global Institute; HPEC: High-Power Expert Committee, Government of India;

WGUT: Working Group on Urban Transport, NTDPC.

Source: National Transport Development Policy Committee, 2013

Table 5.8: Comparison of Parking Charges in Various Cities, 2011

(CBD daily parking charges in US \$)

City	Parking Charges
Bangkok	13.2
Beijing	7.05
Bengaluru	1.54
Chennai	0.99
Delhi	1.32
Dubai	4.08
Hong Kong	28.25
London	65.97
Mexico City	15
Mumbai	1.11
New York	41
Singapore	24.59
Tokyo	62

CBD: Central Business District

Source: National Transport Development Policy Committee, 2013

Table 5.9: Vehicle Population in India(in '000)

YEAR (AS ON 31 MARCH)	ALL VEHICLES	TWO WHEEL- ERS	CARS, JEEPS AND TAXIS	BUSES	GOODS VEHICLES	OTHERS
1951	306	27	159	34	82	4
1956	426	41	203	47	119	16
1961	665	88	310	57	168	42
1966	1,099	226	456	73	259	85
1971	1,865	576	682	94	343	170
1976	2,700	1,057	779	115	351	398
1981	5,391	2,618	1,160	162	554	897
1986	10,577	6,245	1,780	227	863	1,462
1991	21,374	14,200	2,954	331	1,356	2,533
1996	33,786	23,252	4,204	449	2,031	3,850
2001	54,991	38,556	7,058	634	2,948	5,795
2002	58,924	41,581	7,613	635	2,974	6,121
2003	67,007	47,519	8,599	721	3,492	6,676
2004	72,718	51,922	9,451	768	3,749	6,828
2005	81,501	58,799	10,320	892	4,031	7,459
2006	89,618	64,743	11,526	992	4,436	7,921
2007	96,707	69,129	12,649	1,350	5,119	8,460
2008	105,353	75,336	13,950	1,427	5,601	9,039
2009	114,951	82,402	15,313	1,486	6,041	9,709

Source: National Transport Development Policy Committee, 2013

Graph 5.5 : Vehicle Population in India (in '000)

Source: National Transport Development Policy Committee, 2013

Table 5.10: Vehicular Composition in India (%)

YEAR (AS ON 31 MARCH 2013)	ALL VEHICLES	TWO WHEELERS	CARS, JEEPS AND TAXIS	BUSES	GOODS VEHICLES	OTHERS
1956	100	9.6	47.7	11	27.9	3.8
1961	100	13.2	46.6	8.6	25.3	6.3
1966	100	20.6	41.5	6.6	23.6	7.7
1971	100	30.9	36.6	5	18.4	9.1
1976	100	39.1	28.9	4.3	13	14.7
1981	100	48.6	21.5	3	10.3	16.6
1986	100	59	16.8	2.1	8.2	13.8
1991	100	66.4	13.8	1.5	6.3	11.9
1996	100	68.8	12.4	1.3	6	11.4
2001	100	70.1	12.8	1.2	5.4	10.5
2002	100	70.6	12.9	1.1	5	10.4
2003	100	70.9	12.8	1.1	5.2	10
2004	100	71.4	13	1.1	5.2	9.4
2005	100	72.1	12.7	1.1	4.9	9.2
2006	100	72.2	12.9	1.1	4.9	8.8
2007	100	71.5	13.1	1.4	5.3	8.7
2008	100	71.5	13.2	1.4	5.3	8.6
2009	100	71.7	13.3	1.3	5.3	8.4
2011	100	71.8	13.6	1.1	5	8.5

Source: National Transport Development Policy Committee, 2013

Graph 5.6 : Vehicular Composition in India (Per Cent)

Source: National Transport Development Policy Committee, 2013

**Table 5.11: METRO RAIL PROJECTS APPROVED BY GOVERNMENT OF INDIA
(as on August, 2015)**

S. NO.	PROJECT	STRETCH/LENGTH IN KM.	LENGTH (KM)	APPROVED PROJECT COST (Rs. cr.)	CENTRAL GOVT. FUNDING* (Rs. cr.)
1.	Delhi Metro Rail Project-Delhi & NCR	Delhi MRTS Phase-I	65.10	10,571.00	1,716.00
		Delhi MRTS Phase-II	54.68	11,691.36	2,634.70
		Delhi Metro Extension from New Ashok Nagar to Noida Sec. 32	7.00	827.00	191.20
		Delhi Metro Extension from Ambedkar Nagar to Sushant Lok in Gurgaon	14.47	1589.44	326.09
		Delhi Metro Extension to Vaishali, Ghaziabad	2.574	320.00	-
		Airport Express Line (Public Private Partnership mode)	22.7	4,379.39	995.42
		Delhi MRTS Phase-III	103.05	35,242.00	6,298.50
		Delhi Metro Extension from Badarpur to YMCA Chowk, Faridabad	13.88	2,494.00	536.60
		Delhi Metro Extension from Mundka to Bahadurgarh	11.182	1,991.00	445.50
		Central Secretariat to Badarpur	20.16	4,012.00	895.00
		Metro Link from Dwarka Sector-9 to Sector-21	2.76	356.11	-
		Delhi Metro extension from Dwarka to Najafgarh	5.50	1,070.00	352.50
2.	Bangalore Metro Project- Phase – I Karnataka	East-West Corridor (Bayappanahalli to Mysore Road) North-South Corridor (Yeshwanthpur to R.V. Road Jayanagar) Extension –Yeshwanthapur to Hesaraghatta Extension- RV Road Terminal to Puttenahally Cross	42.30	13,845.01	3,073.20

3.	Bangalore Metro Project- Phase – II Karnataka	Extension of E-W line. Mysore Road Terminal to Kengeri Extension of E-W line Baiyappanahalli to ITPL – Whitefield Extension of N-S line. Hesaraghatta Cross to BIEC Extension of N-S line Puttenahalli Cross to Anjanapura Township (up to NICE Road). New Line – N-S IIMB to Nagawara. New Line - E-WR.V. Road to Bommasandra.	72.1	26,405.14	5,281.00
4.	Chennai Metro Rail Project Tamil Nadu	Corridor I from Washermanpet to Chennai Airport & Corridor II from Chennai Central to St. Thomas Mount.	45.05	14,600.00	2,920.00
5.	Kochi Metro Rail Project- Kerala	Alwaye to Petta.	25.61	5,181.79	1,002.23
6.	Ahmadabad Metro Rail Project- Phase-1 Gujarat	North South Corridor: APMC – Motera Stadium	35.96	10,773.00	1,990.00
		East West Corridor: Thaltej Gam – Vastral Gam.			
7.	Nagpur Metro Rail Project Maharashtra	Line 1 (North South corridor) :Automotive Square – MIHAN Line 2 (East West corridor) Prajapati Nagar – Lokmanya Nagar.	38.22	8,680.00	1,555.00
8.	Mumbai Metro Line-III	Mumbai Metro Line 3 (Colaba – Bandra – SEEPZ).	33.50	23,136.00	3,427.20
9.	Jaipur Metro Phase –I Rajasthan	Mansarover to Badi Chaupar.	12.067	3,149.00	630.00
10.	Kolkata Metro Corridor (Under Ministry of Railways)	Dum Dum- Tollyganj Desin & construction of rapid transit system including extension between Tollyganj- Garia, Dum Dum Baragar & Noapara –NSCB Airport. Noapara to Barasat Via Bimanbandwar. Baranagar- Barrackpore-Dakshineshwar. NSCB Airport to New Garia Via Rajarhat. Joka to Binoy Badal Dinesh bagh via Majerhat. Howrah Maidan to Salt lake	36.55	3,829.77	3,403.47
			18.00	3,159.00	3,159.59
			14.50	2,069.60	2,069.60
			32.00	4,259.50	4,259.50
			18.72	2,913.50	2,913.50
			14.67	4,874.58	2,681.58
11.	Mumbai Metro Line-I	Versova-Andheri-Ghatkopar.(PPP Mode)	11.40	2,356.00	471.00

12.	Mumbai Metro Line-II ^{^^}	Charkop – Bandra – Mankhurd Corridor. (PPP Mode)	31.87	7,660.00	1,532.00
13.	Hyderabad Metro	Miyapur-LB Nagar. JBS-Falaknuma. Nagole- Shiparama. (PPP Mode)	71.16	14,132.00	1,458.00
14.	Metro Link between Sikanderpur and NH-8 Gurgaon, Haryana	Sikanderpur and NH-8. (Private Ownership)	5.10	1,088.00	-
15.	Extension of Metro Link from Sikanderpur to Sector-56 Gurgaon	Sikanderpur to Sector-56 (Private Ownership)	7.00	2,143.00	-

* Central Govt. funding includes equity/subordinate debt/grant/viability gap funding but excludes sovereign loan from multilateral/bilateral agencies.

^{^^} The Concession Agreement between Mumbai Metro Transport Pvt. Ltd and Mumbai Metropolitan Region Development has been terminated with mutual consent of both the parties.

Source: Ministry of Urban Development, Government of India

Table 5.12: AVERAGE NUMBER OF PASSENGERS TRAVELED IN METRO RAIL

A. DELHI METRO RAIL PROJECT

Metro Line	Average per day ridership	
	2014-15	2015-16 (April-September)
Line 1	341,726	360,007
Line 2	833,342	891,333
Line 3&4	915,922	973,542
Line 5	93,355	97,957
Line 6	187,479	220,710
Line 9*	14,231	12,489
Airport Line	16,706	22,391
Total	2,402,761	2,578,429

* As there is common ticketing system for Rapid Metro and DMRC, passengers of Rapid Metro who either enter or exit from DMRC network, are added in DMRC Ridership

B. BANGALORE METRO RAIL PROJECT

Metro Line	Average per day ridership	
	2014-15	2015-16 (April-September)
Line-1	17,000	18,056
Line-2	18,000	25,313
Total	35,000	43,369

Source: Ministry of Urban Development, Government of India

Table 5.13: REVENUES OF METRO RAIL IN VARIOUS CITIES

Metro Rail Project	Revenue Earned (Rs. In crore)		
	2012-13	2013-14	2014-15
Delhi Metro Rail Project	2,687.48	3,198.02	3,562.27
Bangalore Metro Rail Project	13.64	18.08	37.24
Chennai Metro Rail Project*	-	-	-

*The first phase of the project has started commercial operation w.e.f. 29.06.2015. Upto June, 2015, Rs.2.07 crore revenue has been earned.

Source: Ministry of Urban Development, Government of India

Chapter 6

Urban Sanitation

Urban Sanitation

Universalization of good sanitation and drainage system is a necessary requirement to ensure betterment of community health and hygiene. The chapters present data on availability of bathing facility, type of drainage system, availability and type of latrine facility. A comparison of the 2001 and 2011 Census figures has been made to facilitate understanding the progress during the decade.

The level of urbanization in the country as a whole increased from 25.7% in 1991 to 27.82% in 2001 and to 31.14% in 2011. Cities act as beacons for the rural population as they provide a higher standard of living and offer opportunities not available in rural areas. This results in large scale migration from rural to urban areas. Negative consequences of urban pull often results in growth of slums characterized by housing shortage and critical infrastructure inadequacies.

Table 6.1 provides details of Bathing and Drainage Facilities from 2001 to 2011. Bathing facility within house was 70% in 2001 which increased to 87% in 2011. Households having drainage facility in 2001 was 78% which also increased to 82% in 2011. Chandigarh, Maharashtra, Karnataka and Delhi are some of the states which have decent percentage of households having bathroom and drainage facility. Tables 6.2 and 6.3 provide data on urban household latrine availability as per 2001 and 2011 census. In 2001, 26% of households had no latrine facility available within the house, which decreased to 18.60 % in 2011.

The Government of India has launched the Swachh Bharat Mission (SBM) on 2nd October, 2014, with a target to make the country clean by 2nd October, 2019. Table 6.4 provides State-wise Status implementation of various component such as individual household toilets, community toilets, public toilets, municipal solid waste management etc. under Swachh Bharat Mission up to end - August, 2015. Table 6.5 contains sanitation ranking of 476 Class I Cities based on SBM Indicators.

Table 6.1: Bathing and Drainage Facilities, 2001-11

S.No.	States/UTs	2001		2011	
		Percentage of HHs having bathroom facility within premises	Percentage of HHs having Drainage facility	Percentage of HHs having bathing facility within the premises	Percentage of HHs having drainage facility
1	Andaman & Nicobar Islands	78.18	74.13	93.87	86.04
2	Andhra Pradesh	78.48	82.29	92.61	88.26
3	Arunachal Pradesh	53.93	63.26	80.65	66.21
4	Assam	52.98	52.62	84.54	56.35
5	Bihar	43.13	68.61	68.63	71.39
6	Chandigarh	78.38	89.89	89.72	96
7	Chhattisgarh	51.88	62.96	67.36	68.9
8	Dadra & Nagar Haveli	69.01	52.18	89.99	62.7
9	Daman & Diu	86.96	50.87	84.17	77.24
10	Goa	77.21	69.03	94.91	77.96
11	Gujarat	80.62	78.29	90.45	82.64
12	Haryana	75.41	88.41	92.63	92.25
13	Himachal Pradesh	74.93	86.08	92.8	93.56
14	Jammu & Kashmir	77.74	81.84	91.38	83.12
15	Jharkhand	54.55	72.36	69.8	70.8
16	Karnataka	79.15	80.97	96.39	87.6
17	Kerala	78.91	30.89	92.87	54.55
18	Lakshadweep	84.78	0	97.64	25.93
19	Madhya Pradesh	63.21	75.93	85.35	82.34
20	Maharashtra	81.6	87.58	95.36	91.15
21	Manipur	16.35	57.14	65.74	70.4
22	Meghalaya	69.81	76.66	79.9	80.34
23	Mizoram	64.8	63	89.72	79.48
24	Nagaland	58.29	72.24	94.38	76.52
25	NCT of Delhi	71.72	91.04	91.28	96.04
26	Odisha	48.94	57.49	64.33	59.04
27	Puducherry	70.94	68.07	91.98	82.58
28	Punjab	82.76	89.77	94.82	90.9
29	Rajasthan	71.4	80.19	89.18	86.04
30	Sikkim	83.38	94.19	91.99	92.12
31	Tamil Nadu	66.42	70.02	85.17	74.94
32	Tripura	43.37	53.06	63.96	53.45
33	Uttar Pradesh	63.76	92.38	84.61	93.36
34	Uttarakhand	77.87	88.24	93.1	92.9
35	West Bengal	58.56	67.14	70.66	66.83
	INDIA	70.40	77.87	86.98	81.77

HHs: Households

Source: Census of India-2001 & 2011

Graph 6.1: Percentage of Households having bathroom facility within premises

Source: Census of India-2001 & 2011

Graph 6.2: Percentage of Households having drainage facility

Source: Census of India-2001 & 2011

Table 6.2 Urban Household Latrine Availability Data as per 2001 Census (%)

S. No.	State / UT	Water Closet*	Pit Latrine	Other Latrine#	Total HHs with Latrines	No Latrine
1	Andaman & Nicobar islands	58.69	6.74	11.06	76.49	23.51
2	Andhra Pradesh	46.97	15.1	16	78.07	21.93
3	Arunachal Pradesh	28.06	32.08	26.82	86.95	13.05
4	Assam	58.88	26.39	9.33	94.6	5.4
5	Bihar	43.45	11.37	14.88	69.69	30.31
6	Chandigarh	70.77	1.02	8.28	80.07	19.93
7	Chhattisgarh	38.82	5.15	8.62	52.59	47.41
8	Dadra & Nagar Haveli	71.58	3.47	2.15	77.2	22.8
9	Daman & Diu	60.55	3.42	1.46	65.43	34.57
10	Goa	38.88	18.74	11.61	69.23	30.77
11	Gujarat	62.11	9.75	8.69	80.55	19.45
12	Haryana	30.99	26.48	23.19	80.66	19.34
13	Himachal Pradesh	49.72	11.99	15.51	77.22	22.78
14	Jammu & Kashmir	26.54	20.17	40.17	86.87	13.13
15	Jharkhand	41.24	7.41	18.03	66.68	33.32
16	Karnataka	44.86	20.7	9.67	75.23	24.77
17	Kerala	74.76	11.11	6.16	92.02	7.98
18	Lakshadweep	70.17	0.77	12.83	83.77	16.23
19	Madhya Pradesh	41.1	11.89	14.74	67.74	3.26
20	Maharashtra	44.37	7.08	6.63	58.08	41.92
21	Manipur	20.55	66.96	7.8	95.31	4.69
22	Meghalaya	43.54	33.13	14.91	91.58	8.42
23	Mizoram	34.52	54.5	9.01	98.03	1.97
24	Nagaland	19.87	40.47	33.78	94.12	5.88
25	NCT of Delhi	47.36	15.18	16.49	79.03	20.97
26	Odisha	43.05	9.48	7.15	59.69	40.31
27	Puducherry	59.4	2.19	3.44	65.03	34.97
28	Punjab	46.52	20.53	19.48	86.52	13.48
29	Rajasthan	40.58	18.21	17.33	76.11	23.89
30	Sikkim	86.99	1.93	2.87	91.79	8.21
31	Tamil Nadu	45.47	11.16	7.71	64.33	35.67
32	Tripura	43.13	44.8	9.03	96.96	3.04
33	Uttar Pradesh	31.98	18.07	29.96	80.01	19.99
34	Uttarakhand	40.82	26.72	19.35	86.88	13.12
35	West Bengal	55.2	22.89	6.76	84.85	15.15
	INDIA	46.12	14.60	13.00	73.72	26.28

HHs: Households

Note: * Water Closet-Flush/Pour Flush Latrine connected to Piped Sewer/Septic Tank/Others

Other Latrines include night soil disposed into open drains and service latrines.

Source: Census of India-2001

Table 6.3 Urban Household Latrine Availability Data as per 2011 Census (%)

S. No.	State / UT	Water Closet	Pit Latrine	Other Latrine	Total HHs with Latrines	No Latrine
1	Andaman & Nicobar Island	86.80	0.20	0.10	87.10	12.90
2	Andhra Pradesh	79.40	4.10	2.60	86.10	13.90
3	Arunachal Pradesh	74.90	13.90	0.70	89.50	10.50
4	Assam	71.00	21.00	1.70	93.70	6.30
5	Bihar	63.40	4.60	1.00	69.00	31.00
6	Chandigarh	87.00	0.50	0.10	87.60	12.40
7	Chhattisgarh	58.70	1.10	0.40	60.20	39.80
8	Dadra & Nagar Haveli	80.30	0.70	0.30	81.30	18.70
9	Daman & Diu	84.20	1.10	0.10	85.40	14.60
10	Goa	80.60	3.50	1.10	85.20	14.70
11	Gujarat	85.20	2.10	0.40	87.70	12.30
12	Haryana	80.50	7.70	1.70	89.90	10.10
13	Himachal Pradesh	87.00	0.80	1.30	89.10	10.90
14	Jammu & Kashmir	68.50	4.30	14.70	87.50	12.50
15	Jharkhand	64.70	1.80	0.60	67.10	32.80
16	Karnataka	71.60	12.00	1.40	85.00	15.10
17	Kerala	75.30	21.90	0.30	97.50	2.60
18	Lakshadweep	97.20	0.50	0.00	97.70	2.30
19	Madhya Pradesh	71.50	1.70	1.00	74.20	25.80
20	Maharashtra	67.30	2.40	1.60	71.30	28.70
21	Manipur	63.70	23.30	8.80	95.80	4.20
22	Meghalaya	82.90	12.30	0.60	95.80	4.30
23	Mizoram	80.90	17.20	0.50	98.60	1.50
24	Nagaland	79.10	15.00	0.50	94.60	5.40
25	NCT of Delhi	86.00	1.70	2.10	89.80	10.20
26	Odisha	58.80	4.20	1.80	64.80	35.20
27	Puducherry	81.10	0.60	0.30	82.00	18.00
28	Punjab	85.60	6.80	1.00	93.40	6.60
29	Rajasthan	73.70	5.40	2.90	82.00	18.00
30	Sikkim	91.80	3.30	0.10	95.20	4.80
31	Tamil Nadu	66.50	6.80	1.80	75.10	24.90
32	Tripura	50.00	47.00	0.90	97.90	2.10
33	Uttar Pradesh	77.20	2.90	3.00	83.10	16.90
34	Uttarakhand	85.90	6.50	1.10	93.50	6.40
35	West Bengal	61.60	22.50	0.90	85.00	15.00
	INDIA	72.60	7.10	1.70	81.40	18.60

HHs: Households

Note: * Water Closet-Flush/Pour Flush Latrine connected to Piped Sewer/Septic Tank/Others

Other Latrines include night soil disposed into open drains and service latrines.

Source: Census of India-2001

Graph 6.3: Urban Household Latrine Availability Data as per Census (%) (2001)

Source: Census of India, 2001

Graph 6.4: Urban Household Latrine Availability Data as per Census (%) (2011)

Source: Census of India, 2011

Table 6.4 State-wise Status of Implementation of Various components under Swachh Bharat Mission (SBM) upto 04th September, 2015

S. No State & Cities/ towns	Individual Household Toilets			Community toilets (No. of seats)			Public toilets (No. of seats)			Total Community and Public toilets (No. of seats)			Municipal Solid Waste Management			
	Application received Nos.	Sanctioned Nos.	Completed Nos.	Identified/ Sanctioned Nos.	Completed Nos.	Identified/ Sanctioned Nos.	Completed Nos.	Identified/ Sanctioned Nos.	Completed Nos.	Ward with 100% door to door collection, Nos.	Total Wards (Nos.)	Total waste generation (MT/D)	Total waste processing (%)	Equivalent waste processing (MT/D)	Processing of waste to be achieved by March 2016 (%)	Target to achieve waste processing by March 2016 (%)
1 Andaman & Nicobar Islands	115	0	0	64	0	5	0	69	0	18	18	70	30	21	65	46
2 Andhra Pradesh	333,000	110,390	7,062	6,630	0	50	0	6,680	0	3,072	3,276	5,980	8	478.4	40	2,392
3 Arunachal Pradesh	17,500	0	0	894	0	586	0	1,480	0	18	27	110	15	16.5	25	28
4 Assam	97,331	200	0	2,000	0	2,800	10	4,800	10	42	883	650	0	0	20	130
5 Bihar	92,179	80,000	927	240	57	32	0	272	57	192	3,229	1,670	0	0	30	501
6 Chandigarh UT	0	0	0	2,016	1,242	7,036	1,182	9,052	2,424	28	26	340	100	340	100	340
7 Chhattisgarh	245,484	228,518	7,112	7,479	1,481	2,370	2,090	9,849	3,571	629	2,884	1,896	0	0	10	190
8 Daman & Diu	0	0	0	0	0	0	0	0	0	13	28	85	0	0	0	0
9 Dadra & Nagar Haveli	0	0	0	0	0	0	0	0	0	0	15	35	0	0	0	0
10 NCT of Delhi	11,117	0	0	6,225	4,656	3,008	1,120	9,233	5,776	272	314	8,350	52	4,362.8	75	6,293
11 Goa	1,996	104	110	70	0	0	0	70	0	197	197	183	25	45.75	100	183
12 Gujarat	396,508	396,508	309,575	1,930	0	3,646	510	5,576	510	1,525	1,730	9,227	28	2,583.56	44	4,060
13 Haryana	59,875	37,407	2,163	1,934	101	176	90	2,110	191	332	1,449	3,490	25	872.5	45	1,571
14 Himachal Pradesh	416	416	92	0	0	0	0	0	0	160	502	300	20	60	25	75
15 Jammu & Kashmir	1,872	95	0	125	6	0	0	125	6	989	1,163	1,792	2	35.84	40	717
16 Jharkhand	37,000	28,000	0	415	0	950	0	1,365	0	117	815	3,570	0	0	25	893
17 Karnataka	300,061	103,568	8,000	8,500	1,250	6,410	680	14,910	1,930	3,962	5,252	8,784	34	2,943	40	3,514
18 Kerala	0	0	0	0	0	0	0	0	0	1,280	2,096	1,576	50	788	70	1,103
19 Madhya Pradesh	393,930	279,944	112,307	800	750	1,600	1,430	2,400	2,180	3,134	6,855	5,079	12	609.48	35	1,778
20 Maharashtra	202,024	51,349	1,993	2,472	1,236	2,864	1,453	5,336	2,689	203	7,054	26,820	10	2,682	25	6,705
21 Manipur	19,682	2,179	67	30	0	0	0	30	0	130	315	176	50	88	60	106

S. No	State & Cities/ towns	Individual Household Toilets			Community toilets (No. of seats)			Public toilets (No. of seats)			Total Community and Public toilets (No. of seats)			Municipal Solid Waste Management				
		Application received Nos.	Sanctioned Nos.	Completed Nos.	Identified/ Sanctioned Nos.	Completed Nos.	Identified/ Sanctioned Nos.	Completed Nos.	Identified/ Sanctioned Nos.	Completed Nos.	Ward with 100% door to door collection, Nos.	Total Wards (Nos.)	Total waste generation (MT/D)	Total waste processing (%)	Equivalent waste processing (MT/D)	Processing of waste to be achieved by March 2016 (%)	Target to achieve waste processing by March 2016 (%)	
22	Meghalaya	3,105	0	0	23	0	170	0	193	0	6	114	268	58	155,44	84	225	
23	Mizoram	2,000	550	300	30	5	30	18	60	23	66	193	552	4	22,08	20	110	
24	Nagaland	9,330	0	0	0	0	0	0	0	0	165	234	270	0	0	0	25	68
25	Odisha	621,250	103,000	1,000	420	420	1,810	150	2,230	570	300	1,012	2,460	2	49,2	50	1,230	
26	Puducherry UT	6,590	6,590	800	100	33	100	0	200	33	60	129	495	20	99	60	297	
27	Punjab	37,362	13,482	7,480	2,040	0	1,158	0	3,198	0	1,500	2,479	3,900	10	390	50	1,950	
28	Rajasthan	95,000	70,000	3,800	2,800	730	300	300	3,100	1,030	825	5,022	5,037	15	755,55	65	3,274	
29	Sikkim	1,290	40	0	8	8	0	0	8	8	4	48	49	0	0	20	10	
30	Tamil Nadu	77,879	0	0	7,116	2,048	0	0	7,116	2,048	9,935	13,667	14,532	15	2,179,8	25	3,633	
31	Telangana	227,139	75,961	925	1,220	375	1,640	780	2,860	1,155	902	1,862	5,520	48	2,649,6	60	3,312	
32	Tripura	0	0	0	0	0	0	0	0	0	0	244	407	0	0	0	0	
33	Uttar Pradesh	106,501	23,738	862	635	0	436	0	1,071	0	320	11,290	19,180	13	2,493,4	27	5,179	
34	Uttarakhand	25,953	20,816	76	1,150	22	110	0	1,260	22	87	706	1,013	0.5	5,07	25	253	
35	West Bengal	12,200	12,200	0	0	0	0	0	0	0	1,130	2,875	8,674	0	0	0	0	
Total/Average		3,435,689	1,645,055	464,651	57,366	14,420	37,287	9,813	94,653	24,233	31,590	78,003	142,580	17.34	24,725.1	35.18	50,161.55	

Source: Ministry of Urban development, Government of India

Table 6.5 Sanitation Rating of Class I Cities Based on SBM Indicators

Name of Town	State	Rank
Mysore (M Corp.)	Karnataka	1
Tiruchirappalli (M Corp.)	Tamil Nadu	2
Navi Mumbai (M Corp.)	Maharashtra	3
Kochi (M Corp.)	Kerala	4
Hassan (CMC)	Karnataka	5
Mandya (CMC)	Karnataka	6
Bangalore (M Corp.)	Karnataka	7
Thiruvananthapuram (M Corp.)	Kerala	8
Halisahar (M)	West Bengal	9
Gangtok (M Corp.)	Sikkim	10
Mangalore (M Corp.)	Karnataka	11
Kollam (M Corp.)	Kerala	12
Alandur (M)	Tamil Nadu	13
Delhi Cantonment (CB)	Delhi	14
NDMC (MCI) Total	Delhi	15
Mahesana (M)	Gujarat	16
Bidhan Nagar (M)	West Bengal	17
Tambaram (M)	Tamil Nadu	18
Udupi (CMC)	Karnataka	19
Madurai (M Corp.)	Tamil Nadu	20
Chandigarh (M Corp.)	Chandigarh	21
Ambarnath(M CI)	Maharashtra	22
Puducherry (M)	Puducherry	23
Palakkad (M)	Kerala	24
Rajkot (M. Corp)	Gujarat	25
Ashokenagar Kalyangarh (M)	West Bengal	26
Pallavaram (M)	Tamil Nadu	27
Jalandhar (M Corp.)	Punjab	28
Champdani (M)	West Bengal	29
Santipur (M)	West Bengal	30
Pune (M Corp.)	Maharashtra	31
Agartala (M CI)	Tripura	32
Warangal (M Corp.)	Telangana	33
Port Blair (MC)	Andaman & Nicobar Islands	34
Aizawl (NT)	Mizoram	35
Tirunelveli (M Corp.)	Tamil Nadu	36
Thoothukkudi (M Corp.)	Tamil Nadu	37
Alappuzha (M)	Kerala	38
Ozhukarai (M)	Puducherry	39
Karaikkudi (M)	Tamil Nadu	40
Kozhikode (M Corp.)	Kerala	41
Habra (M)	West Bengal	42
Jalgaon (M Corp.)	Maharashtra	43
Rajpur Sonarpur (M)	West Bengal	44
Nagercoil (M)	Tamil Nadu	45

Name of Town	State	Rank
Bidar (CMC)	Karnataka	46
Dibrugarh (MB)	Assam	47
South Dum Dum (M)	West Bengal	48
Uluberia (M)	West Bengal	49
Nagapattinam (M)	Tamil Nadu	50
Guwahati (M Corp.)	Assam	51
Rajpalayam (M)	Tamil Nadu	52
Bhadreswar (M)	West Bengal	53
Chhindwara (M)	Madhya Pradesh	54
Ambur (M)	Tamil Nadu	55
Kolkata (M Corp.)	West Bengal	56
Chikmagalur (CMC)	Karnataka	57
Vizianagaram (M)	Andhra Pradesh	58
Narasaraopet (M)	Andhra Pradesh	59
Chennai (M Corp.)	Tamil Nadu	60
Bally (M)	West Bengal	61
Morvi (M)	Gujarat	62
Surat (M Corp.)	Gujarat	63
Nabadwip (M)	West Bengal	64
Davanagere (M Corp.)	Karnataka	65
Bhavnagar (M Corp.)	Gujarat	66
Thrissur (M Corp.)	Kerala	67
Khardaha (M)	West Bengal	68
Barddhaman (M)	West Bengal	69
Guntur (M Corp.)	Andhra Pradesh	70
Jamnagar (M Corp.)	Gujarat	71
Robertson Pet (CMC)	Karnataka	72
Thanjavur (M)	Tamil Nadu	73
South Dum Dum (M)	West Bengal	74
Kamarhati (M)	West Bengal	75
Dimapur (MC)	Nagaland	76
Hugli-Chinsurah (M)	West Bengal	77
Kanchrapara (M)	West Bengal	78
Ahmadabad (M Corp.)	Gujarat	79
Nashik (M Corp.)	Maharashtra	80
Tiruppur (M Corp.)	Tamil Nadu	81
Nizamabad (M Corp.)	Telangana	82
Imphal (M CI)	Manipur	83
S.A.S. Nagar (M CI)	Punjab	84
Etawah (NPP)	Uttar Pradesh	85
English Bazar (M)	West Bengal	86
Raiganj (M)	West Bengal	87
Dewas (M Corp.)	Madhya Pradesh	88
Rajarhat Gopalpur (M)	West Bengal	89
Shimla (M Corp.)	Himachal Pradesh	90
Kalol (M)	Gujarat	91
Baidyabati (M)	West Bengal	92
Baranagar (M)	West Bengal	93
Bokaro Steel City (CT)	Jharkhand	94

Name of Town	State	Rank
Bilaspur (M Corp.)	Chhattisgarh	95
Siliguri (M Corp.)	West Bengal	96
Porbandar (M)	Gujarat	97
Pimpri-Chinchwad (M Corp.)	Maharashtra	98
Ratlam (M Corp.)	Madhya Pradesh	99
Nagaon (MB)	Assam	100
Tumkur (CMC)	Karnataka	101
Madhyamgram (M)	West Bengal	102
Chandrapur (M CI)	Maharashtra	103
North Dum Dum (M)	West Bengal	104
Bhopal (M Corp.)	Madhya Pradesh	105
Mira-Bhayandar (M Corp.)	Maharashtra	106
Medinipur (M)	West Bengal	107
Raichur (CMC)	Karnataka	108
Jamshedpur (NAC)	Jharkhand	109
Cuddalore (M)	Tamil Nadu	110
Ranibennur (CMC)	Karnataka	111
Basirhat (M)	West Bengal	112
Bhadrapur (CMC)	Karnataka	113
Kalyani (M)	West Bengal	114
Anantnag (M CI)	Jammu & Kashmir	115
Kanpur (CB)	Uttar Pradesh	116
Erode (M Corp.)	Tamil Nadu	117
Vasai Virar City (M Corp.)	Maharashtra	118
Haldia (M)	West Bengal	119
Shillong (MB)	Meghalaya	120
Tiruvannamalai (M)	Tamil Nadu	121
Haora (M Corp.)	West Bengal	122
Shimoga (CMC)	Karnataka	123
Kolar (CMC)	Karnataka	124
Aligarh (M Corp.)	Uttar Pradesh	125
Seoni (M)	Madhya Pradesh	126
North Barrackpur (M)	West Bengal	127
Titagarh (M)	West Bengal	128
Darjiling (M)	West Bengal	129
Singrauli (M Corp.)	Madhya Pradesh	130
Bathinda (M Corp.)	Punjab	131
Godhra (M)	Gujarat	132
Rishra (M)	West Bengal	133
Shamli (NPP)	Uttar Pradesh	134
Hosur (M)	Tamil Nadu	135
Belgaum. (M Corp)	Karnataka	136
Tirupati (M Corp.)	Andhra Pradesh	137
Ghaziabad (M Corp.)	Uttar Pradesh	138
Panihati (M)	West Bengal	139
Greater Mumbai (M Corp.)	Maharashtra	140
Bhatpara (M)	West Bengal	141
Ramagundam (M)	Telangana	142
Pilibhit (NPP)	Uttar Pradesh	143

Name of Town	State	Rank
Ambattur (M)	Tamil Nadu	144
Agra (M Corp.)	Uttar Pradesh	145
Barrackpur (M)	West Bengal	146
Baharampur (M)	West Bengal	147
Adoni (M)	Andhra Pradesh	148
Indore (M Corp.)	Madhya Pradesh	149
Muzaffarpur (M Corp.)	Bihar	150
Gonda (NPP)	Uttar Pradesh	151
Srinagar (M Corp.)	Jammu & Kashmir	152
Naihati (M)	West Bengal	153
Amreli (M)	Gujarat	154
Biharsharif (M Corp.)	Bihar	155
Nellore (M Corp.)	Andhra Pradesh	156
Srikakulam (M)	Andhra Pradesh	157
Kolhapur (M Corp.)	Maharashtra	158
Bongaon (M)	West Bengal	159
Maheshtala (M)	West Bengal	160
Madhavaram (M)	Tamil Nadu	161
Uttarpara Kotrung (M)	West Bengal	162
Satna (M Corp.)	Madhya Pradesh	163
Ahmadnagar (M Corp.)	Maharashtra	164
Chandannagar (M Corp.)	West Bengal	165
Tenali (M)	Andhra Pradesh	166
Botad (M)	Gujarat	167
Kashipur (NPP)	Uttarakhand	168
Miryalaguda (M)	Telangana	169
Durg (M Corp.)	Chhattisgarh	170
Vellore (M Corp.)	Tamil Nadu	171
Chitradurga (CMC)	Karnataka	172
Badlapur (M CI)	Maharashtra	173
Patan (M)	Gujarat	174
Bijapur (CMC)	Karnataka	175
Chandausi (NPP)	Uttar Pradesh	176
Anand (M)	Gujarat	177
Bikaner (M Corp.)	Rajasthan	178
Bhagalpur (M Corp.)	Bihar	179
Korba (M Corp.)	Chhattisgarh	180
Anantapur (M Corp.)	Andhra Pradesh	181
Jabalpur (M Corp.)	Madhya Pradesh	182
Bhiwandi (M Corp.)	Maharashtra	183
Ichalkaranji (M CI)	Maharashtra	184
Avadi (M)	Tamil Nadu	185
Batala (M CI)	Punjab	186
Chilakaluripet (M)	Andhra Pradesh	187
Gulbarga (M Corp.)	Karnataka	188
Serampore (M)	West Bengal	189
Aurangabad (NP)	Maharashtra	190
Secunderabad (CB)	Telangana	191
Balurghat (M)	West Bengal	192

Name of Town	State	Rank
Barasat (M)	West Bengal	193
Satara (M Cl)	Maharashtra	194
Farrukhabad-cum-Fatehgarh (NP)	Uttar Pradesh	195
Coimbatore (M Corp.)	Tamil Nadu	196
Junagadh (M Corp.)	Gujarat	197
Proddatur (M)	Andhra Pradesh	198
Durgapur (M Corp.)	West Bengal	199
Madanapalle (M)	Andhra Pradesh	200
Solapur (M Corp.)	Maharashtra	201
Bagalkot (CMC)	Karnataka	202
Jetpur Navagadh (M)	Gujarat	203
Kumbakonam (M)	Tamil Nadu	204
GV MC	Andhra Pradesh	205
Pathankot (M Cl)	Punjab	206
Raniganj (M)	West Bengal	207
Salem (M Corp.)	Tamil Nadu	208
Loni (NPP)	Uttar Pradesh	209
Dinapur Nizamat (NP)	Bihar	210
Kadapa (M Corp.)	Andhra Pradesh	211
Bundi (M)	Rajasthan	212
Thane (M Corp.)	Maharashtra	213
Vadodara (M Corp.)	Gujarat	214
Osmanabad (M Cl)	Maharashtra	215
Jamuria (M)	West Bengal	216
Tiruvottiyur (M)	Tamil Nadu	217
Jehanabad (NP)	Bihar	218
Gangawati (CMC)	Karnataka	219
Lucknow (M Corp.)	Uttar Pradesh	220
Kharagpur (M)	West Bengal	221
Asansol (M Corp.)	West Bengal	222
Ranchi (M Corp.)	Jharkhand	223
Dharmavaram (M)	Andhra Pradesh	224
Mainpuri (NPP)	Uttar Pradesh	225
Baraut (NPP)	Uttar Pradesh	226
Bankura (M)	West Bengal	227
Rajahmundry (M Corp.)	Andhra Pradesh	228
Panchkula (M Cl) (incl.spl)	Haryana	229
Mahbubnagar (M)	Telangana	230
Khandwa (M Corp.)	Madhya Pradesh	231
Unnao (NPP)	Uttar Pradesh	232
Hathras (NPP)	Uttar Pradesh	233
Kulti (M)	West Bengal	234
Hardoi (NPP)	Uttar Pradesh	235
Haldwani-cum-Kathgodam (NPP)	Uttarakhand	236
Sangli Miraj Kupwad (M Corp.)	Maharashtra	237
Firozabad (NPP)	Uttar Pradesh	238
Tadpatri (M)	Andhra Pradesh	239
Rae Bareli (NPP)	Uttar Pradesh	240
Kanpur (M Corp.)	Uttar Pradesh	241

Name of Town	State	Rank
Hubli-Dharwad (M Corp.)	Karnataka	242
Karnal (M Cl)	Haryana	243
Nanded Waghala (M Corp.)	Maharashtra	244
Modinagar (NPP)	Uttar Pradesh	245
Gadag-Betigeri (CMC)	Karnataka	246
Vapi (M)	Gujarat	247
Budaun (NPP)	Uttar Pradesh	248
Eluru (M Corp.)	Andhra Pradesh	249
Sambhal (NPP)	Uttar Pradesh	250
Kalyan-Dombivli (M Corp.)	Maharashtra	251
Moradabad (M Corp.)	Uttar Pradesh	252
Bareilly (M Corp.)	Uttar Pradesh	253
Kasganj (NPP)	Uttar Pradesh	254
Valsad (M)	Gujarat	255
Nagpur (M Corp.)	Maharashtra	256
Silchar (MB)	Assam	257
Dehri (NP)	Bihar	258
Karimnagar (M Corp.)	Telangana	259
Khanna (M Cl)	Punjab	260
Sitapur (NPP)	Uttar Pradesh	261
Jalpaiguri (M)	West Bengal	262
Shikohabad (NPP)	Uttar Pradesh	263
Panvel (M Cl)	Maharashtra	264
Kishanganj (NP)	Bihar	265
Vijayawada (M Corp.)	Andhra Pradesh	266
Bhusawal (M Cl)	Maharashtra	267
Lalitpur (NPP)	Uttar Pradesh	268
Bellary (M Corp.)	Karnataka	269
Nandurbar (M Cl)	Maharashtra	270
Dindigul (M)	Tamil Nadu	271
Raurkela Industrial Township (IT)	Odisha	272
Arrah (M Corp.)	Bihar	273
Navsari (M)	Gujarat	274
GHMC	Telangana	275
Hinganghat (M Cl)	Maharashtra	276
Hospet (CMC)	Karnataka	277
Fatehpur (NPP)	Uttar Pradesh	278
Bansberia (M)	West Bengal	279
Burhanpur (M Corp.)	Madhya Pradesh	280
Latur (M Cl)	Maharashtra	281
Bharuch (M)	Gujarat	282
Suryapet (M)	Telangana	283
Mango (NAC)	Jharkhand	284
Datia (M)	Madhya Pradesh	285
Akola (M Corp.)	Maharashtra	286
Murwara (Katni) (M Corp.)	Madhya Pradesh	287
Rohtak (M Cl)	Haryana	288
Krishnanagar (M)	West Bengal	289
Kancheepuram (M)	Tamil Nadu	290

Name of Town	State	Rank
Tonk (M CI)	Rajasthan	291
Etah (NPP)	Uttar Pradesh	292
Raipur (M Corp.)	Chhattisgarh	293
Raigarh (M Corp.)	Chhattisgarh	294
Bhiwadi (M)	Rajasthan	295
Cuttack (M Corp.)	Odisha	296
Munger (M Corp.)	Bihar	297
Giridih (NP)	Jharkhand	298
Mathura (NPP)	Uttar Pradesh	299
Kakinada (M Corp.)	Andhra Pradesh	300
Machilipatnam (M)	Andhra Pradesh	301
Hardwar (NPP)	Uttarakhand	302
Mirzapur-cum-Vindhya Chal (NPP)	Uttar Pradesh	303
Patiala (M Corp.)	Punjab	304
Nalgonda (M)	Telangana	305
Jalna (M CI)	Maharashtra	306
Orai (NPP)	Uttar Pradesh	307
Khammam (M)	Telangana	308
Rampur (NPP)	Uttar Pradesh	309
Gandhinagar (NA)	Gujarat	310
Nagda (M)	Madhya Pradesh	311
Vidisha (M)	Madhya Pradesh	312
Nagaur (M)	Rajasthan	313
Gandhidham (M)	Gujarat	314
Betul (M)	Madhya Pradesh	315
Sirsia (M CI)	Haryana	316
Ulhasnagar (M Corp.)	Maharashtra	317
Amroha (NPP)	Uttar Pradesh	318
Moga (M CI)	Punjab	319
Barshi (M CI)	Maharashtra	320
Nadiad (M)	Gujarat	321
Guntakal (M)	Andhra Pradesh	322
Yavatmal (M CI)	Maharashtra	323
Jhansi (M Corp.)	Uttar Pradesh	324
Hazaribag (NP)	Jharkhand	325
Veraval (M)	Gujarat	326
Siwan (NP)	Bihar	327
Muzaffarnagar (NPP)	Uttar Pradesh	328
Mandsaur (M)	Madhya Pradesh	329
Kurnool (M Corp.)	Andhra Pradesh	330
Bhubaneswar Town (M Corp.)	Odisha	331
Parbhani (M CI)	Maharashtra	332
Gondiya (M CI)	Maharashtra	333
Gaya (M Corp.)	Bihar	334
Palanpur (M)	Gujarat	335
Hajipur (NP)	Bihar	336
Jodhpur (M Corp.)	Rajasthan	337
Amravati (M Corp.)	Maharashtra	338
Gorakhpur (M Corp.)	Uttar Pradesh	339

Name of Town	State	Rank
Sagar (M Corp.)	Madhya Pradesh	340
Deoghar (M Corp.)	Jharkhand	341
Bhimavaram (M)	Andhra Pradesh	342
Dhanbad (M Corp.)	Jharkhand	343
Wardha (M CI)	Maharashtra	344
Sujangarh (M)	Rajasthan	345
Deesa (M)	Gujarat	346
Pudukkottai (M)	Tamil Nadu	347
Purnia (M Corp.)	Bihar	348
Adilabad (M)	Telangana	349
Hisar (M CI)	Haryana	350
Sonipat (M CI)	Haryana	351
Tadepalligudem (M)	Andhra Pradesh	352
Baran (M)	Rajasthan	353
Nandyal (M)	Andhra Pradesh	354
Ujjain (M Corp.)	Madhya Pradesh	355
Mughalsarai (NPP)	Uttar Pradesh	356
Ongole (M)	Andhra Pradesh	357
Pali (M CI)	Rajasthan	358
Surendranagar Dudhrej (M)	Gujarat	359
Dehradun (M Corp.)	Uttarakhand	360
Bhuj (M)	Gujarat	361
Malegoan (M Corp.)	Maharashtra	362
Achalpur (M CI)	Maharashtra	363
Churu (M CI)	Rajasthan	364
Jhunjhunun (M CI)	Rajasthan	365
Khurja (NPP)	Uttar Pradesh	366
Chittoor (M)	Andhra Pradesh	367
Udgir (M CI)	Maharashtra	368
Sikar (M CI)	Rajasthan	369
Jaipur (M Corp.)	Rajasthan	370
Chas (NP)	Jharkhand	371
Hoshangabad (M)	Madhya Pradesh	372
Firozpur (M CI)	Punjab	373
Hapur (NPP)	Uttar Pradesh	374
Sasaram (NP)	Bihar	375
Basti (NPP)	Uttar Pradesh	376
Jind (M CI)	Haryana	377
Beawar (M CI)	Rajasthan	378
Bhilai Nagar (M Corp.)	Chhattisgarh	379
Faizabad (NPP)	Uttar Pradesh	380
Ludhiana (M Corp.)	Punjab	381
Bhadrak (M)	Odisha	382
Allahabad (M Corp.)	Uttar Pradesh	383
Muktsar (M CI)	Punjab	384
Katihar (M Corp.)	Bihar	385
Gangapur City (M)	Rajasthan	386
Shivpuri (M)	Madhya Pradesh	387
Banda (NPP)	Uttar Pradesh	388

Name of Town	State	Rank
Pithampur (M)	Madhya Pradesh	389
Chapra (NP)	Bihar	390
Khargone (M)	Madhya Pradesh	391
Guna (M)	Madhya Pradesh	392
Ambala Sadar (M CL)	Haryana	393
Jagdalpur (M Corp.)	Chhattisgarh	394
Ambala (M CI)	Haryana	395
Bid (M CI)	Maharashtra	396
DMC (U) (M Corp.)	Delhi	397
Puri Town (M)	Odisha	398
Rajnandgaon (M Corp.)	Chhattisgarh	399
Gwalior (M Corp.)	Madhya Pradesh	400
Ajmer (M Corp.)	Rajasthan	401
Sawai Madhopur (M)	Rajasthan	402
Kaithal (M CI)	Haryana	403
Aditya (NP)	Jharkhand	404
Panipat (M CI)	Haryana	405
Dhule (M Corp.)	Maharashtra	406
Ghazipur (NPP)	Uttar Pradesh	407
Hanumangarh (M CI)	Rajasthan	408
Saharanpur (M Corp.)	Uttar Pradesh	409
Jaunpur (NPP)	Uttar Pradesh	410
Saharsa (NP)	Bihar	411
Alwar (M CI)	Rajasthan	412
Kishangarh (M CI)	Rajasthan	413
Lakhimpur (NPP)	Uttar Pradesh	414
Rewa (M Corp.)	Madhya Pradesh	415
Raurkela Town (M)	Odisha	416
Udaipur (M CI)	Rajasthan	417
Varanasi (M Corp.)	Uttar Pradesh	418
Puruliya (M)	West Bengal	419
Abohar (M CI)	Punjab	420
Faridabad (M Corp.)	Haryana	421
Kota (M Corp.)	Rajasthan	422
Sehore (M)	Madhya Pradesh	423
Ballia (NPP)	Uttar Pradesh	424
Shahjahanpur (NPP)	Uttar Pradesh	425
Brahmapur Town (M Corp.)	Odisha	426
Jammu (MC)	Jammu & Kashmir	427
Morena (M)	Madhya Pradesh	428
Patna (M Corp.)	Bihar	429
Amritsar (M Corp.)	Punjab	430
Barnala (M CI)	Punjab	431
Chhattarpur (M)	Madhya Pradesh	432
Yamunanagar (M CI)	Haryana	433
Darbhanga (M Corp.)	Bihar	434
Dhaultpur (M)	Rajasthan	435
Begusarai (M Corp.)	Bihar	436
Bahadurgarh (M CI)	Haryana	437

Name of Town	State	Rank
Baleshwar Town (M)	Odisha	438
Malerkotla (M Cl)	Punjab	439
Roorkee (NPP)	Uttarakhand	440
Bhilwara (M Cl)	Rajasthan	441
Jamalpur (NP)	Bihar	442
Maunath Bhanjan (NPP)	Uttar Pradesh	443
Motihari (NP)	Bihar	444
Akbarpur (NPP)	Uttar Pradesh	445
Jagadhri (M Cl)	Haryana	446
Hoshiarpur (M Cl)	Punjab	447
Baripada Town (M)	Odisha	448
Bahraich (NPP)	Uttar Pradesh	449
Gudivada (M)	Andhra Pradesh	450
Rudrapur (NPP)	Uttarakhand	451
Azamgarh (NPP)	Uttar Pradesh	452
Bagaha (NP)	Bihar	453
Gondal (M)	Gujarat	454
Buxar (NP)	Bihar	455
Deoria (NPP)	Uttar Pradesh	456
Hindupur (M)	Andhra Pradesh	457
Sultanpur (NPP)	Uttar Pradesh	458
Ganganagar (M Cl)	Rajasthan	459
Thanesar (M Cl)	Haryana	460
Aurangabad (NP)	Bihar	461
Bharatpur (M Cl)	Rajasthan	462
Bettiah (NP)	Bihar	463
Ambikapur (M Corp.)	Chhattisgarh	464
Meerut (M Corp.)	Uttar Pradesh	465
Gurgaon (M Corp.)	Haryana	466
Sambalpur Town (M)	Odisha	467
Hindaun (M)	Rajasthan	468
Rewari (M Cl)	Haryana	469
Neemuch (M)	Madhya Pradesh	470
Bulandshahr (NPP)	Uttar Pradesh	471
Chittaurgarh (M)	Rajasthan	472
Bhiwani (M Cl)	Haryana	473
Palwal (M Cl)	Haryana	474
Bhind (M)	Madhya Pradesh	475
Damoh (M)	Madhya Pradesh	476

Source: Ministry of Urban Development, Government of India.

Chapter 7

Urban Housing

Urban Housing

Rapid urbanization has led to increasing problem of housing, overcrowding in small houses, steady growth of slums and unplanned settlements and severe deleterious effect on civic services in urban areas.

Total number of households in urban areas in 2001 were 53.7 million which increased to 78.9 million in 2011. Table 7.1 and 7.2 provide a detailed picture of change in living standard of urban households. The distribution of households by size and number of rooms during the year 2001 and 2011 shows that majority of households dwell in one room i.e. 35.11% of households lived in one room house in 2001, though this decreased to 32.13% in 2011. The percentage of households not having any separate space or those that dwell in non-exclusive rooms was 2.32% in 2001 and it has increased to 3.08% in 2011. One-third of population has been using two-rooms for living purpose in 2001-11. 17.09% households in 2001 and 18.38% households in 2011 had three rooms size dwelling. The table also shows that only 15.94% households in 2001 and 15.81% households in 2011 have four rooms and above as their living space.

Tenure status of houses is another dimension of housing stock that exists in urban areas. Tables 7.3 and 7.4 show change in percentage of households living in houses by number of rooms of owned dwellings. In 2001, 35.8 million households were in owned dwelling and the number increased to 54.5 million in 2011. In 2001, majority of households lived in one room (29.25%) and two rooms (29.27%) owned dwellings. The trend has been similar in 2011 as well wherein 26.46% household had one room dwellings and 30.43% in two room dwelling. Only 20.56% in 2001 and 20.27% in 2011 had owned dwelling of four rooms and above.

Tables 7.5 and 7.6 show the change in percentage of households living in houses by number of rooms of rented dwellings. It shows that two-third of rented households have less than three rooms. The percentage of households not having any exclusive rooms has increased from 2.75% in 2001 to 4.20% in 2011. Tables 7.7 and 7.8 give the ownership/tenure status of dwelling units of 2001 and 2011 respectively. In 2001, 66.79 % of households stayed in owned dwellings while 28.53% of households stayed in rented dwellings whereas in 2011, 69.16% households stayed in owned dwellings while 27.55 % households stayed in rented dwellings.

Table 7.9 shows the qualitative condition of Households. It shows that the percentage of households living in good condition dwellings has increased from 64.16% in 2001 to 68.44% in 2011. Another trend visible from the table is decrease in percentage of households living in houses in dilapidated condition from 3.6% in 2001 to 2.88% in 2011.

Table 7.1: State wise Households having number of Dwelling Rooms-2001 (%)

S.No.	States/UTs	Total number of households	Percentage of households having						Four rooms and above
			No exclusive room	One room	Two rooms	Three rooms	Four rooms	Five rooms	
1	Andaman & Nicobar Islands	23,409	2.86	34.95	40.33	13.65	5.07	1.40	1.73
2	Andhra Pradesh	4,173,639	1.63	35.28	29.59	18.99	9.08	2.70	2.72
3	Arunachal Pradesh	48,114	1.17	26.86	40.60	21.62	6.04	1.87	1.84
4	Assam	715,185	1.26	29.72	28.02	18.81	10.44	5.61	6.14
5	Bihar	1,322,583	0.92	30.03	29.41	17.69	10.37	4.40	7.18
6	Chandigarh UT	180,576	0.96	38.38	26.25	19.97	8.05	2.90	3.49
7	Chhattisgarh	789,440	0.52	24.72	34.24	21.15	10.09	4.00	5.27
8	Daman & Diu	11,190	3.32	44.50	35.03	12.52	3.23	0.80	0.60
9	Dadra & Nagar Haveli	12,251	0.76	27.38	29.18	18.88	11.74	4.58	7.49
10	NCT of Delhi	138,461	2.75	23.22	25.54	23.20	13.49	5.62	6.19
11	Goa	3,758,028	0.91	41.35	31.45	16.07	6.10	1.95	2.15
12	Gujarat	1,075,179	1.32	27.91	31.32	20.13	11.07	3.93	4.32
13	Haryana	143,113	1.47	34.14	31.18	14.78	9.28	3.82	5.32
14	Himachal Pradesh	390,411	2.16	20.27	22.35	18.89	16.71	6.54	13.08
15	Jammu & Kashmir	1,060,178	0.68	25.94	38.77	17.61	8.97	3.26	4.78
16	Jharkhand	3,556,960	4.85	30.44	29.59	17.73	9.37	4.01	4.01
17	Karnataka	1,652,656	1.13	9.05	23.37	27.88	20.05	9.63	8.89
18	Kerala	3,889	1.31	9.05	20.70	24.17	21.99	12.03	10.75
19	Madhya Pradesh	2,794,858	1.00	26.14	31.61	19.52	10.83	4.28	6.62
20	Maharashtra	8,069,526	3.86	46.71	26.90	13.49	5.38	1.70	1.96
21	Manipur	101,302	1.61	14.51	25.67	28.77	14.64	7.10	7.70
22	Meghalaya	90,568	2.45	22.80	28.76	20.52	11.13	6.04	8.30
23	Mizoram	81,604	1.18	21.20	40.96	22.19	8.82	3.18	2.48
24	Nagaland	66,716	1.66	28.91	30.76	19.65	10.61	4.18	4.23
25	Odisha	2,384,621	0.88	38.34	27.03	17.93	8.87	2.87	4.07
26	Puducherry UT	1,087,248	1.20	30.06	33.62	18.09	8.81	3.59	4.63
27	Punjab	136,456	1.45	49.73	29.23	11.49	4.38	1.37	2.35
28	Rajasthan	1,489,694	0.79	26.11	29.63	20.88	12.81	5.06	4.72
29	Sikkim	2,185,591	0.99	27.45	29.53	18.41	11.91	5.13	6.58
30	Tamil Nadu	13,015	0.88	33.88	32.45	16.61	7.71	3.17	5.29
31	Telangana	5,898,836	5.90	37.30	29.23	16.18	6.65	2.34	2.40
32	Tripura	122,343	1.19	61.40	23.47	9.09	3.12	0.98	0.75
33	Uttar Pradesh	5,170,527	1.62	30.76	31.46	16.91	9.77	3.91	5.58
34	Uttarakhand	390,164	0.64	32.33	32.68	17.49	9.87	3.44	3.55
35	West Bengal	4,554,045	0.88	45.87	29.30	12.99	6.11	1.89	2.97
INDIA	53,692,376	2.32	35.11	29.53	17.09	8.67	3.27	4.00	15.94

Source: Census of India-2001

Table 7.2 : State wise Households having number of dwellings Rooms - 2011 (%)

S. No.	States/UTs	Total number of households	Percentage of households having					
			No exclusive room	One room	Two rooms	Three rooms	Four rooms	Six rooms and above
1	Andaman & Nicobar Islands	34,346	1.85	26.22	41.52	20.16	6.66	1.64
2	Andhra Pradesh	6,778,225	2.26	32.68	32.59	20.34	8.37	2.14
3	Arunachal Pradesh	65,891	1.58	21.03	39.53	24.61	7.63	2.81
4	Assam	992,742	2.13	24.19	27.93	19.70	12.81	6.61
5	Bihar	2,013,671	2.27	32.45	30.76	15.72	9.59	3.61
6	Chandigarh	228,276	1.43	38.45	25.74	19.01	8.67	3.20
7	Chhattisgarh	1,238,738	1.45	27.27	33.48	19.52	10.04	3.75
8	Dadra & Nagar Haveli	37,655	6.54	50.75	26.29	12.25	2.83	0.68
9	Daman & Diu	47,631	4.13	62.83	16.34	9.34	3.87	1.40
10	Delhi	3,261,423	1.32	32.25	29.67	19.95	10.38	2.98
11	Goa	198,139	3.59	20.36	24.96	25.82	13.64	5.82
12	Gujarat	5,416,315	2.41	35.54	33.34	17.81	6.79	2.26
13	Haryana	1,751,901	1.76	26.24	29.52	21.28	12.89	4.39
14	Himachal Pradesh	166,043	1.76	27.44	30.44	16.55	11.79	5.04
15	Jammu & Kashmir	517,168	2.88	15.08	22.49	23.13	15.65	6.91
16	Jharkhand	1,495,642	2.84	22.13	38.50	18.26	10.61	3.38
17	Karnataka	5,315,715	7.10	29.62	30.96	18.77	8.32	2.86
18	Kerala	3,620,696	0.91	6.28	23.34	32.44	21.36	8.63
19	Lakshadweep	8,180	0.42	7.35	19.60	29.19	21.99	10.77
20	Madhya Pradesh	3,845,232	1.35	25.23	32.30	19.22	11.82	4.28
21	Maharashtra	10,813,928	4.85	41.69	28.41	15.36	5.99	1.89
22	Manipur	171,400	1.42	13.48	28.57	30.32	14.28	6.54
23	Meghalaya	116,102	0.84	21.56	28.00	20.93	11.97	6.66
24	Mizoram	116,203	1.67	12.80	41.10	24.78	11.32	4.56
25	Nagaland	115,054	0.98	22.19	29.84	22.40	13.30	5.83
26	Odisha	1,517,073	1.69	28.29	33.57	19.49	9.58	3.57
27	Puducherry	206,143	4.58	40.50	31.81	15.59	4.85	1.50
28	Punjab	2,094,067	1.29	25.27	29.23	21.54	12.91	5.28
29	Rajasthan	3,090,940	1.65	25.87	29.06	18.90	13.20	5.33
30	Sikkim	35,761	2.22	31.02	30.23	15.38	9.42	4.51
31	Tamil Nadu	8,929,104	4.68	36.74	31.62	17.11	6.33	2.08
32	Tripura	235,002	3.66	62.09	23.61	6.95	2.43	0.67
33	Uttar Pradesh	7,449,195	2.40	31.27	30.55	16.64	10.64	3.85
34	Uttarakhand	592,223	1.07	29.25	30.82	18.68	11.86	4.24
35	West Bengal	6,350,113	2.97	41.69	31.70	13.52	6.12	1.74
	INDIA	78,865,937	3.08	32.13	30.60	18.38	9.26	3.24
								3.31
								15.81

Source: Census of India-2011

Graph 7.1: Percentage of Households with No. of Dwelling rooms-India (2001-2011)

Source: Census of India, 2001 and 2011

Table 7.3 : State wise Households living in houses by number of rooms of owned dwellings - 2001 (%)

S. No.	States/UTs	Total number of households	Percentage Households having number of dwelling rooms						
			No exclusive room	One room	Two rooms	Three rooms	Four rooms	Five rooms	Six rooms and above
1	Andaman & Nicobar Islands	10,082	2.55	28.65	37.57	16.89	8.49	2.72	3.13
2	Andhra Pradesh	2,337,461	1.63	32.51	28.86	18.46	10.79	3.65	4.10
3	Arunachal Pradesh	11,994	0.98	20.14	36.18	23.85	10.02	4.09	4.74
4	Assam	396,935	1.26	19.42	26.05	21.16	14.24	8.45	9.42
5	Bihar	1,019,701	0.87	27.81	27.50	17.76	12.01	5.31	8.75
6	Chandigarh	85,251	1.10	35.19	22.95	18.11	11.92	4.68	6.04
7	Chhattisgarh	506,659	0.50	21.64	31.89	20.25	12.63	5.53	7.56
8	Dadra & Nagar Haveli	4,179	1.34	31.54	42.26	16.61	5.26	1.68	1.32
9	Daman & Diu	8,234	0.86	19.06	27.41	20.72	15.21	6.22	10.53
10	Delhi	1,580,853	0.71	26.76	28.77	22.33	11.81	3.96	5.67
11	Goa	93,648	1.50	12.86	24.26	27.04	17.73	7.90	8.72
12	Gujarat	2,749,173	0.64	33.91	33.49	18.92	7.69	2.53	2.82
13	Haryana	844,282	1.18	22.21	31.80	22.23	12.92	4.67	4.99
14	Himachal Pradesh	60,485	1.39	15.76	25.28	20.61	17.86	7.99	11.12
15	Jammu & Kashmir	323,508	1.93	13.16	21.81	20.93	19.27	7.63	15.26
16	Jharkhand	542,281	0.68	22.34	31.65	18.80	13.02	5.35	8.16
17	Karnataka	1,942,982	3.99	26.00	27.79	19.02	11.71	5.45	6.04
18	Kerala	1,446,667	1.06	7.67	22.33	28.20	20.97	10.19	9.58
19	Lakshadweep ⁹	2,912	1.37	4.22	13.32	24.04	27.54	15.45	14.05
20	Madhya Pradesh	1,937,989	0.99	22.48	29.36	19.62	13.10	5.57	8.89
21	Maharashtra	5,419,455	3.47	41.33	27.94	15.44	6.87	2.30	2.65
22	Manipur	91,300	1.49	11.73	25.39	30.13	15.53	7.65	8.09
23	Meghalaya	36,041	1.63	9.66	20.19	23.54	16.08	11.34	17.56
24	Mizoram	41,038	0.77	13.56	36.53	28.07	12.21	4.92	3.95
25	Nagaland	23,098	1.19	13.65	22.85	26.50	18.31	8.58	8.90
26	Odisha	58,156	1.22	26.45	30.23	18.74	11.42	5.05	6.88
27	Puducherry	81,974	1.38	46.16	29.10	12.70	5.64	1.89	3.14
28	Punjab	1,149,543	0.56	18.45	30.03	23.59	15.45	6.20	5.71
29	Rajasthan	1,715,726	0.94	21.87	28.78	20.24	14.08	6.20	7.90
30	Sikkim	2,986	0.87	13.26	19.26	20.03	17.62	10.11	18.85
31	Tamil Nadu	3,452,816	5.99	33.37	28.45	17.39	8.37	3.21	3.22
32	Tripura	86,716	0.76	55.08	26.81	11.08	3.99	1.28	1.01
33	Uttar Pradesh	4,140,288	1.57	26.88	30.80	18.37	11.27	4.63	6.48
34	Uttarakhand	229,421	0.59	23.70	28.89	21.61	14.37	5.30	5.55
35	West Bengal	2,905,310	0.64	35.48	32.22	16.35	8.51	2.74	4.07
INDIA		35,862,144	2.04	29.25	29.27	18.88	10.86	4.32	5.38
									20.56

Source: Census of India-2001

Table 7.4: State wise Households living in houses by number of rooms of owned dwellings - 2011 (%)

S. No.	States/UTs	Total number of households	Households having number of dwelling rooms						Four rooms and above
			No exclusive room	One room	Two rooms	Three rooms	Four rooms	Five rooms	
1	Andaman & Nicobar Islands	15,497	1.37	22.00	35.00	23.79	11.11	3.57	3.16
2	Andhra Pradesh	3,639,895	1.97	28.42	32.16	21.30	10.49	3.07	2.58
3	Arunachal Pradesh	19,305	0.95	12.68	28.62	29.06	14.50	6.73	7.45
4	Assam	635,544	1.86	16.57	25.73	21.07	16.06	9.21	9.52
5	Bihar	1,671,456	2.19	31.74	29.19	15.71	10.61	4.12	6.44
6	Chandigarh	110,480	1.20	28.21	25.32	20.18	13.54	5.09	6.46
7	Chhattisgarh	867,179	1.26	24.32	32.38	19.29	11.87	4.81	6.08
8	Dadra & Nagar Haveli	13,089	1.38	23.97	39.40	24.79	7.00	1.75	1.71
9	Daman & Diu	13,743	1.61	18.52	33.02	23.61	11.85	4.61	6.77
10	Delhi	2,214,621	0.91	20.56	31.10	24.70	13.73	4.09	4.90
11	Goa	145,304	2.18	11.09	24.11	29.95	17.43	7.61	7.61
12	Gujarat	3,927,857	1.60	27.29	35.97	21.09	8.61	2.98	2.46
13	Haryana	1,318,409	1.30	18.20	30.50	24.19	15.44	5.42	4.96
14	Himachal Pradesh	82,152	0.91	11.25	21.90	22.30	20.72	9.44	13.49
15	Jammu & Kashmir	471,821	2.70	11.85	21.85	24.32	16.77	7.46	15.04
16	Jharkhand	944,950	2.57	19.46	33.74	19.28	13.80	4.77	6.38
17	Karnataka	2,713,891	6.18	24.18	28.33	21.20	11.65	4.49	3.98
18	Kerala	3,196,968	0.85	5.18	22.16	32.75	22.30	9.17	7.59
19	Lakshadweep	6,727	0.39	4.30	16.57	29.09	24.71	12.37	12.58
20	Madhya Pradesh	2,862,789	1.18	21.09	31.08	19.84	13.96	5.34	7.50
21	Maharashtra	7,545,680	3.71	36.10	29.94	17.78	7.60	2.51	2.36
22	Manipur	152,379	1.16	10.95	28.15	31.79	15.08	7.04	5.83
23	Meghalaya	51,289	0.43	8.03	19.18	23.13	17.24	11.80	20.20
24	Manipur	55,708	1.24	7.53	32.21	28.92	15.81	7.38	6.91
25	Nagaland	46,645	0.62	7.79	20.56	27.02	21.57	11.12	11.31
26	Odisha	909,644	1.60	25.02	31.52	19.62	11.88	4.85	5.52
27	Puducherry	118,093	4.08	35.42	32.07	17.74	6.62	2.19	1.89
28	Punjab	1,639,740	1.06	17.27	29.71	24.41	15.55	6.48	5.52
29	Rajasthan	2,499,269	1.48	20.82	28.40	20.54	15.30	6.33	7.14
30	Sikkim	11,760	0.77	8.38	18.44	20.63	20.05	11.72	20.02
31	Tamil Nadu	5,130,112	4.52	31.71	31.21	19.15	8.26	2.96	2.20
32	Tripura	192,606	3.01	60.27	25.31	7.40	2.58	0.77	0.66
33	Uttar Pradesh	6,123,592	2.31	27.56	30.30	17.86	12.08	4.46	5.42
34	Uttarakhand	395,519	0.93	21.34	27.52	22.24	16.18	5.95	5.84
35	West Bengal	4,798,614	2.52	35.61	33.80	15.53	7.56	2.19	2.79
	INDIA	54,542,327	2.50	26.46	30.43	20.34	11.53	4.25	4.49
									20.27

Source: Census of India-2011

Graph 7.2: Percentage of Households Living in Houses by No. of Rooms of Owned Dwellings-India (2001-11)

Source: Census of India, 2001 and 2011

Table 7.5: State wise Households living in houses by number of rooms of rented dwellings -2001 (%)

S.No.	States/UTs	Total number of households	Percentage of households having						Four rooms and above
			No exclusive room	One room	Two rooms	Three rooms	Four rooms	Five rooms	
1	Andaman & Nicobar Islands	9,796	2.27	43.14	40.67	10.69	2.34	0.38	0.52
2	Andhra Pradesh	1,713,494	1.41	38.89	31.07	19.50	6.71	1.47	0.94
3	Arunachal Pradesh	15,150	2.03	43.72	37.94	11.33	3.19	0.90	0.88
4	Assam	261,790	1.18	46.75	29.29	13.86	5.21	1.77	1.93
5	Bihar	246,817	0.85	36.94	36.70	17.44	4.94	1.32	1.81
6	Chandigarh	72,895	0.59	29.68	34.68	26.57	5.76	1.54	1.18
7	Chhattisgarh	225,490	0.48	31.03	39.96	20.98	5.35	1.16	1.04
8	Daman & Diu	6840	4.24	52.13	30.94	10.20	2.03	0.28	0.18
9	Dadra & Nagar Haveli	3,456	0.46	45.11	33.80	14.58	4.08	0.98	0.98
10	NCT of Delhi	39,444	4.75	43.02	29.86	16.10	4.68	0.79	0.81
11	Goa	856,636	1.43	61.94	26.25	8.10	1.66	0.37	0.26
12	Gujarat	190,965	1.52	48.62	29.82	12.69	4.36	1.22	1.77
13	Haryana	73,276	1.18	47.00	36.68	10.55	2.88	0.69	1.02
14	Himachal Pradesh	52,923	2.56	53.27	26.51	9.48	4.53	1.23	2.41
15	Jammu & Kashmir	362,534	0.59	30.28	45.32	16.63	4.91	1.08	1.19
16	Jharkhand	1,493,272	5.69	35.47	32.29	16.24	6.54	2.23	1.54
17	Karnataka	168,713	1.09	17.12	31.17	26.58	14.12	5.89	4.03
18	Kerala	917	0.87	23.45	43.29	24.32	5.34	1.74	0.98
19	Madhya Pradesh	691,171	0.85	35.88	37.31	18.21	5.11	1.27	1.37
20	Maharashtra	2,296,107	4.36	57.62	25.37	9.43	2.25	0.46	0.51
21	Manipur	8,675	2.52	42.06	27.97	15.11	6.19	2.02	4.13
22	Meghalaya	48,664	3.06	33.07	34.56	17.68	7.43	2.34	2.34
23	Mizoram	37,908	1.57	29.41	45.83	15.71	5.20	1.33	0.95
24	Nagaland	39,587	1.90	39.58	35.13	14.64	5.72	1.53	1.51
25	Odisha	621,962	0.89	57.99	25.80	10.23	3.39	0.78	0.93
26	Puducherry	360,757	0.99	31.59	38.71	18.47	6.30	1.88	2.05
27	Punjab	47,453	1.33	52.35	31.49	10.35	2.68	0.65	1.15
28	Rajasthan	279,669	0.86	53.66	27.67	11.42	3.87	1.18	1.34
29	Sikkim	399,766	1.00	49.14	31.96	11.28	3.88	1.11	1.63
30	Tamil Nadu	7,808	0.88	46.06	35.71	11.57	3.86	0.88	1.05
31	Telangana	2,266,215	5.56	42.88	30.69	14.38	4.18	1.11	1.19
32	Tripura	32,461	2.04	76.84	15.58	4.16	1.04	0.22	0.12
33	Uttar Pradesh	849,799	1.48	46.31	34.86	10.86	3.63	0.99	1.88
34	Uttarakhand	120,278	0.60	43.24	39.48	11.82	3.50	0.74	0.61
35	West Bengal	1,414,664	1.14	65.00	23.79	6.85	1.83	0.38	1.02
	INDIA	15,317,352	2.75	46.93	30.40	13.40	4.24	1.13	1.15

Source: Census of India-2001

Table 7.6: State wise Households living in houses by number of rooms of rented dwellings—2011 (%)

S. No.	States/UTs	Total number of households	Percentage of households having					
			No exclusive room	One room	Two rooms	Three rooms	Four rooms	Six rooms and above
1	Andaman & Nicobar Islands	17,363	1.90	29.46	47.99	16.78	2.97	0.56
2	Andhra Pradesh	3,004,702	2.36	37.09	33.67	19.46	5.87	1.05
3	Arunachal Pradesh	37,186	1.84	26.60	44.61	20.93	4.30	0.97
4	Assam	306,723	2.54	39.88	31.63	16.19	6.59	1.92
5	Bihar	274,983	2.18	33.78	40.19	16.44	4.86	1.15
6	Chandigarh UT	105,357	1.50	46.27	27.05	18.68	4.32	1.50
7	Chhattisgarh	293,600	1.76	34.20	36.82	19.89	5.48	1.17
8	Daman & Diu	2368	8.72	65.77	19.44	5.33	0.54	0.08
9	Dadra & Nagar Haveli	32,330	5.00	81.64	9.16	3.42	0.56	0.07
10	NCT of Delhi	44,791	7.21	44.63	28.32	15.23	3.15	0.78
11	Goa	1,315,157	4.37	57.61	26.49	9.09	1.92	0.32
12	Gujarat	380,254	2.76	51.46	26.48	12.01	5.26	1.30
13	Haryana	75,029	2.28	42.47	40.12	11.01	2.89	0.70
14	Himachal Pradesh	33,531	3.91	47.02	30.52	11.48	4.29	1.12
15	Jammu & Kashmir	408,108	3.37	27.98	46.41	15.77	4.98	0.88
16	Jharkhand	2,447,718	7.77	35.32	34.06	16.27	4.80	1.13
17	Karnataka	362,153	1.11	13.36	32.93	30.93	14.50	4.57
18	Kerala	1,289	0.39	22.27	35.07	31.19	8.46	1.40
19	Madhya Pradesh	811,821	1.69	38.31	36.10	16.77	5.28	1.10
20	Maharashtra	2,940,731	7.29	54.99	25.16	9.49	2.19	0.42
21	Manipur	15,648	2.93	33.74	32.81	18.87	7.34	2.50
22	Meghalaya	58,765	1.19	33.45	35.31	18.52	7.38	2.37
23	Mizoram	57,059	1.93	17.65	49.79	20.79	7.04	1.92
24	Nagaland	63,227	1.21	32.82	36.62	18.46	7.40	2.08
25	Odisha	929,112	1.88	56.83	27.08	9.92	3.37	0.62
26	Puducherry	476,402	1.75	30.67	37.25	20.67	6.70	1.77
27	Punjab	80,274	4.67	46.40	32.51	13.14	2.53	0.54
28	Rajasthan	390,177	1.85	55.40	27.18	10.78	3.31	0.84
29	Sikkim	523,159	2.08	47.85	31.88	11.87	4.25	1.06
30	Tamil Nadu	22,752	3.00	42.44	36.33	12.30	4.10	0.94
31	Telangana	3,590,179	4.72	43.44	32.51	14.36	3.71	0.87
32	Tripura	35,626	6.36	70.41	15.72	5.15	1.86	0.25
33	Uttar Pradesh	1,114,832	2.44	49.42	31.58	10.72	3.88	0.99
34	Uttarakhand	157,724	1.28	46.43	37.67	10.65	2.86	0.70
35	West Bengal	1,292,263	4.24	60.90	25.24	7.07	1.61	0.35
	INDIA	21,723,723	4.20	44.89	31.26	13.97	4.14	0.93
								0.61
								5.68

Source: Census of India-2011

Graph 7.3: Percentage of Households Living in Houses by No. of Rooms of Rented Dwellings-India (2001-11)

Source: Census of India, 2001 and 2011

Table 7.7: State-wise Urban Households living in Houses by 'Ownership/Tenure Status of Dwelling Units' - 2001

S. No.	States/UTs	Total number of households	No. of Households by Ownership/Tenure Status of dwelling rooms-2001					
			Owned		Rented		Any others	
			Numbers	Percentage	Numbers	Percentage	Numbers	Percentage
1	Andaman & Nicobar Islands	23,409	10,082	43.07	9,796	41.85	3,531	15.08
2	Andhra Pradesh	4,173,639	2,337,461	56.01	1,713,494	41.06	122,684	2.94
3	Arunachal Pradesh	48,114	11,994	24.93	15,150	31.49	20,970	43.58
4	Assam	715,185	396,935	55.50	261,790	36.60	56,460	7.89
5	Bihar	1,322,583	1,019,701	77.10	246,817	18.66	56,065	4.24
6	Chandigarh	180,576	85,251	47.21	72,895	40.37	22,430	12.42
7	Chhattisgarh	789,440	506,659	64.18	225,490	28.56	57,291	7.26
8	Dadra & nagar Haveli	11,190	4,179	37.35	6,840	61.13	171	1.53
9	Daman & Diu	12,251	8,234	67.21	3,456	28.21	561	4.58
10	Goa	138,461	93,648	67.63	39,444	28.49	5,369	3.88
11	Gujarat	3,758,028	2,749,173	73.15	856,636	22.79	152,219	4.05
12	Haryana	1,075,179	844,282	78.52	190,965	17.76	39,932	3.71
13	Himachal Pradesh	143,113	60,485	42.26	73,276	51.20	9,352	6.53
14	Jammu & Kashmir	390,411	323,508	82.86	52,923	13.56	13,980	3.58
15	Jharkhand	1,060,178	542,281	51.15	362,534	34.20	155,363	14.65
16	Karnataka	3,556,960	1,942,982	54.62	1,493,272	41.98	120,706	3.39
17	Kerala	1,652,656	1,446,667	87.54	168,713	10.21	37,276	2.26
18	Lakshadweep	3,889	2,912	74.88	917	23.58	60	1.54
19	Madhya Pradesh	2,794,858	1,937,989	69.34	691,171	24.73	165,698	5.93
20	Maharashtra	8,069,526	5,419,455	67.16	2,296,107	28.45	353,964	4.39
21	Manipur	101,302	91,300	90.13	8,675	8.56	1,327	1.31
22	Meghalaya	90,568	36,041	39.79	48,664	53.73	5,863	6.47
23	Mizoram	81,604	41,038	50.29	37,908	46.45	2,658	3.26
24	Nagaland	66,716	23,098	34.62	39,587	59.34	4,031	6.04
25	NCT Of Delhi	2,384,621	1,580,853	66.29	621,962	26.08	181,806	7.62
26	Odisha	1,087,248	581,156	53.45	360,757	33.18	145,335	13.37
27	Puducherry	136,456	81,974	60.07	47,453	34.78	7,029	5.15
28	Punjab	1,489,694	1,149,543	77.17	279,669	18.77	60,482	4.06
29	Rajasthan	2,185,591	1,715,726	78.50	399,766	18.29	70,099	3.21
30	Sikkim	13,015	2,986	22.94	7,808	59.99	2,221	17.06
31	Tamil Nadu	5,898,836	3,452,816	58.53	2,266,215	38.42	179,805	3.05
32	Tripura	122,343	86,716	70.88	32,461	26.53	3,166	2.59
33	Uttar Pradesh	5,170,527	4,140,288	80.07	849,799	16.44	180,440	3.49
34	Uttarakhand	390,164	229,421	58.80	120,278	30.83	40,465	10.37
35	West Bengal	4,554,045	2,905,310	63.80	1,414,664	31.06	234,071	5.14
	India	53,692,376	35,862,144	66.79	15,317,352	28.53	2,512,880	4.68

Source: Census of India-2001

Graph 7.4: State-wise Urban Households living in Houses by 'Ownership/Tenure Status of Dwelling Units' in India - 2001 (%)

Source: Census of India, 2001.

Table 7.8: State-wise Urban Households living in Houses by 'Ownership/Tenure Status of Dwelling Units' - 2011

S. No.	States/UTs	Total number of households	No. of Households by Ownership/Tenure Status of dwelling rooms					
			Owned		Rented		Any others	
			Numbers	Percentage	Numbers	Percentage	Numbers	Percentage
1	Andaman & Nicobar Islands	34,346	15,497	45.12	17,363	50.55	1,486	4.33
2	Andhra Pradesh	6,778,225	3,639,895	53.70	3,004,702	44.33	133,628	1.97
3	Arunachal Pradesh	65,891	19,305	29.30	37,186	56.44	9,400	14.27
4	Assam	992,742	635,544	64.02	306,723	30.90	50,475	5.08
5	Bihar	2,013,671	1,671,456	83.01	274,983	13.66	67,232	3.34
6	Chandigarh	228,276	110,480	48.40	105,357	46.15	12,439	5.45
7	Chhattisgarh	1,238,738	867,179	70.01	293,600	23.70	77,959	6.29
8	Dadra & Nagar Haveli	37,655	13,089	34.76	23,698	62.93	868	2.31
9	Daman & Diu	47,631	13,743	28.85	32,330	67.88	1,558	3.27
10	Goa	198,139	145,304	73.33	44,791	22.61	8,044	4.06
11	Gujarat	5,416,315	3,927,857	72.52	1,315,157	24.28	173,301	3.20
12	Haryana	1,751,901	1,318,409	75.26	380,254	21.71	53,238	3.04
13	Himachal Pradesh	166,043	82,152	49.48	75,029	45.19	8,862	5.34
14	Jammu & Kashmir	517,168	471,821	91.23	33,531	6.48	11,816	2.28
15	Jharkhand	1,495,642	944,950	63.18	408,108	27.29	142,584	9.53
16	Karnataka	5,315,715	2,713,891	51.05	2,447,718	46.05	154,106	2.90
17	Kerala	3,620,696	3,196,968	88.30	362,153	10.00	61,575	1.70
18	Lakshadweep	8,180	6,727	82.24	1,289	15.76	164	2.00
19	Madhya Pradesh	3,845,232	2,862,789	74.45	811,821	21.11	170,622	4.44
20	Maharashtra	10,813,928	7,545,680	69.78	2,940,731	27.19	327,517	3.03
21	Manipur	171,400	152,379	88.90	15,648	9.13	3,373	1.97
22	Meghalaya	116,102	51,289	44.18	58,765	50.61	6,048	5.21
23	Mizoram	116,203	55,708	47.94	57,059	49.10	3,436	2.96
24	Nagaland	115,054	46,645	40.54	63,227	54.95	5,182	4.50
25	NCT Of Delhi	3,261,423	2,214,621	67.90	929,112	28.49	117,690	3.61
26	Odisha	1,517,073	909,644	59.96	476,402	31.40	131,027	8.64
27	Puducherry	206,143	118,093	57.29	80,274	38.94	7,776	3.77
28	Punjab	2,094,067	1,639,740	78.30	390,177	18.63	64,150	3.06
29	Rajasthan	3,090,940	2,499,269	80.86	523,159	16.93	68,512	2.22
30	Sikkim	35,761	11,760	32.88	22,752	63.62	1,249	3.49
31	Tamil Nadu	8,929,104	5,130,112	57.45	3,590,179	40.21	208,813	2.34
32	Tripura	235,002	192,606	81.96	35,626	15.16	6,770	2.88
33	Uttar Pradesh	7,449,195	6,123,592	82.20	1,114,832	14.97	210,771	2.83
34	Uttarakhand	592,223	395,519	66.79	157,724	26.63	38,980	6.58
35	West Bengal	6,350,113	4,798,614	75.57	1,292,263	20.35	259,236	4.08
	India	78,865,937	54,542,327	69.16	21,723,723	27.55	2,599,887	3.30

Source: Census of India-2011

Source: Census of India, 2011

Table 7.9: Households with condition of House-2001-11

S. No.	States/UTs	2001			2011		
		Percentage of households with condition of Census House as			Percentage of households with condition of Census House as		
		Good	Liveable	Dilapidated	Good	Liveable	Dilapidated
1	Andaman & Nicobar Islands	62.08	35.04	2.88	76.52	22.19	1.29
2	Andhra Pradesh	71.92	25.87	2.21	78.95	19.57	1.48
3	Arunachal Pradesh	56.31	39.1	4.59	58.52	38.69	2.80
4	Assam	51.98	41.49	6.53	58.92	35.42	5.66
5	Bihar	54.22	37.75	8.03	53.05	40.04	6.91
6	Chandigarh	69.72	27.48	2.8	69.86	26.60	3.53
7	Chhattisgarh	60.16	37.01	2.82	64.24	33.13	2.64
8	Dadra & Nagar Haveli	61.91	35.91	2.18	78.96	20.80	0.24
9	Daman & Diu	84.35	14.42	1.23	65.31	34.16	0.54
10	Goa	68.53	27.49	3.98	76.89	21.80	1.31
11	Gujarat	67.25	30.8	1.94	76.52	22.62	0.86
12	Haryana	58.64	37.49	3.87	62.92	33.70	3.38
13	Himachal Pradesh	73.28	23.93	2.78	80.12	18.47	1.41
14	Jammu & Kashmir	57.16	40.15	2.69	70.86	26.28	2.86
15	Jharkhand	59.58	36.03	4.39	59.94	36.33	3.73
16	Karnataka	58.41	38.25	3.34	72.40	25.67	1.93
17	Kerala	64.85	29.45	5.7	72.37	23.69	3.94
18	Lakshadweep	80.23	18.59	1.18	85.21	14.32	0.48
19	Madhya Pradesh	63.49	33.37	3.14	67.60	29.70	2.70
20	Maharashtra	62.61	34.34	3.04	73.13	24.99	1.87
21	Manipur	62.17	34.14	3.7	63.38	32.14	4.48
22	Meghalaya	60.88	34.61	4.51	69.53	27.73	2.74
23	Mizoram	59.62	39.33	1.05	73.64	24.86	1.50
24	Nagaland	49.6	45.97	4.43	62.04	36.07	1.89
25	NCT Of Delhi	58.94	35.64	5.41	66.02	31.21	2.77
26	Odisha	46.25	45.92	7.83	51.54	42.65	5.81
27	Puducherry	91.34	8.06	0.61	79.95	18.86	1.19
28	Punjab	63.94	32.24	3.82	57.32	37.44	5.24
29	Rajasthan	62.38	35.34	2.28	68.90	29.29	1.81
30	Sikkim	85.8	12.7	1.5	80.29	17.95	1.76
31	Tamil Nadu	89.94	9.34	0.72	76.40	22.42	1.18
32	Tripura	61.6	34.15	4.25	63.63	32.14	4.23
33	Uttar Pradesh	54.9	40.46	4.64	56.98	39.15	3.88
34	Uttarakhand	70.95	25.75	3.3	74.41	23.06	2.53
35	West Bengal	53.77	39.75	6.48	57.52	35.87	6.60
	India	64.16	32.24	3.6	68.44	28.67	2.88

Source: Census of India-2001 & 2011

Graph 7.6: Condition of Census Houses-2001

Source: Census of India, 2001

Graph 7.7: Condition of Census Houses-2011

Source: Census of India, 2011

Annexure 1

**Directory of Urban Centers
in the Country with
Population (2011)**

Annexure 1. Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Jammu & Kashmir	
Srinagar (M Corp.)	1,180,570
Jammu (M Corp.)	502,197
Anantnag (M C)	109,433
Sopore (M C)	61,098
Baramula (M C)	58,053
Kathua (M C)	51,991
Udhampur (M C)	35,507
Punch (M C)	26,854
Bandipore (MC)	37,081
Leh Ladakh (MC)	30,870
Rajauri (MC)	29,486
Ganderbal (MC)	28,233
Kulgam (MC)	23,584
Duru Verinag (MC)	22,968
Bijbehara (MC)	22,789
Kupwara (MC)	21,771
Pampore (MC)	21,680
Doda (MC)	21,605
Akhnoor (MC)	20,756
Pattan (MC)	19,538
Pulwama (MC)	18,440
Tral (MC)	17,844
Achhabal (MC)	17,556
Shupiyan (MC)	16,360
Kargil (MC)	16,338

Town Name	Population
Bari Brahma (MC)	15,453
Badgam (MC)	15,338
R.S. Pora (MC)	15,197
Sumbal (MC)	15,041
Kishtwar (MC)	14,865
Handwara (MC)	13,600
Hajan (MC)	13,239
Quimoh (MC)	13,138
Samba (MC)	12,700
Awantipora (MC)	12,647
Yari Pora (MC)	12,123
Arwani (MC)	11,815
Charar-i-Sharief (MC)	11,533
Bhaderwah (MC)	11,084
Mehmood Pora (MC)	10,910
Bishna (MC)	10,719
Nowshehra (MC)	10,408
Qazi Gund (MC)	9,871
Khrew (MC)	9,851
Devsar (MC)	9,765
Uri (MC)	9,366
Pahalgam (MC)	9,264
Mattan (MC)	9,246
Katra (MC)	9,008
Arnia (MC)	8,948
Hiranagar (MC)	8,294

Town Name	Population	Population
Gulmarg (MC)	8,233	1,965
Kunzer (MC)	8,192	1,890
Kud (MC)	8,044	1,565
Purana Daroorh (MC)	7,875	675
Jammu Cantt. (CB)	7,796	28,396
Badami Bagh (CB)	7,681	22,214
Raipur Domana (CT)	7,015	20,238
Trehgam (CT)	6,931	15,587
Bhalwai (CT)	6,930	14,174
Kral Pora (CT)	6,743	13,889
Nagrota (CT)	6,553	13,836
Drug Mulla (CT)	6,519	12,930
Chuglamsar (CT)	6,482	10,754
Safa Pora (CT)	6,292	10,471
Tangdhar (CT)	5,612	9,904
Dara Pora (CT)	5,567	8,464
Wail (CT)	5,490	8,335
Rakh Gadi Garh (CT)	5,470	7,588
Ichgam (CT)	5,433	7,461
Nagam (CT)	5,132	7,365
Rehambal (CT)	4,978	7,351
Birpur (CT)	4,315	7,177
Kral Pora (CT)	3,944	6,518
Rathian (CT)	3,934	6,365
Bhore (CT)	3,900	6,360
Heri (CT)	3,596	6,348
Nowangabra (CT)	3,461	5,634
Lasjan (CT)	2,630	5,281
Chak Ra tnu (CT)	2,620	5,228

Town Name	Population
Seer Hamdan (MC)	8,233
Beerwah (MC)	8,192
Vijay Pur (MC)	8,044
Shangus (MC)	7,875
Reasi (MC)	7,796
Parole (MC)	7,681
Watra Gam (MC)	7,015
Khore (MC)	6,931
Sunderbani (MC)	6,930
Surankote (MC)	6,743
Koker Nag (MC)	6,553
Aishmuquam (MC)	6,519
Chadura (MC)	6,482
Ram Nagar (MC)	6,292
Ramgarh (MC)	5,612
Ashmuji Khalsa (MC)	5,567
Thanamandi (MC)	5,490
Magam (MC)	5,470
Bashohli (MC)	5,433
Frisal (MC)	5,132
Billawar (MC)	4,978
Batote (MC)	4,315
Ghomanhasan (MC)	3,944
Jourian (MC)	3,934
Banihal (MC)	3,900
Ramban (MC)	3,596
Lakhampur (MC)	3,461
Khansahib (MC)	2,630
Chenani (MC)	2,620

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Talwara (CT)	5,125	Kangra (M Cl)	9,528
Naka Majari (CT)	5,033	Parwanoo (M Cl)	8,758
Dhande Kalan (CT)	4,887	Manali (M Cl)	8,096
Chhatha (CT)	4,758	Ghumarwin (M Cl)	7,899
Chak Kalu (CT)	4,725	Dalhousie (M Cl)	7,051
Gorah Salathian (CT)	4,629	Rohru (M Cl)	6,875
Marhi (CT)	4,392	Nagrota Bagwan (M Cl)	5,900
Maralia (CT)	4,327	Rampur (M Cl)	5,655
Spituk (CT)	4,047	Theog (M Cl)	4,353
Sool Koot (CT)	3,973	Palampur (M Cl)	3,543
Nihalpur Simbal (CT)	3,869	Naina Devi (M Cl)	1,204
Khonmoh (CT)	2,664	Yol (CB)	12,028
Now Gam (CT)	2,490	Kasauli (CB)	3,885
Himachal Pradesh		Sabathu (CB)	3,685
Shimla (M Corp.)	169,578	Dalhousie (CB)	3,549
Solan (M Cl)	39,256	Dagshai (CB)	2,904
Nahan (M Cl)	28,899	Jutogh (CB)	2,062
Mandi (M Cl)	26,422	Bakloh (CB)	1,805
Baddi (M Cl)	25,639	Santokhgarh (NP)	9,363
Paonta Sahib (M Cl)	25,183	Mehatpur Basdehra (NP)	9,218
Sundarnagar (M Cl)	24,344	Tira Sujanpur (NP)	7,943
Dharmasala (M Cl)	22,579	Jawalamukhi (NP)	5,361
Chamba (M Cl)	19,933	Jogindarnagar (NP)	5,335
Una (M Cl)	18,722	Dera Gopipur (NP)	4,816
Kullu (M Cl)	18,536	Sarkaghat (NP)	4,715
Hamirpur (M Cl)	17,604	Bhuntar (NP)	4,475
Bilaspur (M Cl)	13,654	Nadaun (NP)	4,430
Nalagarh (M Cl)	10,708	Gagret (NP)	3,847
Nurpur (M Cl)	9,807	Chuari Khas (NP)	3,770

Town Name	Population	Town Name	Population
Daulatpur (NP)	3,763	Muktsar (M Cl)	116,747
Rajgarh (NP)	3,083	Barnala (M Cl)	116,449
Arki (NP)	3,040	Firozpur (M Cl)	110,313
Seoni (NP)	2,591	Kapurthala (M Cl)	98,916
Talai (NP)	2,372	Phagwara (M Cl)	97,864
Chaupal (NP)	1,851	Zirakpur (M Cl)	95,553
Rawalsar (NP)	1,821	Rajpura (M Cl)	92,301
Jubbal (NP)	1,640	Kot Kapura (M Cl)	91,979
Bhota (NP)	1,453	Sangrur (M Cl)	88,043
Banjar (NP)	1,414	Faridkot (M Cl)	85,435
Kotkhai (NP)	1,190	Mansa (M Cl)	82,956
Narkanda (NP)	901	Malout (M Cl)	81,406
Shamshi (CT)	8,870	Fazilka (M Cl)	76,492
Jhakhri (CT)	4,655	Gurdaspur (M Cl)	75,549
Indora (CT)	4,534	Kharar (M Cl)	74,460
Punjab		Gobindgarh (M Cl)	73,130
Ludhiana (M Corp.)	1,618,879	Nabha (M Cl)	67,972
Amritsar (M Corp.)	1,132,383	Tarn Taran (M Cl)	66,847
Jalandhar (M Corp.)	862,886	Jagraon (M Cl)	65,240
Patiala (M Corp.)	406,192	Sirhind Fatehgarh Sahib (M Cl)	58,097
Bathinda (M Corp.)	285,788	Rupnagar (M Cl)	56,038
Hoshiarpur (M Cl)	168,653	Sunam Udhampur Singh Wala (M Cl)	55,455
Batala (M Cl)	156,619	Dhuri (M Cl)	55,225
Moga (M Cl)	150,411	Samana (M Cl)	54,072
Pathankot (M Cl)	148,937	Rampura Phui (M Cl)	48,450
S.A.S. Nagar (M Cl)	146,213	Nawanshahr (M Cl)	46,024
Abohar (M Cl)	145,302	Gidderbaha (M Cl)	45,370
Malerkotla (M Cl)	135,424	Nangal (M Cl)	41,172
Khanna (M Cl)	128,137	Patti (M Cl)	40,976

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Population
Balachaur (M Cl)	38,965	21,631
Jaitu (M Cl)	37,004	21,201
Nakodar (M Cl)	36,973	20,922
Zira (M Cl)	36,732	20,906
Maur (M Cl)	31,849	20,288
Ahmedgarh (M Cl)	31,302	19,920
Kurali (M Cl)	31,060	19,678
Mukerian (M Cl)	29,841	19,057
Jandiala (M Cl)	29,232	18,775
Raikot (M Cl)	28,734	18,561
Sujanpur (M Cl)	28,270	17,432
Patran (M Cl)	27,963	17,285
Dera Bassi (M Cl)	26,295	17,192
Budhlada (M Cl)	26,172	16,955
Kartarpur (M Cl)	25,662	16,877
Doraha (M Cl)	25,424	16,772
Bagha Purana (M Cl)	25,206	16,282
Dasua (M Cl)	25,192	15,676
Machhiwara (M Cl)	24,916	15,208
Phillaur (M Cl)	24,688	14,961
Morinda (M Cl)	24,022	14,696
Dina Nagar (M Cl)	23,976	14,560
Longowal (M Cl)	23,851	14,503
Urmar Tanda (M Cl)	23,419	13,070
Tapa (M Cl)	23,248	8,928
Lehragaga (M Cl)	22,588	8,241
Raman (M Cl)	22,553	7,923
Bhawanigarh (M Cl)	22,320	7,815
Qadian (M Cl)	21,899	7,593

Town Name	Population	Population
Cheema (NP)	11,615	
Mahilpur (NP)	11,360	
Bhulath (NP)	10,548	
Mudki (NP)	10,415	
Lohian Khass (NP)	10,362	
Ghaggā (NP)	10,162	
Khamanon (NP)	10,135	
Begowal (NP)	10,116	
Bariwala (NP)	8,668	
Dhilwan (NP)	8,157	
Maloud (NP)	7,567	
Bhadson (NP)	7,260	
Ghanaur (NP)	6,985	
Badhni Kalan (NP)	6,786	
Mamun (CT)	32,689	
Gill (CT)	28,884	
Mehna (CT)	27,733	
Lalru (CT)	21,394	
Bhikiwind (CT)	20,526	
Nangli (CT)	20,440	
Phagwara Sharki (CT)	20,102	
Talwara (CT)	19,485	
Balongi (CT)	15,982	
Hussainpur (CT)	15,575	
Jugial (CT)	15,210	
Bhamian Kalan (CT)	13,174	
Daulatpur (CT)	12,988	
Kot Ise Khan (CT)	12,800	
Tharike (CT)	12,294	

Town Name	Population
Kot Fatta (M CI)	7,412
Ramdas (M CI)	6,398
Dera Baba Nanak (M CI)	6,394
Sham Chaurasi (M CI)	4,426
Sangat (M CI)	2,744
Firozpur Cantt (CB)	53,199
Jalandhar Cantt. (CB)	47,845
Amritsar Cantt. (CB)	10,410
Naya Gaon (NP)	50,869
Sahnewal (NP)	22,484
Ajnala (NP)	21,107
Talwandi Sabo (NP)	20,589
Sardulgarh (NP)	19,219
Moonak (NP)	18,141
Bhikhi (NP)	17,825
Bhogpur (NP)	17,549
Dirba (NP)	16,952
Goraya (NP)	16,462
Mullanpur Dakha (NP)	16,356
Mallanwala Khass (NP)	16,183
Makhu (NP)	14,658
Rayya (NP)	14,506
Shahkot (NP)	14,488
Bhagta Bhai Ka (NP)	14,467
Raja Sansi (NP)	14,298
Khanauri (NP)	14,096
Chamkaur Sahib (NP)	13,920
Khem Karan (NP)	13,446
Handiaya (NP)	12,507

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Mirpur (CT)	11,845	Mirpur (CT)	5,967
Dhin (CT)	11,066	Dhin (CT)	5,961
Daper (CT)	10,979	Daper (CT)	5,936
Sarna (CT)	10,843	Sarna (CT)	5,847
Korianwali (CT)	10,768	Korianwali (CT)	5,770
Rakri (CT)	10,679	Rakri (CT)	5,722
Khambra (CT)	10,509	Khambra (CT)	5,483
Behrampur (CT)	10,218	Behrampur (CT)	5,432
Chogawan (CT)	9,761	Chogawan (CT)	5,416
Kot (CT)	9,439	Kot (CT)	5,406
Bungal (CT)	9,406	Bungal (CT)	5,257
Mubarakpur (CT)	9,306	Mubarakpur (CT)	5,217
Tharial (CT)	8,946	Tharial (CT)	5,081
Khothran (CT)	8,885	Khothran (CT)	5,046
Ghanauli (CT)	8,724	Ghanauli (CT)	4,894
Bhisiana (CT)	8,487	Bhisiana (CT)	4,890
Kotla Nihang (CT)	8,391	Kotla Nihang (CT)	4,715
Sansarpur (CT)	7,721	Sansarpur (CT)	4,657
Malikpur (CT)	7,678	Malikpur (CT)	4,645
Khilchian (CT)	7,589	Khilchian (CT)	4,588
Saloh (CT)	7,339	Saloh (CT)	4,481
Chachoki (CT)	7,304	Chachoki (CT)	4,307
Dhaki (CT)	7,044	Dhaki (CT)	4,203
Aur (CT)	6,883	Aur (CT)	4,063
Shikar (CT)	6,825	Shikar (CT)	4,001
Raipur Rasulpur (CT)	6,496	Raipur Rasulpur (CT)	3,916
Manwal (CT)	6,258	Manwal (CT)	3,882
Aptra (CT)	6,165	Jodhan (CT)	3,845
Mullanpur Garib Dass (CT)	6,091	Chomon (CT)	3,704
Hazipur (CT)		Baryar (CT)	3,520

Town Name	Population	Town Name	Population
Chandigarh		Doiwala (NP)	8,709
Chandigarh (M Corp.)	961,587	Karnaprayag (NP)	8,297
Mani Majra (R), Basti Kishangarh, Basti	15,489	Lohaghat (NP)	7,926
Bhagwanpura (CT)		Chamba (NP)	7,771
Daria (CT)	14,470	Bhimtal (NP)	7,722
Mauli Jagran (CT)	10,786	Lalkuan (NP)	7,644
Behlana (CT)	8,281	Kaladhungi (NP)	7,611
Khuda Alisher (CT)	6,831	Mahua Dabra Haripura (NP)	7,326
Uttarakhand		Dharchula (NP)	7,039
Dehradun (M Corp.)	569,578	Barkot (NP)	6,720
Dehradun (CB)	52,716	Didihat (NP)	6,522
Clement Town (CB)	22,557	Shaktigarh (NP)	6,309
Ranikhet (CB)	18,886	Champawat (NP)	4,801
Roorkee (CB)	14,689	Devaprayag (NP)	2,868
Lansdowne (CB)	5,667	Dwarahat (NP)	2,749
Chakrata (CB)	5,117	Badrinathpuri (NP)	2,438
Landaur (CB)	3,539	Nandprayag (NP)	1,641
Nainital (CB)	1,398	Kirtinagar (NP)	1,517
Almora (CB)	1,391	Kedarnath (NP)	612
Laksar (NP)	21,760	Gangotri (NP)	110
Landaura (NP)	18,370	Hardwar (NP)	228,832
Mahua Kheraganj (NP)	12,584	Haldwani-cum-Kathgodam (NPP)	156,078
Dineshpur (NP)	11,343	Rudrapur (NPP)	140,857
Jhabrera (NP)	11,186	Kashipur (NPP)	121,623
Kela Khera (NP)	10,929	Roorkee (NPP)	118,200
Muni Ki Reti (NP)	10,620	Rishikesh (NPP)	70,499
Sultanganj (NP)	9,881	Pithoragarh (NPP)	56,044
Herbottpur (NP)	9,782	Ramnagar (NPP)	54,787
Gochhar (NP)	8,864	Manglaur (NPP)	52,971

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Nagla (CT)	22,258
Umru Khurd (CT)	20,593
Dhaluwala (CT)	18,016
Rawali Mahdood (CT)	17,467
Central Hope Town (CT)	16,880
Jagjeetpur (CT)	15,043
Mohanpur Mohammadpur (CT)	14,394
Natthan Pur (CT)	13,905
Mehu Wala Mafi (CT)	13,475
Sunhaira (CT)	13,248
Padali Gujar (CT)	12,901
Fatehpur Range (Dhamua Dunga Area) (CT)	12,791
Jiwangarh (CT)	11,870
Bandiya (CT)	11,392
Shafipur (CT)	11,135
Maholiya (CT)	10,965
Kashirampur (CT)	10,837
Haripur Kalan (CT)	10,367
Salempur Rajputan (CT)	10,340
Bahadarabad (CT)	10,096
Piran Kaliyar (CT)	10,043
Padampur Sukhran (CT)	9,802
Pratinagar (CT)	9,564
Natthuwala (CT)	9,206
Bangherimhabatpur (CT)	8,583
Kharak mafi (CT)	8,404
Haldwani Talli (CT)	8,159
Rishikesh (CT)	8,033

Town Name	Population
Jaspur (NPP)	50,523
Kichha (NPP)	41,965
Nainital (NPP)	41,377
Almora (NPP)	34,122
Mussoorie (NPP)	30,118
Sitarganj (NPP)	29,965
Kotdwara (NPP)	28,859
Bajpur (NPP)	25,524
Pauri (NPP)	25,440
Tehri (NPP)	24,014
Chamoli Gopeshwar (NPP)	21,447
Srinagar (NPP)	20,115
Gadarpur (NPP)	19,301
Tanakpur (NPP)	17,626
Uttarkashi (NPP)	17,475
Joshimath (NPP)	16,709
Khatima (NPP)	15,093
Vikasnagar (NPP)	13,927
Rudraprayag (NPP)	9,313
Bageshwar (NPP)	9,079
Bhowali (NPP)	6,309
Narendranagar (NPP)	6,049
Dogadda (NPP)	2,422
Bharat Heavy Electricals Limited Ranipur (ITS)	46,948
Virbhadra IDPL (ITS)	8,580
Raipur (CT)	32,900
Dhandera (CT)	23,276
Mukhani (CT)	22,475

Town Name	Population	Town Name	Population
Jagadhi (M Cl)	124,894		
Ambala Sadar (M Cl)	103,093		
Hansi (M Cl)	86,770		
Narnaul (M Cl)	74,581		
Fatehabad (M Cl)	70,777		
Tohana (M Cl)	63,871		
Narwana (M Cl)	62,090		
Pundri (MC)	18,872		
Gohana (MC)	65,708		
Charkhi Dadri (MC)	56,337		
Mandi Dabwali (MC)	52,873		
Hodal (MC)	50,143		
Jhajjar (MC)	48,424		
Barwala (MC)	43,384		
Shahbad (MC)	42,607		
Cheeka (MC)	38,952		
Pehowa (MC)	38,853		
Samalkha (MC)	38,675		
Gharaundera (MC)	37,816		
Ratia (MC)	37,152		
Ellenabad (MC)	36,623		
Sohna (MC)	36,552		
Pinjore (MC)	35,912		
Ganaur (MC)	35,603		
Safidon (MC)	34,728		
Kalka (MC)	32,255		
Dharuhera (MC)	30,344		
Mahendragarh (MC)	29,128		
Ladwa (MC)	28,887		

Town Name	Population
Banbasa (CT)	7,990
Bhagwanpur (CT)	7,573
Gumaniwala (CT)	6,953
Khanjarpur (CT)	6,435
Nagala Imarti (CT)	5,774
Shahpur (CT)	5,684
Saidpura (CT)	5,640
Khatyari (CT)	5,166
Jonk (CT)	4,669
Kanchal Gosain (CT)	4,632
Haryana	
Faridabad (M Corp.)	1,414,050
Gurgaon (M Corp.)	876,969
Rohtak (M Cl)	374,292
Hisar (M Cl)	301,383
Panipat (M Cl)	294,292
Karnal (M Cl)	286,827
Sonipat (M Cl)	278,149
Yamunanagar (M Cl)	216,677
Panchkula (M Cl)	211,355
Bhiwani (M Cl)	196,057
Ambala (M Cl)	195,153
Sirsia (M Cl)	182,534
Bahadurgarh (M Cl)	170,767
Jind (M Cl)	167,592
Thanesar (M Cl)	155,152
Kaithal (M Cl)	144,915
Rewari (M Cl)	143,021
Palwal (M Cl)	128,730

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Kanina (MC)	12,989	Kanina (MC)	12,989
Hassan Pur (MC)	11,569	Hassan Pur (MC)	11,569
Ateli (MC)	7,619	Ateli (MC)	7,619
Ambala Cantt. (B)	55,370	Ambala Cantt. (B)	55,370
Panipat Taraf Makhдум Zadgan (CT)	67,998	Panipat Taraf Ansar (CT)	67,998
Panipat Taraf Rajputan (CT)	42,877	Panipat Taraf Rajputan (CT)	42,877
Babiyal (CT)	28,803	Babiyal (CT)	28,803
Gangwa (CT)	26,412	Gangwa (CT)	26,412
Adampur (CT)	25,847	Adampur (CT)	25,847
Ugra Kheri (CT)	25,531	Ugra Kheri (CT)	25,531
Manesar (CT)	24,440	Manesar (CT)	24,440
Palwal (Rural) (Part) (CT)	23,448	Palwal (Rural) (Part) (CT)	23,448
Sasauli (CT)	23,072	Sasauli (CT)	23,072
Kundli (CT)	22,479	Kundli (CT)	22,479
Barara (CT)	21,633	Barara (CT)	21,633
Tilpat (CT)	21,545	Tilpat (CT)	21,545
Kansepur (CT)	20,514	Kansepur (CT)	20,514
Kardhan (CT)	18,909	Kardhan (CT)	18,909
Kardhan (CT)	18,662	Kardhan (CT)	18,662
Kheri Nangal (CT)	18,195	Kheri Nangal (CT)	18,195
Bhondsi (CT)	17,410	Bhondsi (CT)	17,410
Badshahpur (CT) (Part)	15,593	Badshahpur (CT) (Part)	15,593
Tosham (CT)	15,559	Tosham (CT)	15,559
Sadaura (CT)	14,818	Sadaura (CT)	14,818
Jandli (Part) (CT)	14,397	Jandli (Part) (CT)	14,397
Ismailabad (CT)	13,726	Ismailabad (CT)	13,726
Radaur (CT)	13,690	Radaur (CT)	13,690
Ukiana Mandi (CT)	13,219	Ukiana Mandi (CT)	13,219
Pingwan (CT)	12,612	Pingwan (CT)	12,612

Town Name	Population	Population
Khori Kalan (CT)	6,007	
Ghatal Mahaniawas (CT)	6,005	
Rampura (CT)	5,954	
Salamba (CT)	5,727	
Tundla (CT)	5,658	
Bhuran (CT)	5,603	
Satrod Khurd (CT)	5,568	
Baghola (CT)	5,413	
Bayyanpur (CT)	5,406	
Kachrauli (CT)	5,400	
Manethi (CT)	5,070	
Kanwla (CT)	5,024	
Bir Ghaghara (CT)	4,943	
Ram Garh (CT)	4,934	
Majra (CT)	4,884	
Piala (CT)	4,291	
HMT Pinjore (CT)	3,873	
Fazalpur (CT)	3,692	
Kakar Majra (CT)	3,246	
Faizabad (CT)	1,309	
NCT of Delhi		
DMC (U) (M Corp.)	11,034,555	
N.D.M.C. (M C)	257,803	
Delhi Cantt (CB)	110,351	
Kirari Suleman Nagar (CT)	283,211	
Karawali Nagar (CT)	224,281	
Nangloi Jat (CT)	205,596	
Bhalswa Jahangir Pur (CT)	197,148	
Sultan Pur Majra (CT)	181,554	

Town Name	Population
Satrod Kalan (CT)	11,932
Bilaspur (CT)	11,733
Nagina (CT)	11,417
Satrod Khas (CT)	10,932
Buria (CT)	10,903
Chhachhrauli (CT)	10,533
Bhakali (CT)	9,970
Farakhpur (CT)	9,569
Badhi Majra (CT)	9,188
Maheshari (CT)	9,180
Chandi Mandir (CT)	9,051
Mustafabad (CT)	9,042
Raipur Rani (CT)	9,028
Uncha Siwana (CT)	8,922
Sikanderpur (CT)	8,894
Sector 11,12 Part I & II (CT)	8,876
Nagai Chaudhry (CT)	8,538
Boh (CT)	8,482
Saha (CT)	8,100
Garhi Harsaru (CT)	7,894
Jhakal Mandi (CT)	7,788
Sunari Kalan (101) (CT)	7,506
Aakera (CT)	7,110
Kabri (CT)	7,049
Badh Malak (CT)	6,938
Ladrawan (CT)	6,905
Asan Khurd (CT)	6,873
Mayyer (CT)	6,039
Nanhera (CT)	6,035

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Hastsal (CT)	176,877	Chattar Pur (CT)	46,776
Deoli (CT)	169,122	Libas Pur (CT)	44,375
Dallo Pura (CT)	154,791	Nilothi (CT)	43,371
Burari (CT)	146,190	Kamal Pur Majra Burari (CT)	43,086
Mustafabad (CT)	127,167	Jiwan Pur alias Johri Pur (CT)	43,054
Gokal Pur (CT)	121,870	Kondli (CT)	38,207
Mandoli (CT)	120,417	Gharonda Neemka Bangar alias Patpar Ganj (CT)	37,876
Sadat Pur Gujran (CT)	97,641	Nangli Sakrawati (CT)	37,706
Pooth Kalan (CT)	96,002	Babar Pur (CT)	37,058
Gharoli (CT)	92,540	Dindar Pur (CT)	35,856
Molar Band (CT)	91,402	Karala (CT)	35,730
Chilla Saroda Bangar (CT)	83,217	Aya Nagar (CT)	33,123
Khajoori Khas (CT)	76,640	Shafi Pur Ranholia (CT)	31,944
Kapas Hera (CT)	74,073	Siras Pur (CT)	30,445
Bawana (CT)	73,680	Aali (CT)	27,169
Mithe Pur (CT)	69,837	Quammuddin Nagar (CT)	25,126
Pul Pehlad (CT)	69,657	Malik Pur Kohi alias Rang Puri (CT)	23,726
Ziauddin Pur (CT)	68,993	Pehlad Pur Bangar (CT)	22,968
Taj Pur (CT)	68,796	Jharoda Majra Burari (CT)	22,878
Jait Pur (CT)	59,330	Moraddabad Pahari (CT)	21,502
Roshan Pura alias Dichaon Khurd (CT)	57,217	Dayal Pur (CT)	20,589
Mukand Pur (CT)	57,135	Ali Pur (CT)	20,332
Sahibabad Daulat Pur (CT)	54,773	Jharoda Kalan (CT)	19,578
Jaffrabad (CT)	54,601	Raja Pur Khurd (CT)	19,312
Mundka (CT)	54,541	Rajokri (CT)	19,148
Begum Pur (CT)	53,682	Mir Pur Turk (CT)	19,098
Bapraula (CT)	52,744	Bhati (CT)	18,864
Nithari (CT)	50,464	Qadi Pur (CT)	18,369
Tigri (CT)	46,974		

Town Name	Population	Town Name	Population
Bakkar Wala (CT)	18,122	Fateh Pur Beri (CT)	8,861
Saidul Azaib (CT)	17,914	Bhor Ghar (CT)	8,627
Mohammad Pur Majri (CT)	17,462	Khera Kalan (CT)	8,252
Sambhalka (CT)	17,076	Qutab Ghar (CT)	7,639
Kusum Pur (CT)	17,028	Kotla Mahigiran (CT)	7,376
Dera Mandi (CT)	16,725	Khera (CT)	7,220
Rani Khera (CT)	16,402	Khan Pur Dhani (CT)	6,994
Tikri Kalan (CT)	16,313	Gheora (CT)	6,876
Neb Sarai (CT)	15,640	Chandan Hola (CT)	6,780
Sultan Pur (CT)	15,160	Jaffar Pur Kalan (CT)	6,573
Ghitorni (CT)	14,893	Mitraon (CT)	6,512
Bankner (CT)	14,788	Darya Pur Kalan (CT)	6,310
Chhwawala (CT)	14,662	Tukhmir Pur (CT)	5,658
Baqiabad (CT)	14,429	Lad Pur (CT)	5,529
Tikri Khurd (CT)	13,772	Bankauli (CT)	5,339
Tilang Pur Kotla (CT)	13,614	Mukhmel Pur (CT)	4,931
Asola (CT)	13,275	Ujwa (CT)	4,856
Bakhtawar Pur (CT)	12,716	Kair (CT)	4,074
Mubarak Pur Dabas (CT)	12,043	Shakar Pur Baramad (CT)	1,178
Chilla Saroda Khadar (CT)	11,743	Rajasthan	
Raj Pur Khurd (CT)	11,161	Jaipur (M Corp.)	3,046,163
Maidan Garhi (CT)	11,111	Jodhpur (M Corp.)	1,033,756
Pooth Khurd (CT)	10,654	Kota (M Corp.)	1,001,694
Jona Pur (CT)	10,635	Bikaner (M Corp.)	644,406
Ibrahim Pur (CT)	10,614	Ajmer (M Corp.)	542,321
Kanjhawala (CT)	10,331	Udaipur (M Cl)	451,100
Saidabad (CT)	10,168	Bhilwara (M Cl)	359,483
Khera Khurd (CT)	9,777	Alwar (M Cl)	315,379
Barwala (CT)	8,948	Bharatpur (M Cl)	252,342

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Sikar (M CI)	237,532	Rajsamand (M)	67,798
Pali (M CI)	230,075	Jhalawar (M)	66,919
Ganganagar (M CI)	224,532	Ladnu (M)	65,575
Tonk (M CI)	165,294	Jaisalmer (M)	65,471
Kishangarh (M CI)	154,886	Chomu (M)	64,417
Hanumangarh (M CI)	150,958	Nawalgarh (M)	63,948
Beawar (M CI)	145,504	Bari (M)	62,721
Churu (M CI)	119,856	Nokha (M)	62,699
Jhunjhunu (M CI)	118,473	Kuchaman City (W)	61,969
Dhaulpur (M)	125,989	Nimbahera (M)	61,949
Sawai Madhopur (M)	121,106	Rajgarh (M)	59,193
Gangapur City (M)	119,090	Jalor (M)	54,081
Baran (M)	117,992	Lachhmangarh (M)	53,392
Chittaurgarh (M)	116,406	Didwana (M)	53,328
Hindaun (M)	105,452	Dungargarh (M)	53,294
Bhiwadi (M)	104,921	Abu Road (M)	52,363
Bundi (M)	103,286	Nohar (M)	49,835
Nagaur (M)	102,872	Phalodi (M)	49,766
Sujangarh (M)	101,523	Kotputli (M)	49,202
Banswara (M)	99,969	Bhimtal (M)	47,932
Barmer (M)	96,225	Dungarpur (M)	47,706
Sardarshahar (M)	95,911	Merta City (M)	46,070
Makrana (M)	93,094	Deeg (M)	44,999
Fatehpur (M)	92,595	Bandikui (M)	44,664
Dausa (M)	85,960	Chirawa (M)	43,953
Karauli (M)	82,960	Sojat (M)	43,023
Balotra (M)	74,496	Bhawani Mandi (M)	42,283
Ratangarh (M)	71,124	Pratapgarh (M)	42,079
Suratgarh (M)	70,536	Nathdwara (M)	42,016

Town Name	Population	Town Name	Population
Bagru (M)	31,229	Bagru (M)	31,229
Anupgarh (M)	30,877	Anupgarh (M)	30,877
Shahpura (M)	30,320	Shahpura (M)	30,320
Pilani (M)	29,741	Pilani (M)	29,741
Lakheri (M)	29,572	Lakheri (M)	29,572
Behror (M)	29,531	Behror (M)	29,531
Sagwara (M)	29,439	Sagwara (M)	29,439
Malpura (M)	29,295	Malpura (M)	29,295
Udaipurwati (M)	29,236	Udaipurwati (M)	29,236
Kishangarh Renwal (M)	29,201	Kishangarh Renwal (M)	29,201
Losal (M)	28,504	Losal (M)	28,504
Raisinghnagar (M)	28,330	Raisinghnagar (M)	28,330
Rajaldesar (M)	27,419	Rajaldesar (M)	27,419
Sadri (M)	27,390	Sadri (M)	27,390
Gulabpura (M)	27,215	Gulabpura (M)	27,215
Sheoganj (M)	27,198	Sheoganj (M)	27,198
Rajgarh (M)	26,631	Rajgarh (M)	26,631
Nadbai (M)	26,411	Nadbai (M)	26,411
Aklera (M)	26,240	Aklera (M)	26,240
Reengus (M)	26,139	Reengus (M)	26,139
Nagar (M)	25,572	Nagar (M)	25,572
Mangrol (M)	25,073	Mangrol (M)	25,073
Sadulshahar (M)	24,980	Sadulshahar (M)	24,980
Falna (M)	24,839	Falna (M)	24,839
Tijara (M)	24,747	Tijara (M)	24,747
Keshoraipatan (M)	24,627	Keshoraipatan (M)	24,627
Pindwara (M)	24,487	Pindwara (M)	24,487
Kaithoon (M)	24,260	Kaithoon (M)	24,260
Todaraisingh (M)	23,559	Todaraisingh (M)	23,559

Town Name	Population
Kekri (M)	41,890
Ramganj Mandi (M)	41,328
Bhadra (M)	40,662
Bilara (M)	39,590
Sirohi (M)	39,229
Bayana (M)	38,502
Khairthal (M)	38,298
Kaman (M)	38,040
Niawai (M)	37,765
Rawatbhata (M)	37,699
Jhalrapatan (M)	37,506
Pilibanga (M)	37,288
Sumerpur (M)	37,093
Pipar City (M)	36,810
Sangaria (M)	36,619
Neem-Ka-Thana (M)	36,231
Bidasar (M)	35,683
Rawatsar (M)	35,102
Lalsot (M)	34,363
Shahpura (M)	33,895
Rajakhera (M)	33,666
Chaksu (M)	33,432
Ramgarh (M)	33,024
Sanchore (M)	32,875
Taranagar (M)	32,640
Antah (M)	32,377
Chhabra (M)	32,285
Vijainagar (M)	32,124
Sri Madhopur (M)	31,366

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Population
Gangapur (M)	23,554	18,777
Deshnoke (M)	23,540	18,470
Kuchera (M)	23,468	18,469
Mandawa (M)	23,335	18,425
Phulera (M)	23,284	18,420
Bissau (M)	23,227	18,360
Todabhim (M)	22,977	18,209
Mount Abu (M)	22,943	17,878
Fatehnagar (M)	22,812	Kherli (M) 17,634
Khandela (M)	22,756	Deogarh (M) 17,604
Jaitaran (M)	22,621	Amet (M) 17,335
Sambhar (M)	22,327	Mundwa (M) 16,871
Nawa (M)	22,088	Takhatgarh (M) 16,729
Deoli (M)	22,065	Asind (M) 16,611
Sangod (M)	21,846	Salumbar (M) 16,425
Suraigarh (M)	21,666	Bari Sadri (M) 15,713
Pushkar (M)	21,626	Vidyavihar (M) 15,644
Karanpur (M)	21,297	Parbatsar (M) 15,172
Kapasan (M)	20,869	Baggar (M) 14,238
Kaprain (M)	20,748	Kesrisinghpur (M) 14,010
Begun (M)	20,705	Rani (M) 13,880
Jahazpur (M)	20,586	Mandalgarh (M) 13,844
Viratnagar (M)	20,568	Kanor (M) 13,239
Sarwar (M)	20,372	Ratannagar (M) 12,841
Bhusawar (M)	19,946	Pirawa (M) 12,807
Bali (M)	19,880	Uniara (M) 12,551
Chhapar (M)	19,744	Jobner (M) 11,354
Nainwa (M)	19,485	Kushalgardh (M) 10,666
Weir (M)	19,385	Gajsinghpur (M) 9,995

Town Name	Population	Town Name	Population
Sojat Road (CT)	12,472	Kishangarh (CT)	12,429
3 e Village (CT)	12,134	Marwar Junction (CT)	12,004
Kherabad (CT)	11,993	Mandawar (CT)	11,960
Sawa (CT)	11,923	Beriyawali (CT)	11,831
Kelwa (CT)	11,712	Chechat (CT)	11,690
Hameer Garh (CT)	11,678	8 PSD-B (CT)	11,675
3 STR (CT)	11,667	Bhim (CT)	11,568
Govindgarh (CT)	11,552	Singhana (CT)	11,372
Dhariawad (CT)	11,368	8 LLG (LALGARH) (CT)	11,361
Manoharthana (CT)	11,292		
Kanota (CT)	11,250		
Diwakari (CT)	11,188		
Baskhoh (CT)	11,150		
Atru (CT)	11,141		
Mahu Kalan (CT)	10,971		
Bagrana (CT)	10,790		
Partapur (CT)	10,758		
Goredi Chancha (CT)	10,655		
Babai (CT)	10,620		
Islampur (CT)	10,247		

Town Name	Population
Indragarh (M)	7,444
Nasirabad (CB)	50,804
Kuri Bhagtasani (CT)	38,429
Basni Belima (CT)	29,187
Bassi (CT)	26,029
Borawar (CT)	24,975
Mahwa (CT)	24,846
Sangariya (CT)	22853
Suket (CT)	22,319
Makrana Village (CT)	21,808
Nandri Village (CT)	20,827
Manoharpur (CT)	20,287
Chhipabardon (CT)	18,837
Sarmathura (CT)	17,988
Gothan (CT)	17,700
Bhuwana (CT)	17,665
Gothra (CT)	16,933
Merta Road (CT)	16,905
Ahore (CT)	16,867
Satalkheri (CT)	15,617
Danta (CT)	15,594
Ajeetgarh (CT)	15,414
Bhavri (CT)	15,312
Kasba Bonli (CT)	15,300
Beejoliya Kalan (CT)	14,140
Khanpur (CT)	13,848
Malsesar (CT)	13,719
Ramgarh (CT)	13,529
Banasthal (CT)	12,835

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Udpura (CT)	10,051	Seemalwara (CT)	6,891
Shahjahanpur (CT)	9,837	Sapotra (CT)	6,716
Bakani (CT)	9,812	24 AS-C (CT)	6,648
Kolayat (CT)	9,684	Kumbhkot (CT)	6,602
Kawai (CT)	9,487	Sardargarh (CT)	6,600
Tapookra (CT)	9,471	Dhorimanna (CT)	6,513
Modak (CT)	9,204	Baral (CT)	6,344
Mavli (CT)	9,199	Guhala (CT)	6,343
Bargaon (Rural) (CT)	9,193	Noon (CT)	6,049
Santpur (CT)	9,186	Bay (CT)	5,936
Rishabhdeo (CT)	9,171	Bayana Rural (CT)	5,866
Akedadoongar (CT)	9,062	Bedla (CT)	5,766
Boraj-Kajipura (CT)	8,780	Goyli (CT)	5,728
Gogunda (CT)	8,751	Jhagarwas (CT)	5,728
Kolvi @ (Mandi)Rajendrapur (CT)	8,584	Chenar Village (CT)	5,579
Reodar (CT)	8,117	Garhi (CT)	5,180
Ramgarh (CT)	7,924	Badlya (CT)	5,111
Kanwat (CT)	7,903	Budhpura (CT)	5,070
Govindgarh (CT)	7,735	Emri (CT)	4,758
Bhoogar (CT)	7,666	Galiakot (CT)	4,707
Jamwa Ramgarh (CT)	7,665	Semari (CT)	4,612
Aligarh (CT)	7,626	Utarlai (CT)	4,603
Kherwara Chhaoni (CT)	7,581	Delwara (CT)	4,429
Desoola (CT)	7,306	Bichhri (CT)	4,295
1 GB-A (CT)	7,297	Chawand (CT)	4,252
Talera (CT)	7,203	Bhalariya (CT)	3,962
Neemrana (CT)	7,143	Sumerganj Mandi (CT)	3,633
Kherliganj (CT)	7,022	Newa Talai (CT)	2,525

Town Name	Population	Town Name	Population
Uttar Pradesh		Kopaganj (NP)	34,782
Lucknow (M Corp.)	2,817,105	Zaidpur (NP)	34,443
Kanpur (M Corp.)	2,765,348	Rudrapur (NP)	34,014
Ghaziabad (M Corp.)	1,648,643	Kheri (NP)	33,355
Agra (M Corp.)	1,585,704	Naugawan Sadat (NP)	32,954
Meerut (M Corp.)	1,305,429	Sahjanwan (NP)	32,886
Varanasi (M Corp.)	1,198,491	Katra (NP)	32,440
Allahabad (M Corp.)	1,112,544	Jewar (NP)	32,269
Bareilly (M Corp.)	903,668	Bidhuna (NP)	32,252
Moradabad (M Corp.)	887,871	Samdhan (NP)	31,479
Aligarh (M Corp.)	874,408	Bhojpur Dharampur (NP)	31,305
Saharanpur (M Corp.)	705,478	Islamnagar (NP)	31,022
Gorakhpur (M Corp.)	673,446	Bhogaon (NP)	30,874
Jhansi (M.Corp.)	505,693	Domariyaganj (NP)	30,698
Gangaghat (NPP)	84,072	Kundarki (NP)	29,951
Gajraula (NP)	55,048	Babarpur Ajitmal (NP)	29,284
Bakshi Ka Talab (NP)	49,166	Miranpur (NP)	29,283
Khekada (NP)	48,676	Kemri (NP)	28,698
Obra (NP)	46,574	Powayan (NP)	28,613
Rudauli (NPP)	43,091	Kabrai (NP)	28,564
Muhammadabad (NP)	41,780	Shamsabad (NP)	28,454
Sadabad (NP)	40,926	Lar (NP)	28,307
Budhana (NP)	39,867	Lal Gopalganj Nindaura (NP)	28,288
Ghosia (NP)	39,165	Rampur Maniharan (NP)	27,979
Shahabad (NP)	38,276	Kithaur (NP)	27,933
Thana Bhawan (NP)	36,669	Jalalabad (NP)	27,921
Khaga (NP)	35,637	Mehdawal (NP)	27,897
Fatehpur (NP)	35,582	Karhal (NP)	27,701
Dasna (NP)	34,914	Sumerpur (NP)	27,587

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Purquazi (NP)	27,516	Jhinjhak (NP)	24,027
Kunda (NP)	27,179	Sikanderpur (NP)	23,986
Kanth (NP)	27,137	Allapur (NP)	23,985
Fatehganj Pashchimi (NP)	26,607	Kiraoali (NP)	23,788
Aurangabad (NP)	26,544	Bhinga (NP)	23,780
Sirsri (NP)	26,519	Bewar (NP)	23,729
Hastinapur (NP)	26,452	Dhaura Tanda (NP)	23,727
Kanth (NP)	26,381	Gunnaur (NP)	23,665
Kora Jahanabad (NP)	26,359	Sirauli (NP)	23,650
Reoti (NP)	26,359	Chhata (NP)	23,537
Dataganj (NP)	26,244	Kaptanganj (NP)	23,526
Machhishahr (NP)	26,107	Warhapur (NP)	23,456
Tambaur-cum-Ahamdabad (NP)	26,052	Fatehabad (NP)	23,278
Khamaria (NP)	25,929	Thiriya Nizamat Khan (NP)	23,184
Shishgarh (NP)	25,815	Lalganj (NP)	23,124
Safipur (NP)	25,688	Sewarhi (NP)	23,077
Sidhauri (NP)	24,976	Chandauli (NP)	23,020
Kuraoali (NP)	24,969	Phulpur (NP)	22,998
Sewalkhas (NP)	24,882	Mariahu (NP)	22,778
Mohammadabad (NP)	24,687	Naraura (NP)	22,775
Dhaurehra (NP)	24,518	Govardhan (NP)	22,576
Tulsipur (NP)	24,488	Nanauta (NP)	22,551
Ujhari (NP)	24,488	Kushinagar (NP)	22,214
Purwa (NP)	24,467	Rasulabad (NP)	22,196
Sahaspur (NP)	24,463	Lawar (NP)	22,024
Uska Bazar (NP)	24,444	Bhargain (NP)	21,891
Saidpur (NP)	24,338	Purdilnagar (NP)	21,885
Tirwaganj (NP)	24,082	Chitbara Gaon (NP)	21,879
Sahawar (NP)	24,067	Wazirganj (NP)	21,844

Town Name	Population	Town Name	Population
Nyoria Husainpur (NP)	21,812	Kul Pahar (NP)	20,096
Handia (NP)	21,798	Bahadurganj (NP)	19,992
Sahanpur (NP)	21,639	Phalauda (NP)	19,908
Kherargarh (NP)	21,470	Maniyar (NP)	19,890
Raya (NP)	21,344	Parikshitarh (NP)	19,830
Maholi (NP)	21,331	Jansath (NP)	19,786
Banki (NP)	21,317	Daurala (NP)	19,776
Barhalganj (NP)	21,290	Mau Aima (NP)	19,645
Bansdih (NP)	21,201	Sarai Aquil (NP)	19,538
Chharra Rafatpur (NP)	21,146	Chilkana Sultanpur (NP)	19,501
Salempur (NP)	21,124	Khetasrai (NP)	19,438
Mandawar (NP)	21,078	Kakori (NP)	19,403
Jhalu (NP)	20,978	Jarwal (NP)	19,289
Richha (NP)	20,977	Singahi Bhiraura (NP)	19,196
Siswa Bazar (NP)	20,963	Maghar (NP)	19,181
Hargaon (NP)	20,920	Sarai Mir (NP)	19,055
Majhauliraj (NP)	20,818	Chhaprauli (NP)	18,970
Deoranian (NP)	20,815	Suriyawan (NP)	18,843
Ghosia Bazar (NP)	20,760	Jhinjhana (NP)	18,740
Banat (NP)	20,728	Pinahat (NP)	18,709
Pahasu (NP)	20,672	Pali (NP)	18,708
Charthawal (NP)	20,653	Nichlau (NP)	18,414
Sahatwar (NP)	20,615	Jatari (NP)	18,387
Behat (NP)	20,474	Joya (NP)	18,377
Akbarpur (NP)	20,445	Narauli (NP)	18,346
Belthara Road (NP)	20,404	Dariyabad (NP)	18,338
Jalalabad (NP)	20,360	Saiyad Raza (NP)	18,315
Jalali (NP)	20,238	Ranipur (NP)	18,132
Shahpur (NP)	20,154	Babrala (NP)	18,108

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Sidhpura (NP)	15,740	Kachhauna Patseni (NP)	15,647
Ambehta (NP)	15,739	Pipraich (NP)	15,621
Dewa (NP)	15,662	Saidpur (NP)	15,545
Shankargarh (NP)	17,785	Gopamau (NP)	15,526
Maswasi (NP)	17,737	Maurawan (NP)	15,484
Phaphund (NP)	17,637	Iglas (NP)	15,478
Mirganj (NP)	17,542	Kamalganj (NP)	15,477
Khutar (NP)	17,423	Rabupura (NP)	15,454
Chakia (NP)	17,356	Manikpur (NP)	15,435
Bharwari (NP)	17,260	Bhatni Bazar (NP)	15,352
Khanpur (NP)	17,247	Sainthal (NP)	15,332
Pachperwa (NP)	17,220	Bansgaon (NP)	15,313
Haidergarh (NP)	17,200	Baberu (NP)	15,156
Rithora (NP)	17,186	Un (NP)	15,124
Shahi (NP)	16,950	Sisauli (NP)	15,091
Ajuhua (NP)	16,936	Mohan (NP)	15,071
Karari (NP)	16,467	Pratapgarh City (NP)	15,071
Manikpur Sarhat (NP)	16,467	Pipri (NP)	15,063
Manjhanpur (NP)	16,457	Bugrasji (NP)	14,992
Usehat (NP)	16,361	Bakewar (NP)	14,965
Bharatganj (NP)	16,345	Kadaura (NP)	14,903
Shergarh (NP)	16,247	Ikauna (NP)	14,869
Rura (NP)	16,233	Mehnagar (NP)	14,841
Khadda (NP)	16,117	Bhatpar Rani (NP)	14,839
Bilsonla (NP)	16,036	Koraon (NP)	14,821
Bisharatganj (NP)	15,975	Salon (NP)	14,757
Kachhwā (NP)	15,958		
Ghiraur (NP)	15,911		
Ashrafpur Kichchauchha (NP)	15,838		

Town Name	Population	Population
Sikandra (NP)	13,580	
Amethi (NP)	13,530	
Kerakat (NP)	13,525	
Dankaur (NP)	13,520	
Pipiganj (NP)	13,517	
Katghar Lalganj (NP)	13,467	
Rajapur (NP)	13,439	
Maiiani (NP)	13,416	
Kurara (NP)	13,408	
Nai Bazar (NP)	13,408	
Naraini (NP)	13,400	
Gola Bazar (NP)	13,335	
Usawan (NP)	13,327	
Sasni (NP)	13,291	
Chauuhan (NP)	13,173	
Bhadarsa (NP)	13,154	
Iltifatganj Bazar (NP)	13,136	
Bilariaganj (NP)	13,096	
Oel Dhakwa (NP)	12,958	
Moth (NP)	12,947	
Rampura (NP)	12,944	
Gosainganj (NP)	12,931	
Madhogarh (NP)	12,858	
Dildarnagar Fatehpur Bazar (NP)	12,855	
Gyanpur (NP)	12,808	
Hata (NP)	12,801	
Faridnagar (NP)	12,785	
Sirsia (NP)	12,686	
Dudhi (NP)	12,560	

Town Name	Population
Allahgarh (NP)	14,755
Khudaganj (NP)	14,737
Barhani Bazar (NP)	14,492
Mendu (NP)	14,484
Bikapur (NP)	14,453
Ramkola (NP)	14,433
Sirathu (NP)	14,423
Patiyali (NP)	14,366
Kharkhoda (NP)	14,364
Jahanabad (NP)	14,328
Chopan (NP)	14,302
Bhabnan Bazar (NP)	14,282
Ramnagar (NP)	14,255
Barwar (NP)	14,196
Talbehat (NP)	14,176
Doghat (NP)	14,166
Tikri (NP)	14,092
Dostpur (NP)	14,011
Paintepur (NP)	13,917
Jhusi (NP)	13,878
Agarwal Mandi (Tatiri) (NP)	13,873
Amethi (NP)	13,849
Nizamabad (NP)	13,848
Subeha (NP)	13,772
Risiya Bazar (NP)	13,750
Kharela (NP)	13,745
Adari (NP)	13,717
Harduaganj (NP)	13,690
Mursan (NP)	13,637

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Bachhrawan (NP)	12,521	Atasu (NP)	11,568
Saurikh (NP)	12,498	Nawabganj (NP)	11,545
Siddhaar (NP)	12,438	Madhoganj (NP)	11,523
Bilram (NP)	12,429	Pilkhana (NP)	11,518
Renukoot (NP)	12,409	Nandgaon (NP)	11,517
Sadat (NP)	12,361	Railway Settlement Roza (NP)	11,489
Faizgani (NP)	12,334	Chhatari (NP)	11,373
Kauriagaanji (NP)	12,244	Ekdil (NP)	11,310
Jangipur (NP)	12,223	Bithoor (NP)	11,300
Azmatgarh (NP)	12,160	Hariharpur (NP)	11,285
Ailam (NP)	12,110	Kalinagar (NP)	11,282
Satrikh (NP)	12,107	Ghughuli (NP)	11,271
Jaithara (NP)	12,009	Barsana (NP)	11,184
Barkhera (NP)	11,964	Aminagar Sarai (NP)	11,174
Shivrajpur (NP)	11,948	Tindwari (NP)	11,113
Kusmara (NP)	11,938	Kishni (NP)	11,098
Tondi Fatehpur (NP)	11,855	Unchahar (NP)	11,033
Parsadepur (NP)	11,853	Bahuwa (NP)	11,031
Hathgram (NP)	11,847	Jahangirpur (NP)	11,006
Jiyanpur (NP)	11,816	Mahaban (NP)	10,995
Baldeo (NP)	11,813	Awagarh (NP)	10,983
Dohrighat (NP)	11,799	Ganj Muradabad (NP)	10,957
Bahsuma (NP)	11,753	Lakhna (NP)	10,902
Garhi Pukhta (NP)	11,748	Titron (NP)	10,898
Talgram (NP)	11,665	Amanpur (NP)	10,830
Karnawal (NP)	11,663	Mundera Bazar (NP)	10,818
Raja Ka Rampur (NP)	11,644	Garaautha (NP)	10,807
Bisanda Buzurg (NP)	11,611	Jafarabad (NP)	10,792
Jagner (NP)	11,575	Patti (NP)	10,788

Town Name	Population	Town Name	Population
Pali (NP)	9,267	Pali (NP)	9,267
Umri (NP)	9,248	Umri (NP)	9,248
Kakod (NP)	9,213	Kakod (NP)	9,213
Sikanderpur (NP)	9,209	Sikanderpur (NP)	9,209
Niwari (NP)	9,205	Niwari (NP)	9,205
Harraiya (NP)	9,158	Harraiya (NP)	9,158
Bajna (NP)	8,991	Bajna (NP)	8,991
Bilaspur (NP)	8,980	Bilaspur (NP)	8,980
Koeripur (NP)	8,927	Koeripur (NP)	8,927
Sahpau (NP)	8,920	Sahpau (NP)	8,920
Shivli (NP)	8,621	Shivli (NP)	8,621
Baragaon (NP)	8,585	Baragaon (NP)	8,585
Mahona (NP)	8,557	Mahona (NP)	8,557
Antu (NP)	8,504	Antu (NP)	8,504
Nidhaul Kalan (NP)	8,418	Nidhaul Kalan (NP)	8,418
Kotra (NP)	8,390	Kotra (NP)	8,390
Katra (NP)	8,108	Katra (NP)	8,108
Sakit (NP)	8,089	Sakit (NP)	8,089
Kunwargaon (NP)	8,053	Kunwargaon (NP)	8,053
Kadipur (NP)	8,010	Kadipur (NP)	8,010
Musafirkhana (NP)	7,999	Musafirkhana (NP)	7,999
Nadigaon (NP)	7,991	Nadigaon (NP)	7,991
Katra Medniganj (NP)	7,931	Katra Medniganj (NP)	7,931
Rasulabad (NP)	7,928	Rasulabad (NP)	7,928
Hyderabad (NP)	7,697	Hyderabad (NP)	7,697
Faridpur (NP)	7,673	Faridpur (NP)	7,673
Rudayan (NP)	7,620	Rudayan (NP)	7,620
Nyotini (NP)	7,577	Nyotini (NP)	7,577
Gangapur (NP)	7,561	Gangapur (NP)	7,561

Town Name	Population
Jastrana (NP)	10,648
Nagram (NP)	10,648
Sakhanu (NP)	10,627
Khargupur (NP)	10,472
Amraudha (NP)	10,436
Farah (NP)	10,412
Kampil (NP)	10,281
Bhawan Bahadur Nagar (NP)	10,188
Beniganj (NP)	10,173
Anandnagar (NP)	10,113
Dalmau (NP)	9,983
Rampur Karkhana (NP)	9,943
Chail (NP)	9,820
Gosainganj (NP)	9,649
Gawan (NP)	9,568
Saunkh (NP)	9,556
Erich (NP)	9,531
Patala (NP)	9,500
Fatehganj Purvi (NP)	9,480
Kachhla (NP)	9,471
Mankapur (NP)	9,461
Tikait Nagar (NP)	9,456
Achhaldia (NP)	9,431
Mahroni (NP)	9,415
Atrauliya (NP)	9,374
Mataundh (NP)	9,371
Phulpur (NP)	9,329
Shohratgarh (NP)	9,326
Sarila (NP)	9,271

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Mohampur (NP)	4,919	Gokul (NP)	4,916
Dayalbagh (NP)	2,830	Swamibagh (NP)	2,039
Firozabad (NPP)	604,214	Loni (NPP)	516,082
Muzaffarnagar (NPP)	392,768	Mathura (NPP)	349,909
Shahjahanpur (NPP)	329,736	Rampur (NPP)	325,313
Maunath Bhanjan (NPP)	278,745	Farrukhabad-cum-Fatehgarh (NPP)	276,581
Hapur (NPP)	262,983	Etawah (NPP)	256,838
Mirzapur-cum-Vindhya (NPP)	234,871	Bulandshahar (NPP)	222,519
Sambhal (NPP)	220,813	Amroha (NPP)	198,471
Fatehpur (NPP)	193,193	Rae Bareli (NPP)	191,316
Orai (NPP)	187,137	Bahraich (NPP)	186,223
Jaunpur (NPP)	180,362	Unnao (NPP)	177,658
Sitapur (NPP)	177,234	Jyoti Khuriya (NP)	165,228
Faizabad (NPP)	159,285	Gulariya (NP)	154,428
Budaun (NPP)	151,993	Babugarh (NP)	151,993
Lakhimpur (NPP)		Amila (NP)	

Town Name	Population
Derapur (NP)	7,533
Kathera (NP)	7,533
Radhakund (NP)	7,511
Gohand (NP)	7,503
Itaunja (NP)	7,305
Ghorawal (NP)	7,291
Oran (NP)	7,212
Vijaigarh (NP)	7,124
Kishumpur (NP)	7,000
Bhagwant Nagar (NP)	6,995
Fariha (NP)	6,887
Churk Ghurma (NP)	6,883
Kursath (NP)	6,770
Mahraiganj (NP)	6,735
Fatehpur Chaurasi (NP)	6,715
Maharaiganj (NP)	6,673
Hasayan (NP)	6,621
Bighapur (NP)	6,501
Gauri Bazar (NP)	6,468
Auras (NP)	6,466
Mundiya (NP)	6,384
Ugu (NP)	6,318
Beswan (NP)	6,278
Gulariya Bhindara (NP)	6,172
Kursath (NP)	5,924
Jyoti Khuriya (NP)	5,665
Gulariya (NP)	5,539
Babugarh (NP)	5,452
Amila (NP)	5,234

Town Name	Population	Population
Dadri (NPP)	91,189	
Kairana (NPP)	89,000	
Najibabad (NPP)	88,535	
Auraiya (NPP)	87,736	
Kannauj (NPP)	84,862	
Pilkhuwa (NPP)	83,736	
Chandpur (NPP)	83,441	
Mawana (NPP)	81,443	
Nawabganj (NPP)	81,163	
Balrampur (NPP)	81,054	
Sikandrabad (NPP)	81,028	
Shahabad (NPP)	80,226	
Faridpur (NPP)	78,249	
Bela Pratapgarh (NPP)	76,133	
Bisalpur (NPP)	73,551	
Khathauli (NPP)	72,949	
Mubarakpur (NPP)	70,463	
Baheri (NPP)	68,413	
Sahaswan (NPP)	66,204	
Rath (NPP)	65,056	
Vrindavan (NPP)	63,005	
Sherkot (NPP)	62,226	
Ujhani (NPP)	62,039	
Laharpur (NPP)	61,990	
Tilhar (NPP)	61,444	
Hasanpur (NPP)	61,243	
Kiratpur (NPP)	61,186	
Chhibramau (NPP)	60,986	
Gola Gokaran Nath (NPP)	60,172	

Town Name	Population
Hathras (NPP)	135,594
Lalitpur (NPP)	133,305
Modinagar (NPP)	130,325
Deoria (NPP)	129,479
Pilibhit (NPP)	127,988
Hardoi (NPP)	126,851
Mainpuri (NPP)	120,400
Etah (NPP)	118,517
Basti (NPP)	114,657
Chandausi (NPP)	114,383
Gonda (NPP)	114,046
Akbarpur (NPP)	111,447
Khurja (NPP)	111,062
Azamgarh (NPP)	110,983
Ghazipur (NPP)	110,587
Mughalsarai (NPP)	109,650
Sultanpur (NPP)	107,640
Shikohabad (NPP)	107,404
Shamli (NPP)	107,266
Ballia (NPP)	104,424
Baraut (NPP)	103,764
Kasganj (NPP)	101,277
Deoband (NPP)	97,037
Tanda (NPP)	95,516
Nagina (NPP)	95,246
Mahoba (NPP)	95,216
Muradnagar (NPP)	95,208
Bhadohi (NPP)	94,620
Bijnor (NPP)	93,297

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Garghmukhteshwar (NPP)	46,077
Gursahaiganj (NPP)	46,060
Sikandrarao (NPP)	46,038
Sardhana (NPP)	45,385
Mauranipur (NPP)	44,968
Chitrakoot Dham (Karwi) (NPP)	44,415
Jalaun (NPP)	44,255
Ayodhya (NPP)	44,204
Biswan (NPP)	44,120
Aonla (NPP)	43,908
Konch (NPP)	41,126
Kosi Kalan (NPP)	41,057
Kalpi (NPP)	40,623
Dhampur (NPP)	40,007
Gulaothi (NPP)	40,003
Mahmudabad (NPP)	39,818
Tundla (NPP)	39,241
Atrauli (NPP)	38,806
Baghpat (NPP)	38,328
Padrauna (NPP)	38,202
Ramnagar (NPP)	38,130
Seohara (NPP)	37,986
Khairabad (NPP)	37,969
Nanpara (NPP)	37,567
Tanda (NPP)	37,185
Khalilabad (NPP)	37,037
Nehtaур (NPP)	36,926
Atarra (NPP)	36,915
Kandhla (NPP)	36,689

Town Name	Population
Jahangirabad (NPP)	59,858
Gangoh (NPP)	59,279
Sandia (NPP)	58,346
Sardhana (NPP)	58,252
Mauranipur (NPP)	58,229
Chitrakoot Dham (Karwi) (NPP)	57,402
Jalaun (NPP)	56,909
Ayodhya (NPP)	55,890
Biswan (NPP)	55,780
Aonla (NPP)	55,629
Konch (NPP)	53,412
Kosi Kalan (NPP)	53,307
Kalpi (NPP)	51,670
Dhampur (NPP)	50,997
Gulaothi (NPP)	50,823
Mahmudabad (NPP)	50,777
Tundla (NPP)	50,423
Atrauli (NPP)	50,412
Baghpat (NPP)	50,310
Padrauna (NPP)	49,723
Ramnagar (NPP)	49,132
Seohara (NPP)	48,557
Khairabad (NPP)	48,538
Nanpara (NPP)	48,337
Tanda (NPP)	48,059
Khalilabad (NPP)	47,847
Nehtaур (NPP)	47,834
Atarra (NPP)	47,419
Kandhla (NPP)	46,796

Town Name	Population	Town Name	Population
Jais (NPP)	26,735		
Bilsi (NPP)	26,604		
Shahganj (NPP)	26,556		
Sandi (NPP)	26,007		
Siddharthnagar (NPP)	25,422		
Barua Sagar (NPP)	25,028		
Ahraura (NPP)	24,967		
Pukhrayan (NPP)	24,258		
Achhnera (NPP)	22,781		
Nakur (NPP)	22,712		
Samthar (NPP)	22,455		
Etmadpur (NPP)	21,897		
Bilhaur (NPP)	20,493		
Mogra Badshahpur (NPP)	20,004		
Haldaur (NPP)	19,567		
Marehra (NPP)	19,542		
Gopiganj (NPP)	19,058		
Sarsawa (NPP)	18,956		
Misrikh-cum-Neemsar (NPP)	18,388		
Nawabganj (NPP)	17,314		
Chirgaon (NPP)	16,724		
Bah (NPP)	16,211		
Hindalco Industries Ltd. (ITS) (Renukoot)	41,792		
Mughalsarai Rly. Settlement (ITS)	20,441		
Maruadih Rly. Settlement (ITS)	14,298		
Jhansi Railway Settlement (ITS)	13,602		
Kanaudia Chemical & Industries Ltd.	3,631		
(ITS) (Renukoot)			
Kanpur (CB)	108,534		

Town Name	Population
Gaura Barhaj (NPP)	36,459
Pihani (NPP)	36,014
Khair (NPP)	35,751
Hamirpur (NPP)	35,475
Kaimganj (NPP)	34,384
Maharajganj (NPP)	33,930
Nautanwa (NPP)	33,753
Zamania (NPP)	33,243
Shamsabad (NPP)	33,144
Fatehpur Sikri (NPP)	32,905
Bisauli (NPP)	32,780
Suar (NPP)	32,158
Utraula (NPP)	32,145
Jalalpur (NPP)	31,972
Rasra (NPP)	31,765
Sirsaganj (NPP)	31,377
Bachhraon (NPP)	31,101
Milak (NPP)	30,553
Dhanaura (NPP)	30,007
Bilgram (NPP)	29,768
Colonelganj (NPP)	29,435
Afzalgarh (NPP)	29,101
Anupshahr (NPP)	29,087
Aliganj (NPP)	28,396
Jaswantnagar (NPP)	28,164
Charkhari (NPP)	27,760
Soron (NPP)	27,468
Dibiyapur (NP)	27,237
Gursrai (NPP)	26,869

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Vilemar Kundi (CT)	21,082		
Northern Rly Colony (CT)	20,916		
Dhanipur (CT)	20,511		
Phulwaria (CT)	20,466		
Jhusi Kohna (CT)	20,023		
Begumabad Budhana (CT)	19,898		
Ramgarh Panjopur (CT)	18,897		
Rustamnagar Sahaspur (CT)	18,677		
Anpara (CT)	17,978		
Kakgaina (CT)	17,949		
Pakriya Naugwan Mustqil (CT)	17,472		
Chipyana Buzurg (CT)	17,400		
Kewalpur (CT)	16,445		
Shivdaspur (CT)	16,405		
Dhetora (CT)	16,020		
Aurangabad Bangar (CT)	15,792		
Kwarasi (CT)	15,763		
Runkata (CT)	15,582		
Armapur Estate (CT)	15,463		
Suzabad (CT)	15,384		
Ajitpur (CT)	15,373		
Barahatir Jagdishpur (CT)	15,367		
Haqiqatpur Urf Khudawas (CT)	15,324		
Chhapraula (CT)	15,154		
Khatauli Rural (CT)	14,949		
Bad CT)	14,559		
Bakalpur Mathura (CT)	14,455		
Kotwa (CT)	14,394		
Gird Gonda (CT)	14,391		

Town Name	Population	Town Name	Population
Bisokhar (CT)	14,332	Kathaura (CT)	11,605
Chhutmalpur (CT)	14,274	Kareli (CT)	11,554
Kurthi Jafarpur (CT)	14,157	Buxer (CT)	11,499
Mukrampur Khema (CT)	14,089	Kailashpur (CT)	11,422
Ledwa Mahua (CT)	13,844	Baragaon (CT)	11,383
Satpokhari (CT)	13,757	Sir Gobardhan (CT)	11,350
Salarpur Khadar (CT)	13,600	Maigal Ganj (CT)	11,325
Kota (CT)	13,409	Maruadih (CT)	11,228
Almaspur (CT)	13,318	Kotwali (CT)	11,221
Kalwari (CT)	13,269	Kandharpur (CT)	11,191
Dhaurra Mafi (CT)	13,241	Azizpur (CT)	11,103
Khailar (CT)	13,232	Naiparapur (CT)	10,881
Saidhari (CT)	13,092	Barha (CT)	10,803
Khairabad (CT)	13,016	Choubepur Kalan (CT)	10,785
Nainana Jat (CT)	12,941	Lalhapur (CT)	10,784
Ranchi Bangar (CT)	12,536	Bihka Urf Pura Mufti (CT)	10,749
Benipur (CT)	12,470	Sarsawan (CT)	10,655
Bhagipur (CT)	12,414	Soraon (CT)	10,624
Rori (CT)	12,350	Khariya (CT)	10,482
Deoretha (CT)	12,335	Susuwahi (CT)	10,454
Arai Uparhar (CT)	12,190	Janki Nagar (CT)	10,195
Kali Paschhim (CT)	12,157	Salarpur (CT)	10,126
Chhitpur (CT)	12,156	Raniyan (CT)	10,011
Rotha (CT)	12,063	Suthana Barsola (CT)	9,936
Kasba Khanpur (CT)	11,938	Gadhi (CT)	9,933
Obaree (CT)	11,858	Sujavalpur (CT)	9,835
Ashrafpur Jalal (CT)	11,785	Pipalsana Chaudhari (CT)	9,713
Kandwa (CT)	11,685	Khojn Pur (CT)	9,618
Hathras Dehat (CT)	11,620	Shekhpura (CT)	9,529

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Karanpur (CT)	8185		
Chaurhat (CT)	7,971		
Kherli Hafizpur (CT)	7,932		
Bijpur (CT)	7,923		
Manjor Garhi (CT)	7,891		
Sarsaul (CT)	7,884		
Alhaipur (CT)	7,870		
Karwi Mafi (CT)	7,853		
Birjapur (CT)	7,847		
Padarathpur (CT)	7,791		
Chak Sikari (CT)	7,776		
Gausganj (CT)	7,748		
Basta (CT)	7,710		
Rajpur Bangar (CT)	7,665		
Pali Khera (CT)	7,569		
Khandauli (CT)	7,526		
Saijni Nanker (CT)	7,404		
Harsewakpur No.2 (CT)	7,394		
Bahadurpur (CT)	7,383		
Kasiya (CT)	7,377		
Patadi (CT)	7,351		
Bagh Nagar Urf Bakhira (CT)	7,345		
Shaha Urf Pipalgaoon (CT)	7,269		
Jangl Hakeem No.2 (CT)	7,139		
Kasba Sultanpur (CT)	7,139		
Itwa (CT)	7,125		
Dulhipur (CT)	7,079		
Birbhanpur (CT)	7,063		
Hafizpur (CT)	7,047		

Town Name	Population	Town Name	Population
Kallipur (CT)	6,295	Kallipur (CT)	6,295
Jakhaon (CT)	6,286	Jakhaon (CT)	6,286
Jugauli (CT)	6,286	Jugauli (CT)	6,286
Isapur Bangar (CT)	6,280	Isapur Bangar (CT)	6,280
Piprayli Buijurg (CT)	6,270	Piprayli Buijurg (CT)	6,270
Garhi Tamana (CT)	6,269	Garhi Tamana (CT)	6,269
Abupur (CT)	6,247	Abupur (CT)	6,247
Mahul Khas Or Mahul (CT)	6,246	Mahul Khas Or Mahul (CT)	6,246
Satiyava (CT)	6,225	Satiyava (CT)	6,225
Fazi Nagar (CT)	6,216	Fazi Nagar (CT)	6,216
Dhanauha (CT)	6,212	Dhanauha (CT)	6,212
Chhitauni (CT)	6,195	Chhitauni (CT)	6,195
Aurangabad Gadana (CT)	6,170	Aurangabad Gadana (CT)	6,170
Asapur (CT)	6,153	Asapur (CT)	6,153
Aminagar Urf Bhurbaral (CT)	6,141	Aminagar Urf Bhurbaral (CT)	6,141
Artauni (CT)	6,061	Artauni (CT)	6,061
Jalal Patti (CT)	6,033	Jalal Patti (CT)	6,033
Dahilamau (CT)	6,016	Dahilamau (CT)	6,016
Devinagar (CT)	5,982	Devinagar (CT)	5,982
Baroun (CT)	5,886	Baroun (CT)	5,886
Gabbhana (CT)	5,886	Gabbhana (CT)	5,886
Kachnar (CT)	5,870	Kachnar (CT)	5,870
Kotwa (CT)	5,825	Kotwa (CT)	5,825
Deori Singhpura (CT)	5,800	Deori Singhpura (CT)	5,800
Banthla (CT)	5,766	Banthla (CT)	5,766
Ganwaria Tulsipur (Dehat) (CT)	5,748	Ganwaria Tulsipur (Dehat) (CT)	5,748
Ramdaspur Urf Nagal (CT)	5,730	Ramdaspur Urf Nagal (CT)	5,730
Palpur (CT)	5,702	Palpur (CT)	5,702
Dhakauli (CT)	5,682	Dhakauli (CT)	5,682

Town Name	Population
Sikri Kalan (CT)	7,037
Beelna (CT)	7,024
Pahar Ganj (CT)	7,019
Makhanpur (CT)	7,012
Hallaur (CT)	6,999
Indian Telephone Industry, Mankapur (Special Gram) (CT)	6,998
Parsona (CT)	6,946
Lerhupur (CT)	6,934
Deosaini (CT)	6,920
Hariyawan (CT)	6,769
Dhampur Husainpur (CT)	6,752
Malhipur (CT)	6,720
Khanupur (CT)	6,681
Bharuhana (CT)	6,629
Got (CT)	6,599
Amara Khaira Chak (CT)	6,577
Hasangarh (CT)	6,541
Korwa (CT)	6,524
Middha (CT)	6,523
Mahroni Rural (CT)	6,509
Gaddoo Pur (CT)	6,478
Bhulepur (CT)	6,445
Umarha (CT)	6,429
Chandpur (CT)	6,427
Para (CT)	6,427
Mahewa Patti Pashchim Uparhar (CT)	6,408
Jalalpur Dehat (CT)	6,376
Dindaspur (CT)	6,352

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Chak Babura Alimabad (CT)	5,642	Chak Babura Alimabad (CT)	4,876
Gaura (CT)	5,618	Chakmano Urf Dargah (CT)	4,837
Lachhiman Patti (CT)	5,580	Saray Mohana (CT)	4,824
Gangir (CT)	5,576	Sarai Abdulmalik (CT)	4,815
Basantpur Saitli (CT)	5,563	Sadatmasaura (CT)	4,800
Atrari (CT)	5,555	Gaura Kala (CT)	4,653
Maheshpur (CT)	5,553	Chak Imam Ali (CT)	4,641
Baswar (CT)	5,552	Pure Tiwari (CT)	4,609
Rampur (CT)	5,499	Air Force Area (CT)	4,581
Amehra Adipur (CT)	5,485	Anurudhpur Purab Patti (CT)	4,568
Jasra (CT)	5,483	Nainana-Brahman (CT)	4,500
Kaulakha (CT)	5,438	Sarai Lahur Urf Lahirpur (CT)	4,406
Pipara Dand (CT)	5,420	Ratanpura (CT)	4,405
Kesaripur (CT)	5,381	Bishunipur (CT)	4,302
Garauri (CT)	5,378	Pura Pandey (CT)	4,066
Sindhawali (CT)	5,335	Iffco Census Village (CT)	4,014
Mahimapur (CT)	5,280	Sadruddin Nagar (CT)	3,506
Gird Baragaon (CT)	5,241	Banguwan Kalan (CT)	2,706
Kakari (CT)	5,221	Pavi Sadakpur (CT)	757
Mohiuddinpur (CT)	5,200		
Paljni (CT)	5,189		
Parmanandpur (CT)	5,139		
Lahartara (CT)	5,124		
Muradgram Pur Pursi (CT)	5,120		
Banjarepur (CT)	5,108		
Mahmudpur Taluka Madpur Sult (CT)	5,065		
Lahsari (CT)	5,051		
Kataka (CT)	4,926		
Bahalimpur (CT)	4,921		

Town Name	Population	Town Name	Population
Lalganj (NP)	37,098	Bahadurganj (NP)	36,993
Islampur (NP)	35,641	Rafiganj (NP)	35,536
Warisaliganj (NP)	34,056	Piro (NP)	33,785
Colgong (NP)	33,700	Dighwara (NP)	32,741
Hisua (NP)	32,585	Jagdishpur (NP)	32,447
Makhdumpur (NP)	31,994	Kharagpur (NP)	31,385
Rosera (NP)	31,155	Jhanjharpur (NP)	30,590
Kasba (NP)	30,421	Banmankhi Bazar (NP)	30,336
Rajauli (NP)	30,170	Marhaura (NP)	29,932
Pakri Dayal (NP)	29,582	Murliganj (NP)	28,691
Motipur (NP)	28,572	Sheohar (NP)	28,116
Nokha (NP)	27,302	Chappatia (NP)	27,095
Behea (NP)	26,707	Manihari (NP)	26,629
Mirganj (NP)	26,240	Areraj (NP)	26,014
Mehsi (NP)	25,995		

Town Name	Population
Katihar (M Corp.)	226,261
Munger (M Corp.)	213,303
Teghra (NP)	56,234
Daudnagar (NP)	52,364
Fatwah (NP)	50,961
Naugachhia (NP)	49,069
Bikramganj (NP)	48,465
Ramnagar (NP)	48,411
Mahnar Bazar (NP)	48,293
Bakhtiarpur (NP)	47,897
Balia (NP)	47,550
Bihta (NP)	47,549
Barbigha (NP)	46,075
Banka (NP)	45,977
Barahiya (NP)	43,032
Bairgania (NP)	42,895
Dhaka (NP)	42,063
Barauli (NP)	41,877
Rajgir (NP)	41,587
Sherghati (NP)	40,666
Jhajha (NP)	40,646
Maner (NP)	40,068
Bakhri (NP)	40,043
Jogabani (NP)	39,281
Revelganj (NP)	39,039
Sugauli (NP)	38,815
Bodh Gaya (NP)	38,439
Sonepur (NP)	37,776
Gogri Jamalpur (NP)	37,753

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Silao (NP)	25,674	Saharsa (Nagar Parishad)	156,540
Amarpur (NP)	25,336	Hajipur (Nagar Parishad)	147,688
Kanti (NP)	25,051	Sasaram (Nagar Parishad)	147,408
Naubatpur (NP)	25,011	Dehri (Nagar Parishad)	137,231
Maharaiganj (NP)	24,282	Siwan (Nagar Parishad)	135,066
Nabinagar (NP)	23,984	Bettiah (Nagar Parishad)	132,209
Dalsinghsarai (NP)	23,862	Mothihari (Nagar Parishad)	126,158
Nasriganj (NP)	23,819	Bagaha (Nagar Parishad)	112,634
Mairwa (NP)	23,565	Kishangani (Nagar Parishad)	105,782
Sahebganj (NP)	23,224	Jamalpur (Nagar Parishad)	105,434
Bikram (NP)	22,486	Jehanabad (Nagar Parishad)	103,202
Jainagar (NP)	21,782	Buxar (Nagar Parishad)	102,861
Tikari (NP)	21,324	Aurangabad (Nagar Parishad)	102,244
Chakia (NP)	20,686	Lakhisarai (Nagar Parishad)	99,979
Belsand (NP)	20,566	Nawada (Nagar Parishad)	98,029
Kataiya (NP)	20,193	Jamui (Nagar Parishad)	87,357
Nirmali (NP)	20,189	Phulwarisharif (Nagar Parishad)	81,740
Birpur (NP)	19,932	Araria (Nagar Parishad)	79,021
Kesaria (NP)	18,984	Madhubani (Nagar Parishad)	75,736
Koath (NP)	18,890	Benipur (Nagar Parishad)	75,317
Thakurganj (NP)	18,348	Barauni (Nagar Parishad)	71,660
Ghoghardiha (NP)	18,257	Bihat (Nagar Parishad)	67,952
Shahpur (NP)	17,767	Sitamarhi (Nagar Parishad)	67,818
Koilwar (NP)	17,725	Gopalganj (Nagar Parishad)	67,339
Madhuban (NP)	17,510	Supaul (Nagar Parishad)	65,437
Khusrupur (NP)	15,731	Samastipur (Nagar Parishad)	62,935
Janakpur Road (NP)	15,129	Sheikhpura (Nagar Parishad)	62,927
Chapra (Nagar Parishad)	202,352	Barh (Nagar Parishad)	61,470
Dinapur Nizamat (Nagar Parishad)	182,429	Mokameh (Nagar Parishad)	60,678

Town Name	Population	Town Name	Population
Laruara (CT)	9,376		
Ramgarh (CT)	8,690		
Pareo (CT)	8,435		
Saraiya (CT)	8,260		
Satghara (CT)	8,060		
Sarimpur (CT)	8,020		
Talkhapur Dumra (CT)	7,970		
Hanspura (CT)	7,940		
Mathurapur (CT)	7,627		
Padri (CT)	7,566		
Tarapur (CT)	7,450		
Saidpura (CT)	7,392		
Nurpur (CT)	7,202		
Hathua (CT)	7,156		
Madhubani (CT)	7,070		
Hat Saraiya (CT)	6,863		
Majihauli Khetal (CT)	6,820		
Anwari (CT)	6,702		
Ekangar Sarai (CT)	6,672		
Bhuindhara (CT)	6,614		
Chanari (CT)	6,569		
Tola Mansaraut (CT)	6,451		
Raghunathpur (CT)	6,355		
Asarganj (CT)	6,327		
Dumri Alias Damodarpur Shahjahan(CT)	6,301		
Tola Chain (CT)	6,072		
Tola Pairamathana (CT)	5,858		
Mohanpur (CT)	5,815		
Nurpur (CT)	5,595		

Town Name	Population
Masaurhi (Nagar Parishad)	59,803
Raxaul Bazar (Nagar Parishad)	55,536
Madhepura (Nagar Parishad)	54,472
Dumraon (Nagar Parishad)	53,618
Sultanganj (Nagar Parishad)	52,892
Arwal (Nagar Parishad)	51,849
Hilsa (Nagar Parishad)	51,052
Forbesganj (Nagar Parishad)	50,475
Bhabua (Nagar Parishad)	50,179
Narkatiaganj (Nagar Parishad)	49,507
Khagaria (Nagar Parishad)	49,406
Khagaul (Nagar Parishad)	44,364
Dumra (Nagar Panchayat)	15,674
Dinapur Cantoment (CB)	28,723
Puraini (CT)	30,829
Bhadrauni (CT)	20,739
Nohsa (CT)	16,680
Obra (CT)	14,786
Rajopatti alias Kota Bazar (CT)	14,631
Damodarpur (CT)	13,884
Sabour (CT)	12,575
Malhipur (CT)	12,439
Habibpur (CT)	12,063
Sandha (CT)	11,362
Gazipur (CT)	11,299
Janpur (CT)	10,614
Shekhpura (CT)	10,204
Kargahia Purab (CT)	9,995
Kurthaur (CT)	9,880

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Tola Bialiadih (CT)	5,400	Pasighat (NT)	24,656
Mansur Chak (CT)	5,359	Aalo (NT)	20,684
Bhagirathpur (CT)	5,323	Seppa (NT)	18,350
Bhardua (CT)	5,317	Tezu (NT)	18,184
Singhesar Asthan (CT)	5,298	Namsai (NT)	14,246
Dharampur(CT)	5,291	Daporijo (NT)	13,405
Bara (CT)	5,185	Ziro (NT)	12,806
Paria (CT)	4,922	Roing (NT)	11,389
Yahiapur (CT)	4,919	Tawang (NT)	11,202
Dariapur (CT)	4,851	Khonsa (NT)	9,928
Telkap (CT)	4,504	Bomdila (NT)	8,370
Bahadurpur (CT)	4,406	Jairampur (NT)	7,151
Shahjangi (CT)	3,866	Deomali (NT)	6,648
Patliputra Housing Colony (CT)	3,531	Yingkiong (NT)	6,540
Paharpur (CT)	1,894	Changlang (NT)	6,236
Colgong (CT)	1,797	Miao (NT)	5,841
Sikkim			
Gangtok (M Corp.)	1,00,286	Basar (NT)	4,284
Namchi (M Cl)	12,190	Longding	4,234
Rangpo (NP)	10,450	Dirang (NT)	3,750
Jorethang (NP)	9,009	Boleng (NT)	2,979
Singtam (NP)	5,868	Anini (NT)	2,384
Mangan (NP)	4,644	Koloriang (NT)	2,345
Gyalshing (NP)	4,013	Sagalee (NT)	1,315
Nayabazar(Notified Bazar Area)	1,235	Hawai (NT)	982
Rhenak (CT)	5,883	Rupa (CT)	3,812
Nagaland			
Arunachal Pradesh			
Itanagar (NT)	59,490	Mokokchung (MC)	35,913
Naharlagun (NT)	36,158	Dimapur (MC)	122,834
		Kohima (MC)	99,039

Town Name	Population	Town Name	Population
Tuensang (TC)	36,774	Moirang (MCI)	19,893
Wokha (TC)	35,004	Ningthoukhong (MCI)	13,078
Mon (TC)	26,328	Bishnupur (MCI)	12,167
Chumukedima (TC)	25,885	Jiribam (M CI)	7,343
Zunheboto (TC)	22,633	Lilong (Thoubal) (NP)	24,900
Kiphire (TC)	16,487	Samourou (NP)	16,582
Phek (TC)	14,204	Thongkhong Laxmi Bazar (NP)	14,878
Pfutsero (TC)	10,371	Lilong (Imphal West) (NP)	12,427
Medziphema (TC)	8,738	Kakching Khunou (NP)	11,379
Jalukie (TC)	8,706	Yairipok (NP)	9,569
Naginimora (TC)	8,116	Kumbi (NP)	9,546
Tuli (TC)	7,864	Wangoi (NP)	9,106
Longleng (TC)	7,613	Andro (NP)	8,744
Changtongya (TC)	7,532	Kwakta (NP)	8,579
Tsemintyu (TC)	6,315	Lamshang (NP)	8,130
Peren (TC)	5,084	Wangjing (NP)	8,055
Kuda (CT)	16,108	Sikhong Sekmai (NP)	7,390
Kohima Village (CT)	15,734	Oinam (NP)	7,161
Diphupar 'A' (CT)	10,246	Sugnu (NP)	5,132
Puranabazar 'A' (CT)	7,385	Sekmai Bazar (NP)	5,065
Rangapahar (CT)	6,673	Lamlai (NP)	4,601
Satakha Hq. (CT)	4,964	Heirok (NP)	2,974
Tsudikong (13th Mile Tuli Paper Mill) (CT)	4,416	Moreh (ST)	16,847
Manipur		Ukhrul (CT)	27,187
Imphal (M CI)	268,243	Tamenglong (CT)	19,363
Thoubal (MCI)	45,947	Thongju (CT)	10,836
Kakching (M CI)	32,138	Lamjaotongba (CT)	10,593
Mayang Imphal (MCI)	24,239	Khetrigao (CT)	10,534
Nambol (MCI)	22,512	Rengkai (CT)	8,293

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
N. Kawnpui (NT)	7,732	N. Kawnpui (NT)	7,732
Thenzawl (NT)	7,259	Thenzawl (NT)	7,259
Hnahthial (NT)	7,187	Hnahthial (NT)	7,187
Sairang (NT)	5,950	Sairang (NT)	5,950
Tlabung (NT)	4,554	Tlabung (NT)	4,554
Bairabi (NT)	4,320	Bairabi (NT)	4,320
Darlawn (NT)	3,769	Darlawn (NT)	3,769
Zawlnuam (NT)	3,733	Zawlnuam (NT)	3,733
North Vanlaipha (NT)	3,602	North Vanlaipha (NT)	3,602
Lengpui (NT)	3,282	Lengpui (NT)	3,282
Khawhai (NT)	2,496	Khawhai (NT)	2,496
Biate (NT)	2,277	Biate (NT)	2,277
Tripura			
Agartala (M Cl)	400,004	Agartala (M Cl)	400,004
Dharmanagar (NP)	40,595	Dharmanagar (NP)	40,595
Udaipur (NP)	32,758	Udaipur (NP)	32,758
Kailasahar (NP)	22,405	Kailasahar (NP)	22,405
Bishalgarh (NP)	21,085	Bishalgarh (NP)	21,085
Teliamura (NP)	21,032	Teliamura (NP)	21,032
Belonia (NP)	19,996	Belonia (NP)	19,996
Khowai (NP)	18,526	Khowai (NP)	18,526
Ambassa (NP)	16,285	Ambassa (NP)	16,285
Ranirbazar (NP)	13,104	Ranirbazar (NP)	13,104
Kumarghat (NP)	13,054	Kumarghat (NP)	13,054
Santir Bazar (NP)	11,921	Santir Bazar (NP)	11,921
Sonamura (NP)	11,285	Sonamura (NP)	11,285
Kamalpur (NP)	10,872	Kamalpur (NP)	10,872
Amarpur (NP)	10,838	Amarpur (NP)	10,838
Sabroom (NP)	7,142	Sabroom (NP)	7,142

Town Name	Population
Khurai Sajor Leikai (CT)	7,987
Zenhang Lamka (CT)	7,771
Naoriya Pakhanglakpa (CT)	7,501
Kangpokpi (CT)	7,476
Porompat (CT)	6,191
Heingang (CT)	6,115
Khongman (CT)	6,096
Takyel Mapal (CT)	5,775
Torban (Kshetri Leikai) (CT)	5,459
Langjing (CT)	5,451
Kiyamgei (CT)	5,336
Laipham Siphai (CT)	5,268
Sagolband (Part) (CT)	4,964
Chingangbam Leikai (CT)	4,904
Lairikyengbam Leikai (CT)	4,586
Luwangsangbam (CT)	3,458
Hill Town (CT)	2,293
Mizoram	
Aizawl (NT)	2,93,416
Lunglei (NT)	57,011
Champhai (NT)	32,734
Saiha (NT)	25,110
Kolasib (NT)	24,272
Serchhip (NT)	21,158
Lawngtai (NT)	20,830
Saitual (NT)	11,619
Khawzawl (NT)	11,022
Vairengte (NT)	10,554
Mamit (NT)	7,884

Town Name	Population	Town Name	Population
Charipara (CT)	19,598	Shillong (MB)	143,229
Dukli (CT)	16,941	Williamnagar (MB)	24,597
Madhuban (CT)	16,579	Resubelpara (MB)	19,595
Taranagar (CT)	15,481	Baghmara (MB)	13,131
Kanchanpur (CT)	15,341	Nongstoin (TC)	28,742
Panisagar (CT)	14,758	Nongpoh (TC)	17,055
Gandigram (CT)	14,572	Mairang (TC)	14,363
Madhupur (CT)	14,105	Shillong Cantt. (CB)	11,930
Radhakishorenagar (CT)	13,866	Mawlai (CT)	55,012
Anandnagar (CT)	13,814	Nongthymmai (CT)	38,004
Singarbil (CT)	12,917	Madantring (CT)	29,194
Bankimnagar (CT)	11,949	Pynthorumkhrah (CT)	27,219
Gakulnagar (CT)	11,369	Nongmyntsong (CT)	15,017
Uttar Champamura (CT)	11,359	Cherrapunjee (CT)	11,722
Fulkumari (Part) (CT)	11,160	Umpling (CT)	8,529
Dhwajnagar (CT)	9,052	Lawsohtun (CT)	8,214
Dewanpasa (CT)	8,761	Umroi (CT)	8,198
Manu (CT)	8,515	Umlingka (CT)	7,381
Gakulpur (CT)	8,361	Mawpat (CT)	6,184
Narsinghar (CT)	7,404	Nongkseh (CT)	4,846
Briddhanagar (CT)	7,041	Assam	
Matarbari (CT)	6,530	Guwahati (M Corp.)	957,352
Chandigarh (CT)	5,607	Silchar (MB)	172,830
Fatikroy (CT)	5,371	Dibrugarh (MB)	139,565
Lebachhara (CT)	5,273	Nagaon (MB)	117,722
Kalachhari (CT)	4,827	Tinsukia (MB)	99,448
Meghalaya		Jorhat (MB)	71,782
Tura (M)	74,858	Bongaigaon (MB)	67,322
Jowai (M)	28,430	Dhubri (MB)	63,388

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Gauripur (TC)	25,124	Gauripur (TC)	25,124
Digboi (TC)	21,736	Digboi (TC)	21,736
Doom Dooma (TC)	21,572	Doom Dooma (TC)	21,572
Mariani (TC)	20,801	Mariani (TC)	20,801
Chapar (TC)	20,322	Chapar (TC)	20,322
Bokajan (TC)	19,877	Bokajan (TC)	19,877
Dhing (TC)	19,235	Dhing (TC)	19,235
Biswanath Chirai (TC)	19,145	Biswanath Chirai (TC)	19,145
Naharkatiya (TC)	18,937	Naharkatiya (TC)	18,937
Kharupatia (TC)	18,501	Kharupatia (TC)	18,501
Rangapara (TC)	18,393	Rangapara (TC)	18,393
Howli (TC)	18,301	Howli (TC)	18,301
Titabor Town (TC)	17,920	Titabor Town (TC)	17,920
Tangla (TC)	17,183	Tangla (TC)	17,183
Makum (TC)	16,923	Makum (TC)	16,923
Abhayapuri (TC)	15,847	Abhayapuri (TC)	15,847
Lakhipur (TC)	15,633	Lakhipur (TC)	15,633
Udalguri (TC)	15,279	Udalguri (TC)	15,279
Basugaon (TC)	13,849	Basugaon (TC)	13,849
Dhakuakhana (TC)	13,502	Dhakuakhana (TC)	13,502
Badarpur (TC)	13,298	Badarpur (TC)	13,298
Bijni (TC)	13,257	Bijni (TC)	13,257
Doboka (TC)	13,118	Doboka (TC)	13,118
Dhemaji (TC)	12,816	Dhemaji (TC)	12,816
Gohpur (TC)	12,223	Gohpur (TC)	12,223
Sapatgram (TC)	12,163	Sapatgram (TC)	12,163
Bihpuria (TC)	12,016	Bihpuria (TC)	12,016
Lala (TC)	11,771	Lala (TC)	11,771
Pathsala (TC)	11,242	Pathsala (TC)	11,242

Town Name	Population	Town Name	Population
Raha (TC)	11,030	Namrup (CT)	15,719
Umrangso (TC)	10,376	Niz-Hajo (CT)	15,188
Kampur Town (TC)	10,371	New Bongaigaon Rly. Colony (CT)	14,896
North Guwahati (TC)	10,328	Ambikapur Part-X (CT)	14,283
Bokakhat (TC)	10,143	Sualkuchi (CT)	13,898
Sarupathar (TC)	9,931	Digboi Oil Town (CT)	12,726
Donkamokam (TC)	9,116	Gobindapur (CT)	11,863
Gossaigaon (TC)	9,068	Nahira (CT)	11,790
Chabua (TC)	8,966	Lido Town (CT)	11,717
Teok (TC)	8,795	Salpara Molandubi Pt.-I (CT)	11,709
Hamren (TC)	8,747	Ambicapur Pt VIII (CT)	11,691
Simaluguri (TC)	8,286	Chapra (CT)	11,220
Sarbhog (TC)	8,112	Gerimari Chaporai (CT)	11,004
Barpathar (TC)	7,657	Gutlong Gaon (CT)	10,900
Sarthebari (TC)	6,913	Morongiai (CT)	10,318
Maibong (TC)	6,236	Chapakhowa Town (CT)	10,305
Narayanpur (TC)	6,001	Dimaruguri (CT)	10,235
Morahat (TC)	5,679	Khaira Bari (CT)	10,210
Dokmoka (TC)	5,478	Kamalabarua N.C. (CT)	10,071
Howraghat (TC)	5,443	Kahi Kuchi (CT)	9,917
Lakhi Nepali (CT)	5,348	Bhuragaon (Rev.) Town (CT)	9,845
Tihu (TC)	4,599	Golaghatia Basti (CT)	9,809
Jonai Bazar (CT)	4,459	Bhalukdubi (CT)	9,636
Mahur (TC)	2,121	Kanakpur Part-II (CT)	9,519
Anand Nagar (CT)	2,050	Durga Nagar Pt. V (CT)	9,051
Dulijian Oil Town (CT)	28,626	Chekonidhara (CT)	9,026
Mankachar (CT)	26,162	Badarpur Rly. Town (CT)	8,882
Lumding Rly Colony (CT)	22,658	Amin Gaon (CT)	8,855
Jagiroad (CT)	17,739	Jhagra Pt.III (CT)	8,838

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Azara (CT)	8,780	Bahbari Gaon (CT)	6,821
Tarapur Pt VI (CT)	8,753	Takhlibilar Pathar (CT)	6,611
Sarupathar Bengali (CT)	8,752	Sarpara (CT)	6,529
Belsor (CT)	8,523	Jalah (CT)	6,468
Moran Town (CT)	8,434	Bali Koria (CT)	6,359
Dahali (CT)	8,397	Chota Haibor (CT)	6,315
Borpukhuri (CT)	8,318	Silchar Part-X (CT)	6,313
Bohari (CT)	8,264	Pub - Dhaniram Pather (CT)	6,280
Golokganj (CT)	8,244	Kanakpur I (CT)	6,219
Chatibor Gaon (CT)	8,231	Katirail T.E. (CT)	6,182
Majgaon (CT)	8,154	Forest Vill. Lakhipathar (CT)	6,129
Dharapur (CT)	8,095	Uttar Athiabari (CT)	6,091
Kumar Kaibarta Gaon (CT)	8,056	B.R.P.L. Township (CT)	6,001
Rupahi Town (CT)	8,052	Niz - Mankata (CT)	5,924
Ambicapur Pt VI (CT)	7,971	Bangaon (CT)	5,873
Nidanpur Pt-II (CT)	7,954	Parli Part (CT)	5,788
Barika Chuburi (CT)	7,911	Sonapur Gaon (CT)	5,771
Irongmara (CT)	7,685	Chalantapara Pt IV (CT)	5,744
Bamun Sualkuchi (CT)	7,628	Niz Katigorah Pt III (CT)	5,687
Kochpara (CT)	7,540	Mohmaiki (CT)	5,639
Jamunamukh (CT)	7,377	No.2 Goreswar (CT)	5,631
Kanisai Pt I (CT)	7,358	Thekashu Pt.-II (CT)	5,625
Asudubi (CT)	7,356	Tegheria (CT)	5,567
Mairabari Town (CT)	7,177	Kakaya (CT)	5,550
Upar Hali (CT)	7,095	Kharijapikon (CT)	5,550
Batarashi (CT)	7,001	Barua Bari Gaon (CT)	5,444
Tarapur VII (CT)	6,977	Changsari (CT)	5,354
Uttar Krishnapur Part-I (CT)	6,960	Digheli (CT)	5,285
Padmabil (CT)	6,874	Borgolai Grant No.II (CT)	5,241

Town Name	Population	Town Name	Population
H.P.C. Township (CT)	2,732	Laharijan Natun Bosti (CT)	2,508
Numaligarh Refinery Township (CT)	2,318		
West Bengal			
Kolkata (M Corp.)	4,496,694		
Haora (M Corp.)	1,077,075		
Durgapur (M Corp.)	566,517		
Asansol (M Corp.)	563,917		
Siliguri (M Corp.)	513,264		
Chandannagar (M Corp.)	166,867		
Maheshtala (M)	448,317		
Rajpur Sonarpur (M)	424,368		
South Dum Dum (M)	403,316		
Rajarhat Gopalpur (M)	402,844		
Bhatpara (M)	383,762		
Panihati (M)	377,347		
Kamarhati (M)	330,211		
Barddhaman (M)	314,265		
Kulti (M)	313,809		
Bally (M)	293,373		
Barasat (M)	278,435		
North Dum Dum (M)	249,142		
Baranagar (M)	245,213		
Uluberia (M)	222,240		
Naihati (M)	217,900		
Bidhan Nagar (M)	215,514		
Kharagpur (M)	207,604		
English Bazar (M)	205,521		
Haldia (M)	200,827		

Town Name	Population
Uttar Krishnapur Pt III (CT)	5,187
Niz-Bahjani (CT)	5,183
Kalaigaon Town Part (CT)	5,112
Chandrapur Baghicha (CT)	5,106
Charingia Gaon (CT)	5,094
Lido Tikok (CT)	5,091
Mosli Pt I (CT)	5,087
Dudhpatal Pt VI (CT)	5,083
Naubaisa Goan (CT)	5,015
Rupiabathan (CT)	4,981
Damara Patpara (CT)	4,922
Salakati (CT)	4,863
Majir Gaon (CT)	4,774
Majarkuri (CT)	4,727
Dhekgorgha (CT)	4,708
Udiana (CT)	4,644
Tupkhana Pt I (CT)	4,640
Pipalibari (CT)	4,534
Sanpara (CT)	4,534
Garal (CT)	4,400
Thekashu Pt-I (CT)	4,384
Nowsolia Gaon (CT)	4,312
Sepon (CT)	4,234
Dudhpatal Pt V (CT)	4,121
Marowa (CT)	4,004
Nakhula Grant (CT)	3,806
Kachujan Gaon (CT)	3,246
Digaru Gaon (Digarubar Gaon) (CT)	3,207
Barbari (AMC AREA) (CT)	2,884

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Madhyamgram (M)	196,127	Khardaha (M)	108,496
Baharampur (M)	195,223	Jalpaiguri (M)	107,341
Raiganj (M)	183,612	Bansberia (M)	103,920
Serampore (M)	181,842	Bhadreswar (M)	101,477
Hugli-Chinsurah (M)	177,259	Kalyani (M)	100,575
Medinipur (M)	169,264	Dhulian (M)	95,706
Uttarpara Kotrung (M)	159,147	Chakdaha (M)	95,203
Krishnanagar (M)	153,062	Dankuni (M)	94,936
Barrackpur (M)	152,783	Contai (M)	92,226
Santipur (M)	151,777	Jangipur (M)	88,165
Balurghat (M)	151,416	Garulia (M)	85,336
Habra (M)	147,221	Old Maldah (M)	84,012
Jamuria (M)	145,276	Katwa (M)	81,615
Bankura (M)	137,386	Bolpur (M)	80,210
North Barrackpur (M)	132,806	Koch Bihar (M)	77,935
Raniganj (M)	129,441	New Barrackpur (M)	76,846
Nabadwip (M)	125,543	Budge Budge (M)	76,837
Basirhat (M)	125,254	Konnagar (M)	76,172
Halisahar (M)	124,939	Ranaghat (M)	75,365
Rishra (M)	124,577	Suri (M)	67,864
Ashoknagar Kalyanganagar (M)	121,592	Bishnupur (M)	67,783
Baidyabati (M)	121,110	Arambag (M)	66,175
Puruliya (M)	121,067	Tamluk (M)	65,306
Kanchrapara (M)	120,345	Alipurduar (M)	65,232
Darjiling (M)	118,805	Jhargram (M)	61,712
Titagarh (M)	116,541	Gayespur (M)	58,998
Dum Dum (M)	114,786	Panskura (M)	57,932
Champdani (M)	111,251	Rampurhat (M)	57,833
Bongaon (M)	108,864	Kalna (M)	56,722

Town Name	Population	Town Name	Population
Gangarampur (M)	56,217	Raghunathpur (M)	25,561
Kandi (M)	55,632	Mal (M)	25,218
Ghatal (M)	54,591	Dainhat (M)	24,397
Islampur (M)	54,340	Mathabhanga (M)	23,890
Kaliaganj (M)	53,530	Chandrakona (M)	23,629
Baruipur (M)	53,128	Tufanganj (M)	20,998
Baduria (M)	52,493	Ramjibanpur (M)	19,611
Jiaganj-Azimganj (M)	51,790	Jhalda (M)	19,544
Kalimpong (M)	49,403	Kshirpai (M)	16,384
Gobardanga (M)	45,377	Haldibari (M)	14,404
Dhupguri (M)	44,719	Kharar (M)	12,118
Sainthia (M)	44,601	Mekliganj (M)	9,127
Murshidabad (M)	44,019	Taherpur (NA)	20,894
Kurseong (M)	42,446	Cooper's Camp (NA)	18,843
Diamond Harbour (M)	41,802	Mirik (NA)	11,513
Nalhati (M)	41,534	Barrackpur Cantonment (CB)	17,380
Memari (M)	41,451	Nabadiganta Industrial Township (ITS)	1,095
Taki (M)	38,263	Dabgram (P) (CT)	119,040
Dubrajpur (M)	38,041	Bally (CT)	113,377
Pujali (M)	37,047	Kharagpur Rly. Settlement (CT)	82,735
Dalkhola (M)	36,930	Bankra (CT)	63,957
Dinhata (M)	36,124	Kharia (P) (CT)	61,661
Guskara (M)	35,388	Binnaguri (CT)	58,840
Tarakeswar (M)	30,947	Phulia (CT)	55,653
Birnagar (M)	30,799	Jaygaon (CT)	42,254
Egra (M)	30,148	Paschim Purnopara (CT)	40,683
Beldanga (M)	29,205	Aurangabad (CT)	39,261
Sonamukhi (M)	29,085	Chittaranjan (CT)	39,098
Jaynagar Mazilpur (M)	25,922	Kankuria (CT)	36,925

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Chakpara (CT)	35,282	Uttar Raypur (CT)	23,084
Matia (CT)	31,920	Salar (CT)	22,894
Pandua (CT)	30,700	Bagula (CT)	22,649
Mainaguri (CT)	30,490	Hindusthan Cables Town (CT)	22,599
Banshra (CT)	29,521	Baruijpur (P) (CT)	22,430
Sankrail (CT)	29,114	Paranpara (CT)	22,297
Jafrabad (CT)	28,332	Birlapur (CT)	22,078
Nibra (CT)	27,818	Shyampur (CT)	22,024
Kajora (CT)	27,275	Iujarsaha (CT)	21,820
Kalara (CT)	27,210	Mahadeb Nagar (CT)	21,737
Kanaipur (CT)	26,814	Podara (CT)	21,589
Panchla (CT)	26,432	Singur (CT)	21,382
Nebadhai Duttapukur (CT)	25,557	Arra (CT)	21,272
Chaltia (CT)	25,336	Guriahati (CT)	21,064
Sarenga (CT)	25,200	Dhuilya (CT)	20,962
Kolaghat (CT)	25,191	Shimulpur (CT)	20,803
Teghari (CT)	25,058	Aistala (CT)	20,662
Uttar Bagdogra (CT)	25,044	Farakka Barrage Township (CT)	20,126
Chata Kalikapur (CT)	24,985	Kamgachhi (CT)	19,998
Balarampur (CT)	24,431	Ondal (CT)	19,924
Ghuni (CT)	24,249	Srirampur (CT)	19,830
Ukhra (CT)	24,104	Manikpur (CT)	19,804
Jagadanandapur (CT)	23,822	Falakata (CT)	19,716
Kanksa (CT)	23,789	Panchpara (CT)	19,283
Dhulagari (CT)	23,740	Mallikpur (CT)	19,120
Gopjan (CT)	23,415	Jafarpur (CT)	19,062
Sahajadpur (CT)	23,280	Keota (P) (CT)	18,875
Bhasaipalikar (CT)	23,141	Uttar Satali (CT)	18,454
Khagrbari (CT)	23,122	Domjur (CT)	18,433

Town Name	Population	Town Name	Population
Nabagram Colony (CT)	18,358	Kulihanda (CT)	15,969
Mahiari (CT)	18,223	Gopalpur (CT)	15,967
Badkulla (CT)	18,051	Dighirpar (CT)	15,881
Talbandha (CT)	17,802	Bara Suzapur (CT)	15,808
Dhusaripara (CT)	17,800	Kalua (CT)	15,735
Teleni Para (CT)	17,781	Kenda (CT)	15,731
Ruiya (CT)	17,661	Baidyanathpur (CT)	15,704
Bahula (CT)	17,510	Dafahat(CT)	15,688
Nahazari (CT)	17,422	Banarhat Tea Garden (CT)	15,652
Magrahat (CT)	17,392	Bara Mohansingh (CT)	15,616
Alipur (CT)	17,347	Khandra (CT)	15,383
Giria (CT)	17,131	Mithipur (CT)	15,260
Nasaratpur (CT)	17,044	Salap (CT)	15,171
Kaugachhi (CT)	17,001	Dalurband (CT)	15,107
Patulia (CT)	16,979	Benia Gram (CT)	15,046
Jhorhat (CT)	16,940	Islampur (CT)	15,019
Buita (CT)	16,764	Saguna (P) (CT)	14,991
Amta (CT)	16,699	Adra (CT)	14,956
Dafarpur (CT)	16,587	Raghunathpur (PS-Magra) (CT)	14,919
Rekuani (CT)	16,553	Tari (CT)	14,558
Rishra (CT)	16,503	Bikihakola (CT)	14,540
Rajbalhat (CT)	16,479	Cart Road (CT)	14,444
Krishnapur (CT)	16,470	Mira (CT)	14,391
Uttar Latabari (CT)	16,350	Paschim Jitpur (CT)	14,334
Jagadishpur (CT)	16,259	Shuvvarahar (CT)	14,330
Baharu (CT)	16,155	Matiali (CT)	14,293
Joypul (CT)	16,134	Amalhara (CT)	14,261
Ban Harishpur (CT)	16,067	Chachanda (CT)	14,244
Simla (CT)	15,988	Odlabari (CT)	14,194

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Khalisani (CT)	12,970
Paschim Bhatjangla (CT)	12,963
Anup Nagar (CT)	12,940
Janai (CT)	12,837
Sibdanga Badarpur (CT)	12,829
Bahir Sarbamangala (CT)	12,819
Tehatta (CT)	12,770
Nababpur (CT)	12,728
Chanduria (CT)	12,700
Bholar Dabri (CT)	12,670
Silampur (CT)	12,664
Bishnupur (CT)	12,660
Deulpur (CT)	12,618
Jaykrishnapur (CT)	12,599
Brindabanpur (CT)	12,583
Milkii (CT)	12,581
Chatta Baria (CT)	12,537
Domohni (CT)	12,480
Taldi (CT)	12,459
Takagach (CT)	12,418
Paschim Bainan (CT)	12,405
Baliadanga (CT)	12,379
Masila (CT)	12,239
Kumirmora (CT)	12,208
Surul (CT)	12,160
Champahati (CT)	12,111
Kesabpur (CT)	12,073
Chak Kashipur (CT)	12,035
Hariharpur (CT)	12,027

Town Name	Population
Raghudebbati (CT)	14,165
Chapra (CT)	14,123
Gadigachha (CT)	14,085
Dakshin Raypur (CT)	14,076
Srikantabati (CT)	14,027
Barjora (CT)	14,012
Hijuli (CT)	13,969
Rajnagar (CT)	13,965
Chhora (CT)	13,806
Balichak (CT)	13,784
Dakshin Jhapardaha (CT)	13,704
Madampur (CT)	13,675
Dignala (CT)	13,633
Patihal (CT)	13,573
Bamangram (CT)	13,550
Sulangari (CT)	13,496
Chak Bankola (CT)	13,492
Jagannathpur (CT)	13,454
Dumriguri (CT)	13,416
Muragachha (CT)	13,249
Basantapur (CT)	13,183
Jemari (J.K. Nagar Township) (CT)	13,179
Naldanga (CT)	13,140
Sukdal (CT)	13,093
Basudebpur (CT)	13,091
Kalikapota (CT)	13,086
Nari (P) (CT)	13,072
Purba Bishnupur (M) (CT)	13,060
Uttampur (CT)	13,000

Town Name	Population	Town Name	Population
Guma (CT)	12,025	Karari Chandpur (CT)	10,941
Uttar Kamakhayguri (CT)	12,022	Chandpur (CT)	10,930
Dearra (CT)	11,994	Beldubi (CT)	10,871
Chamrai (CT)	11,923	Kanyanagar (CT)	10,823
Kasim Bazar (CT)	11,724	Birpara (CT)	10,821
Sonoda Khasmahan (CT)	11,635	Noapara (P) (CT)	10,819
Koyra (CT)	11,615	Maslandapur (CT)	10,790
Telipara Tea Garden (D) (CT)	11,535	Kendra Khottamdi (CT)	10,750
Mathapari (CT)	11,529	Berandari Bagaria (CT)	10,748
Kantaberia (CT)	11,507	Krishna Sali (CT)	10,742
Dihi Kalas (CT)	11,494	Bira (CT)	10,741
Baruihuda (CT)	11,474	Alipurduar Rly.Jnc.(CT)	10,733
Parangarpar (CT)	11,408	Uttar Kusum (CT)	10,716
Nrisinghapur (CT)	11,336	Argari (CT)	10,715
Jagtai (CT)	11,261	Nasra (CT)	10,707
Dakshin Rajyadharpur (CT)	11,254	Dakshin Santoshpur (CT)	10,600
Chhota Suzapur (CT)	11,216	Sonatala (CT)	10,589
Parashkol (CT)	11,212	Kshidipur (CT)	10,556
Makhal Tala (CT)	11,192	Osmannpur (CT)	10,512
Shankara (CT)	11,171	Begampur (CT)	10,487
Tiorkhali (CT)	11,148	Ambbhua (CT)	10,477
Chak Alampur (CT)	11,144	Karidhya (CT)	10,466
Ankurhati (CT)	11,130	Kulia (P) (CT)	10,406
Chak Kanthalia (CT)	11,108	Banjetia (CT)	10,400
Bara Jumla (CT)	11,074	Chikrand (CT)	10,375
Bhimram (CT)	11,058	Chak Banshberia (CT)	10,357
Belumiki (CT)	10,998	Ramchandrapur (CT)	10,312
Bagnan (CT)	10,996	Raghabpur (CT)	10,280
Bowali (CT)	10,968	Jaypur (CT)	10,259

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Behleria (CT)	9,584	Behelia (CT)	9,584
Kantlia (CT)	9,567	Kantlia (CT)	9,567
Ramnagar (CT)	9,528	Manbazar (CT)	9,521
Dhakuria (CT)	9,423	Kakramari (CT)	9,423
Sashpur (P) (CT)	9,411	Harharia Chak (CT)	9,411
Kalaria (CT)	9,408	Bipra Noapara (CT)	9,408
Kasba (CT)	9,404	Betpuli (CT)	9,404
Dhamua (CT)		Jhalda (P) (CT)	9,384
Debipur (CT)		Solgohalia (CT)	9,373
Dhatrigram (CT)		Kalaikunda (CT)	9,344
Sahapur (CT)		Joka (CT)	9,302
Mamreipur (CT)		Khadiman (CT)	9,297
Satigachha (CT)		Ahmadpur (CT)	9,242
Kashimnagar (CT)		Nayabahadurpur (CT)	9,239
Dhunki (CT)		Kalkut (P) (CT)	9,184
Gobindapur (CT)		Anantabati (CT)	9,171
Rajapur (CT)		Pangachhiya (CT)	9,165
Shantipur (CT)		Bamanpukur (CT)	9,137
Deulia (CT)		Mohanpur (CT)	9,096
Karimpur (CT)		Sahapur (CT)	9,022
Raghunathpur (PS-Dankuni) (CT)		Deuli (CT)	9,007
Khalor (CT)		Uttar Madarihat (CT)	8,994
Banupur (CT)		Bananpur (CT)	8,980
Jaypur Bil (CT)		Jateshwari (CT)	8,963
Petua (CT)		Siduli (CT)	8,961
Chikanpara (CT)		Babanpur (P) (CT)	8,942
Mechiabasti (CT)		Kalyanpur (CT)	8,914
Parbbatipur (CT)		Serpur (CT)	8,900

Town Name	Population	Town Name	Population
Parasia (CT)	8,894	Panuria (CT)	8,399
Ajodhya Nagar (P) (CT)	8,883	Bayarsing (CT)	8,346
Mallik Bagan (CT)	8,869	Darappur (CT)	8,275
Bhanowara (CT)	8,855	Uttar Mahammadpur (CT)	8,264
Barua (P) (CT)	8,852	Raigachhi (CT)	8,245
Sankrailjala (CT)	8,812	Krishnapur (CT)	8,205
Nazirpur (CT)	8,778	Ramchandrapur (CT)	8,196
Basai (CT)	8,772	Nagdaha (CT)	8,192
Amtala (CT)	8,765	Hingalganj (CT)	8,179
Geni (CT)	8,747	Hafania (CT)	8,171
Batika (CT)	8,717	Digha (CT)	8,159
Makardaha (CT)	8,713	Manushpur (CT)	8,148
Itinda (CT)	8,679	Krishna Chandrapur (CT)	8,146
Bagbari(CT)	8,660	Samuktola (CT)	8,132
Poali (CT)	8,657	Bishnupur (CT)	8,118
Shankhanagar (CT)	8,601	Bandipur (CT)	8,115
Chakchaka (CT)	8,582	Fatepur (CT)	8,105
Bilpahari (CT)	8,565	Chak Barbaria (CT)	8,088
Lalpur (P) (CT)	8,536	Barabazar (CT)	8,056
Balibhara (CT)	8,521	Nimpith (CT)	8,014
Teghari (CT)	8,491	Masat (CT)	8,007
Konardihi (CT)	8,488	Mugkalyan (CT)	7,961
Kotulpur (CT)	8,483	Purbba Narayanpur (CT)	7,950
Mirdhang (CT)	8,482	Hijuli (CT)	7,917
Dharmapur (CT)	8,456	Amodghata (CT)	7,910
Charka (CT)	8,451	Dihimandalghat (CT)	7,910
Dakshin Khanda (CT)	8,449	Gangadharpur (CT)	7,862
Panchghara (CT)	8,428	Sehra (CT)	7,858
Uttar Jhapardaha (CT)	8,425	Naupala (CT)	7,856

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Jirat (CT)	7,430		
Manirampur (CT)	7,428		
Baniban Jagadishpur (CT)	7,402		
Khatra (CT)	7,382		
Khajutti (CT)	7,380		
Murgathaul (CT)	7,371		
Shyampur (CT)	7,354		
Khodarampur (CT)	7,277		
Dakshin Chatra (CT)	7,275		
Kola (CT)	7,271		
Nawapara (CT)	7,262		
Baksinagar (CT)	7,255		
Namaigram (CT)	7,252		
Sripur (CT)	7,224		
Natibpur (CT)	7,212		
Fatellapur (CT)	7,207		
Simlapal (CT)	7,206		
Tentulkuli (CT)	7,203		
Rameswarpur (CT)	7,200		
Bara Bamonia (CT)	7,193		
Samali (CT)	7,180		
Uttar Goara (CT)	7,178		
Hirapur (CT)	7,177		
Hatsimla (CT)	7,141		
Laskarpura (CT)	7,137		
Barijhati (CT)	7,136		
Ilambazar (CT)	7,125		
Chandpara (CT)	7,113		
Jagatballavpur (CT)	7,113		

Town Name	Population
Kharimala Khagrabari (CT)	7,844
Ghorsala (CT)	7,837
Majdia (CT)	7,831
Gopalpur (CT)	7,818
Arra (CT)	7,808
Mathurapur (CT)	7,797
Paniara (CT)	7,787
Sadpur (CT)	7,773
Bhabki (CT)	7,772
Dwari Geria (CT)	7,754
Kuldanga (CT)	7,742
Nokpul (CT)	7,737
Mirzapur (CT)	7,733
Chaspara (CT)	7,731
Santoshpur (CT)	7,695
Jot Kamal (CT)	7,685
Hansghara (CT)	7,665
Egara (CT)	7,623
Chechakhata (CT)	7,613
Garshyamnagar (CT)	7,611
Jadupur (CT)	7,585
Gairkata (CT)	7,577
Barunda (CT)	7,534
Gangadharpur (CT)	7,533
Nasibpur (CT)	7,517
Eksara (CT)	7,500
Jangalpara (CT)	7,478
Chelad (CT)	7,471
Dakshin Khagrabari (CT)	7,469

Town Name	Population	Town Name	Population
Sahebpur (CT)	7,109	Benudia (CT)	6,797
Raghudebpur (CT)	7,081	Durlabhganj (CT)	6,796
Bhagabatipur (CT)	7,068	Dungra Khasmahal (CT)	6,789
Purbba Tajpur (CT)	7,035	Bankul (CT)	6,779
Gopalpur (CT)	7,016	Chandpur (M) (CT)	6,777
Naiti (CT)	6,996	Nainan (CT)	6,772
Kulberia (CT)	6,993	Danga (CT)	6,766
Mahendrapur (CT)	6,979	Bangalpur (CT)	6,760
Jaynagar (CT)	6,977	Chak Enayetnagar (CT)	6,754
Paschim Panchla (CT)	6,951	Palashi (CT)	6,748
Simhat (CT)	6,945	Udang (CT)	6,747
Sonatikiri (CT)	6,919	Ula (CT)	6,738
Digha (CT)	6,916	Baruipara (CT)	6,731
Shashati (CT)	6,914	Deora (CT)	6,715
Nalpur (CT)	6,911	Madhusudanpur (CT)	6,685
Mihitkri (CT)	6,906	Radhanagar (CT)	6675
Bankra (CT)	6,897	Bamunara (CT)	6,665
Lalman (CT)	6,894	Garh Kamalpur (CT)	6,664
Jatragachhi (CT)	6,890	Kharibari (CT)	6,660
Kanki (P) (CT)	6,884	Dhania (CT)	6,659
Punglia (CT)	6,857	Jala Kendua (CT)	6,658
Basudebpur (CT)	6,830	Kanganbaria (CT)	6,657
Bamangachhi (CT)	6,824	Halyan (CT)	6,637
Sibnagar (CT)	6,812	Haridasmati (CT)	6,627
Ramanathpur (CT)	6,811	Basanti (CT)	6,625
Uttarparanj (CT)	6,810	Chinchuria (CT)	6,617
Rudrapur (CT)	6,810	Barua Gopalpur (CT)	6,614
Bablari Dewanganj (CT)	6,806	Baska (CT)	6,609
Mathurapur (CT)	6,803	Baniban (CT)	6,597

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Goadsafat (CT)	6,597	Gangpur (CT)	6,347
Daulatpur (CT)	6,568	Ramakantapur (CT)	6,347
Chapari (CT)	6,556	Panchghara (CT)	6,340
Khantora (CT)	6,547	Kendua (CT)	6,338
Borai (CT)	6,522	Bilandapur (CT)	6,330
Deulgram (CT)	6,517	Kokapur (CT)	6,317
Debipur (CT)	6,506	Madna (CT)	6,312
Chandipur (CT)	6,488	Andul (CT)	6,302
Goda (P) (CT)	6,483	Gangapur (CT)	6,301
Jagijhora Barabak (CT)	6,474	Raipur Bazar (CT)	6,280
Uttar Kalas (CT)	6,474	Asuti (CT)	6,272
Panuhat (CT)	6,473	Chak Bhrigu (CT)	6,269
Ballavpur (CT)	6,468	Bamunari (CT)	6,266
Beliatore (CT)	6,463	Khalia (CT)	6,265
Chandrapur (CT)	6,456	Ramchandrapur (CT)	6,252
Kendua (CT)	6,452	Sadigachhi (CT)	6,248
Patuli (CT)	6,441	Kharsrai (CT)	6,247
Baksa (CT)	6,432	Usthi (CT)	6,230
Chandapur Champagachhi (CT)	6,431	Ghola Noapara (CT)	6,210
Paltapara (CT)	6,408	Chaulia (CT)	6,186
Amarshi Kasba (CT)	6,400	Andal(Gram) (CT)	6,177
Sankarpur (CT)	6,399	Bandhai (CT)	6,175
Dakhin Rampur (CT)	6,392	Naba Kola (CT)	6,169
Dandirhat (P) (CT)	6,387	Bhandar Gachha (CT)	6,156
Khodar Bazar (CT)	6,360	Kalikapur Barasat (CT)	6,104
Nischintapur (CT)	6,353	Badamtam Tea Garden (CT)	6,102
Jetia (CT)	6,349	Kotbar (CT)	6,083
Bhatenda (CT)	6,349	Mirzapur (CT)	6,083
Begun Kodar (CT)	6,347	Bilkanda (CT)	6,081

Town Name	Population	Population
Uttar Piplur (CT)	5,868	
Naul (CT)	5,865	
Kalikapur (CT)	5,860	
Belgharia (CT)	5,858	
Khorddabamonia (CT)	5,856	
Amlajora (CT)	5,856	
Masat (CT)	5,839	
Shibalya (CT)	5,830	
Gabberia (CT)	5,823	
Pashchim Khalna (CT)	5,813	
Dhola (CT)	5,804	
Nandigram (CT)	5,803	
Congtong Tea Garden (CT)	5,802	
Singtan Tea Garden (CT)	5,792	
Komarhat (CT)	5,782	
Chopra (CT)	5,777	
Murari (CT)	5,770	
Priyanagar (CT)	5,763	
Subarnapur (CT)	5,759	
Kachu Pukur (CT)	5,752	
Raghabpur (P) (CT)	5,748	
Shilda (CT)	5,724	
Uttar Durgapur (CT)	5,723	
Dogachhia (CT)	5,705	
Banshra (CT)	5,703	
Swangrampur (CT)	5,699	
Lagda (CT)	5,694	
Ghosal Chak (CT)	5,681	
Bhandardaha (CT)	5,667	

Town Name	Population
Donalia (CT)	6,081
Kanpur (CT)	6,069
Arjunpur (CT)	6,042
Bhangar Raghunathpur (CT)	6,037
Uttar Bagundi (CT)	6,027
Itahar (CT)	6,022
Ichhlampur (CT)	6,015
Nachhratpur Katabari (CT)	6,011
Raghunathchak (CT)	6,006
Mansinhapur (CT)	6,004
Chekya (CT)	5,995
Palladaha (CT)	5,994
Bandoan (CT)	5,993
Hatgachha (CT)	5,980
Ramkrishnapur (CT)	5,971
Nabagram (CT)	5,963
Hanskunda (CT)	5,939
Alipur (CT)	5,937
Mangalbari (CT)	5,934
Kaijuri (CT)	5,932
Murulia (CT)	5,929
Nadabhangha (CT)	5,927
Haripur (CT)	5,910
Aiho (CT)	5,898
Anarbaria (CT)	5,895
Kulitapara (CT)	5,895
Jitu (CT)	5,892
Hutmura (CT)	5,878
Nabghara (CT)	5,875

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Sangrampur (CT)	5,664	Ramnagar (CT)	5,446
Chanddandaha (CT)	5,656	Amkula (CT)	5,445
Mangarjung Tea Garden (Nagri) (CT)	5,644	Maijara (CT)	5,444
Banagram (CT)	5,635	Harindanga (CT)	5,440
Raynagar (CT)	5,593	Kantaranguri (P) (CT)	5,435
Chhatianmor (CT)	5,582	Kusadanga (CT)	5,434
Chanchal (CT)	5,570	Labhpur (CT)	5,419
Bhasa (CT)	5,559	Basina (CT)	5,413
Dudhkalmi (CT)	5,558	Garalgachha (CT)	5,411
Alipukur (CT)	5,552	Paschim Gazipur (CT)	5,409
Sarpi (CT)	5,549	Nabaghanapur (CT)	5,383
Balarampota (CT)	5,544	Jallabad (CT)	5,381
Barijpur (CT)	5,536	Kohetpur (CT)	5,379
Gangni (CT)	5,532	Lapara (CT)	5,367
Anantapur (CT)	5,532	Chakmegoan (CT)	5,360
Khidirpur (CT)	5,526	Chapui (CT)	5,358
Khanpur (CT)	5,510	Panpara (CT)	5,349
Dubra (CT)	5,506	Khadalgobra (CT)	5,344
Begari (CT)	5,505	Kamat Phulbari (P) (CT)	5,339
Sobhaganj (CT)	5,488	Raghunathpur (P) (CT)	5,339
Chhota Laukuthi (CT)	5,480	Erashal (CT)	5,332
Kakdih (CT)	5,477	Jhanti Pahari (CT)	5,326
Baniara (CT)	5,476	Ghutgarya (CT)	5,311
Raipur (CT)	5,470	Oismanpur (CT)	5,289
Rangabhatta (CT)	5,464	Chandpala Anantapathpur (CT)	5,286
Dhulasimla (CT)	5,462	Par Beliya (CT)	5,279
Dafarpur (CT)	5,461	Ashadatalya (CT)	5,274
Jalalpur (CT)	5,460	Bora Gagangohalia (CT)	5,274
Basantia (CT)	5,455	Dinga Khola (CT)	5,271

Town Name	Population	Population
Khasijalsi (CT)	5,111	
Gurbeta (CT)	5,109	
Jangal (CT)	5,106	
Saltor (CT)	5,094	
Salipur (P) (CT)	5,091	
Balarambati (CT)	5,068	
Ledisol (CT)	5,056	
Char Brahmanagar (CT)	5,053	
Badhagachhi (CT)	5,052	
Chandrapur (CT)	5,047	
Bishnupur (CT)	5,030	
Simurali (CT)	5,027	
Jhangra (CT)	5,022	
Baisguri (CT)	5,021	
Harirampur (CT)	5,021	
Char Majdia (CT)	5,013	
Oadipur (CT)	5,002	
Dakshin Odlabari (CT)	4,997	
Chhekati (CT)	4,995	
Patdaha (CT)	4,993	
Harinadibhastsala (CT)	4,983	
Lataguri (CT)	4,981	
Chalsa Mahabbari (CT)	4,973	
Hinchha Gerya (CT)	4,958	
Bairatisal (CT)	4,916	
Chak Baria (CT)	4,914	
Tisa (CT)	4,882	
Bargachhia (CT)	4,872	
Goaljan (CT)	4,850	

Town Name	Population
Dakra (P) (CT)	5,268
Ghoralia (CT)	5,268
Hasimnagar (CT)	5,267
Parota (CT)	5,267
Gaur Daha (CT)	5,260
Balarampur (CT)	5,251
Chakia bhitia (CT)	5,251
Jagatnagar (CT)	5,242
Anulia (CT)	5,220
Ichhapur Defence Estate (CT)	5,219
Bangsiddharpur (M) (P) (CT)	5,218
Ganye Gangadharpur (CT)	5,210
Purba Ranaghat (CT)	5,207
Halalpur Krishnapur (CT)	5,202
Gora Bazar (CT)	5,200
Shyamdhhan (CT)	5,192
Benjanhari Acharial (P) (CT)	5,187
Ekabbarpur (CT)	5,187
Jaykrishnapur (CT)	5,180
Dakshin Baguan (CT)	5,180
Bara (CT)	5,172
Amlagora (CT)	5,165
Barda (CT)	5,155
Rongmook Ceder Tea Garden (CT)	5,150
Kapashanria (CT)	5,148
Dhanyakuria (CT)	5,148
Kunustara (CT)	5,127
Mirjapur (CT)	5,114
Baktarnagar (CT)	5,112

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Mohampur (CT)	4,845
Maricha (CT)	4,842
Baneswar (CT)	4,841
Mahal (CT)	4,841
Palashban (CT)	4,811
Garia (CT)	4,805
Ichhapur (CT)	4,795
Kanaipur (CT)	4,782
Kalipur (CT)	4,770
Chandrapur (CT)	4,742
Baneshwarpur (CT)	4,741
Karia (CT)	4,737
Sahebgani (CT)	4,715
Batul (CT)	4,707
Pairagachha (CT)	4,703
Uttar Bishnupur (CT)	4,703
Patharberia (CT)	4,698
Lalpur (CT)	4,691
Gopinathpur (CT)	4,688
Durganagar (CT)	4,658
Barkalikapur (CT)	4,650
Bidyadharpur (CT)	4,630
Nabgram (CT)	4,626
Radhapur (CT)	4,623
Abhirampur (CT)	4,618
Alikhoja (CT)	4,613
Ghoraberia (CT)	4,612
Sirsha (CT)	4,600
Chong Ghurali (CT)	4,596
Mandarbani (CT)	4,592
Kamrange (CT)	4,585
Jaluidanga (CT)	4,571
Bargachhia (CT)	4,566
Budbud (CT)	4,558
Bamma (CT)	4,517
Sonda (P) (CT)	4,511
Ratibati (CT)	4,508
Nagar Changrabandha (CT)	4,483
Prayagpur (CT)	4,479
Gondalpara (CT)	4,474
Belebathan (CT)	4,459
Sukhiapokhri (CT)	4,450
Alipur (CT)	4,420
Ajodhyanganagar (CT)	4,409
Dhaliabari (CT)	4,383
Bhangri Pratham Khanda (CT)	4,379
Srimantapur (P) (CT)	4,374
Tulshighata (CT)	4,366
Baluhati (CT)	4,363
Deora (CT)	4,360
Topsi (CT)	4,329
Naridana (CT)	4,277
Matialihat (CT)	4,215
Mahira (CT)	4,188
Sisha-Jumrha (CT)	4,130
Kharisha (CT)	4,120
Ging Tea Garden (CT)	4,089
Haringhata Farm (CT)	3,989

Town Name	Population	Town Name	Population
Ranaghat (CT)	3,982	Jamtara (NP)	29,415
Hanspukuria (CT)	3,887	Hussainabad (NP)	29,241
Birodh (CT)	3,838	Latehar (NP)	26,981
Kriparampur (CT)	3,778	Kodarma (NP)	24,633
Piarinagar (CT)	3,678	Rajmahal (NP)	22,514
Purusottampur (CT)	3,665	Bundu (NP)	21,054
Balihati (CT)	3,637	Majhion (NP)	18,349
Minakhan (CT)	3,474	Basukinath (NP)	17,123
Nimsa (CT)	3,459	Seraikela (NP)	14,252
Kamalapur (CT)	3,348	Adityapur (Nagar Parishad)	174,355
Par Patiram (CT)	3,225	Hazaribag (Nagar Parishad)	142,489
Dakshin Bagdogra (CT)	2,647	Chas (Nagar Parishad)	141,640
Santaldih Thermal Power Project-Town (CT)	2,507	Giridih (Nagar Parishad)	114,533
Mahishrekha (CT)	2,017	Phusro (Nagar Parishad)	89,178
Jharkhand		Sahibganj (Nagar Parishad)	88,214
Dhanbad (M Corp.)	1,162,472	Jhumri Tilaiya (Nagar Parishad)	87,867
Ranchi (M Corp.)	1,073,427	Medninanagar (Nagar Parishad)	78,396
Deoghar (M Corp.)	203,123	Chaibasa (Nagar Parishad)	69,565
Jugsalai (M)	49,660	Lohardaga (Nagar Parishad)	57,411
Gumla (NP)	51,264	Chakardharpur (Nagar Parishad)	56,531
Godda (NP)	48,480	Madhupur (Nagar Parishad)	55,238
Garhwa (NP)	46,059	Chatra (Nagar Parishad)	49,985
Pakaur (NP)	45,840	Dumka (Nagar Parishad)	47,584
Chirkunda (NP)	45,508	Jamshedpur (NAC)	631,364
Simdega (NP)	42,944	Mango (NAC)	223,805
Bishrampur (NP)	42,925	Ramgarh Cantonment (CB)	88,781
Mihijam (NP)	40,463	Bokaro Steel City (CT)	414,820
Khunti (NP)	36,390	Saunda (CT)	81,915
		Bagbera (CT)	78,356

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Gumia (CT)	48,141	Kanke (CT)	17,560
Kopali (CT)	43,256	Bermo (CT)	17,401
Ghatshila (CT)	40,624	Chakulia (NP)	16,306
Bokaro (CT)	39,305	Kedla (CT)	16,054
Patratu (CT)	32,899	Domchanch (CT)	15,809
Jaridih Bazar (CT)	31,882	Saram (CT)	15,212
Chhota Gobindpur (CT)	31,843	Baratola (CT)	14,880
Gomoh (CT)	31,495	Palawa (CT)	14,848
Musabani (CT)	31,035	Nirsa (CT)	14,794
Chandrapura (CT)	27,425	Sundna (CT)	14,552
Haludbani (CT)	25,360	Telo (CT)	14,274
Churi (CT)	24,876	Ara (CT)	13,547
Barughutu (CT)	24,202	Shah Pur (CT)	13,513
Siuiliban (CT)	24,125	Gidi (CT)	13,356
Sarjamda (CT)	23,788	Bandh Dih (CT)	13,192
Chitar Pur (CT)	22,837	Jhinkpani (CT)	13,068
Dugda (CT)	22,740	Bachra (CT)	12,969
Ratu (CT)	22,379	Tati (CT)	12,878
Tenudam-Cum-Kathhara (CT)	22,080	Muri (CT)	12,744
Kuju (CT)	21,356	Barharwa (CT)	12,617
Ghorabandha (CT)	20,718	Gua (CT)	12,554
Khelari (CT)	20,010	Derma (CT)	12,497
Sirka (CT)	19,871	Manohar Pur (CT)	12,453
Barki Saraiya (CT)	18,933	Chandwa (CT)	12,046
Maithon (CT)	18,830	Barhi (CT)	11,867
Gadhra (CT)	18,801	Egarkunr (CT)	11,829
Jadugora (CT)	18,563	Satgawan Alias Hariharganj (CT)	11,811
Barkakana (CT)	18,475	Dumarkunda (CT)	11,434
Noamundi (CT)	17,954	Gobindpur (CT)	11,318

Town Name	Population	Town Name	Population
Hasir (CT)	11,195	Chain Pur (CT)	8,188
Tundiul (CT)	11,190	Kandra (CT)	8,157
Okni No. II (CT)	11,106	Jena (CT)	8,143
Mahagma (CT)	10,969	Lapanga (CT)	8,017
Haludpukhur (CT)	10,485	Tanr Balidih (CT)	7,982
Marai Kalan (CT)	10,447	Purihasa (CT)	7,897
Mandu (CT)	10,223	Barwadih (CT)	7,888
Baliapur (CT)	10,097	Sewai (CT)	7,874
Purana Dumka (CT)	10,034	Bandhgora (CT)	7,859
Berhait Santali (CT)	9,753	Kurpania (CT)	7,789
Isri (CT)	9,749	Meru (CT)	7,780
Arsande(CT)	9,582	Dandidih (CT)	7,769
Panrra (CT)	9,563	Jangalpur (CT)	7,603
Patra (CT)	9,536	Chhota Gamharia (CT)	7,505
Baua Kalan (CT)	9,489	Mahesh Mundi (CT)	7,389
Nagri Kalan (CT)	9,410	Jagannathpur (CT)	7,310
Kiriburu (CT)	9,372	Panchet (CT)	7,296
Paratdih (CT)	8,854	Kadma No-II (CT)	7,239
Rajbhita Alias Rajganj (CT)	8,820	Bekobar (CT)	7,184
Dhanwar (CT)	8,777	Sirsia (CT)	7,181
Barajamda (CT)	8,629	Kumarpur (CT)	7,153
Bargarwa (CT)	8,615	Dudhani (CT)	7,117
Torpa (CT)	8,592	Mera (CT)	7,051
Ghagra (CT)	8,580	Bhojudih (CT)	7,005
Raghunandanpur (CT)	8,335	Ray (CT)	6,977
Rasikpur (CT)	8,320	Telodih (CT)	6,970
Konra (CT)	8,258	Borio (CT)	6,964
Religara Alias Pachhiari (CT)	8,239	Hariharpur (CT)	6,938
Malkera (CT)	8,232	Gunghasa (CT)	6,845

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Marar (CT)	6,842	Marar (CT)	5,298
Sahnidih (CT)	6,777	Patrodih (CT)	5,293
Dumra (CT)	6,772	Cherra (CT)	5,279
Pondarkanali (CT)	6,611	Sinduria (CT)	5,262
Seota (CT)	6,554	Toto (CT)	5,237
Dari (CT)	6,405	Bongabar (CT)	5,236
Karmatannr (CT)	6,392	Irba (CT)	5,210
Sini (CT)	6,382	Mahuda (CT)	5,196
Mahlidih (CT)	6,381	Bhim Kanari (CT)	5,170
Muraiidih (CT)	6,360	Termi (CT)	5,111
Ara (CT)	6,346	Taping (CT)	5,080
Akdoni Khurd (CT)	6,321	Topa (CT)	5,028
Jamtara (CT)	6,255	Sarauni (CT)	4,970
Sanri Alias Tilaiya (CT)	6,186	Urimari (CT)	4,948
Sagarmpur (CT)	6,184	Alaudia (CT)	4,943
Topchanchi (CT)	6,082	Bishnugarh (CT)	4,847
Masratu (CT)	5,996	Chandil (CT)	4,839
Meghahatuburu Forest Village (CT)	5,992	Panchmahali (CT)	4,832
Phulwartanr (CT)	5,884	Bhamal (CT)	4,818
Karma Tanr (CT)	5,868	Berhait Bazar (CT)	4,732
Orla (CT)	5,809	Suranga (CT)	4,708
Karma (CT)	5,753	Aralgoria (CT)	4,647
Matigara (CT)	5,685	Marma (CT)	4,640
Kharkhari (CT)	5,656	Harina (CT)	4,637
Sialguori (CT)	5,450	Amlabad (CT)	4,636
Narra (CT)	5,390	Alagdiha (CT)	4,609
Chauparan (CT)	5,361	Bhandra (CT)	4,606
Jai Nagar (CT)	5,347	Danguwapasi (CT)	4,606
Tin Pahar (CT)	5,336	Sansikhara (CT)	4,570

Town Name	Population	Town Name	Population
Jhinghpahari (CT)	4,550	Dhenkanal (M)	67,414
Tenu (CT)	4,533	Barbil (M)	66,540
Bishrampur (CT)	4,487	Kendujhar (M)	60,590
Hesla (CT)	4,451	Jatani Town (M)	55,925
Nandkharki (CT)	4,427	Rajagangapur (M)	51,362
Sijhua (CT)	4,376	Byasanagar Town (M)	48,911
Madhuban (CT)	4,316	Kendrapara (M)	47,006
Bardubhi (CT)	4,185	Joda (M)	46,631
Bursera (CT)	4,070	Khordha (M)	46,205
Balkundra (CT)	3,915	Sundargarh (M)	45,036
Barora (CT)	3,890	Paralkhemundi (M)	44,469
Lalpania (CT)	3,659	Anugul (M)	43,795
Odisha		Choudwar (M)	42,784
Bhubaneswar Town (M Corp.)	840,834	Talcher (M)	40,841
Cuttack (M Corp.)	610,189	Anandpur (M)	39,585
Brahmapur (M Corp.)	356,598	Belpahar (M)	38,993
Raurkela Town (M)	272,721	Jajapur (M)	37,458
Puri (M)	200,564	Phulabani (M)	37,371
Sambalpur Town (M)	184,000	Jagatsinghapur (M)	33,631
Baleswar Town (M)	118,162	Biramitrapur (M)	33,442
Baripada Town (M)	109,743	Nabarangapur (M)	29,960
Bhadrak (M)	107,463	Debagarh (M)	22,390
Jharsuguda (M)	97,730	Sonapur (M)	20,770
Jeypur (M)	84,830	Balangir (M)	98,238
Bargarh (M)	80,625	Sunabeda (NAC)	50,394
Brajarajnagar (M)	80403	Koraput (NAC)	47,468
Rayagada (M)	71,208	Burla Town (NAC)	42,638
Bhawanipatna (M)	69,045	Pattamundai (NAC)	36,528
Paradip (M)	68,585	Basudebpur (NAC)	33,690

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Remuna Town (NAC)	33,378	Kabisurjyanagar (NAC)	17,430
Soro (NAC)	32,531	Athagad (NAC)	17,304
Titlagarh Town (NAC)	31,258	Banapur (NAC)	17,278
Malkangiri (NAC)	31,007	Nilagiri (NAC)	17,264
Hirakud Town (NAC)	30,207	Nayagarh (NAC)	17,030
Umarkote (NAC)	28,993	Kamakhyanagar (NAC)	16,810
Jaleshwar (NAC)	25,747	Konark (NAC)	16,779
Rairangapur (NAC)	25,516	Kotpad (NAC)	16,326
Hinjilicut (NAC)	24,671	Binika (NAC)	15,765
Gunupur Town (NAC)	24,162	Kochinda (NAC)	15,576
Polasara (NAC)	23,119	Redhakhol (NAC)	15,379
Dhamanagar (NAC)	22,920	Purusottampur (NAC)	15,366
Karanjia (NAC)	22,865	Buguda (NAC)	15,176
Bhuban (NAC)	22,200	Khariar (NAC)	15,087
Chhatrapur (NAC)	22,027	Surada (NAC)	14,867
Kantabanji (NAC)	21,819	Kodala (NAC)	13,965
Asika (NAC)	21,428	Digapahandi (NAC)	13,190
Patnagarh (NAC)	21,024	Udala (NAC)	13,152
Barapali (NAC)	20,850	Khalikote (NAC)	13,022
Bhanjanagar (NAC)	20,482	Athmallik (NAC)	12,298
Baudhgarh (NAC)	20,424	Rambha (NAC)	12,111
Junagarh (NAC)	19,656	Balimela (NAC)	11,796
Nimapada (NAC)	19,289	Ganjam (NAC)	11,747
Kesinga (NAC)	19,239	Chikiti (NAC)	11,645
Khariar Road (NAC)	18,967	G. Udayagiri (NAC)	11,302
Balugaon (NAC)	17,645	Bellaguntha (NAC)	11,297
Padmapur (NAC)	17,625	Kashinagar (NAC)	9,684
Pipili (NAC)	17,623	Khandapada (NAC)	9,038
Banki (NAC)	17,521	Tarbha (NAC)	8,334

Town Name	Population	Town Name	Population
Gopalpur (NAC)	7,221	Kurumuli (CT)	8,504
Gudari (NAC)	6,931	Bishamakatak (CT)	8,399
Raurkela Industrial Township (IT)	210,317	Tikarpada (CT)	8,346
O.C.L. (ITS)	2,397	Surala (CT)	8,258
Nalco (CT)	19,644	Nuapatna (CT)	8,057
Chandili (CT)	18,552	Ariyapalli (CT)	8,001
Baliguda (CT)	16,611	Suvani (CT)	7,993
Lochapada (CT)	16,377	Madanpur Rampur (CT)	7,892
Jalda Town (CT)	15,789	Erei Town (CT)	7,890
Dera Colliery Township (CT)	15,787	Jajanga (CT)	7,482
Ghantapada (CT)	15,169	Gotamara (CT)	7,420
Pratapsasan (CT)	12,830	Lathikata (CT)	7,405
Balagoda (Bolani) (CT)	11,708	Kukudakhandi (CT)	7,361
Rengali (CT)	10,867	Bhakarsahi (CT)	7,110
Brahmabarada (CT)	10,721	Banaigarh (CT)	7,080
Bhabinipur (CT)	10,411	Lalsing (CT)	7,078
Champaia (CT)	10,394	Daringbadi (CT)	6,995
Itamati (CT)	10,317	Badagada (CT)	6,982
Ranapurgada (CT)	10001	Bijepur (CT)	6,922
Panposh (CT)	9,923	Sohela (CT)	6,917
Boriguma (CT)	9,785	Kunjabangarh (CT)	6,906
Bandhbahal (CT)	9,735	Balipatapur (CT)	6,898
Papadahandi (CT)	9,390	Khaliapali (CT)	6,865
Kantilo (CT)	9,181	Koida (CT)	6,763
Kuanrmunda (CT)	9,043	Chitrakonda (CT)	6,725
Krushnanandapur (CT)	8,974	Kandasar (CT) (Part)	6,668
Hatibandha (CT)	8,938	Sheragada (CT)	6,653
Damanjodi (CT)	8,862	Anjira (CT)	6,561
Sayadpur (CT)	8,798	Bhapur (CT)	6,438

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Jashipur (CT)	5,101
Subalaya (CT)	5,072
Kaliapani (CT)	5,028
Palurgada (CT)	5,019
Dadhapatna (CT)	5,005
Makundapur (CT)	4,983
Bhatli (CT)	4,865
Borigam (CT)	4,855
R. Udayagiri (CT)	4,851
Tushura (CT)	4,823
Paradipgarh (CT)	4,790
Birapratappur (CT)	4,708
Rayagada (CT)	4,662
Kalyanaisingpur (CT)	4,660
Indipur (CT)	4,656
Kanheipur (CT)	4,611
Ramgarh (CT)	4,545
Kaipadar (CT)	4,512
Tangi (CT)	4,471
Tensa (CT)	4,469
Pitala (CT)	4,458
Jorada (Bada) (CT)	4,428
Venkatraipur (CT)	4,401
Bundia (CT)	4,304
Kulad (CT) (Part)	4,256
Mundamarai (CT)	4,253
Danara (CT)	4,144
Kabatabandha (CT)	4,080
Daitari (CT)	4,065

Town Name	Population
Saranga (CT)	6,426
Agastinuagan (CT)	6,411
Khatiguda (CT)	6,361
Rengali Damproject Township (CT)	6,345
Rajasunakhala (CT)	6,299
Badamba (Nizigarh) (CT)	6,284
Dungamal (CT)	6,271
Golabandha (CT)	6,232
Loisinga (CT)	6,220
Mukhiguda (CT)	6,155
Budhapanka (CT)	6,129
Pathar (CT)	6,072
Jhumpura (CT)	6,064
Patrapur (CT)	6,059
Godiputamatiapara (CT)	5,967
Raighar (CT)	5,936
Nuahata (CT)	5,920
Bangomunda (CT)	5,759
Palalahada (CT)	5,749
Kullada (CT)	5,645
Majihara (CT)	5,598
Chandapur (CT)	5,565
Belagachhia (CT)	5,516
Kalarangiata (CT)	5,505
Bardol (CT)	5,441
Badmal (CT)	5,431
Odagaon (CT)	5,401
Mohana (CT)	5,197
Badakodanda (CT)	5,137

Town Name	Population	Town Name	Population
Charibatia (CT)	4,016	Kondagaon (M)	30,921
T.T.P.S. Township (CT)	3,613	Gobra Nawapara (M)	29,315
Tipo (CT)	2,981	Bemetara (M)	28,536
F.C.I. Township (CT)	1,359	Balkunthpur (M)	28,431
Chhattisgarh		Kanker (M)	27,541
Raipur (M Corp.)	1,010,433	Dipka (M)	27,158
Bhilai Nagar (M Corp.)	625,700	Baloda Bazar (M)	26,632
Korba (M Corp.)	363,390	Jamul (M)	25,878
Bilaspur (M Corp.)	331,030	Jashpur Nagar (M)	25,422
Durg (M Corp.)	268,806	Balod (M)	23,648
Rajnandgaon (M Corp.)	163,114	Shivpur Charcha (M)	23,514
Raigarh (M Corp.)	137,126	Akaltara (M)	22,712
Jagdalpur (M Corp.)	125,463	Khairagarh (M)	22,564
Ambikapur (M Corp.)	112,449	Sakti (M)	21,955
Chirmiri (M Corp.)	85,317	Bade Bacheli (M)	21,435
Bhilai Charoda (M)	98,008	Surajpur (M)	20,189
Birgaon (M)	96,294	Kharsia (M)	18,939
Dhamtari (M)	89,860	Tifra (NP)	30,465
Bhatapara (M)	57,537	Ratanpur (NP)	24,636
Mahasamund (M)	53,783	Katghora (NP)	22,690
Champa (M)	45,256	Narayanpur (NP)	22,106
Dalli-Rajihara (M)	44,363	Ahiwara (NP)	20,384
Kawardha (M)	44,205	Saraipali (NP)	20,043
Naila-Jahigir (M)	40,561	Takhatpur (NP)	19,968
Dongargarh (M)	37,372	Bagbahara (NP)	19,529
Kumhari (M)	35,044	Arang (NP)	19,091
Manendragarh (M)	33,071	Kirandul (M)	18,887
Tilda Newra (M)	32,331	Sirgitti (NP)	18,428
Mungeli (M)	31,250	Kota (NP)	18,405

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Gairella (NP)	18,165	Nawagarh (NP)	10,541
Bodri (NP)	17,481	Gariyaband (NP)	10,517
Khongapani (NP)	17,400	Bagicha (NP)	10,427
Pathalgaoon (NP)	16,613	Bhatgaon (NP)	10,371
Pandariya (NP)	16,165	Basna (NP)	10,345
Bijapur (NP)	16,129	Pakhanjur (NP)	10,201
Simga (NP)	16,027	Kharod (NP)	10,193
Lormi (NP)	15,156	Patan (NP)	10,133
Saranggarh (NP)	14,954	Bastar (NP)	10,048
Dongargaon (NP)	14,693	Dhamdha (NP)	9,961
Abhangpur (NP)	14,432	Ambagarh Chowki (NP)	9,889
Dharamjaigarh (NP)	14,354	Fingeshwari (NP)	9,752
Pendra (NP)	14,120	Charama (NP)	9,707
Rajim (NP)	14,090	Shivrinarayan (NP)	9,707
Kasdol (NP)	14,071	Visrampuree (NP)	9,641
Sukma (NP)	13,926	Gharghoda (NP)	9,455
Kurud (NP)	13,783	Sitapur (NP)	9,361
Dantewada (NP)	13,633	Kharora (NP)	9,236
Baloda (NP)	13,630	Bhairangarh (NP)	9,026
Nagari (NP)	13,308	Lawan (NP)	8,984
Gandai (NP)	13,278	Koora (NP)	8,857
Kirodinmalnagar (NP)	13,102	Naya Baradwar (NP)	8,793
Sakari (NP)	12,861	Utai (NP)	8,752
Mana-Camp (NP)	11,953	Gunderdehi (NP)	8,614
Ramanujganj (NP)	11,893	Palari (NP)	8,567
Bishrampur (NP)	11,367	Malhar (NP)	8,505
Bhatgaon (NP)	11,204	Pithora (NP)	8,428
Keskal (NP)	11,115	Than-Khamharia (NP)	8,373
Bilha (NP)	11,048	Chhuri kala (NP)	8,239

Town Name	Population
Tundra (NP)	8,211
Lailunga (NP)	8,208
Bhanupratappur (NP)	8,125
Nawagarh (NP)	8,118
Doundi (NP)	8,042
Jaijepur (NP)	7,946
Dabhra (NP)	7,854
Chandrapur (NP)	7,688
Jhagrakhand (NP)	7,680
Bhakhara (NP)	7,547
Sargaon (NP)	7,484
Kusmi (NP)	7,448
Geedam (NP)	7,440
Tumgaon (NP)	7,394
Adbbhar (NP)	7,272
Dornapal (NP)	7,238
Jarhi (NP)	7,228
Saragaon (NP)	7,216
Chhuikhadan (NP)	7,093
Konta (NP)	7,038
Sahaspur-Lohara (NP)	7,017
Pandatarai (NP)	7,008
Sariya (NP)	6,927
Kotba (NP)	6,805
Antagarh (NP)	6,777
Barsur (NP)	6,636
Aamadi (NP)	6,600
Maro (NP)	6,596
Devkar (NP)	6,358

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Bhind (M)	197,585		
Guna (M)	180,935		
Shivpuri (M)	179,977		
Vidisha (M)	155,951		
Mandsaur (M)	141,667		
Chhindwara (M)	138,291		
Chhatarpur (M)	133,464		
Neemuch (M)	128,095		
Pithampur (M)	126,200		
Damoh (M)	125,101		
Hoshangabad (M)	117,988		
Sehore (M)	108,909		
Khargone (M)	106,454		
Betul (M)	103,330		
Seoni (M)	102,343		
Datia (M)	100,284		
Nagda (M)	100,039		
Itarsi (M)	99,329		
Dhar (M)	93,917		
Kolar (M)	87,882		
Shahdol (M)	86,681		
Sarni (M)	86,141		
Balaghat (M)	84,261		
Ashoknagar (M)	81,828		
Tikamgarh (M)	79,106		
Jaora (M)	72,847		
Basoda (M)	71,353		
Shajapur (M)	69,263		
Sheopur (M)	68,820		

Town Name	Population
Deori (CT)	17,265
Kunkuri (CT)	13,846
Mandir Hasaud (CT)	12,807
Rajgammar (CT)	11,544
Siltara (CT)	10,721
Mehmand (CT)	8,231
Koni (CT)	7,065
Shivnandanpur Alias Omkarbahara (CT)	6,567
Durena (CT)	5,892
Hirmi (CT)	5,139
Rawan (CT)	5,100
Katkona (CT)	4,552
Govindpur (CT)	4,392
Madhya Pradesh	
Indore (M Corp.)	1,964,086
Bhopal (M Corp.)	1,798,218
Jabalpur (M Corp.)	1,055,525
Gwalior (M Corp.)	1,054,420
Ujjain (M Corp.)	515,215
Dewas (M Corp.)	289,550
Satna (M Corp.)	280,222
Sagar (M Corp.)	273,296
Ratlam (M Corp.)	264,914
Rewa (M Corp.)	235,654
Murwara (Katni) (M Corp.)	221,883
Singrauli (M Corp.)	220,257
Burhanpur (M Corp.)	210,886
Khandwa (M Corp.)	200,738
Morena (M)	200,482

Town Name	Population	Town Name	Population
Harada (M)	68,162	Sanawad (M)	38,740
Bina -Etawa (M)	64,529	Agar (M)	37,917
Raghogarh -Vijaypur (M)	62,163	Sarangpur (M)	37,435
Dabra (M)	61,277	Jhabua (M)	35,753
Mandideep (M)	59,654	Khacharod (M)	34,191
Gohad (M)	58,939	Malajkhand (M)	34,176
Narsimhapur (M)	58,665	Begamganj (M)	34,031
Sendhwa (M)	56,485	Umaria (M)	33,114
Barwani (M)	55,504	Chanderi (M)	33,081
Sidhi (M)	54,331	Bijuri (M)	32,682
Sironj (M)	52,460	Hatta (M)	32,465
Ashta (M)	51,824	Badnagar (M)	32,418
Shujalpur (M)	51,225	Narsinghgarh (M)	32,329
Khurai (M)	51,108	Mahidpur (M)	31,650
Panna (M)	50,820	Berasia (M)	30,951
Mandla (M)	49,463	Garhakota (M)	30,796
Pipariya (M)	48,826	Manawar (M)	30,393
Biaora (M)	47,663	Rehli (M)	30,329
Ambah (M)	47,177	Amla (M)	30,215
Pandhurna (M)	45,479	Seoni-Malwa (M)	30,100
Garadarwara (M)	45,344	Multai (M)	29,976
Dhanpuri (Nargada Hari Dafai) (M)	45,156	Kareli (M)	29,929
Raisen (M)	44,162	Kotma (M)	29,704
Sihora (M)	44,048	Nepanagar (M)	29,682
Nowgong (M)	40,580	Alirajpur (M)	28,498
Sabalgarh (M)	40,333	Pasan (M)	28,447
Maihar (M)	40,192	Panagar (M)	27,932
Porsa (M)	39,669	Sausar (M)	27,459
Dongar Parasia (M)	39,374	Barwaha (M)	26,459

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Bhander (NP)	25,204	Bhander (NP)	25,204
Sohagpur (NP)	25,040	Sohagpur (NP)	25,040
Tarana (NP)	24,908	Tarana (NP)	24,908
Shamgarh (NP)	24,637	Shamgarh (NP)	24,637
Beohari (NP)	24,545	Beohari (NP)	24,545
Khajuraho (NP)	24,481	Khajuraho (NP)	24,481
Maheshwar (NP)	24,411	Maheshwar (NP)	24,411
Alot (NP)	24,115	Alot (NP)	24,115
Nasrullaganj (NP)	23,788	Nasrullaganj (NP)	23,788
Niware (NP)	23,724	Niware (NP)	23,724
Maharajpur (NP)	23,328	Maharajpur (NP)	23,328
Chitrakoot (NP)	23,316	Chitrakoot (NP)	23,316
Seondha (NP)	23,140	Seondha (NP)	23,140
Indergarh (NP)	23,045	Indergarh (NP)	23,045
Obedullaganj (NP)	22,845	Obedullaganj (NP)	22,845
Kastrawad (NP)	22,750	Kastrawad (NP)	22,750
Khirkiya (NP)	22,737	Khirkiya (NP)	22,737
Nagod (NP)	22,568	Nagod (NP)	22,568
Timarni (NP)	22,359	Timarni (NP)	22,359
Pali (NP)	22,324	Pali (NP)	22,324
Chhanera (NP)	22,052	Chhanera (NP)	22,052
Laundi (NP)	22,002	Laundi (NP)	22,002
Nowrozabad (Khodargama) (NP)	21,883	Nowrozabad (Khodargama) (NP)	21,883
Chachaura-Binaganj (NP)	21,860	Chachaura-Binaganj (NP)	21,860
Jirapur (NP)	21,724	Jirapur (NP)	21,724
Mehgaon (NP)	21,335	Mehgaon (NP)	21,335
Dindori (NP)	21,323	Dindori (NP)	21,323
Patharia (NP)	21,026	Patharia (NP)	21,026
Bhanpura (NP)	21,013	Bhanpura (NP)	21,013

Town Name	Population
Daboh (NP)	18,097
Kannod (NP)	17,744
Jatara (NP)	17,499
Palera (NP)	17,493
Depalpur (NP)	17,474
Hatpiolya (NP)	17,419
Lakhnadon (NP)	17,302
Jawad (NP)	17,129
Teonthar (NP)	17,039
Vijaypur (NP)	16,964
Mihona (NP)	16,935
Budni (NP)	16,808
Hanumana (NP)	16,771
Babai (NP)	16,741
Nalkheda (NP)	16,690
Ajaigarh (NP)	16,656
Baihar (NP)	16,650
Sonkatch (NP)	16,545
Chandameta -Butaria (NP)	16,497
Susner (NP)	16,432
Dharampuri (NP)	16,363
Shahgarh (NP)	16,300
Bhikangao (NP)	16,217
Sawer (NP)	16,150
Katangi (NP)	16,146
Hindoria (NP)	16,001
Betma (NP)	15,999
Chandia (NP)	15,891
Khaniyadhana (NP)	15,877

Town Name	Population
Rajpur (NP)	20,947
Badnawar (NP)	20,917
Gormi (NP)	20,841
Mungaoali (NP)	20,689
Rajgarh (NP)	20,668
Bijawar (NP)	20,513
Mau (NP)	20,147
Maksi (NP)	20,088
Kolaras (NP)	19,781
Shahpur (NP)	19,719
Kumbhraj (NP)	19,707
Badi (NP)	19,603
Amarpatan (NP)	19,409
Narwar (NP)	19,385
Kymore (NP)	19,343
Burhar (NP)	19,289
Bhitarvar (NP)	19,096
Katangi (NP)	19,040
Khilchipur (NP)	18,928
Lateri (NP)	18,844
Silwani (NP)	18,623
Harpalpur (NP)	18,529
Unchahara (NP)	18,442
Badoda (NP)	18,437
Rampura (NP)	18,364
Bada Malhera (NP)	18,335
Udaipura (NP)	18,236
Gairatganj (NP)	18,184
Pichhore (NP)	18,127

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Shahpura (NP)	13,601
Badarwas (NP)	13,571
Lanji (NP)	13,558
Ichhawar (NP)	13,446
Petlawad (NP)	13,304
Garoth (NP)	13,301
Piptya Mandi (NP)	13,210
Churhat (NP)	13,077
Tal (NP)	14,913
Khargapur (NP)	14,813
Soyatkalan (NP)	14,781
Unhel (NP)	14,774
Patan (NP)	14,624
Gurh (NP)	14,608
Runji-Gautampura (NP)	14,584
Pawai (NP)	14,465
Tendukheda (NP)	14,399
Birsinghpur (NP)	14,339
Rajnagar (NP)	14,253
Satwas (NP)	14,108
Sitamau (NP)	14,056
Barhi (NP)	13,946
Amanganj (NP)	13,886
Baddod (NP)	13,834
Mangawan (NP)	13,700
Pandhana (NP)	13,694
Shahpur (NP)	13,668
Rampur Baghelan (NP)	13,638
Garhi - Malhera (NP)	13,625
Lidhora Khas (NP)	12,974
Bilaua (NP)	12,893
Mundi (NP)	12,889
Chandla (NP)	12,838
Devendranagar (NP)	12,785
Phuphkalan (NP)	12,657
Barela (NP)	12,620
Isagarh (NP)	12,583
Akoda (NP)	12,534
Pichhore (NP)	12,425
Ranapur (NP)	12,371
Mandleshwar (NP)	12,343
Polaykalan (NP)	12,268
Bhaurasra (NP)	12,166
Pansemal (NP)	12,166
Barghat (NP)	12,100
Sailana (NP)	11,989
Jobat (NP)	11,976
Bhainsdehi (NP)	11,961
Kukdeshwar (NP)	11,956
Rampur Naikin (NP)	11,936

Town Name	Population	Population
Naigarhi (NP)	10,404	Naigarhi (NP)
Bagli (NP)	10,310	Bagli (NP)
Badoni (NP)	10,309	Badoni (NP)
Baikunthpur (NP)	10,282	Baikunthpur (NP)
Sultanpur (NP)	10,268	Sultanpur (NP)
Bamhani (NP)	10,266	Bamhani (NP)
Buxwaha (NP)	10,216	Buxwaha (NP)
Narayangarh (NP)	10,191	Narayangarh (NP)
Palsud (NP)	10,113	Palsud (NP)
Omkareshwari (NP)	10,063	Omkareshwari (NP)
Lodhikheda (NP)	9,950	Lodhikheda (NP)
Antari (NP)	9,949	Antari (NP)
Mohgaon (NP)	9,909	Mohgaon (NP)
Badkuhi (NP)	9,895	Badkuhi (NP)
Boda (NP)	9,886	Boda (NP)
Newton Chikhli Kalan (NP)	9,840	Newton Chikhli Kalan (NP)
Jhundpura (NP)	9,803	Jhundpura (NP)
Namli (NP)	9,774	Namli (NP)
Jaitwara (NP)	9,685	Jaitwara (NP)
Pipalrawan (NP)	9,652	Pipalrawan (NP)
Singoli (NP)	9,523	Singoli (NP)
Machhalpur (NP)	9,476	Machhalpur (NP)
Jeron Khalsa (NP)	9,426	Jeron Khalsa (NP)
Badagaon (NP)	9,282	Badagaon (NP)
Chicholi (NP)	9,282	Chicholi (NP)
Loharda (NP)	9,202	Loharda (NP)
Baldeogarh (NP)	9,079	Baldeogarh (NP)
Barigarh (NP)	8,918	Barigarh (NP)
Kothi (NP)	8,793	Kothi (NP)

Town Name	Population
Athner (NP)	11,915
Majhauli (NP)	11,892
Sirmour (NP)	11,878
Makdon (NP)	11,678
Akodia (NP)	11,652
Rehti (NP)	11,611
Jiran (NP)	11,518
Orchha (NP)	11,511
Shamshabad (NP)	11,329
Karnawad (NP)	11,266
Harrai (NP)	11,000
Shahpura (NP)	10,995
Bhavra (NP)	10,968
Khujner (NP)	10,785
Alampur (NP)	10,686
Chakghat (NP)	10,678
Mandav (NP)	10,657
Khand(Bansagar) (NP)	10,653
Betul-Bazar (NP)	10,630
Suthaliya (NP)	10,596
Satai (NP)	10,592
Talen (NP)	10,582
Govindgarh (NP)	10,547
Kothri (NP)	10,526
Kanad (NP)	10,458
Bichhiya (NP)	10,427
Hatod (NP)	10,425
Kari (NP)	10,409
Kantaphod (NP)	10,405

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Pachmardi Cantt (CB)	12,062	Pachmardi Cantt (CB)	12,062
Bangarda Chhota (CT)	64,213	Bangarda Chhota (CT)	64,213
Jaura Khurd (CT)	32,087	Jaura Khurd (CT)	32,087
Amlai (CT)	30,354	Amlai (CT)	30,354
Rajakhedi (CT)	24,232	Rajakhedi (CT)	24,232
Makronia Buzurg (CT)	23,861	Makronia Buzurg (CT)	23,861
Bangawan (CT)	20,873	Bangawan (CT)	20,873
Dabra (CT)	20,629	Dabra (CT)	20,629
Palda (CT)	18,697	Palda (CT)	18,697
Bank (CT)	18,534	Bank (CT)	18,534
Bangarda Bada (CT)	15,761	Bangarda Bada (CT)	15,761
Dungariya Chhapara (CT)	15,371	Dungariya Chhapara (CT)	15,371
Lonia Karbal (CT)	14,989	Lonia Karbal (CT)	14,989
Suhagi (CT)	14,787	Suhagi (CT)	14,787
Satlapur (CT)	14,755	Satlapur (CT)	14,755
Karmeta (CT)	14,452	Karmeta (CT)	14,452
Bilpura (CT)	14,349	Bilpura (CT)	14,349
Buzurg (CT)	13,868	Buzurg (CT)	13,868
Barwaha Kasba (CT)	13,514	Barwaha Kasba (CT)	13,514
Meghnagar (CT)	12,929	Meghnagar (CT)	12,929
Manegoan (CT)	12,599	Manegoan (CT)	12,599
Tekanpur (CT)	12,348	Tekanpur (CT)	12,348
Hatwas (CT)	12,295	Hatwas (CT)	12,295
Jaitpur (CT)	11,835	Jaitpur (CT)	11,835
Pankhedi (CT)	11,723	Pankhedi (CT)	11,723
Gogaon (CT)	11,054	Gogaon (CT)	11,054
Maharajpur (CT)	10,728	Maharajpur (CT)	10,728
Pipalya Kumar (CT)	10,684	Pipalya Kumar (CT)	10,684
Karrapur (CT)	10,647	Karrapur (CT)	10,647

Town Name	Population	Town Name	Population
Manglaya Sadak (CT)	10,393	Barman Kalan (CT)	8,143
Bharveli (CT)	10,357	Hirdepur (CT)	8,100
Lasudiya Mori (CT)	10,225	Vehicle Factory Area Jabalpur (CT)	8,087
Hukmakhedi (CT)	10,165	Gamiria Sagar (CT)	7,984
Deodara (CT)	10,008	Iklehra (CT)	7,975
Chichli (CT)	9,977	Ordnance Factory Itarsi (CT)	7,878
Ordnance Factory Khamaria (CT)	9,839	Harduli (CT)	7,682
Ghoda Dongri Ryt (CT)	9,745	Gogapur (CT)	7,608
Deohra (CT)	9,686	Borgaon (CT)	7,497
Dhana (CT)	9,677	Malanpur (CT)	7,492
Keolari (CT)	9,654	Sirgora (CT)	7,430
Bhilakhedi (CT)	9,540	Swoop Nagar (CT)	7,258
Limbodi (CT)	9,488	Gandhi Sagar Hydel Col (CT)	7,178
Dumar Kachhar (CT)	9,480	Ghansaur (CT)	7,120
Ahirkhedi (CT)	9,357	Pal Chaurai (CT)	7,061
GCF Jabalpur (CT)	9,285	Bargi (CT)	6,916
Bagh (CT)	9,274	Pipri (CT)	6,821
Dola (CT)	9,273	Jabera (CT)	6,806
Ratlam Rly.Col. (Ratlam Kasba) (CT)	9,084	Rosera (CT)	6,770
Kosmi (CT)	8,970	Ukwa (CT)	6,768
Amkhera (CT)	8,957	Madai (CT)	6,743
Kelhauri (Chachai) (CT)	8,796	Narsinghgarh (CT)	6,735
Bhicholi Hapsi (CT)	8,774	Santer (CT)	6,540
Dehrisaray (CT)	8,606	Naudhia (CT)	6,529
Bamora (CT)	8,493	Khairi (CT)	6,438
Tirodi (CT)	8,451	Hirapur (CT)	6,315
Ramgarh (CT)	8,423	Ambada (CT)	6,282
Majhgawan (CT)	8,290	Kirnapur (CT)	6,137
Maliya Guda (CT)	8,260	Dhodaramohar Alias Bhoura (CT)	5,956

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Dighawani (CT)	5,953	Vaddoda (M Corp.)	1,670,806
Khor (CT)	5,683	Rajkot (M Corp.)	1,286,678
Nanpur (CT)	5,632	Bhavnagar (M Corp.)	5,93,368
Meharagoan (CT)	5,625	Jamnagar (M Corp.)	4,79,920
Garra (CT)	5,533	Junagadh (M Corp.)	3,19,462
Bansatar Kheda (CT)	5,458	Gandhidham (M)	2,47,992
Gujarkheda (CT)	5,409	Nadiad (M)	2,18,095
Sangvi (CT)	5,383	Anand (M)	1,98,282
Amanganj (CT)	5,377	Morvi (M)	1,94,947
Madhwagdha (CT)	5,249	Mahesana (M)	1,84,991
Bhainsa (CT)	5,144	Surendranagar Dudhrej (M)	1,77,851
Deori (CT)	5,127	Bharuch (M)	1,69,007
Pipariya (CT)	5,084	Vapi (M)	1,63,630
Sinhassa (CT)	5,050	Navsari (M)	160,941
Bina Rly Colony (CT)	5,035	Veraval (M)	154,636
Kundam (CT)	4,856	Porbandar (M)	151,770
Badra (CT)	4,785	Godhra (M)	143,644
Pindrai (CT)	4,755	Bhuj (M)	143,286
Mahura (CT)	4,664	Botad (M)	130,327
Ranipur (Tavanagar) (CT)	4,561	Patan (M)	125,497
Goraiya (CT)	4,408	Palanpur (M)	122,344
Sabo (CT)	4,366	Jetpur Navagadh (M)	118,302
Nowbasata (CT)	4,358	Valsad (M)	114,636
Panara (CT)	4,078	Kalol (M)	113,153
Sethiya (CT)	3,113	Gondal (M)	112,197
Kapurua (CT)	1,902	Deesa (M)	111,160
Gujarat		Amreli (M)	105,573
Ahmadabad (M Corp.)	5,577,940	Dohad (M)	94,578
Surat (M Corp.)	4,467,797	Anjar (M)	87,183

Town Name	Population	Town Name	Population
Dhoraji (M)	84,545	Dabhoi (M)	51,240
Khambhat (M)	83,715	Kapadvanj (M)	49,308
Mahuva (M)	82,772	Jasdan (M)	48,483
Vijalpor (M)	81,245	Chhaya (M)	47,699
Himatnagar (M)	81,137	Ranavav (M)	46,018
Dholka (M)	79,531	Wankaner (M)	43,881
Savarkundla (M)	78,354	Padra (M)	43,366
Keshod (M)	76,193	Jambusar (M)	43,344
Wadhwan (M)	75,755	Limbdi (M)	42,769
Dhrangadhra (M)	75,133	Dehgam (M)	42,632
Anklesvar (M)	73,928	Thangadh (M)	42,351
Kadi (M)	73,228	Khambhalia (M)	41,734
Modasa (M)	67,648	Sanand (M)	41,530
Palitana (M)	64,497	Kodinar (M)	41,492
Mangrol (M)	63,794	Vyara (M)	39,789
Borsad (M)	63,377	Chaklasi (M)	39,581
Visnagar (M)	63,073	Radhanpur (M)	39,558
Okha (M)	62,052	Bhachau (M)	39,532
Bardoli (M)	60,821	Balasinor (M)	39,330
Halol (M)	59,605	Dwarka (M)	38,873
Upleta (M)	58,775	Rajula (M)	38,489
Una (M)	58,528	Lunawada (M)	36,954
Unjha (M)	57,108	Bavla (M)	36,206
Sidhpur (M)	56,402	Mehmedabad (M)	35,368
Viramgam (M)	55,821	Karamsad (M)	35,285
Petlad (M)	55,330	Rajpipla (M)	34,845
Sihor (M)	54,547	Bagasara (M)	34,521
Bilimora (M)	53,187	Gariadhar (M)	33,949
Mandvi (M)	51,376	Umreth (M)	33,762

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Babra (M)	25,270
Khedbrahma (M)	25,001
Dakor (M)	24,396
Dharampur (M)	24,178
Vallabh Vidyanagar (M)	23,783
Prantij (M)	23,596
Pethapur (M)	23,497
Ode (M)	23,250
Chorvad (M)	22,720
Bhanvad (M)	22,142
Kathlal (M)	22,071
Bhabhar (M)	21,894
Kheralu (M)	21,843
Chotila (M)	21,364
Lathi (M)	21,173
Talala (M)	21,060
Devgadbaria (M)	21,030
Anklav (M)	21,003
Vadali (M)	20,646
Harij (M)	20,253
Boriavi (M)	19,865
Raval (M)	19,777
Bareja (M)	19,690
Visavadar (M)	19,515
Santrampur (M)	19,465
Bhayavadar (M)	19,404
Shehera (M)	19,175
Savli (M)	18,467
Talod (M)	18,298

Town Name	Population
Salaya (M)	33,246
Dhandhuka (M)	32,475
Halvad (M)	32,024
Idar (M)	31,176
Manavadar (M)	30,850
Karjan (M)	30,405
Mansa (M)	30,347
Gadhada (M)	29,872
Dhanera (M)	29,578
Tarsadi (M)	29,305
Sikka (M)	28,814
Kalol (M)	28,777
Jhalod (M)	28,720
Pardi (M)	28,495
Rapar (M)	28,407
Kanakpur - Kansad (M)	28,327
Kalavadd (M)	28,314
Tharad (M)	27,954
Umbergaon (M)	27,859
Talaja (M)	27,822
Vadnagar (M)	27,790
Jafrabad (M)	27,167
Songadh (M)	26,515
Sutrapada (M)	26,132
Jamjodhpur (M)	25,892
Dhrol (M)	25,883
Chhota Udaipur (M)	25,787
Kheda (M)	25,575
Vijapur (M)	25,558

Town Name	Population	Population
Mandvi (M)	18,214	Chhatral INA (INA)
Thara (M)	18,060	GSFC Complex INA (INA)
Barwala (M)	17,951	Petro-Chemical Complex INA (INA)
Bayad (M)	17,886	Valsad (INA)
Kanjari (M)	17,881	Valia - Jhagadia (GNFC Scooter Project Area) (INA)
Patdi (M)	17,725	Sarigam (INA)
Mahudha (M)	17,722	Panoli (INA)
Gandevi (M)	16,827	Lodhika (INA)
Chalala (M)	16,721	Kalol INA (INA)
Sojitra (M)	16,713	GSFC (Motikhavdi Sikkha) (INA)
Dannagar (M)	16,614	Kalol INA (INA)
Kutiyana (M)	16,581	448
Maliya (M)	15,964	Por-Ramangamdi (INA)
Chansma (M)	15,932	311
Vallabhipur (M)	15,852	Vaghodia (INA)
Thasra (M)	15,806	166
Bantwa (M)	15,291	Magdalla INA (INA)
Amod (M)	15,237	18
Vanthali (M)	14,554	5
Vapi (INA)	34,162	Valia (Naldhari) (INA)
Anklesvar INA (INA)	24,789	Gandhinagar NA
Alang-Sosiya (INA)	18,480	Saputara (NA)
Reliance Complex (INA)	12,796	Ahmadabad Cantonment (CB)
Umbergaon (INA)	6,976	7,588
Hajira INA (INA)	5,562	Kotharia (CT)
Vithal Udyognagar INA (INA)	5,035	Bopal (CT)
Nandesari INA (INA)	3,679	Madhapar (CT)
Bharuch (INA)	3,332	Jhadeshwar (CT)
Sachin INA (INA)	2,680	28,102
		Kadodara (CT)
		Gadkhol (CT)
		Bholav (CT)
		Chalthan (CT)
		21,795

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Mundra (CT)	20,338	Mora (CT)	13,924
Sarigam (CT)	19,903	Saij (CT)	13,882
Veraval (CT)	19,152	Savgadh (CT)	13,841
Chhiri (CT)	18,829	Nandlav (CT)	13,583
Solsumba (CT)	18,796	Anandpar (CT)	13,483
Chanod (CT)	18,776	Shaktinagar (CT)	13,463
Kim (CT)	18,638	Sukhpar (CT)	13,303
Ambajji (CT)	17,753	Bhadkodara (CT)	13,233
Ranpur (CT)	16,944	Galpadar (CT)	13,155
Undera (CT)	16,902	Vavol (CT)	12,628
Khapat (CT)	16,744	Bechar Alias Becharaji (CT)	12,574
Andadda (CT)	16,730	Mahendranagar (CT)	12,565
Sarangpore (CT)	16,671	Singarva (CT)	12,547
Traipar (CT)	16,637	Kanodar (CT)	12,389
Vaghodia (CT)	16,604	Balitha (CT)	12,380
Kosamba (CT)	16,151	Palej (CT)	12,334
Bhiloda (CT)	16,074	Parnera (CT)	12,296
Kandla (CT)	15,782	Bhagdawada (CT)	12,291
Kabilpor (CT)	15,699	Ghogha (CT)	12,208
Baben (CT)	15,610	Ravapara (CT)	12,206
Sanjan (CT)	15,544	Bodeli (CT)	12,184
Sayan (CT)	15,324	Ichchhapor (CT)	12,097
Ahwa (CT)	15,004	Mankuva (CT)	11,975
Deodar (CT)	14,912	Adalaj (CT)	11,957
Bhalpara (CT)	14,676	Kharaghoda (CT)	11,944
Gamdi (CT)	14,582	Sidsar (CT)	11,795
Dhasa Vishi (CT)	14,448	Ranoli (CT)	11,726
Hadgood (CT)	14,262	Freelandgunj (CT)	11,657
Bansda (CT)	14,072	Meghraj (CT)	11,363

Town Name	Population	Town Name	Population
Vartej (CT)	11,354	Katpar (CT)	8,677
Antarjai (CT)	11,256	Lavachha (CT)	8,549
Mahuvar (CT)	10,749	Chhapi (CT)	8,379
Maktampur (CT)	10,704	Alang (CT)	8,309
Paddhari (CT)	10,547	Nandesari (CT)	8,290
Mithapur (CT)	10,508	Nasvadi (CT)	8,076
Daheli (CT)	10,475	Umrala (CT)	8,044
Lilia (CT)	10,359	Dehari (CT)	7,892
Devsar (CT)	10,346	Jetpur (CT)	7,864
Virpur (CT)	10,238	Pardi Sondhpur (CT)	7,833
Chhatral (CT)	10,215	Dhola (CT)	7,560
Nanakwada (CT)	10,172	Ukai (CT)	7,453
Chhapra (CT)	10,147	Sanjeli (CT)	7,448
Jetalsar (CT)	9,815	Sathambha (CT)	7,213
Chiloda (Naroda) (CT)	9,735	Bilimora (Talodh) (CT)	7,204
Kakoshi (CT)	9,734	Jarod (CT)	7,200
Jafrabad (CT)	9,685	Mirjhapar (CT)	7,109
Bajwa (CT)	9,611	Karachiya (CT)	7,103
Kavant (CT)	9,553	Ambaliyasan (CT)	7,072
Nari (CT)	9,467	Chikhli (CT)	7,025
Shapur (CT)	9,249	Antaliya (CT)	6,936
Nandeji (CT)	9,176	Bhat (CT)	6,823
Pardi Kande (CT)	9,167	Kevadiya (CT)	6,788
Vavdi Bujarg (CT)	9,107	Selamba (CT)	6,717
Vareli (CT)	9,033	Waghai (CT)	6,715
Dediapada (CT)	9,026	Malpur (CT)	6,378
Bhilad (CT)	9,022	Parabada (CT)	6,255
Alikhervia (CT)	8,951	Bhagal (Jagana) (CT)	6,250
Chandrapur (CT)	8,906	Digvijaygram (CT)	6,161

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Daman and Diu			
Amboli (CT)	6,137	Daman (M Cl)	44,282
Vijaynagar (CT)	6,078	Diu (M Cl)	23,991
Songadh (CT)	6,027	Dadhel (CT)	52,578
Ghanteshvar (CT)	5,874	Kachigam (CT)	18,434
Amardad (CT)	5,872	Kadaiya (CT)	12,717
Arsodiya (CT)	5,859	Dunetha (CT)	12,470
Saktasanala (CT)	5,786	Bhimpore (CT)	10,936
Sherpura (CT)	5,748	Marwad (CT)	7,443
Karvad (CT)	5,746	Dadar & Nagar Haveli	
Bhurivel (CT)	5,730	Silvassa (M Cl)	98,265
Bharthana Kosad (CT)	5,679	Naroli (CT)	16,260
Salvav (CT)	5,486	Dadra (CT)	13,039
Pardi Parnera (CT)	5,454	Samarvarni (CT)	12,553
Kharach (CT)	5,436	Masat (CT)	12,139
Orvad (CT)	5,420	Rakholi (CT)	8,339
Sanjali (CT)	5,344	Maharashtra	
Dungarpur (CT)	5,039	Greater Mumbai (M Corp.)	12,442,373
Navabhildi (CT)	4,994	Pune (M Corp.)	3,124,458
Tarsali (CT)	4,929	Nagpur (M Corp.)	2,405,665
Malanka (CT)	4,765	Thane (M Corp.)	1,841,488
Kaliawadi (CT)	4,591	Pimpri Chinchwad (M Corp.)	1,727,692
Sagbara (CT)	4,496	Nashik (M Corp.)	1,486,053
Limkheda (CT)	3,924	Kalyan Dombivali (M Corp.)	1,247,327
Baliyanan (CT)	3,915	Vasai-Virar City (M Corp.)	1,222,390
Limla (CT)	3,683	Aurangabad (M Corp.)	1,175,116
Atul (CT)	3,486	Navi Mumbai (M Corp.)	1,120,547
Jawaharnagar (Gujarat Refinery) (CT)	3,417	Solapur (M Corp.)	951,558
Palaj (CT)	2,634	Mira Bhayandar (M corp.)	809,378

Town Name	Population	Town Name	Population
Bhiwandi (M Corp.)	709,665	Udgir (M Cl)	103,550
Amravati (M Corp.)	647,057	Hinganghat (M Cl)	101,805
Nanded Waghala (M Corp.)	550,439	Pandharpur (M Cl)	98,923
Kolhapur (M Corp.)	549,236	Chalisgaon(M Cl)	97,551
Ulhasnagar (M Corp.)	506,098	Amalner (M Cl)	95,994
Sangli-Miraj Kupwad (M Corp.)	502,793	Khamgaon (M Cl)	94,191
Malegaon (M Corp.)	471,312	Akot (M Cl)	92,637
Jalgaon (M Corp.)	460,228	Bhandara (M Cl)	91,845
Akola (M Corp.)	425,817	Parli (M Cl)	90,975
Dhule (M Corp.)	375,559	Ballarpur (M Cl)	89,452
Ahmadnagar (M Corp.)	350,859	Shrirampur (M Cl)	89,282
Latur (M Cl)	382,940	Kamptee (M Cl)	86,793
Chandrapur (M Cl)	320,379	Hingoli (M Cl)	85,103
Parbhani (M Cl)	307,170	Manmad (M Cl)	80,058
Ichalkaranji (MCl)	287,353	Washim (M Cl)	78,387
Jalna (M Cl)	285,577	Shirpur-Warwade (M Cl)	76,905
Ambarnath (MCl)	253,475	Ratnagiri (M Cl)	76,229
Bhusawal (MCl)	187,421	Ambejogai (M Cl)	73,975
Panvel (M Cl)	180,020	Pusad (M Cl)	73,046
Badlapur (MCl)	174,226	Chopda (M Cl)	72,783
Bid (M Cl)	146,709	Khopoli (M Cl)	71,141
Gondiya (M Cl)	132,813	Palghar (M Cl)	68,930
Satara (MCl)	120,195	Basmath (M Cl)	68,846
Barshi (M Cl)	118,722	Karanja (M Cl)	67,907
Yavatmal (MCl)	116,551	Malkapur (M Cl)	67,740
Achalpur (M Cl)	112,311	Buldana (M Cl)	67,431
Osmanabad (M Cl)	111,825	Uran Islampur (M Cl)	67,391
Nandurbar (M Cl)	111,037	Sanganner (M Cl)	65,804
Wardha (M Cl)	106,444	Sinnar (M Cl)	65,299

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Warora (M Cl)	46,532
Warud (M Cl)	45,482
Mehkar (M Cl)	45,248
Tumsar (M Cl)	44,869
Digras (M Cl)	44,767
Balapur (M Cl)	44,594
Jintur (M Cl)	44,291
Ahmadpur (M Cl)	43,936
Katol (M Cl)	43,267
Arvi (M Cl)	42,822
Nandura (M Cl)	42,167
Vaijapur (M Cl)	41,296
Kannad (M Cl)	40,759
Murtijapur (M Cl)	40,295
Akkalkot (M Cl)	40,103
Rahuri (M Cl)	38,813
Tasgaon (M Cl)	37,945
Pen (M Cl)	37,852
Satana (M Cl)	37,701
Parola (M Cl)	37,666
Morshi (M Cl)	37,333
Bhadgaon (M Cl)	37,214
Shirur (M Cl)	37,111
Ashta (M Cl)	37,105
Pathri (M Cl)	36,853
Yawal (M Cl)	36,706
Daryapur Banosa (M Cl)	36,463
Purna (M Cl)	36,433
Nilanga (M Cl)	36,172

Town Name	Population
Kopargaon (M Cl)	65,273
Shahade (M Cl)	61,376
Bhadravati (M Cl)	60,565
Shegaon (M Cl)	59,672
Pachora (M Cl)	59,609
Wani (M Cl)	58,840
Sillod (M Cl)	58,230
Chikhli (M Cl)	57,889
Lonavala (M Cl)	57,698
Talegaon Dabhade (M Cl)	56,435
Anjangaon (M Cl)	56,380
Chiplun (M Cl)	55,139
Deglur (M Cl)	54,493
Baramati (M Cl)	54,415
Gadchiroli (M Cl)	54,152
Umred (M Cl)	53,971
Karad (M Cl)	53,879
Phaltan (M Cl)	52,118
Dahanu (M Cl)	50,287
Gangakhed (M Cl)	49,891
Yevla (M Cl)	49,826
Manjlegao (M Cl)	49,453
Daund (M Cl)	49,450
Jaysingpur (M Cl)	48,510
Vita (M Cl)	48,289
Umarkhed (M Cl)	47,458
Sailu (M Cl)	46,915
Dondaicha-Warwade(M Cl)	46,767
Jamner (M Cl)	46,762

Town Name	Population
Ausa (M Cl)	36,118
Brahmapuri (M Cl)	36,025
Wai (M Cl)	36,025
Partur (M Cl)	35,883
Umarga (M Cl)	35,477
Dharangaon (M Cl)	35,375
Sangole (M Cl)	34,321
Nawapur (M Cl)	34,207
Risod (M Cl)	34,136
Kagal (M Cl)	34,106
Tuljapur (M Cl)	34,011
Pulgaon (M Cl)	33,925
Dharmabad (M Cl)	33,741
Georai (M Cl)	33,562
Bhokar (M Cl)	32,899
Savner (M Cl)	32,498
Manwath (M Cl)	32,488
Sasvad (M Cl)	31,821
Ambad (M Cl)	31,553
Shrigonda (M Cl)	31,134
Pandharkaoda (M Cl)	31,094
Erandoli (M Cl)	31,071
Deolali Pravara (M Cl)	30,997
Igatpuri (M Cl)	30,989
Mangrulpir (M Cl)	30,983
Deulgaon Raja (M Cl)	30,827
Uran (M Cl)	30,439
Rajura (M Cl)	29,668
Karjat (M Cl)	29,663

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Lonar (M Cl)	23,416	Khed (M Cl)	16,892
Karmala (M Cl)	23,199	Sindkhed Raja (M Cl)	16,434
Pauni (M Cl)	22,821	Sonpeth (M Cl)	15,765
Kurduvadi (M Cl)	22,463	Khuldabad (M Cl)	15,749
Kurundvad (M Cl)	22,372	Shrivardhan (M Cl)	15,123
Rahta Pimplas (M Cl)	22,335	Biloli (M Cl)	14,923
Ramtek (M Cl)	22,310	Panchgani (M Cl)	14,894
Mangalvedhe (M Cl)	21,824	Kundalwadi (M Cl)	14,760
Shendurjana (M Cl)	21,748	Khapa (M Cl)	14,659
Ghatanji (M Cl)	21,293	Jejuri (M Cl)	14,515
Narkhed (M Cl)	21,127	Peth Umri (M Cl)	13,501
Patur (M Cl)	21,095	Mahabaleshwar (M Cl)	13,393
Dattapur Dhamangaon (M Cl)	21,059	Sindi (M Cl)	12,858
Telhara (M Cl)	20,986	Vengurla (M Cl)	12,392
Roha Ashtami (M Cl)	20,849	Maindargi (M Cl)	12,363
Alibag (M Cl)	20,743	Bhagur (M Cl)	12,353
Savda (M Cl)	20,584	Murud Janjira (M Cl)	12,216
Dharur (M Cl)	20,417	Trimbak (M Cl)	12,056
Chandur Railway (M Cl)	19,776	Jawhar (M Cl)	12,040
Kalameshwar (M Cl)	19,578	Dudhani (M Cl)	11,214
Deoli (M Cl)	19,288	Murgud (M Cl)	11,194
Chandurbazar (M Cl)	18,759	Rajapur (M Cl)	9,753
Paranda (M Cl)	18,758	Mowad (M Cl)	8,777
Malwan (M Cl)	18,648	Mohpa (M Cl)	6,987
Bhum (M Cl)	18,561	Malkapur (M Cl)	5,339
Bhor (M Cl)	18,453	Chikhaldara (M Cl)	5,158
Murum (M Cl)	18,371	Matheran (M Cl)	4,393
Naldurg (M Cl)	18,341	Panhala (M Cl)	3,121
Rahimatpur (M Cl)	17,633	Shirdi (NP)	36,004

Town Name	Population	Population
Soyagaon (CT)	34,341	34,341
Jamkhed (CT)	34,017	34,017
Wagholi (CT)	33,479	33,479
Ghugus (CT)	32,654	32,654
Khaira (CT)	31,699	31,699
Uchgaon (CT)	31,238	31,238
Walwadi (CT)	29,636	29,636
Mharal Bk (CT)	29,462	29,462
Karanje tarf Satara (CT)	29,140	29,140
Hupari (CT)	28,953	28,953
Chandur (CT)	26,755	26,755
Kodoli (CT)	26,106	26,106
Khoni (CT)	26,016	26,016
Chandrad (CT)	25,341	25,341
Rajgurunagar (Khed) (CT)	25,146	25,146
Ghoti Bk. (CT)	24,838	24,838
Koregaon (CT)	24,690	24,690
Hudkeshwar bk. (CT)	24,499	24,499
Kon (CT)	24,295	24,295
Pipri (CT)	23,661	23,661
Kanhan (Pipri) (CT)	22,945	22,945
Lohara (CT)	22,664	22,664
Godoli (CT)	22,517	22,517
Pachgaon (CT)	22,353	22,353
Ghulewadi (CT)	21,860	21,860
Sakri (CT)	21,764	21,764
Umarsara (CT)	21,752	21,752
Mahadula (CT)	21,481	21,481
Sindi Turf Hindnagar (CT)	20,956	20,956

Town Name	Population
Malkapur (NP)	31,671
Kaij (NP)	30,704
Kankavli (NP)	16,398
Dapoli Camp (NP)	15,713
Kirkee Cantt. (CB)	78,684
Pune Cantt. (CB)	71,781
Deolali Cantt. (CB)	54,027
Dehu Road Cantt. (CB)	48,961
Ahmadnagar Cantt. (CB)	28,986
Aurangabad Cantt. (CB)	18,051
Kamptee Cantt. (CB)	12,457
Navi Mumbai Panvel Raigarth (CT)	1,95,373
Kharghar (CT)	80,612
Wadgaon Kolhati (CT)	65,620
Bid (Rural) (CT)	56,531
Wadi (CT)	54,048
Ozar (CT)	51,297
Dhyane (CT)	49,192
Ranjangao (s) (CT)	42,877
Paithan (M Cl)	41,536
Chakan (CT)	41,113
Wadgaon Road (CT)	40,884
Satara (CT)	39,973
Akluj (CT)	39,972
Digdoh (CT)	38,157
Kabnur (CT)	38,146
Wanadongri (CT)	37,667
Boisar (CT)	36,151
Varangaon (CT)	35,411

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Population
Kalher (CT)	20,888	15,573
Vashind (CT)	20,561	15,420
Karad (Rural) (CT)	20,476	14,899
Korochi (CT)	20,420	14,766
Umri Pragane Balapur (CT)	20,262	14,666
Waluj Bk. (CT)	20,220	14,636
Borgaon (Meghe) (CT)	19,759	14,609
Jalochi (CT)	19,346	14,606
Manchar (CT)	18,876	14,595
Nagardeole (CT)	18,802	14,579
Murbad (CT)	18,725	14,545
Lonand (CT)	18,723	14,394
Chicholi (CT)	18,469	14,377
Neral (CT)	18,429	14,318
Pasthal (CT)	18,194	14,266
Natepute (CT)	17,930	14,174
Akkalkuwa (CT)	17,840	14,015
Durgapur (CT)	17,693	13,913
Lasalgaoan (CT)	17,360	13,877
Narsala (CT)	17,330	13,779
Ajra (CT)	17,257	13,741
Vada (CT)	16,750	13,699
Chanje (CT)	16,714	13,646
Kandari (CT)	16,353	13,543
Kudal (CT)	16,015	13,435
Dharmi (CT)	15,761	13,317
Yerkheda (CT)	15,727	13,294
Kusgaon Bk. (CT)	15,612	13,116
Kasara Bk. (CT)	15,611	13,104

Town Name	Population
Shivatkar (Nira) (CT)	11,228
Madhavnagar (CT)	11,168
Chendhare (CT)	11,039
Amgaon bk. (CT)	10,972
Rahanal (CT)	10,928
Darewadi (CT)	10,860
Sangameshwar (CT)	10,815
Rajur (CT)	10,692
Takali Pr. Chalisgaon (CT)	10,630
Kandri (CT)	10,624
Kondumal (CT)	10,497
Manor (CT)	10,421
Salwad (CT)	10,397
Pandharpur (CT)	10,346
Bamhni (CT)	10,341
Kalambe T. Thane (CT)	10,138
Rajur (CT)	10,046
Shrirampur (CT)	9,949
Dhanegaon (CT)	9,809
Wajeagaon (CT)	9,772
Mohpada Alias Wasambe (CT)	9,694
Mhasla (CT)	9,679
Visapur (CT)	9,398
Walani (CT)	9,393
Sonegaon (Nipani) (CT)	9,387
Nanda (CT)	9,378
Eklahare (CT)	9,376
Hajarmachi (CT)	9,317
Kharabwadi (CT)	9,200

Town Name	Population
Warthi (CT)	13,058
Karivali (CT)	12,907
Katai (CT)	12,898
Devrukh (CT)	12,689
Waghapur (CT)	12,684
Nanekarwadi (CT)	12,654
Vangani (CT)	12,628
Gandhinagar (CT)	12,601
Medankarwadi (CT)	12,576
Nagothane (CT)	12,549
Kherdi (CT)	12,397
Khadki Bk (CT)	12,133
Nalwadi (CT)	12,119
Chandkapur (CT)	12,077
Bori (CT)	12,072
Ashti (CT)	11,972
Balirampur (CT)	11,939
Malde (CT)	11,881
Nagapur (CT)	11,790
Nachane (CT)	11,688
Karjat (CT)	11,659
Shahapur (CT)	11,623
Gokunda (CT)	11,600
Kudwa (CT)	11,549
Chitegaon (CT)	11,507
Hinjavadi (CT)	11,459
Katkar (CT)	11,398
Utekhol (CT)	11,380
Takalghat (CT)	11,363

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Kegaon (CT)	7,485
Kurkheda (CT)	7,430
Sironcha Ry. (CT)	7,427
Vadghar (CT)	7,341
Sillewada (CT)	7,290
Khapar (CT)	7,235
Morewadi (CT)	7,222
Kudus (CT)	7,204
Goregaon (CT)	7,155
Dabhol (CT)	7,038
Tarapur (CT)	6,962
Borli Panchtan (CT)	6,952
Risama (CT)	6,925
Burhanagar (CT)	6,885
Daund (CT)	6,863
Vilholi (CT)	6,798
Khamari (CT)	6,794
Umari Pr. Akola (CT)	6,756
Kambe (CT)	6,642
Padagha (CT)	6,633
Kalundre (CT)	6,626
Banda (CT)	6,611
Navghar (CT)	6,603
Purne (CT)	6,588
Khandbara (CT)	6,511
Sangramnagar (CT)	6,499
Ambivali T. Wankhal (CT)	6,497
Kuwarbav (CT)	6,497
Jalgaon (CT)	6,480

Town Name	Population
Palidevad (CT)	9,194
Ganeshpur (CT)	9,192
Pali (CT)	9,176
Ujalaiwadi (CT)	9,075
Dandi (CT)	8,942
Masala (CT)	8,883
Bhuwaneshwar (CT)	8,871
Birwadi (CT)	8,829
Sawari Jawharnagar (CT)	8,770
Saravali (CT)	8,710
Rees (CT)	8,632
Gokul Shirgaon (CT)	8,623
Bhokara (CT)	8,602
Gondpipri (CT)	8,474
Pimpalgaon (CT)	8,317
Deogiri (CT)	8,303
Nideban (CT)	8,249
Jasai (CT)	8,234
Kolkki (CT)	8,054
Kalmath (CT)	8,011
Mahindale (CT)	7,977
Zadgaon (CT)	7,803
Chandrapada (CT)	7,750
Nijampur (CT)	7,696
Yewalewadi (CT)	7,685
Waghoda (CT)	7,628
Umbar Pada Nandade (CT)	7,605
Murmadi (CT)	7,576
Nimbhore Budruk (CT)	7,501

Town Name	Population	Town Name	Population
Katangi Kala (CT)	6,440	Kandri (CT)	5,099
Warud (CT)	6,386	Majgaon (CT)	5,080
Thana (CT)	6,339	Dhatau (CT)	5,066
Koradi (CT)	6,321	Ambepur (CT)	5,035
Surgana (CT)	6,263	Gimhavane (CT)	5,025
Anantpur (CT)	6,166	Harsul (CT)	4,979
Waddhamana (CT)	6,148	Dhopatala (CT)	4,945
Dehu (CT)	6,133	Tadali (CT)	4,942
Vadfalya (CT)	6,093	Awalpur (CT)	4,882
Shivar (CT)	6,047	Nadgaon Tarf Birwadi (CT)	4,871
Vikramgad (CT)	5,991	Kurul (CT)	4,869
Shirgaon (CT)	5,971	Makranifali (CT)	4,812
Poladpur (CT)	5,944	Urjanagar (CT)	4,748
Bela (CT)	5,914	Awadhan (CT)	4,732
Borivali Tarf Rahur (CT)	5,780	Wadi Ratnagiri (CT)	4,693
Sansari (CT)	5,780	Medha (CT)	4,678
Pimpalgaon Naijk (CT)	5,741	Shahapur (CT)	4,459
Mahapoli (CT)	5,666	Karle (CT)	4,382
Ashti (CT)	5,634	Isasani (CT)	4,366
Nakoda (CT)	5,634	Chikhala (CT)	4,352
Khardi (CT)	5,579	Sasti (CT)	4,320
Fulchur (CT)	5,480	Owle (CT)	4,275
Kambe (CT)	5,436	Gothegehar (CT)	4,232
Dadar (CT)	5,389	Nandgaon Pode (CT)	3,836
Paddoli (CT)	5,275	Zotirpada (CT)	3,389
Kharbav (CT)	5,250	Nagalwadi (CT)	2,562
Tamgaon (CT)	5,223	Mouje Anjanvel (CT)	1,621
Amgaon kh. (CT)	5,197	Songirwadi (Rural) (CT)	791
Samangaon (CT)	5,156	Pachora (Rural) (CT)	211

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Madanapalle (M)	136,414
Nalgonda (M)	135,744
Guntakal (M)	126,270
Srikakulam (M)	125,939
Dharmavaram (M)	121,874
Gudivada (M)	118,167
Adilabad (M)	117,167
Narasaraopet (M)	116,250
Tadpatri (M)	108,171
Suryapet (M)	105,531
Tadepalligudem (M)	103,906
Miryalaguda (M)	103,817
Chilakkaluripet (M)	101,398
Jagtial (M)	96,460
Yemmiganur (M)	95,149
Rayachoti (M)	91,234
Kadiri (M)	89,429
Nirmal (M)	88,433
Chirala (M)	87,200
Mancherial (M)	86,911
Anakapalle (M)	86,519
Kavali (M)	82,336
Kamareddy (M)	80,315
Palwancha (M)	80,199
Srikalahasti (M)	80,056
Kothagudem (M)	79,819
Bodhan (M)	77,573
Sircilla (M)	75,550
Mangalagiri (M)	73,613

Town Name	Population
Andhra Pradesh	
GHMC (M Corp.)	6,731,790
GVMC	1,728,128
Vijayawada (M Corp.)	1,034,358
Guntur (M Corp.)	647,508
Warangal (M Corp.)	615,998
Nellore (M Corp.)	499,575
Kurnool (M Corp.)	430,214
Kadapa (M Corp.)	343,054
Rajahmundry (M Corp.)	341,831
Kakinada (M Corp.)	312,538
Nizamabad (M Corp.)	311,152
Tirupati (M Corp.)	287,482
Karimnagar (M Corp.)	261,185
Anantapur (M Corp.)	261,004
Eluru (M Corp.)	203,780
Ramagundam (M)	229,644
Vizianagaram (M)	228,025
Ongole (M)	204,746
Nandyal (M)	200,516
Khammam (M)	184,210
Machilipatnam (M)	169,892
Adoni (M)	166,344
Tenali (M)	164,937
Proddatur (M)	162,717
Mahabubnagar (M)	157,733
Chittoor (M)	153,756
Hindupur (M)	151,677
Bhimavaram (M)	142,184

Town Name	Population
Puttur (M)	54,092
Parvathipuram (M)	53,844
Mandapeta (M)	53,633
Jaggaiahpet (M)	53,530
Tuni (M)	53,425
Bhongir (M)	53,339
Amalapuram (M)	53,231
Vicarabad (M)	53,143
Jangaon (M)	52,394
Pithapuram (M)	52,360
Mandamarri (M)	52,352
Bheemunipatnam (M)	52,110
Venkatasgiri (M)	51,708
Palmaner (M)	51,163
Metpalle (M)	50,902
Repalle (M)	50,866
Zahirabad (M)	50,532
Bhainsa (M)	49,764
Salur (M)	49,500
Peddapuram (M)	49,477
Medak (M)	44,255
Armur (M)	43,903
Nidadavole (M)	43,809
Ramachandrapuram (M)	43,657
Sadasivipet (M)	42,950
Amadalavalasa (M)	39,799
Kovvur (M)	39,667
Ichchapuram (M)	36,493
Yellandu (M)	33,732

Town Name	Population
Tanuku (M)	72,348
Sangareddy (M)	71,376
Markapur (M)	71,092
Bapatla (M)	70,777
Badvel (M)	70,626
Koratta (M)	66,504
Pulivendla (M)	65,706
Siddipet (M)	65,158
Tandur (M)	65,115
Nagari (M)	62,253
Rayadurg (M)	61,749
Palacole (M)	61,284
Wanaparthy (M)	60,949
Gudur (M)	60,625
Ponnur (M)	59,913
Vinukonda (M)	59,725
Narasapur (M)	58,770
Nuzvid (M)	58,590
Kagaznagar (M)	57,583
Gadwal (M)	57,569
Palasa Kasibugga (M)	57,507
Macherla (M)	57,290
Kandukur (M)	57,246
Samalkot (M)	56,864
Bobbili (M)	56,819
Sattenapalle (M)	56,721
Bellampalle (M)	55,841
Punganur (M)	54,746
Tadepalle (M)	54,406

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Tirupati (NMA) (CT)	37,968	Kanigiri (U) (CT)	37,420
Ammenapur (CT)	36,452	Medchal (CT)	35,611
Uravakonda (CT)	35,565	Giddaluru (CT)	35,150
Bollaram (CT)	34,667	Yenamalakuduru (CT)	34,177
Narsipatnam (CT)	33,757	Vemulawada (R) (CT)	33,706
Kondapalle (CT)	33,373		
Badepalle (CT)	32,598		
Peerzadguda (CT)	32,586		
Shamshabad (CT)	32,583		
Yerraguntla (CT)	32,574		
Kythampalle (CT)	32,385		
Kalyandurg (CT)	32,328		
Meerpet (CT)	32,013		
Naspur (CT)	31,244		
Podili (CT)	31,145		
Narsampet (CT)	30,963		
Chirala (CT)	30,858		
Nagaram (CT)	30,502		
Kakkalapalle (CT)	30,128		
Devarakonda (CT)	29,731		
Ibrahimpatnam (CT)	29,432		
Nakrekal (CT)	29,126		
Tekkali (CT)	28,631		
Banswada (CT)	28,384		

Town Name	Population
Manugur (M)	32,091
Pedana (M)	30,721
Piduguralla (NP)	63,103
Dhone (NP)	59,272
Rajampet (NP)	47,220
Jammalamadugu (NP)	46,069
Rajam (NP)	42,197
Narayananpet (NP)	41,752
Sathupalle (NP)	31,857
Srisailam Project(RFC) Township (CT)	21,452
Secunderabad (CB)	217,910
Kodad (CT)	64,234
Khanapuram Haveli (CT)	53,442
Bhadrachalam (CT)	50,087
Kanuru (CT)	49,006
Gooty (CT)	48,658
Farooqnagar (CT)	45,675
Dowleswaram (CT)	44,637
Jawaharnagar (CT)	44,562
Akkarampalle (CT)	44,219
Boduppal (CT)	43,692
Mahabubabad (CT)	42,851
Bhupalapalle (CT)	42,387
Pileru (CT)	41,489
Peddapalle (CT)	41,171
Siddipet (CT)	40,707
Bethamcherla (CT)	38,994
Vetapalem (CT)	38,671

Town Name	Population
Nellimarla (CT)	20,498
Chodavaram (CT)	20,251
Singapur (CT)	20,061
Pamur (CT)	20,000
Chunchupalle (CT)	19,944
L.A.Sagaram (CT)	19,904
Ghatkesar (CT)	19,763
Rameswaram (CT)	19,483
Singarayakonda (RS) (CT)	19,400
Mangalam (CT)	19,318
Thorrur (CT)	19,100
Choutuppal (CT)	19,092
Kothakota (CT)	19,042
Somandepalle (CT)	18,895
Sriramnagar (CT)	18,893
Sompeta (CT)	18,778
Nadim Tiruvuru (CT)	18,567
Jogipet (CT)	18,494
Jadcherla (CT)	17,958
Tadigaddapa (CT)	17,462
Hukumpeta (CT)	16,985
Utnur (CT)	16,005
Badangpet (CT)	15,913
Vijayapuri North (CT)	15,887
Turkayamjal (CT)	15,689
Narayankhed (CT)	15,610
Kompalle (CT)	15,575
Ramachandrapuram (Bharat Heavy Electricals Limited) (CT)	15,381

Town Name	Population
Ramanayyapeta (CT)	28,369
Kalwakurthy (CT)	28,060
Bachupalle (CT)	27,563
Sulluru (Sullurpetta) (CT)	27,504
Jillalguda (CT)	27,461
Yelamanchili (CT)	27,265
Payakaraopeta (CT)	27,001
Nagarkurnool (CT)	26,801
Mamidlapadu (CT)	26,694
Narasannapeta (CT)	26,280
Renigunta (CT)	26,031
Poranki (CT)	25,545
Gajwel (CT)	24,961
Avilala (CT)	24,839
Suryaraopeta (CT)	24,112
Chennur (CT)	23,579
Katheru (CT)	23,572
Asifabad (CT)	23,059
Tiruchanur (CT)	22,963
Gopavaram (CT)	22,936
Madhira (CT)	22,716
Ramavarappadu (CT)	22,222
Dasnapur (CT)	22,216
Sarapaka (CT)	22,149
Kuppam (CT)	21,963
Vinnamala (CT)	20,924
Palakonda (CT)	20,760
Banaganapalle (CT)	20,749
Achampet (CT)	20,721

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Ichoda (CT)	12,358
Ibrahimpatnam (Bagath) (CT)	12,349
Nagireddipalle (CT)	12,318
Atmakur (CT)	12,297
Eddumailaram (CT)	11,759
Dharmaram (P.B) (CT)	11,537
Pothreddipalle (CT)	11,514
Kamalapuram (CT)	11,493
Bandarulanka (CT)	11,470
Modameedipalle (CT)	11,397
Luxettipet (CT)	11,322
Allipur (CT)	11,276
Narayanananam (CT)	11,253
Guntupalle (CT)	11,187
Perur (CT)	11,127
Buja Buja Nellore (CT)	10,927
Chandur (CT)	10,880
Medipalle (CT)	10,787
Yenugonda (CT)	10,611
Kothur (CT)	10,519
Yenumalapalle (CT)	10,482
Ramananapeta (CT)	10,202
Gavaravaram (CT)	10,029
Rampachodavaram (CT)	9,952
Muddanur (CT)	9,775
Devapur (CT)	9,683
Kondamallapalle (CT)	9,683
Thallapalle (CT)	9,656
Narsingi (CT)	9,449

Town Name	Population
Morampudi (CT)	15,346
Anantapur (CT)	15,247
Yadagirigutta (CT)	15,232
Cumbum (CT)	15,169
Yellareddy (CT)	14,923
Cheepurupalle (CT)	14,847
Kankipadu (CT)	14,616
Dornakal (CT)	14,425
Kothavalasa (CT)	14,321
Banumukkala (CT)	14,307
Narayanaapuram (CT)	14,227
Prasadampadu (CT)	13,941
Papampetta (CT)	13,850
Bhimaram (CT)	13,841
Chityala (CT)	13,752
Thimmapur (CT)	13,485
Dundigal (CT)	13,465
Laxmidhevipalle (CT)	13,442
Enumamula (CT)	13,183
Gorrekkunta (CT)	13,159
Pochampalle (CT)	12,972
Peda Boddepalle (CT)	12,781
Kothapet (CT)	12,740
Bandlaguda (Jagir) (CT)	12,734
Ghanpur (Station) (CT)	12,721
Teegalpahad (CT)	12,656
Ponduru (CT)	12,640
Ballepalle (CT)	12,530
Thummalamanta (CT)	12,373

Town Name	Population	Population
Veparala (CT)	9,329	6,712
Navandgi (CT)	9,247	6,711
Narsapur (CT)	9,203	6,647
Balaga (CT)	9,071	6,614
Gudivada (CT)	8,787	6,608
Muthangi (CT)	8,777	6,603
Kadipikonda (CT)	8,685	6,393
Dommaraanandyal (CT)	8,337	6,365
Bibinagar (CT)	8,320	6,342
Isnapur (CT)	8,276	6,319
Tangellamudi (CT)	8,250	6,296
Sanivarapupeta (CT)	8,142	6,275
Mangasamudram (CT)	8,113	6,242
Chintapalle (CT)	7,888	6,227
Yerrabalem (CT)	7,803	6,143
Tirumala (CT)	7,741	6,123
Tangapur (CT)	7,704	5,960
Rekurthy (CT)	7,626	5,921
Nakkapalle (CT)	7,603	5,761
Palakurthy (CT)	7,380	5,747
Kismatpur (CT)	7,288	5,687
Mulaguntapadu (CT)	7,145	5,637
Chennamukkapalle (CT)	7,065	5,596
Annaram (CT)	6,840	5,543
Soanpet (CT)	6,820	5,349
Moragudi (CT)	6,812	5,229
Murakambattu (CT)	6,812	5,182
Osmania University (CT)	6,762	5,175
Kantabamsuguda (CT)	6,714	5,133

Town Name	Population
Jallaram (CT)	9,329
Boyapalle (CT)	9,247
Bhanur (CT)	9,203
Balaga (CT)	9,071
Gudivada (CT)	8,787
Muthangi (CT)	8,777
Kadipikonda (CT)	8,685
Dommaraanandyal (CT)	8,337
Bibinagar (CT)	8,320
Isnapur (CT)	8,276
Tangellamudi (CT)	8,250
Sanivarapupeta (CT)	8,142
Mangasamudram (CT)	8,113
Chintapalle (CT)	7,888
Yerrabalem (CT)	7,803
Tirumala (CT)	7,741
Tangapur (CT)	7,704
Rekurthy (CT)	7,626
Nakkapalle (CT)	7,603
Palakurthy (CT)	7,380
Kismatpur (CT)	7,288
Mulaguntapadu (CT)	7,145
Chennamukkapalle (CT)	7,065
Annaram (CT)	6,840
Soanpet (CT)	6,820
Moragudi (CT)	6,812
Murakambattu (CT)	6,812
Osmania University (CT)	6,762
Kantabamsuguda (CT)	6,714

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Arempudi (CT)	5,073	Ullal (TMC)	53,773
Bowluvada (CT)	5,001	Shahpur (TMC)	53,366
Tummikapalle (CT)	4,911	Puttur (TMC)	53,061
Upper Sileru Project Site Camp (CT)	4,632	Siruguppa (TMC)	52,492
Vatwarlapalle (CT)	4,544	Mudhol (TMC)	52,199
Mulakuddu (CT)	4,513	Shorapur (TMC)	51,398
Raghunathpur (CT)	4,008	Arsikere (TMC)	51,336
Ratnapur (CT)	3,154	Sidlaghatta (TMC)	51,159
Karnataka		Hunsur (TMC)	50,865
BBMP (M. Corp.)	8,443,675	Nanjangud (TMC)	50,598
Hubli-Dharwad (M Corp.)	943,788	Bail Hongal (TMC)	49,182
Mysore (M Corp.)	893,062	Harapanahalli (TMC)	47,039
Gulbarga (M Corp.)	533,587	Manvi (TMC)	46,465
Mangalore (M Corp.)	488,968	Athni (TMC)	45,858
Belgaum (M Corp.)	488,157	Bangarapet (TMC)	44,849
Davanagere (M Corp.)	434,971	Honnabadi (TMC)	44,483
Bellary (M Corp.)	410,445	Anekal (TMC)	44,260
Hatti Gold Mines(NAC)	13,536	Aland (TMC)	42,371
Gokak Falls (NAC)	8,080	Saundatti-Yellamma (TMC)	41,215
Bhimarayanagudi (NAC)	8,029	Savanur (TMC)	40,567
Shahabad ACC (NAC)	5,027	Bhalki (TMC)	40,333
Kudremukh (NAC)	2,241	Bantval (TMC)	40,155
Gangawati (CMC)	105,529	Malur (TMC)	40,050
Mulbagal (TMC)	57,276	Sedam (TMC)	39,341
Hosakote (TMC)	56,980	Kampli (TMC)	39,307
Hiriyur (TMC)	56,416	Channarayapatna (TMC)	38,792
Challakere (TMC)	55,194	Chikodi (TMC)	38,307
Kanakapura (TMC)	54,014	Indi (TMC)	38,217
		Wadi (TMC)	37,988

Town Name	Population
Kumta (TMC)	29,266
Madhugiri (TMC)	29,159
Mudalgi (TMC)	29,128
Devadurga (TMC)	28,929
Maddur (TMC)	28,754
Pavagada (TMC)	28,486
Hosdurga (TMC)	28,370
Annigeri (TMC)	28,267
Shiggaon (TMC)	28,207
Hangal (TMC)	28,159
Gundlupet (TMC)	28,105
Devanahalli (TMC)	28,051
Hoovina Hadagalli (TMC)	27,967
Magadi (TMC)	27,605
Bagepalli (TMC)	27,011
Srinivaspur (TMC)	26,793
Terdal (TMC)	26,088
Krishnarajpet (TMC)	25,946
Karkal (TMC)	25,800
Chitgoppa (TMC)	25,298
Shrirangapattana (TMC)	25,061
Mundargi (TMC)	24,919
Kushtagi (TMC)	24,878
Navalgund (TMC)	24,613
Sakleshpur (TMC)	23,352
Ron (TMC)	23,311
Chiknayakanhalli (TMC)	23,206
Birur (TMC)	22,723
Bankapura (TMC)	22,529

Town Name	Population
Gauribidanur (TMC)	37,947
Malavalli (TMC)	37,601
Sandur (TMC)	37,431
Nelamangala (TMC)	37,232
Sindgi (TMC)	37,226
Lakshmeshwar (TMC)	36,754
Nargund (TMC)	36,291
Mahalingpur (TMC)	36,055
Shikarpur (TMC)	36,015
Tarikere (TMC)	35,942
Krishnarajanagara (TMC)	35,805
Lingsugur (TMC)	35,411
Vijayapura (TMC)	34,866
Sankeshwar (TMC)	34,637
Muddebihal (TMC)	34,217
Kunigal (TMC)	34,155
Kadur (TMC)	34,151
Guledgudda (TMC)	33,382
Ramdurg (TMC)	33,338
Basavana Bagevadi (TMC)	33,198
Gajendragarh (TMC)	32,359
Bhatkal (TMC)	32,000
Talikota (TMC)	31,693
Chitapur (TMC)	31,299
Badami (TMC)	30,943
Kundapura (TMC)	30,444
Byadgi (TMC)	30,014
Hole Narsipur (TMC)	29,974
Mudbidri (TMC)	29,431

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Kundgol (TP)	18,726	Kundgol (TP)	18,726
Gubbi (TP)	18,446	Gubbi (TP)	18,446
Honnali (TP)	17,928	Honnali (TP)	17,928
Bilgi (TP)	17,792	Bilgi (TP)	17,792
Nagamangala (TP)	17,776	Nagamangala (TP)	17,776
Shirhatti (TP)	17,610	Shirhatti (TP)	17,610
Mulkki (TP)	17,274	Mulkki (TP)	17,274
Jagalur (TP)	17,257	Jagalur (TP)	17,257
Virajpet (TP)	17,246	Virajpet (TP)	17,246
Alnavar (TP)	17,228	Alnavar (TP)	17,228
Kalghatgi (TP)	16,917	Kalghatgi (TP)	16,917
Siralkoppa (TP)	16,864	Siralkoppa (TP)	16,864
Arkalgud (TP)	16,810	Arkalgud (TP)	16,810
Naregal (TP)	16,690	Naregal (TP)	16,690
Piriayapatna (TP)	16,685	Piriayapatna (TP)	16,685
Molakalmuru (TP)	15,797	Molakalmuru (TP)	15,797
Holalkere (TP)	15,783	Holalkere (TP)	15,783
Kushalnagar (TP)	15,326	Kushalnagar (TP)	15,326
Ankola (TP)	15,309	Ankola (TP)	15,309
Koratagere (TP)	15,265	Koratagere (TP)	15,265
Saligram (TP)	15,123	Saligram (TP)	15,123
Yelbarga (TP)	14,814	Yelbarga (TP)	14,814
Tirthahalli (TP)	14,528	Tirthahalli (TP)	14,528
Heggadadevankote (TP)	14,313	Heggadadevankote (TP)	14,313
Siddapur (TP)	14,204	Siddapur (TP)	14,204
Turuvekere (TP)	14,194	Turuvekere (TP)	14,194
Saragur (TP)	11,425	Saragur (TP)	11,425
Sorab (TP)	11,332	Sorab (TP)	11,332
Hanur (TP)	11,066	Hanur (TP)	11,066

Town Name	Population
Belur (TMC)	22,484
Bannur (TMC)	21,896
Afzalpur (TP)	27,088
Kudligi (TP)	26,680
Kotturu (TP)	26,289
Tekkalakote (TP)	26,224
Jevargi (TP)	25,686
Kamalapuram (TP)	25,552
Haliyal (TP)	24,238
Sadalgi (TP)	23,790
Kudchi (TP)	23,154
Hukeri (TP)	22,988
Mudgal (TP)	22,731
Channagiri (TP)	21,313
Chincholi (TP)	20,897
Hungund (TP)	20,877
Gurmatkal (TP)	20,614
Yellapur (TP)	20,452
Pandavapura (TP)	20,399
Sulya (TP)	19,958
Aurad (TP)	19,849
Kerur (TP)	19,731
Konnur (TP)	19,386
Khanapur (TP)	19,309
Hirekerur (TP)	19,191
Honavar (TP)	19,109
Mundgod (TP)	18,866
Mulgund (TP)	18,763
Raybag (TP)	18,736

Town Name	Population	Town Name	Population
Jog Kargal (TP)	10,847	Ramanagara (CMC)	95,167
Tirumakudal Narsipur (TP)	9,980	Dod Ballapur (CMC)	84,642
Mudigere (TP)	9,677	Gokak (CMC)	79,121
Gudibanda (TP)	9,441	Harihar (CMC)	77,447
Yelandur (TP)	8,779	Rakkavi Banhatti (CMC)	77,004
Beltangadi (TP)	7,746	Chintamani (CMC)	76,068
Narasimharajapura (TP)	7,458	Sindhnur (CMC)	75,837
Somwarpet (TP)	6,729	Yadgir (CMC)	74,294
Alur (TP)	6,541	Channapatna (CMC)	71,942
Hosanagara (TP)	5,839	Koppal (CMC)	70,698
Koppa (TP)	4,993	Chamarajanagar (CMC)	69,875
Sringeri (TP)	3,922	Basavakalyan (CMC)	69,717
Bijapur (CMC)	327,427	Jamkhandi (CMC)	68,938
Shimoga (CMC)	322,650	Haveri (CMC)	67,102
Tumkur (CMC)	302,143	Karwar (CMC)	63,755
Raichur (CMC)	234,073	Chikkaballapura (CMC)	63,652
Bidar (CMC)	214,373	Sirsri (CMC)	62,882
Hospet (CMC)	206,167	Nipani (CMC)	62,865
Gadag-Betigeri (CMC)	172,612	Ikkal (CMC)	60,242
BhadraVati (CMC)	151,102	Tiptur (CMC)	59,543
Robertson Pet (CMC)	143,233	Sira (CMC)	57,554
Chitradurga (CMC)	140,206	Kollegal (CMC)	57,149
Kolar (CMC)	138,462	Sagar (CMC)	54,550
Mandyā (CMC)	137,358	Dandeli (CMC)	52,069
Hassan (CMC)	133,436	Shahabad (CMC)	47,582
Udupi (CMC)	125,306	Madikeri (CMC)	33,381
Chikmagalur (CMC)	118,401	Belgaum Cantonment (CB)	19,411
Bagalkot (CMC)	111,933	Hebbagodi (CT)	34,827
Ranibennur (CMC)	106,406	Someshwar (CT)	24,066

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Yellur (CT)	11,850
Sarjapura (CT)	11,807
Nadsal (CT)	11,611
Chikkabidarakallu (CT)	11,554
Konaje (CT)	11,368
Srirampura (CT)	11,234
Benakanahalli (CT)	10,999
Jali (CT)	10,802
Arasinakunte (CT)	10,567
Kangrali (BK) (CT)	10,496
Bethamangala (CT)	10,413
Manjanady (CT)	10,401
Kamalnagar (CT)	10,252
Koteswar (CT)	10,229
Kumbalagodu (CT)	10,178
Allipura (CT)	9,930
Bidadi (CT)	9,917
Elwala (CT)	9,826
Bajpe (CT)	9,701
Talapady (CT)	9,532
Badagabettu No.80 (CT)	9,309
Kudur (CT)	9,114
Hongalli (CT)	9,074
Bhogadi (CT)	9,041
Munnur (CT)	8,919
Munnuru (CT)	8,864
Mouje Nandgad (CT)	8,837
Maragondahalli (CT)	8,824
Munirabad Project Area (CT)	8,672

Town Name	Population
Hinkal (CT)	23,162
Kurekuppa (CT)	22,560
Konappana Agrahara (CT)	20,622
Attibele (CT)	20,532
Hutagalli (CT)	18,308
Machche (CT)	18,073
Satyamangala (CT)	18,002
Peeranwadi (CT)	17,874
Vittal (CT)	17,618
Shaktinagar (CT)	17,088
Jigani (CT)	17,036
Kotekara (CT)	16,505
Hatti (CT)	16,278
Kamatgi (CT)	15,620
Bommasandra (CT)	15,254
Aminagad (CT)	15,073
Chikkabananvara (CT)	14,409
Huliyar (CT)	14,304
Byrapura (CT)	14,276
Kakati (CT)	13,946
Hindalgi (CT)	13,741
Pudu (CT)	13,533
Hunsamaranahalli (CT)	13,389
Sambra (CT)	13,159
Dommasandra (CT)	12,610
Madanaiyakanahalli (CT)	12,563
Vaddu (CT)	12,453
Gudur (CT)	11,969
Udyavara (CT)	11,854

Town Name	Population	Population
Kadakola (CT)	6,436	
Mellahalli (CT)	6,393	
Alevoor (CT)	6,302	
Kawalettu (CT)	6,265	
Chikkajajur (CT)	6,236	
Thumbe (CT)	6,230	
Tenkandiyoor (CT)	6,188	
Londa (CT)	5,956	
Chelur (CT)	5,911	
Matadakurubarahatti (CT)	5,884	
Bondathila (CT)	5,858	
Saijpanadu (CT)	5,847	
Kairangala (CT)	5,788	
Muduperar (CT)	5,686	
Kolambe (CT)	5,592	
Neermarga (CT)	5,503	
Mulur (CT)	5,445	
Saidapur (CT)	5,432	
Addur (CT)	5,426	
Bobruwada (CT)	5,409	
Navoor (CT)	5,365	
Gargeswari (CT)	5,343	
Kenjar (CT)	5,338	
Arkula (CT)	5,077	
Moodabettu (CT)	5,018	
Yenaguddde (CT)	5,017	
Manipura (CT)	5,001	
Korangrapady (CT)	4,944	
52 Heroor (CT)	4,778	

Town Name	Population
Belvata (CT)	8,605
Sulebhavi (CT)	8,503
Gonikoppal (CT)	8,306
Kangrali (KH) (CT)	8,204
Mudushedde (CT)	8,155
Bada (CT)	8,117
Basetthalli (CT)	7,943
Tonse East (CT)	7,911
Uppinangady (CT)	7,813
Narikombu (CT)	7,800
Mallar (CT)	7,765
Mutga (CT)	7,561
Gogipeth (CT)	7,544
Thokur-62 (CT)	7,433
Talipady (CT)	7,237
Koorgalli (CT)	7,065
Badagaalipady (CT)	7,062
Kodiyal (CT)	7,061
Kuvettu (CT)	7,041
Adyar (CT)	7,034
Venkatapura (CT)	6,928
Sanoor (CT)	6,881
Harekala (CT)	6,814
Varamballi (CT)	6,809
Donimalai Township (CT)	6,672
Kadigenahalli (CT)	6,587
Shravanabelgola (CT)	6,485
Kurgunta (CT)	6,472
Belma (CT)	6,452

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Calapor (CT)	14,077
Calangute (CT)	13,810
Socorro (CT)	12,908
Curtorim (CT)	12,886
Bandora (CT)	12,722
Usgao (CT)	12,436
Navelim (CT)	12,323
Benaulim (CT)	11,919
Siolim (CT)	10,936
Raia (CT)	10,706
Sao Jose de Areal (CT)	10,229
Anjuna (CT)	9,636
Nuvem (CT)	9,288
Cortalim (CT)	9,080
Candolim (CT)	8,500
Mandrem (CT)	8,336
Borim (CT)	8,257
Priol (CT)	8,164
Reis Magos (CT)	8,053
Murda (CT)	7,517
Xeldem (CT)	7,434
Chicalim (CT)	6,933
Chinchinim (CT)	6,908
Bambolim (CT)	6,885
Quela (CT)	6,852
Morjim (CT)	6,760
Verna (CT)	6,632
Corlim (CT)	6,568
Aquem (CT)	6,511

Town Name	Population
Kariyangala (CT)	4,698
Haralapura (CT)	4,655
Haralahalli (CT)	4,476
Kadwad (CT)	4,403
Aversa (CT)	4,286
Tattilli (Mundgod) (CT)	3,670
Ambikanagara (CT)	3,556
Amaravathi (CT)	2,628
Adityapatna (CT)	2,623
Goa	
Panaji (M Corp.)	40,017
Mormugao (M Cl)	94,393
Margao (M Cl)	87,650
Mapusa (M Cl)	39,989
Curchorem-Cacora (M Cl)	22,730
Ponda (M Cl)	22,664
Bicholim (M Cl)	16,986
Cuncolim (M Cl)	16,623
Sanquelim (M Cl)	13,651
Canacona (M Cl)	12,434
Valpoi (M Cl)	8,532
Sanguem (M Cl)	6,444
Pernem (M Cl)	5,021
Sancoale (CT)	21,923
Curti (CT)	16,385
Davorlim (CT)	15,350
Penha-de-Franca (CT)	15,342
Chimbai (CT)	15,289
Quepem (M Cl)	14,795

Town Name	Population	Town Name	Population
Kerala			
Thiruvananthapuram (M Corp.)	743,691		
Kochi (M Corp.)	602,046		
Kozhikode (M Corp.)	431,560		
Kollam (M Corp.)	348,657		
Thrissur (M Corp.)	315,957		
Chalakudy (M)	49,525		
Alappuzha (M)	174,176		
Palakkad (M)	130,955		
Manjeri (M)	97,102		
Thalassery (M)	92,558		
Ponnani (M)	90,491		
Vadakara (M)	75,295		
Kanhangad (M)	73,342		
Taliparamba (M)	72,465		
Payyannur (M)	72,111		
Quilandy (M)	71,873		
Kalamassery (M)	71,038		
Neyyattinkara (M)	70,850		
Thrippunithura (M)	69,390		
Kayamkulam (M)	68,634		
Malappuram (M)	68,127		
Nedumangad (M)	60,161		
Kannur (M)	56,823		
Tirur (M)	56,058		
Kottayam (M)	55,374		
Kasaragod (M)	54,172		
Kunnankulam (M)	54,071		
Ottappalam (M)	53,792		

Town Name	Population
Salvador do Mundo (CT)	6,373
Saligao (CT)	6,280
Aldona (CT)	6,270
Marcain (CT)	6,215
Pale (CT)	6,043
Onda (CT)	5,863
Pilerne (CT)	5,827
Carapur (CT)	5,500
Varca (CT)	5,439
Candola (CT)	5,354
Arambol (CT)	5,322
Sanvordem (CT)	5,103
Nerul (CT)	5,042
Guirim (CT)	5,036
Mercurim (CT)	4,970
Cumbarjua (CT)	4,917
Colvale (CT)	4,818
Parcem (CT)	4,627
Orgao (CT)	4,602
Goa Velha (CT)	4,322
Moira (CT)	4,299
Jua (CT)	4,134
Lakshadweep	
Kavaratti (CT)	11,210
Andrott (CT)	11,191
Minicoy (CT)	10,447
Amini (CT)	7,661
Kadmat (CT)	5,404
Kalpeni (CT)	4,419

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Kannur Cantonment (CB)	4,798
Edathala (CT)	77,811
Beypore (CT)	69,752
Cheruvannur (CT)	61,614
Tirurangadi (CT)	56,632
Thennala (CT)	56,546
Moonyiyur (CT)	55,535
Pallichal (CT)	53,861
Vazhakkala (CT)	51,242
Vengara (CT)	48,600
Tanalur (CT)	47,976
Kunnamangalam (CT)	47,396
Alangad (CT)	47,329
Vattiyoorkavu (CT)	47,187
Komalapuram (CT)	47,126
Pallikkal (CT)	46,962
Nilambur (CT)	46,366
Chirakkal (CT)	45,601
Kodur (CT)	45,459
Marudu (CT)	44,704
Kottamkara (CT)	44,402
Kottakkal (CT)	44,382
Olavanna (CT)	43,895
Panachikkad (CT)	43,595
Choornikkara (CT)	43,207
Kottuvally (CT)	42,922
Kakkodi (CT)	42,866
Perumbaikad (CT)	42,839
Chavara (CT)	42,655

Town Name	Population
Thiruvalla (M)	52,883
Thodupuzha (M)	52,045
Perinthalmanna (M)	49,723
Changanassery (M)	47,685
Mattannur (M)	47,078
Punalur (M)	46,702
Cherthala (M)	45,827
Shoranur (M)	43,533
Varkala (M)	40,048
Chavakkad (M)	39,098
Kothanangalam (M)	38,837
Pathanamthitta (M)	37,538
Attingal (M)	37,346
Paravoor (M)	37,245
Kodungallur (M)	33,935
Angamaly (M)	33,465
Chittur-Thathamangalam (M)	32,298
Kalpetta (M)	31,580
Paravur (M)	31,503
Muvattupuzha (M)	30,397
Koothuparamba (M)	29,619
Adoor (M)	29,171
Irinjalakuda (M)	28,741
Perumbavoor (M)	28,110
Mavelikkara (M)	26,421
Chengannur (M)	23,466
Vaikom (M)	23,234
Palai (M)	22,056
Guruvayoor (M)	20,510

Town Name	Population
Koottilangadi (CT)	36,602
Parappur (CT)	36,270
Vilappil (CT)	36,212
Neduva (CT)	35,996
Venganoor (CT)	35,963
Ramanattukara (CT)	35,937
Madayi (CT)	35,888
Talakkad (CT)	35,820
Kaijamangalam (CT)	35,626
Perumanna (CT)	35,460
Puzhathi (CT)	35,212
Perinad (CT)	35,173
Pappinisseri (CT)	35,134
Marancheri (CT)	35,011
Peruvallur (CT)	34,941
Mannarkad-I (CT)	34,839
Chemancheri (CT)	34,819
Erattupetta (CT)	34,814
Eramala (CT)	34,658
Villiappally (CT)	34,502
Aimanam (CT)	34,470
Kuruvattur (CT)	34,241
Chelambra (CT)	34,149
Parassala (CT)	34,096
Elampalloor (CT)	33,959
Alamcode (CT)	33,918
Elayavoor (CT)	33,853
Eramalloor (CT)	33,829
Thrikkodithanam (CT)	33,819

Town Name	Population
Kumbalangy (CT)	42,367
Abdu Rahiman Nagar (CT)	41,993
Thrikkovilvattom (CT)	41,609
Kudappanakkunu (CT)	41,583
Pirayiri (CT)	41,359
Kannamangalam (CT)	41,260
Triprangode (CT)	41,167
Thottada (CT)	40,818
Kallioor (CT)	40,816
Athiyannur (CT)	40,712
Chelannur (CT)	40,697
Nannambra (CT)	40,543
Kulathummal (CT)	40,448
Athirampuzha (CT)	40,438
Kattipparuthi (CT)	40,318
Peringathur (CT)	40,292
Nadapuram (CT)	40,230
Mayyanad (CT)	40,039
Kadungalloor (CT)	39,666
Manakunnam (CT)	39,538
Thrikkadavoor (CT)	39,285
Aroor (CT)	39,214
Othukkungal (CT)	39,139
Nattakam (CT)	38,599
Chorode (CT)	38,245
Thazhuthala (CT)	37,517
Methala (CT)	37,505
Malayinkeezhu (CT)	37,350
Vazhayur (CT)	36,909

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Puthuppally (CT)	29,635
Karakulam (CT)	29,624
Chengamanad (CT)	29,576
Nedumpana (CT)	29,454
Poothakkulam (CT)	29,447
Thalakkulathur (CT)	29,388
Cheruthazham (CT)	29,348
Amballur (CT)	29,341
Koovappady (CT)	29,339
Chendamangalam (CT)	29,326
Vijayapuram (CT)	29,248
Kumbalam (CT)	29,193
Urakam (CT)	29,157
Panmana (CT)	29,008
Kondotty (CT)	28,794
Pattambi (CT)	28,632
Hemambikanagar (CT)	28,592
Oachira (CT)	28,412
Pallippuram (CT)	28,276
Uliyazhathura (CT)	28,230
Atholi (CT)	28,213
Pallikkunnu (CT)	27,820
Thrithala (CT)	27,796
Peruvayal (CT)	27,598
Ezhupunna (CT)	27,528
Moothakunnam (CT)	27,458
Pathirappally (CT)	27,445
Azhoor (CT)	27,390
Balusseri (CT)	27,363

Town Name	Population
Chockli (CT)	33,732
Puthervelikkara (CT)	33,372
Ajanur (CT)	33,079
Vengola (CT)	32,697
Edappal (CT)	32,550
Ulliyeri (CT)	32,509
Mannanchery (CT)	32,139
Feroke (CT)	32,122
Thenhippalam (CT)	32,045
Vilavoorkkal (CT)	31,761
Thanneermukkam (CT)	31,525
Eloor (CT)	31,468
Cheriyamundam (CT)	31,212
Kalliaseri (CT)	31,122
Kadirur (CT)	31,087
Puthuppariyaram (CT)	30,895
Dharmadom (CT)	30,804
Kizhuvalam-Koonthalloor (CT)	30,770
Vadanappally (CT)	30,657
Irimbiliyam (CT)	30,635
Cheranalloor (CT)	30,594
Cherukavu (CT)	30,126
Azhiyur (CT)	30,023
Poolacode (CT)	29,872
Karumalloor (CT)	29,805
Kottarakkara (CT)	29,788
Mavoor (CT)	29,781
Meenad (CT)	29,716
Nedumbassery (CT)	29,706

Town Name	Population
Thrikkaruvu (CT)	25,432
Karungappally (CT)	25,336
Kallur Vadakkumuri (CT)	25,259
Azhikode South (CT)	25,195
Chethipuzha (CT)	25,145
Thazhecode (CT)	25,116
Marutharode (CT)	24,963
Muthuthala (CT)	24,861
Vayalar (CT)	24,804
Thirunavaya (CT)	24,790
Pantheeramkavu (CT)	24,537
Ayanivelikulangara (CT)	24,268
Chekkiad (CT)	24,246
Njarackal (CT)	23,760
Puthuwype (CT)	23,717
Muzhappilangad (CT)	23,709
Kanjikkuzhi (CT)	23,681
Kuthiatode (CT)	23,669
Sreekaryam (CT)	23,528
Pathiyoor (CT)	23,460
Thuneri (CT)	23,421
Kannamangalam (CT)	23,344
Marampilly (CT)	23,272
Thiruvankulam (CT)	23,160
Iroopara (CT)	23,113
Ancharakandy (CT)	23,030
South Thrikkaripur (CT)	22,991
Kunnathunad (CT)	22,881
Veilor (CT)	22,816

Town Name	Population
Nanmanda (CT)	27,316
Perumanna (CT)	27,278
Adichanalloor (CT)	27,240
Vattappara (CT)	27,140
Thikkody (CT)	27,051
Elamkunnapuzha (CT)	26,997
Ettumanoor (CT)	26,993
Kumarapuram (CT)	26,943
Kulasekharpuram (CT)	26,907
Edacheri (CT)	26,819
Varappuzha (CT)	26,750
Alathur (CT)	26,720
Krishnapuram (CT)	26,705
Ayancheri (CT)	26,293
Ongallur-II (CT)	26,273
Kudlu (CT)	26,235
Naduvannur (CT)	25,979
Kuttikkattoor (CT)	25,929
Iringal (CT)	25,894
Thodiyoor (CT)	25,884
Kalady (CT)	25,872
Muhamma (CT)	25,861
Ponnundam (CT)	25,855
Mulamthuruthy (CT)	25,852
Eranholi (CT)	25,818
Kuttipuram (CT)	25,750
Panayam (CT)	25,607
Kakkad (CT)	25,531
Talikkulam (CT)	25,507

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Edavilangu (CT)	20,363
Killannur (CT)	20,339
Pattiom (CT)	20,161
Pudussery West (CT)	20,140
Cheppad (CT)	20,052
Kandalloor (CT)	19,925
Kanjiramkulam (CT)	19,902
Kolavelloor (CT)	19,817
Mokeri (CT)	19,684
Kattanam (CT)	19,504
Arookutty (CT)	19,411
Punnayur (CT)	19,387
Vakkom (CT)	19,267
Ezhome (CT)	19,261
Kottayam - Malabar (CT)	19,176
Kadikkad (CT)	19,147
Karthikappally (CT)	19,021
Kadachira (CT)	18,979
Kunhimangalam (CT)	18,965
Mattoor (CT)	18,890
Kurumathur (CT)	18,641
Mangattidam (CT)	18,627
Kannapuram (CT)	18,459
Vazhakulam (CT)	18,358
North Thrikkaripur (CT)	18,210
Palayad (CT)	18,141
Koipady (CT)	18,121
Nenmenikkara (CT)	18,067
Kunnummal (CT)	18,031

Town Name	Population
Ariyallur (CT)	22,558
Pallippuram (CT)	22,512
Aluva (M)	22,428
Puthen Cruz (CT)	22,378
Panniyannur (CT)	22,308
Adinad (CT)	22,250
Azhikode North (CT)	22,128
Kizhuparamba (CT)	22,062
Karuvanthuruthy (CT)	21,952
Mulavukad (CT)	21,833
Maniyur (CT)	21,820
Kallelibhagom (CT)	21,723
Munderi (CT)	21,676
Paippad (CT)	21,338
Kodamthuruth (CT)	21,295
Naduvattom (CT)	21,273
Kottappally (CT)	21,169
Perinjanam (CT)	21,012
Vadakkumthala (CT)	20,993
Chelora (CT)	20,952
Thaikattusery (CT)	20,874
Muthukulam (CT)	20,740
Koduvayur (CT)	20,703
Paduvilay (CT)	20,598
Vadakkekara (CT)	20,571
Keezhallur (CT)	20,440
Pariyaram (CT)	20,405
Puthuppally (CT)	20,390
Kalady (CT)	20,380

Town Name	Population	Population
Vaniyankullam-II (CT)	16,085	
Kandankunnu (CT)	16,025	
Bharanikkavu (CT)	15,922	
Marathakkara (CT)	15,817	
Vadakkekad (CT)	15,811	
Mehniam (CT)	15,768	
Wadakkanchery (CT)	15,674	
Panangad (CT)	15,630	
Haripad (CT)	15,588	
Chengala (CT)	15,588	
Kanhirode (CT)	15,353	
Pappinivattom (CT)	15,336	
Thekkumkara (CT)	15,258	
Koodali (CT)	15,236	
Keezhattingal (CT)	15,185	
Karamuck (CT)	15,129	
Keezhariyur (CT)	15,116	
Chingoli (CT)	14,981	
Perole (CT)	14,965	
Chowwara (CT)	14,933	
Alamcode (CT)	14,762	
Manantheri (CT)	14,667	
Kandanassery (CT)	14,645	
Thazhakara (CT)	14,596	
Brahmakulam (CT)	14,390	
Panangad (CT)	14,347	
Palikkara (CT)	14,334	
Kurumpilavu (CT)	14,329	
Valayam (CT)	14,328	

Town Name	Population
Kattur (CT)	18,017
Pathiriyad (CT)	18,008
Puthunagaram (CT)	17,892
Manalur (CT)	17,757
Paraswaikkal (CT)	17,698
Koratty (CT)	17,618
Kallur Thekkummuri (CT)	17,480
Panoor (CT)	17,438
Puthur (CT)	17,430
Edakkazhiyur (CT)	17,335
Iriveri (CT)	17,231
Kolacherry (CT)	17,095
Chala (CT)	17,088
Mannar (CT)	17,067
Kokkothamangalam (CT)	17,047
Ervattur (CT)	17,016
Varam (CT)	17,008
Ongallur-I (CT)	16,998
Eruvatti (CT)	16,905
Chelamattom (CT)	16,844
Peralassery (CT)	16,821
Pinarayi (CT)	16,801
Porathissery (CT)	16,768
Pudusseri Central (CT)	16,629
Chendrappini (CT)	16,404
Kadamakkudy (CT)	16,295
Chengalam South (CT)	16,111
Cherukunnu (CT)	16,111
Chevvoor (CT)	16,086

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Elavally (CT)	12,819
Bare (CT)	12,804
Mangalpady (CT)	12,790
Madhur (CT)	12,685
Maniyor (CT)	12,681
Pullur (CT)	12,656
Puthukkad (CT)	12,615
Choondal (CT)	12,502
Mayyil (CT)	12,490
Nedumpura (CT)	12,399
Chennithala (CT)	12,360
Iringaprom (CT)	12,343
Pavaratty (CT)	12,299
Mavilayi (CT)	12,286
Kuttoor (CT)	12,179
Mullassery (CT)	12,165
Perakam (CT)	12,072
Kozhenchery (CT)	12,021
Nadathara (CT)	11,969
Parappukkara (CT)	11,893
Kurattiserry (CT)	11,849
Kattakkampal (CT)	11,836
Vadakkumbhagom (CT)	11,727
Padiyam (CT)	11,623
Veluthur (CT)	11,602
Valloorkunnam (CT)	11,576
Vadama (CT)	11,573
Uppala (CT)	11,542
Kolazhy (CT)	11,540

Town Name	Population
Chemnad (CT)	14,323
Puthur (CT)	14,271
Punnayurkulam (CT)	14,221
Thurayur (CT)	14,176
Madayikonam (CT)	14,155
Pazhani (CT)	14,067
Orumanayur (CT)	14,064
Kozhukkallur (CT)	14,007
Avinissery (CT)	13,983
Velur (CT)	13,928
Meppayyur (CT)	13,922
Cheruthuruthi (CT)	13,828
Irikkur (CT)	13,820
Kannadiparamba (CT)	13,677
Karikkad (CT)	13,656
Kunjathur (CT)	13,633
Karivellur (CT)	13,498
Kureekkad (CT)	13,348
Peramangalam (CT)	13,260
Kuttiattoor (CT)	13,244
Kaniyarkode (CT)	13,236
Oorakam (CT)	13,149
Trikkur (CT)	13,093
Narath (CT)	13,092
Edakkode (CT)	12,994
Vallachira (CT)	12,970
Edathiruthy (CT)	12,921
Kadavallur (CT)	12,912
Thirumittacode -II (CT)	12,855

Town Name	Population
Kanayannur (CT)	9,308
Paralam (CT)	9,187
Perumbavoor (CT)	9,185
Paluvai (CT)	9,127
Parakkad (CT)	9,093
Mogral (CT)	8,912
Padiyur (CT)	8,823
Manjeshwar (CT)	8,742
Puzhakkal (CT)	8,609
Venmanad (CT)	8,377
Desamangalam (CT)	8,355
Vellookkara (CT)	8,146
Udma (CT)	8,115
Edakkalathur (CT)	8,039
Valappattanam (CT)	7,955
Avanur (CT)	7,879
Cherpu (CT)	7,864
Pottore (CT)	7,848
Palissery (CT)	7,724
Pallipuram (CT)	7,718
Mundathikode (CT)	7,672
Kodannur (CT)	7,655
Shiribagilu (CT)	7,630
Kumaranellur (CT)	7,553
Chelakkara (CT)	7,528
Tholur (CT)	7,454
Manavalassery (CT)	7,364
Kainoor (CT)	7,344
Kaiparamba (CT)	7,179

Town Name	Population
Koothali (CT)	11,389
Amballur (CT)	11,358
Venkitangu (CT)	11,335
Poomangalam (CT)	11,141
Chiramangad (CT)	11,060
New - Mahe (CT)	10,986
Anjur (CT)	10,860
Cheleiri (CT)	10,848
Thekkumbhagom (CT)	10,798
Kizhakkimbhagom (CT)	10,791
Puranattukara (CT)	10,655
Ala (CT)	10,493
Poya (CT)	10,478
Keerikkad (CT)	10,465
Kadanmappalli (CT)	10,430
Vadakkumkara (CT)	10,407
Vylathur (CT)	10,298
Eranellur (CT)	10,145
Kozhukkully (CT)	9,918
Edathirinji (CT)	9,849
Anthicad (CT)	9,826
Alur (CT)	9,807
Chiranellur (CT)	9,789
Thanniyam (CT)	9,743
Keekan (CT)	9,735
Pilicode (CT)	9,676
Vadakkummuri (CT)	9,585
Enakkad (CT)	9,584
Pookode (CT)	9,366

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Tamil Nadu			
Chennai (M Corp.)	4,646,732		
Coimbatore (M Corp.)	1,050,721		
Madurai (M Corp.)	1,017,865		
Tiruchirappalli (M Corp.)	847,387		
Salem (M Corp.)	829,267		
Tirunelveli (M Corp.)	473,637		
Tiruppur (M Corp.)	444,352		
Thoothukkudi (M Corp.)	237,830		
Vellore (M Corp.)	185,803		
Erode (M Corp.)	157,101		
Ambattur (M)	466,205		
Avadi (M)	345,996		
Tiruvottiyur (M)	249,446		
Nagercoil (M)	224,849		
Thanjavur (M)	222,943		
Pallavaram (M)	215,417		
Dindigul (M)	207,327		
Tambaram (M)	174,787		
Cuddalore (M)	173,636		
Alandur (M)	164,430		
Kancheepuram (M)	164,384		
Tiruvannamalai (M)	145,278		
Kumbakonam (M)	140,156		
Rajapalayam (M)	130,442		
Kurichi (M)	123,667		
Madavaram (M)	119,105		
Pudukkottai (M)	117,630		
Hosur (M)	116,821		

Town Name	Population
Manakkody (CT)	7,150
Kallettumkara (CT)	7,097
Chittilappilly (CT)	6,988
Eyyal (CT)	6,727
Kottappuram (CT)	6,727
Thaikkad (CT)	6,594
Porkulam (CT)	6,503
Kariyannur (CT)	6,363
Vellankkara (CT)	6,167
Minalur (CT)	6,120
Nelluwaya (CT)	5,994
Chittanda (CT)	5,936
Akathiyoor (CT)	5,847
Bangra Manjeshwar (CT)	5,791
Adat (CT)	5,721
Peringandoor (CT)	5,577
Venginissery (CT)	5,533
Choolissery (CT)	5,441
Shiriya (CT)	5,277
Kizhupillikkara (CT)	5,275
Hosabettu (CT)	5,179
Muringur Vadakkummuri (CT)	4,981
Maniyat (CT)	4,683
Kizhkkummuri (CT)	4,635
Thangalur (CT)	4,587
Ervu (CT)	4,447
Madathumpady (CT)	4,294
Kurichikkara (CT)	4,081

Town Name	Population	Town Name	Population
Ambur (M)	114,608	Tindivanam (M)	72,796
Karaikkudi (M)	106,714	Virudhunagar (M)	72,296
Nagapattinam (M)	102,905	Kumarapalayam (M)	71,594
Viluppuram (M)	96,253	Krishnagiri (M)	71,323
Kuniyamuthur (M)	95,924	Sivakasi (M)	71,040
Paramakudi (M)	95,579	Karur (M)	70,980
Tiruchengode (M)	95,335	Valparai (M)	70,859
Vaniyambadi (M)	95,061	Tenkasi (M)	70,545
Kovilpatti (M)	95,057	Palani (M)	70,467
Theni Allinagaram (M)	94,453	S.Nallur (M)	70,115
Gudiyatham (M)	91,558	Mettupalayam (M)	69,213
Kadayanallur (M)	90,364	Dharmapuri (M)	68,619
Pollachi (M)	90,180	Kambam (M)	68,090
Avaniapuram (M)	89,635	Inam Karur (M)	67,131
Udhagamandalam (M)	88,430	Mannargudi (M)	66,999
Aruppukkottai (M)	87,722	Pulankudi (M)	66,034
Velampalayam (M)	87,427	Tirupathur (M)	64,125
Maduravoyal (M)	86,195	Anaiyur (M)	63,917
Mayiladuthurai (M)	85,632	Arani (M)	63,671
Veerappanchatiram (M)	84,453	Tiruverkadu (M)	62,824
Goundampalayam (M)	83,908	Chengalpattu (M)	62,579
Marainthalainagar (M)	81,872	Chidambaram (M)	62,153
Arakonam (M)	78,395	Attur (M)	61,793
Pammal (M)	75,870	Ramanathapuram (M)	61,440
Bodinayakanur (M)	75,675	Udumalaipettai (M)	61,133
Srivilliputhur (M)	75,396	Panruti (M)	60,323
Virudhachalam (M)	73,585	Gobichettipalayam (M)	59,523
Kasipalayam (E) (M)	73,425	Thiruvarur (M)	58,301
Pattukkottai (M)	73,135	Sankarankoil (M)	57,277

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Nelliyalam (M)	44,590
Periyakulam (M)	42,976
Chinnamanur (M)	42,305
Palladam (M)	42,225
Gudalur (M)	41,915
Surampatti (M)	41,782
Aranthangi (M)	40,814
Kayalpattinam (M)	40,588
Manapparai (M)	40,510
Sivaganga (M)	40,403
Vellakkol (M)	40,359
Pallipalayam (M)	40,140
Melur (M)	40,017
Bhavani (M)	39,225
Thuvakudi (M)	38,887
Dharapadavedu (M)	38,833
Keelakarai (M)	38,355
Sathyamangalam (M)	37,816
Tiruvethipuram (M)	37,802
Kattivakkam (M)	36,617
Kodaikanal (M)	36,501
Ambasamudram (M)	35,645
Manali (M)	35,248
Usilampatti (M)	35,219
Sirkali (M)	34,927
Vedaranayam (M)	34,266
Jayankondam (M)	33,945
Thuraiyur (M)	32,439
Walajapet (M)	32,397

Town Name	Population
Poonamallee (M)	57,224
Sathuvachari (M)	56,951
Thiruvallur (M)	56,074
Dharapuram (M)	56,007
Arcot (M)	55,955
Thiruthrangal (M)	55,362
Periyasemur (M)	55,282
Namakkal (M)	55,145
Edappadi (M)	54,823
Thanthoni (M)	53,854
Puzhithivakkam (Ullagaram) (M)	53,322
Mettur (M)	52,813
Kallakkurichi (M)	52,507
Devakottai (M)	51,865
Pernampattu (M)	51,271
Thirumangalam (M)	51,194
Ranipettai (M)	50,764
Rasipuram (M)	50,244
Perambalur (M)	49,648
Gudalur (M)	49,535
Thiruparkundram (M)	48,810
Anakaputhur (M)	48,050
Valasaravakkam (M)	47,378
Vikramasingapuram (M)	47,241
Nellikuppam (M)	46,678
Coonoor (M)	45,494
Rameswaram (M)	44,856
Melvisharam (M)	44,786
Tiruttani (M)	44,781

Town Name	Population
Surandai (TP)	35,272
Karamadai (TP)	35,166
Kaurnathampatti (TP)	35,062
Thudiyalur (TP)	33,924
Edaganasalai (TP)	33,245
Saravarampatti (TP)	32,920
Manamadurai (TP)	32,257
Tiruchendur (TP)	32,171
Kangeyam (TP)	32,147
Kottakuppam (TP)	31,726
Madambakkam (TP)	31,681
Puzhal (TP)	31,665
Thirumuruganpoondi (TP)	31,528
Allapuram (TP)	31,211
Adiramapattinam (TP)	31,066
Ponneri (TP)	31,025
Kalakad (TP)	30,921
Vilangudi (TP)	30,884
Sholingur (TP)	30,856
Thiruneermalai (TP)	30,702
Pallapatti (TP)	30,624
Madukkarai (TP)	30,357
Tharamangalam (TP)	30,222
Tirukkoyilur (TP)	30,212
Oddanchatram (TP)	30,064
Panagudi (TP)	29,895
Sankari (TP)	29,467
Vadakkuvalliyur (TP)	29,417
Tirukalukundram (TP)	29,391

Town Name	Population
Vandavasi (M)	31,320
Maduranthakam (M)	30,796
Jolarpet (M)	29,662
Sattur (M)	29,398
Ariyalur (M)	28,902
Kulithalai (M)	27,910
Shenkottai (M)	26,823
Kuthanallur (M)	25,423
Thiruthuraipoondi (M)	24,404
Colachel (M)	23,227
Narasingapuram (M)	23,084
Padmanabhapuram (M)	21,342
Kuzhithurai (M)	21,307
Punjai puliampatti (M)	18,967
Porur (TP)	46,690
Sembakkam (TP)	45,356
Nandivaram-Guduvancheri (TP)	44,098
Pallikaranai (TP)	43,493
Perungudi (TP)	43,111
Kundrathur (TP)	42,126
Vadavalli (TP)	39,873
Kalappatti (TP)	39,586
Vadalur (TP)	39,514
Gudalur (TP)	38,859
Kollancode (TP)	38,385
Mangadu (TP)	38,188
Chitlapakkam (TP)	37,906
Perungalathur (TP)	37,342
Thirunindravur (TP)	37,095

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Harur (TP)	25,469
Edaicode (TP)	25,378
Uthiramerur (TP)	25,194
P.N.Patti (TP)	25,133
Chinnasalem (TP)	25,106
Velur (TP)	25,012
Devarshola (TP)	24,954
Perundurai (TP)	24,930
Vellalur (TP)	24,872
Sriperumbudur (TP)	24,864
Brahmana Periya Agraharam (TP)	24,798
Ilayangudi (TP)	24,767
Ezhudesam (TP)	24,657
Thirupuvanam (TP)	24,554
Denkanikottai (TP)	24,252
Pacode (TP)	24,050
Karumandi Chellipalayam (TP)	23,868
Veerakeralam (TP)	23,841
Lalgudi (TP)	23,740
Ulundurpettai (TP)	23,734
Thisayanvilai (TP)	23,702
Natham (TP)	23,660
Unnamalaikadai (TP)	23,656
Sevillimedu (TP)	23,454
Punjaipugalur (TP)	23,408
Kethi (TP)	23,229
Tharangambadi (TP)	23,191
Thiruverumbur (TP)	23,156
Mathigiri (TP)	23,129

Town Name	Population
Uthamapalayam (TP)	29,050
Avanashi (TP)	28,868
Katpadi (TP)	28,797
Musiri (TP)	28,727
Suriyampalayam (TP)	28,585
Minjur (TP)	28,337
Kotagiri (TP)	28207
Edakalinadu (TP)	28,172
Polur (TP)	28,123
Sulur (TP)	27,909
Kurinijipadi (TP)	27,471
Kattumannarkoil (TP)	27,294
Andipatti Jakkampatti (TP)	27,287
Arumuganeri (TP)	27,266
Ayakudi (TP)	27,156
Gingee (TP)	27,045
Chengam (TP)	26,980
Vadipatti (TP)	26,830
Sholinganallur (TP)	26,644
Kottur (TP)	26,627
Kalladaikurichi (TP)	26,398
Chinnalapatti (TP)	26,285
Tirupathur (TP)	25,980
Manachanallur (TP)	25,931
Periyanaicken-palayam (TP)	25,930
Peerankaranai (TP)	25,871
Irugur (TP)	25,691
Mecheri (TP)	25,676
Parangipettai (TP)	25,541

Town Name	Population	Population
Pallikonda (TP)	23,067	20,620
Sivagiri (TP)	23,040	20,286
Vadakkandal (TP)	23,034	20,228
Batlagundu (TP)	22,928	20,122
Tittakudi (TP)	22,894	20,104
Aralvaimozhi (TP)	22,846	20,079
Sholavandan (TP)	22,578	20,042
Kanniyakumari (TP)	22,453	19,828
Thirparappu (TP)	22,401	19,827
Kilapavoor (TP)	22,231	19,765
Nilakkottai (TP)	22,197	19,750
Peravurani (TP)	22,084	19,738
Pothatturpettai (TP)	22,040	19,733
Marakkam (TP)	22,034	19,730
Bhuvaragiri (TP)	21,956	19,585
O' Valley (TP)	21,943	19,538
Muthupet (TP)	21,722	19,494
Kadayal (TP)	21,665	19,285
Thammampatti (TP)	21,503	19,257
Vasudevanallur (TP)	21,361	19,093
Namagiripettai (TP)	21,250	18,985
Reethapuram (TP)	21,177	18,891
Anthiyur (TP)	21,086	18,838
Palakkodu (TP)	20,959	18,723
Alangulam (TP)	20,948	18,635
Naravarikuppam (TP)	20,946	18,605
Killiyoor (TP)	20,938	18,589
Vadakarai Keezhpadugai (TP)	20,821	18,470
Samalapuram (TP)	20,691	18,465

Town Name	Population
Pallikonda (TP)	23,067
Sivagiri (TP)	23,040
Vadakkandal (TP)	23,034
Batlagundu (TP)	22,928
Tittakudi (TP)	22,894
Aralvaimozhi (TP)	22,846
Sholavandan (TP)	22,578
Kanniyakumari (TP)	22,453
Thirparappu (TP)	22,401
Kilapavoor (TP)	22,231
Nilakkottai (TP)	22,197
Peravurani (TP)	22,084
Pothatturpettai (TP)	22,040
Marakkam (TP)	22,034
Bhuvaragiri (TP)	21,956
O' Valley (TP)	21,943
Muthupet (TP)	21,722
Kadayal (TP)	21,665
Thammampatti (TP)	21,503
Vasudevanallur (TP)	21,361
Namagiripettai (TP)	21,250
Reethapuram (TP)	21,177
Anthiyur (TP)	21,086
Palakkodu (TP)	20,959
Alangulam (TP)	20,948
Naravarikuppam (TP)	20,946
Killiyoor (TP)	20,938
Vadakarai Keezhpadugai (TP)	20,821
Samalapuram (TP)	20,691

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population	Town Name	Population
Pothanur (TP)	18,455	Valvaithankoshtam (TP)	16,965
Mandapam (TP)	18,427	Veerapandi (TP)	16,953
Alangayam (TP)	18,327	Asarpallam (TP)	16,822
Cherannadevi (TP)	18,327	Vathirairuppu (TP)	16,784
Palugal (TP)	18,276	Vallam (TP)	16,758
Sirumugai (TP)	18,223	Valavanur (TP)	16,745
Kariapatti (TP)	18,191	Sambavar Vadagarai (TP)	16,709
Singampuneri (TP)	18,143	Thorapadi (TP)	16,700
Eruvadi (TP)	18,067	Karungal (TP)	16,691
Vadamadurai (TP)	18,015	Veerakkalpudur (TP)	16,665
Mallasamudram (TP)	18,007	Pathamadai (TP)	16,625
Nalloor (TP)	17,989	Thirunagar (TP)	16,598
Sivagiri (TP)	17,979	Nazerath (TP)	16,584
Narasimhaicken-palayam (TP)	17,858	Lalpet (TP)	16,561
Kolathupalayam (TP)	17,819	Jambai (TP)	16,522
Pethanaickenpalayam (TP)	17,678	Nambiyur (TP)	16,379
Kothanallur (TP)	17,662	Bargur (TP)	16,366
Nangavaram (TP)	17,629	Zamin Uthukuli (TP)	16,354
Vazhapadi (TP)	17,559	Annamalai Nagar (TP)	16,289
Papanasam (TP)	17,548	Arumanai (TP)	16,283
Chettiarpatti (TP)	17,520	Omalur (TP)	16,279
Pennagaram (TP)	17,480	Madukkur (TP)	16,266
Vettaikaranpudur (TP)	17,392	Ayyampettsai (TP)	16,263
Keezhkulam (TP)	17,327	Timiri (TP)	16,246
Kulasekaram (TP)	17,267	Jalakandapuram (TP)	16,184
Anaimalai (TP)	17,208	Thiruvaiyaru (TP)	16,164
Shenbakkam (TP)	17,109	Veerapandi (TP)	16,158
Ayyalur (TP)	17,100	Kamayagoundanpatti (TP)	16,134
Naranammalpuram (TP)	17,094	Kuthalam (TP)	16,125

Town Name	Population	Population
Mukkudal (TP)	14,983	
Thottiyam (TP)	14,909	
Palani Chettipatti (TP)	14,879	
Thenkarai (TP)	14,838	
Arasiraman (TP)	14,834	
Sayalgudi (TP)	14,801	
Mudukulathur (TP)	14,789	
Thiruvidaimarudur (TP)	14,786	
Kottaiyur (TP)	14,766	
Kamuthi (TP)	14,754	
Kalugumalai (TP)	14,738	
Kumarapuram (TP)	14,728	
Walajabad (TP)	14,684	
Kodavasal (TP)	14,639	
Karambakkudi (TP)	14,626	
Ganapathipuram (TP)	14,598	
Kaveripakkam (TP)	14,583	
Ammapettai (TP)	14,572	
Vennanthur (TP)	14,568	
R.S.Mangalam (TP)	14,565	
Thengampudur (TP)	14,538	
Melagaram (TP)	14,535	
Jagathala (TP)	14,383	
Vilavur (TP)	14,320	
Mohanur (TP)	14,315	
Sentharpatti (TP)	14,308	
Kalambur (TP)	14,304	
Sathankulam (TP)	14,193	
Balasanudram (TP)	14,179	

Town Name	Population
Thevaram (TP)	16,079
Vellakinar (TP)	15,998
Kappiyarai (TP)	15,998
Kombai (TP)	15,960
Koothappar (TP)	15,943
Boothapandi (TP)	15,931
Kannampalayam (TP)	15,868
Srivaikuntam (TP)	15,847
Elumalai (TP)	15,746
Ariyappampalayam (TP)	15,706
Sankarapuram (TP)	15,664
Kaliyakkavilai (TP)	15,625
Melachokkanathapuram (TP)	15,625
Agaram (TP)	15,610
Salangapalayam (TP)	15,609
Ponmanai (TP)	15,554
Vettavalam (TP)	15,506
Chennimalai (TP)	15,500
Palayam (TP)	15,336
Dharasuram (TP)	15,326
Villukuri (TP)	15,304
Vilathikulam (TP)	15,277
Mulanur (TP)	15,223
Mamallapuram (TP)	15,172
Aygudi (TP)	15,129
Thirunageswaram (TP)	15,082
Alur (TP)	15,063
Kaveripattinam (TP)	15,006
Thirupuvanam (TP)	14,989

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Huligal (TP)	12,960
Neyyoor (TP)	12,917
Pooluvapatti (TP)	12,853
Arani (TP)	12,833
Thalainayar (TP)	12,798
Sayapuram (TP)	12,792
Ettayapuram (TP)	12,772
Kolathur (TP)	12,748
Uthukkottai (TP)	12,740
Puliur (TP)	12,720
S.Kodikulam (TP)	12,713
B.Mallapuram (TP)	12,705
Udayarpalayam (TP)	12,688
Ponnamaravathi (TP)	12,676
Nannilam (TP)	12,618
Ammoor (TP)	12,513
Karunguzhi (TP)	12,485
Arumbavur (TP)	12,467
Pudur (S) (TP)	12,457
Marandahalli (TP)	12,451
Kurumbalur (TP)	12,420
Aravakurichi (TP)	12,412
Seerapalli (TP)	12,403
Chinnasekkadu (TP)	12,396
Thamaraikulam (TP)	12,372
Alangudi (TP)	12,367
Alanganallur (TP)	12,331
Periyakodiveri (TP)	12,330
Othakalmandapam (TP)	12,207

Town Name	Population
Adikarattti (TP)	14,178
Iluppur (TP)	14,127
Thakkolam (TP)	13,983
Srimushnam (TP)	13,971
Karuppur (TP)	13,967
Odaiappatti (TP)	13,892
Attayampatti (TP)	13,852
Uthayendram (TP)	13,837
Kilpenmathur (TP)	13,718
Thiruporur (TP)	13,666
Komaralingam (TP)	13,642
Sithayankottai (TP)	13,634
Killai (TP)	13,608
Thingalnagar (TP)	13,567
Achampudur (TP)	13,566
Kariamangalam (TP)	13,511
Odaiyakulam (TP)	13,370
Kelamangalam (TP)	13,321
Mandaikadu (TP)	13,317
Kodumudi (TP)	13,225
Muthur (TP)	13,212
Vadugappatti (TP)	13,204
Suchindrum (TP)	13,193
Vellimalai (TP)	13,182
Puthalam (TP)	13,073
S. Kanranur (TP)	13,073
Mallankinaru (TP)	12,986
Thathaiyangarpet (TP)	12,980
Thirukkattupalli (TP)	12,972

Town Name	Population
Chinnakkampalayam (TP)	11,546
Panapakkam (TP)	11,536
Ayothiapattinam (TP)	11,517
Pudupatti (TP)	11,511
Dhaliyur (TP)	11,500
Thondamuthur (TP)	11,492
Azhagiapandipuram (TP)	11,392
Kadayampatti (TP)	11,390
Kadathur (TP)	11,382
Pudupalayam (TP)	11,382
Manimutharu (TP)	11,323
Kanjikoil (TP)	11,294
Uppidamangalam (TP)	11,292
Puduvayal (TP)	11,284
Nandambakkam (TP)	11,239
Marungur (TP)	11,236
Rayagiri (TP)	11,223
Pillanallur (TP)	11,181
Thiruppanandal (TP)	11,169
Moolakaraiptti (TP)	11,112
Velankanni (TP)	11,108
Kembainackenpalayam (TP)	11,103
Kottaram (TP)	11,055
Boothipuram (TP)	11,022
Anjugrammam (TP)	10,982
Nasiyanur (TP)	10,970
Manavalakurichi (TP)	10,969
Punjai Thottakurichi (TP)	10,969
Ethatpur (TP)	10,968

Town Name	Population
Kambainallur (TP)	12,194
Ayyampalayam (TP)	12,175
Papparapatti (TP)	12,174
Ponnampatti (TP)	12,167
Thirumalayampalayam (TP)	12,164
Erumaiapatti (TP)	12,085
Vaniputhur (TP)	12,044
Arachalur (TP)	12,034
Vikravandi (TP)	12,022
Gangavalli (TP)	12,015
Paramathi (TP)	11,986
Ganguvarpatti (TP)	11,942
Pallapalayam (TP)	11,910
Athur (TP)	11,910
Labbai kudikadu (TP)	11,891
Thenthamarai kulum (TP)	11,872
Ilampillai (TP)	11,797
Avalpoondurai (TP)	11,789
Valangaiman (TP)	11,754
Kuhalur (TP)	11,753
Neikkarakapatti (TP)	11,753
Sevugampatti (TP)	11,730
Vedasandur (TP)	11,730
Lakkampatti (TP)	11,716
Aduthurai alias Maruthuvakudi (TP)	11,705
Keeranur (TP)	11,667
Vedapatti (TP)	11,658
Veeraganur ((TP)	11,624
Kallakudi (TP)	11,604

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Keeripatti (TP)	10,208
Athur (TP)	10,138
Uthukuli (TP)	10,130
Mylaudy (TP)	10,070
Alwarkurichi (TP)	10,045
Olagadam (TP)	9,958
Nagojanahalli (TP)	9,953
Puthukkadai (TP)	9,909
Modakurichi (TP)	9,907
Athanur (TP)	9,827
Kalavai (TP)	9,773
Sholur (TP)	9,745
Agastheeswaram (TP)	9,717
Ammapettai (TP)	9,677
Vadugappatti (TP)	9,657
Alagappapuram (TP)	9,626
Thiruvennainallur (TP)	9,623
Kolappalur (TP)	9,607
Pallathur (TP)	9,580
Eral (TP)	9,478
Poolampatti (TP)	9,477
Pennathur (TP)	9,425
Pappireddipatti (TP)	9,369
Panaimarathupatti (TP)	9,368
Keeramangalam (TP)	9,357
Ettimadai (TP)	9,352
Thirukarungudi (TP)	9,342
Needamangalam (TP)	9,336
Venkrai (TP)	9,330

Town Name	Population
Kattuputhur (TP)	10,933
Marudur (TP)	10,925
Mopperipalayam (TP)	10,923
Kalappanaickenpatti (TP)	10,831
Nangavalli (TP)	10,809
Nemili (TP)	10,806
Krishnarayapuram (TP)	10,792
T.Kallupatti (TP)	10,762
Sirugamani (TP)	10,743
Poolambadi (TP)	10,737
Gopala samudram (TP)	10,694
Sriramapuram (TP)	10,653
Hanumanthampatti (TP)	10,619
Appakudal (TP)	10,610
Palamedu (TP)	10,493
Padaiveedu (TP)	10,451
Kayatharu (TP)	10,400
Peraiyur (TP)	10,394
Natrampalli (TP)	10,390
Eraniel (TP)	10,375
Kannivadi (TP)	10,369
Chettipalayam (TP)	10,366
Acharapakkam (TP)	10,362
Mallur (TP)	10,331
Sarcarsamakulam (TP)	10,289
Sankaramanallur (TP)	10,283
Ilanji (TP)	10,282
Orathanadu (Mukthambalpuram) (TP)	10,247
Pullampadi (TP)	10,241

Town Name	Population	Population
Kinathukadavu (TP)	9,323	8,653
Panpoli (TP)	9,313	8,635
Alwarthirunagiri (TP)	9,289	8,602
Konganapuram (TP)	9,286	8,550
Mangalampet (TP)	9,278	8,548
Tittacheri (TP)	9,245	8,523
Kollankoil (TP)	9,196	8,513
Thiruvalam (TP)	9,153	8,505
Gandhinagar (TP)	9,114	8,435
P.Mettupalayam (TP)	9,109	8,430
Kasipalayam (G) (TP)	9,093	8,337
Melathiruppanthuruthi (TP)	9,074	8,325
Manalmedu (TP)	9,017	8,316
Harveypatti (TP)	9,016	8,272
Odugathur (TP)	8,998	8,259
Thazhakudy (TP)	8,992	8,230
Sundarapandiapuram (TP)	8,987	8,174
Arimalam (TP)	8,948	8,144
Pattinam (TP)	8,912	8,131
Annavasal (TP)	8,906	8,111
V. Pudur (TP)	8,891	8,004
Eriodu (TP)	8,890	7,949
Kilkunda (TP)	8,886	7,905
Sethiathoppu (TP)	8,824	7,846
Kunnathur (TP)	8,774	7,827
Belur (TP)	8,736	7,710
Pannaikadu (TP)	8,731	7,705
Pallipattu (TP)	8,721	7,696
Idikarai (TP)	8,686	7,681

Town Name	Population
Pannaipuram (TP)	9,323
Panpoli (TP)	9,313
Alwarthirunagiri (TP)	9,289
Konganapuram (TP)	9,286
Mangalampet (TP)	9,278
Tittacheri (TP)	9,245
Kollankoil (TP)	9,196
Thiruvalam (TP)	9,153
Gandhinagar (TP)	9,114
P.Mettupalayam (TP)	9,109
Kasipalayam (G) (TP)	9,093
Melathiruppanthuruthi (TP)	9,074
Manalmedu (TP)	9,017
Harveypatti (TP)	9,016
Odugathur (TP)	8,998
Thazhakudy (TP)	8,992
Sundarapandiapuram (TP)	8,987
Arimalam (TP)	8,948
Pattinam (TP)	8,912
Annavasal (TP)	8,906
V. Pudur (TP)	8,891
Eriodu (TP)	8,890
Kilkunda (TP)	8,886
Sethiathoppu (TP)	8,824
Kunnathur (TP)	8,774
Belur (TP)	8,736
Pannaikadu (TP)	8,731
Pallipattu (TP)	8,721
Idikarai (TP)	8,686

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Kilampadi (TP)	6,422
Kaniyur (TP)	6,180
Peralam (TP)	6,149
Markayankottai (TP)	6,135
Dhali (TP)	5,874
Bikketti (TP)	5,864
Nattarasankottai (TP)	5,860
Peranammallur (TP)	5,801
Samathur (TP)	5,762
Arakandanallur (TP)	5,713
Perumagalur (TP)	5,604
TNPL Pugalur (TP)	5,556
Kanadukathan (TP)	5,275
Thenthiruperai (TP)	4,934
Highways (TP)	4,882
Desur (TP)	4,597
Kannivadi (TP)	4,385
Meenambakkam (TP)	4,286
Kadambur (TP)	4,155
Nallampatti (TP)	3,874
Pasur (TP)	3,670
Kanam (TP)	3,134
Unjalur (TP)	2,482
Courtalam (TP)	2,089
St.Thomas Mount-cum-Pallavaram (CB)	43,795
Wellington (CB)	19,462
Neyveli (TS) (CT)	105,731
Oggiyamduraiapakkam (CT)	76,600
Nerkunram (CT)	59,790

Town Name	Population
Vaitheeswarankoil (TP)	7,676
Thorapadi (TP)	7,659
Vellottamparappu (TP)	7,621
Therur (TP)	7,615
P.J. Cholapuram (TP)	7,484
R.Pudupatti (TP)	7,478
Vengampudur (TP)	7,443
Kannamangalam (TP)	7,399
Thenkarai (TP)	7,349
Swamimalai (TP)	7,289
Pallapalayam (TP)	7,263
Pandamangalam (TP)	7,259
Alanthurai (TP)	7,221
Perungulam (TP)	7,203
Keeranur (TP)	7,200
Nerkuppai (TP)	7,165
Pethampalayam (TP)	7,152
Vanavasi (TP)	7,130
Periya Negamam (TP)	7,098
Sankarnagar (TP)	7,095
Kuchanur (TP)	7,024
Ananthapuram (TP)	6,892
Melpattampakkam (TP)	6,887
Rudravathi (TP)	6,807
Cholapuram (TP)	6,803
Nerunjipettai (TP)	6,791
Nanguneri (TP)	6,640
Koradacheri (TP)	6,450
Gangaikondan (TP)	6,434

Town Name	Population
Muthanampalayam (CT)	26,014
Balakrishnapuram (CT)	25,627
Viswanatham (CT)	25,555
Andipalayam (CT)	25,539
Mugaliyakkam (CT)	25,117
Thathankutti (CT)	24,708
Anaiyur (CT)	24,436
Vilankurichi (CT)	24,235
Pappankurichi (CT)	24,023
Kattupakkam (CT)	23,910
Padianallur (CT)	23,819
Ayyappanthangal (CT)	23,808
Painkulam (CT)	23,630
Vengathur (CT)	23,292
Nagavakulam (CT)	23,284
Kattiganapalli (CT)	22,714
Rosalpatti (CT)	22,524
Senapiratti (CT)	22,447
Kooraikundu (CT)	22,361
Athimarapatti (CT)	22,218
Palavansathu (CT)	22,176
Nolambur (CT)	21,973
Polichalur (CT)	21,906
Karambakkam (CT)	21,376
Kondasamudram (CT)	21,335
Injambakkam (CT)	21,158
Pudupattinam (CT)	21,151
Salamedu (CT)	20,854
Kondalampatti (CT)	20,318

Town Name	Population
Neripperichal (CT)	53,579
Ramapuram (CT)	52,295
Veerapandi (CT)	50,301
Milavitan (CT)	45,863
Melamadai (CT)	43,797
Thottipalayam (CT)	40,503
Mappilaiurani (CT)	40,035
Lakkiampatti (CT)	39,697
Mookondapalli (CT)	39,245
Chettipalayam (CT)	37,620
Madippakkam (CT)	35,752
Nanjikottai (CT)	32,689
Muttyyapuram (CT)	32,494
Zuzuvali (CT)	32,474
Kannamendal (CT)	31,095
Medavakkam (CT)	29,710
Ayappakkam (CT)	29,511
Urapakkam (CT)	29,122
Vandiyur (CT)	28,646
Karaipudur (CT)	28,602
Neelankarai (CT)	28,458
Pallapatti (CT)	27,925
Mathur (CT)	27,674
Koilambakkam (CT)	27,374
Palavakkam (CT)	26,766
Sankarapuram (CT)	26,536
Muruganpalayam (CT)	26,349
Chinna Anuppanadi (CT)	26,158
Pudukkottai (CT)	26,116

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Mannarai (CT)	17,261
Pichandarkovil (CT)	17,257
Palangarai (CT)	17,248
Mettunasuvanpalayam (CT)	17,240
Sithurajapuram (CT)	16,860
Vandalur (CT)	16,852
Pachchal (CT)	16,789
Navalpattu (CT)	16,788
Pallipalayam Agraharam (CT)	16,479
Kanakkampalayam (CT)	16,459
Ellakkudy (CT)	16,244
Senneerkuppam (CT)	16,237
Neelagiri (CT)	16,197
Ellandaikuttai (CT)	16,160
Nullivilai (CT)	16,138
Nagamalaipudukottai (CT)	15,769
Periyapatti (CT)	15,690
Thindal (CT)	15,440
Sakkarakottai (CT)	15,355
Paraniputhur (CT)	15,225
Kangeyanallur (CT)	15,177
Othakadai (CT)	15,152
Pandavarmangalam (CT)	14,954
Somayampalayam (CT)	14,787
Virupakshipuram (CT)	14,779
Nilaiyur I Bit (CT)	14,684
Samusigapuram (CT)	14,601
Kakkalur (CT)	14,528
Nedungundram (CT)	14,390

Town Name	Population
Kottivakkam (CT)	20,217
Navlock (CT)	20,171
Nattappettai (CT)	19,883
Sankaraperi (CT)	19,844
Andankoli East (CT)	19,779
Vilathurai (CT)	19,758
Nallur (CT)	19,595
Tirupattur (CT)	19,487
Methukummal (CT)	19,417
Thiruppalai (CT)	19,305
Vanagaram (CT)	19,208
Jalladiampet (CT)	19,100
Kurudampalayam (CT)	18,749
Padirikuppam (CT)	18,745
Palayampatti (CT)	18,576
Inam Maniyachi (CT)	18,258
Vengikal (CT)	18,244
Iluppaizurani (CT)	18,032
Avalapalli (CT)	17,859
Adiyanuthu (CT)	17,851
Silapadi (CT)	17,824
Perur Chettipalayam (CT)	17,809
Chettinackenpatti (CT)	17,701
Mangalam (CT)	17,699
Pattinamkattan (CT)	17,601
Dharamapuram (CT)	17,476
Periakottai (CT)	17,356
Sivagiriappatti (CT)	17,306
Kattathurai (CT)	17,271

Town Name	Population
Thanakkankulam (CT)	14,328
Sivanthipuram (CT)	14,281
Mukaspidariyur (CT)	14,143
Tirusulam (CT)	14,086
Thikkannamcode (CT)	14,086
Padappai (CT)	14,063
Thenambakkam (CT)	13,994
Sengamalanachiarpatti (CT)	13,811
Vengavasal (CT)	13,671
Singaperumalkoil (CT)	13,566
Anuppankulum (CT)	13,526
Palaganangudy (CT)	13,469
Kumaragiri (CT)	13,344
Manapakkam (CT)	13,344
Krishnasamudram (CT)	13,146
Ashokapuram (CT)	12,993
Malumichampatti (CT)	12,936
Vellamcode (CT)	12,715
Lakshminarayanaapuram (CT)	12,648
Orikkai (CT)	12,638
Sembedu (CT)	12,548
Kondur (CT)	12,506
Maramangalathupatti (CT)	12,448
Kanakkampalayam (CT)	12,160
Edayanchavadi (CT)	12,119
Neykkarappatti (CT)	12,090
Karuukkalvadi (CT)	12,052
Kaniyur (CT)	12,011
Ullur (CT)	11,673
Town Name	Population
Madambakkam (CT)	11,673
Naranapuram (CT)	11,665
Devipattinam (CT)	11,599
Yercaud (CT)	11,582
Gerugambakkam (CT)	11,551
Arasur (CT)	11,510
Konavattam (CT)	11,472
Narasingapuram (CT)	11,454
Konerikuppam (CT)	11,406
Seevur (CT)	11,356
Kadambathur (CT)	11,235
Puthur Agraharam (CT)	11,173
Annalagraharam (CT)	11,129
Kulathur (CT)	11,083
Athipattu (CT)	11,034
Kovur (CT)	10,961
Viralimalai (CT)	10,883
Sakkimangalam (CT)	10,854
Hubbathala (CT)	10,852
Ammavarikuppam (CT)	10,750
Soorapattu (CT)	10,444
Kosavampatti (CT)	10,356
Kondichettipatti (CT)	10,300
Sevur (CT)	10,299
Puttagaram (CT)	10,263
Muthugundun Pudur (CT)	10,259
Erumapalayam (CT)	10,220
Pudupattinam (CT)	10,210
Mallamooppampatti (CT)	10,199

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Chinnamudalaiapatti (CT)	8,928
Nathampannai (CT)	8,915
Adaikkakuzhi (CT)	8,888
Molachur (CT)	8,887
Ayacode (CT)	8,874
Eranapuram (CT)	8,871
Nadaikavu (CT)	8,727
Chinnampalayam (CT)	8,695
Nazarathpettai (CT)	8,660
Sathkar (CT)	8,632
Midalam (CT)	8,625
Perumandi (CT)	8,620
Kattimancode (CT)	8,541
Naduvaneri (CT)	8,485
Padandal (CT)	8,429
Semimpalayam (CT)	8,429
Chinnathadagam (CT)	8,407
Athipatti (CT)	8,384
Neelambur (CT)	8,382
Vavarai (CT)	8,362
Maruthancode (CT)	8,277
Chinniam palayam (CT)	8,232
Melaparthybanur (CT)	8,232
Usuppur (CT)	8,221
Makkinampatti (CT)	8,134
Kovalam (CT)	8,124
Jaffrabad (CT)	8,121
Tajpura (CT)	8,075
Peddkuppam (CT)	8,044

Town Name	Population
Sikkarayapuram (CT)	10,187
Sivagnanapuram (CT)	10,107
Valayambattu (CT)	10,076
Avadattur (CT)	9,869
Achipatti (CT)	9,849
Devikapuram (CT)	9,800
Periapattinam (CT)	9,730
Moovarasampettai (CT)	9,672
Kaniyambadi (CT)	9,597
Papprapatti (CT)	9,592
Kadaparai (CT)	9,574
Venkatachalaipuram (CT)	9,540
Padikkasu vaithanpatti (CT)	9,538
Ottappari (CT)	9,493
Kailasagiri (CT)	9,421
Alapakkam (CT)	9,404
Nadukuthagai (CT)	9,251
Samayanallur (CT)	9,227
Vaddakkankulam (CT)	9,220
Valavandankottai (CT)	9,202
Pattanam (CT)	9,196
Velayudampalayam (CT)	9,192
Thuthipattu (CT)	9,143
Tittangulam (CT)	9,115
Masinaickenpatty (CT)	9,098
Senur (CT)	9,078
Minampalli-Pachamadevi (CT)	9,031
Vilar (CT)	9,028
Kodivalasa (CT)	9,024

Town Name	Population
Atamathi (CT)	7,424
Iravadanallur (CT)	7,423
Athivilai (CT)	7,401
Perumanallur (CT)	7,356
Vembadithalam (CT)	7,331
Karadiptti (CT)	7,289
Gunduuppallavadi (CT)	7,281
Ariyur (CT)	7,251
Vijayapuri (CT)	7,222
Viraganur (CT)	7,121
Thappakuttai (CT)	6,986
Chatrapatti (CT)	6,948
Kilpudupakkam (CT)	6,912
Kondappaickenkottai (CT)	6,892
Sumaitheerthapuram (CT)	6,879
Periyamanali (CT)	6,878
Manjalumoodu (CT)	6,840
Paloor (CT)	6,818
Elayirampannai (CT)	6,814
Choozhal (CT)	6,807
Vilavancode (CT)	6,731
Selathampatti (CT)	6,659
Ammapattinam (CT)	6,652
Ayyampettai (CT)	6,610
Chengappalli (CT)	6,587
Vanganur (CT)	6,584
Mathicode (CT)	6,532
Perambakkam (CT)	6,462
Silaiman (CT)	6,436

Town Name	Population
Sirukaveripakkam (CT)	8,032
Pudiyamputhur (CT)	8,012
Iduvai (CT)	8,006
Muzhuode (CT)	8,000
Alamelumangapuram (CT)	7,900
Kottagoundampatty (CT)	7,891
Nallur (CT)	7,828
Sanniyasigundu (CT)	7,823
Malayadi (CT)	7,812
Perumagoundampatti (CT)	7,796
Vilacheri (CT)	7,787
Chettithangal (CT)	7,780
Kannanoor (CT)	7,747
Vallam (CT)	7,745
Dalavaipatti (CT)	7,732
Ammanur (CT)	7,731
Virinchipuram (CT)	7,699
Kulappuram (CT)	7,677
Nattalam (CT)	7,674
Virudampattu (CT)	7,662
Pavali (CT)	7,622
Muthukadu (CT)	7,610
Periyakurichi (CT)	7,599
Sembianallur (CT)	7,586
Kadhirvedu (CT)	7,580
Paiyur (CT)	7,555
Natchiarkoil (CT)	7,505
Kuruppanaickempalayam (CT)	7,484
Venkatapuram (CT)	7,430

Annexure-1: Directory of Urban Centers in the Country with Population (2011)

Town Name	Population
Overi (CT)	5,694
K.Madapur (CT)	5,626
Dusi (CT)	5,577
Putheri (CT)	5,576
Valathur (CT)	5,529
Vellakkalpatty (CT)	5,475
Dhalavoipuram (CT)	5,474
Kadayam (CT)	5,430
Theerthagiriyampattu (CT)	5,412
Pallanthurai (CT)	5,386
Kullursundai (CT)	5,383
Chathirareddipatti (CT)	5,360
Chennagiri (CT)	5,338
Vanapadi (CT)	5,334
Doramangalam (CT)	5,322
Kilvaithinankuppam (CT)	5,321
Damalerimuthur (CT)	5,250
Mettamalai (CT)	5,175
Chinnakalayamputhur (CT)	5,162
Kilmanavur (CT)	5,145
Kuthankuzhi (CT)	5,118
Nallipalayam (CT)	5,078
Vellaravalli (CT)	5,070
Kalparappatti (CT)	5,046
Srikalikapuram (CT)	5,044
Manjakollai (CT)	5,040
Kurukkupatti (CT)	5,037
Chenbagaramanputhur (CT)	5,028
Koil palayam (CT)	5,025

Town Name	Population
Kallangudy (CT)	6,396
Pallippadai (CT)	6,369
Puliyoorsalai (CT)	6,361
Karugampattur (CT)	6,343
Keelamanjakudi (CT)	6,274
Thadikarakankonam (CT)	6,241
Kila Ambur (CT)	6,233
Chakkarakapalli (CT)	6,227
Manickapuram (CT)	6,215
Kurumbapatti (CT)	6,182
Arumbanur (CT)	6,148
Manthithoppu (CT)	6,143
Sirukalathur (CT)	6,117
Gandipuram (CT)	6,106
Peruvilai (CT)	6,090
Chidambaram (Nm) (CT)	6,039
Veerapandianpattinam (Town) (CT)	6,015
Sircar Periapalayam (CT)	5,986
Terkukallikulam (CT)	5,980
Narasingham (CT)	5,971
Sathiyavijayanagaram (CT)	5,894
Dasanaickenpatti (CT)	5,857
Rajapalayam (CT)	5,807
Morattupalayam (CT)	5,798
Nagamangalam (CT)	5,785
Nemilicheri (CT)	5,743
Thalakudi (CT)	5,740
Pudupalayam Agraharam (CT)	5,704
Thozhur (CT)	5,698

Town Name	Population	Town Name	Population
SuPallipattu (CT)	4,998	Yanam (M)	55,626
Soolakkurai (CT)	4,990	Mahe (M)	41,816
Devasthanam (CT)	4,963	Kurumbapet (GP)	19,506
Mullipattu (CT)	4,956	Villianur (CT)	34,383
Vadi (CT)	4,937	Ariankuppam (CT)	29,808
Alangulam (CT)	4,930	Manavely (CT)	15,666
Periagaram (CT)	4,916	Thirumalairayanpattinam (CT)	11,264
Hale-Dharmapuri (CT)	4,902	Andaman & Nicobar Islands	
Mancad (CT)	4,889	Port Blair (M CI)	108,058
Poolankinar (CT)	4,849	Garacharma (CT)	14,419
Thirumalpur (CT)	4,803	Prothrapur (CT)	10,308
Kasinayagampatti (CT)	4,779	Bambooflat (CT)	7,962
Majaragollappatti (CT)	4,727	Bakultala (CT)	2,741
Amathur (CT)	4,708	CB : Cantonment Board	
Kannapalayam (CT)	4,704	CMC : City Municipal Council	
Ramalingapuram (CT)	4,505	CT : Census Town	
Samanatham (CT)	4,477	I.N.A. : Industrial Notified Area	
Aravankad (TS) (CT)	4,438	ITS : Industrial Township	
Poravacheri (CT)	4,422	M : Municipality	
Vanniyoor (CT)	4,319	M.B : Municipal Board	
Madaharpakkam (CT)	4,250	MC : Municipal Committee	
Tirumalairigai (CT)	4,107	MCI : Municipal Council	
Manakudi (CT)	4,083	M.Corp. : Municipal Corporation	
Sundarapandianpattinam (CT)	4,007	N.A.C : Notified Area Committee/Notified Area Council	
Mevalurkuppam (CT)	3,805	NP : Nagar Panchayat/ Nagar Parishad	
Puducherry		NPP : Nagar Palika Parishad	
Ozhukarai (M)	300,104	NT : Notified Town	
Puducherry (M)	244,377	NTA : Notified Town Area	
Karaikal (M)	86,838	TC : Town Committee/Town Area Committee	
		TMC : Town Municipal Council	
		TS : Township	
		TP : Town Panchayat	

Source: Census of India 2011

Annexure 2

Performance of Cities under Urban reforms Indicators

Annexure 2. Performance of Cities under Urban reforms Indicators

2.1: JnNURM Reforms Implementation

In Jawaharlal Nehru National Urban Renewal Mission (JnNURM), there were set of 23 reforms. These were divided in three groups, namely State level (6), ULB level (7) and Optional (10). All 23 reforms were mandatory in terms of implementation and these need to be completed within the Mission period by the States and ULBs/Parastatals. Optional reforms were only optional in terms of the implementation agency (ULB/State).

S.No.	State Level Reforms
1	Implementation of 74 th Constitution Amendment Act (CAA)
2	Integration of City Planning & Delivery Functions
3	Reform in Rent Control
4	Stamp duty rationalization to 5%
5	Repeal of Urban Land Ceiling & Regulation Act (ULCRA)
6	Enactment of Community Participation Law
7	Enactment of Public Disclosure Law
Urban local Body (ULB) Level Reforms	
1	e-Governance
2	Shift to Accrual based Double Entry Accounting
3	Property Tax (85% Coverage & 90% Collection Efficiency)
4	100% cost recovery (Water Supply & SWM)
5	Internal Emarking of Funds for Services to Urban Poor
6	Provision of Basic Services to Urban Poor
Optional Reforms	
1	Introduction of Property Title Certification System in municipalities
2	Revision of Building Bye laws – streamlining the Approval Process
3	Revision of Building Bye laws – To make rain water harvesting mandatory
4	Earmarking 25% developed land in all housing projects for EWS/LIG
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes
6	Introduction of computerized process of Registration of Land and Property
7	Byelaws on Reuse of Recycled Water
8	Administrative Reforms
9	Structural Reforms
10	Encouraging Public Private Partnership

The overall JnNURM Reforms implementation was 84% (As on 31st March, 2014). As per the Reform Performance Index, the States like Andhra Pradesh, Gujarat, Himachal Pradesh, Karnataka, Kerala, Maharashtra and Tamil Nadu have achieved more than 90% reform implementation. The ULB level reform achievement was 80%, State level was 87% and optional reform was 86% (**Figure 1**).

Figure 1: Reforms Implementation Status

Source: Ministry of Urban Development, Government of India.

Annexure-2: Performance of Cities under Urban reforms Indicators

2.2: City wise JnNURM Reform Status

S. No.	States/UTs	Name of UIG City	Reform achievement in percentage
1	Andhra Pradesh	Hyderabad	94.35
		Vijayawada	90.65
		Vishakhapatnam	94.35
		Tirupati	93.70
2	Arunachal Pradesh	Itanagar	70.33
3	Assam	Guwahati	81.63
4	Bihar	Patna	73.04
		Bodhgaya	70.98
5	Chandigarh	Chandigarh	87.28
6	Chhattisgarh	Raipur	89.89
7	Delhi	Delhi	86.30
8	Goa	Panaji	83.26
9	Gujarat	Ahmedabad	96.96
		Surat	97.39
		Vadodara	96.41
		Rajkot	94.78
		Porbander	81.85
10	Haryana	Faridabad	74.02
11	Himachal Pradesh	Shimla	91.74
12	Jammu & Kashmir	Jammu	88.91
		Srinagar	89.78
13	Jharkhand	Ranchi	76.74
		Jamshedpur (UA)	63.15
		Dhanbad	65.65
		Bangalore	95.87
14	Karnataka	Mysore	96.30
		Kochi	93.26
15	Kerala	Thiruvananthapuram	93.26
		Bhopal	87.17
16	Madhya Pradesh	Indore	88.48
		Jabalpur	86.52
		Ujjain	81.52
		Nagpur	99.78
17	Maharashtra	Nanded	99.35
		Nashik	100.00
		Pune	100.00
		Greater Mumbai	100.00
		Imphal	49.78
18	Manipur	Shillong	68.59
19	Meghalaya	Aizwal	75.22
20	Mizoram	Kohima	44.35
21	Nagaland	Bhubaneswar	78.80
22	Odisha	Puri	76.85

S. No.	Name of States	Name of City	Reform achievement in percentage
23	Puducherry	Puducherry	82.83
24	Punjab	Amritsar	88.48
		Ludhiana	89.13
25	Rajasthan	Jaipur	86.96
		Ajmer-Pushkar	86.09
26	Sikkim	Gangtok	57.61
27	Tamil Nadu	Chennai	99.35
		Madurai	99.78
		Coimbatore	99.78
28		Agartala	73.48
29	Uttarakhand	Dehradun	78.80
		Haridwar	78.15
		Nainital	79.02
30	Uttar Pradesh	Lucknow	88.26
		Kanpur	88.70
		Allahabad	87.93
		Varanasi	87.39
		Agra	87.93
		Mathura	87.93
		Meerut	87.50
		Kolkata	89.24
31		Asansol	87.28

UIG: Urban Infrastructure and Governance

Source: Ministry of Urban development, Government of India.

Annexure-2: Performance of Cities under Urban reforms Indicators

2.3: Summary sheet of reform implementation (State wise)

Andhra Pradesh - Reforms Calibrated Milestones & Scores						
S. No	Reform Milestone	Max. Score	Achieved Score			
	ULB LEVEL REFORMS		Hyderabad	Vijayawada	Visakhapatnam	Tirupati
1	e-Governance	10.0	10.0	7.5	10.0	10.0
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	8.5	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	9.5	10.0	10.0	9.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	10.0	8.0	9.5	9.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0	7.0	10.0	10.0
	Total ULB Level Score	60.0	59.5	51.0	59.5	58.0
	STATE LEVEL REFORMS					
1	Implementation of 74 th CAA	15.0	12.5	12.5	12.5	12.5
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0	5.0	5.0
3	Reform in Rent Control	10.0	10.0	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0	10.0	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0	10.0	10.0
	Total State Level Score	70.0	67.5	67.5	67.5	67.5
	OPTIONAL REFORMS (State Level/ULB Level)					
1	Introduction of Property Title Certification System in ULBs	10.0	2.5	2.5	2.5	2.5
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	7.5	7.5	7.5	7.5
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0	10.0	10.0
6	Introduction of computerized process of Registration of Land and Property	10.0	10.0	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0	10.0	10.0
8	Administrative Reforms	10.0	10.0	10.0	10.0	10.0
9	Structural Reforms	10.0	10.0	10.0	10.0	10.0
10	Encouraging Public Private Participation	10.0	10.0	10.0	10.0	10.0
	Total Optional Reforms Score	100.0	90.0	90.0	90.0	90.0
	Total Score (23 Reforms)	230.0	217.0	208.5	217.0	215.5
	% of Reforms Achievement		94.35%	90.65%	94.35%	93.70%
	Calibrated Score					
	ULB LEVEL REFORMS	60.0	59.50	51.00	59.50	58.00
	STATE LEVEL REFORMS	70.0	67.5	67.5	67.5	67.5
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	90.0	90.0	90.0	90.0
		230.0	217.0	208.5	217.0	215.5
	STATE LEVEL REFORMS	%	96%	96%	96%	96%
	OPTIONAL REFORMS (State Level/ULB Level)	%	90%	90%	90%	90%
			94.35%	90.65%	94.35%	93.70%
	Overall State Performance (Calibrated)		93.26%			

Arunachal Pradesh - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
	ULB LEVEL REFORMS			Itanagar
1	e-Governance	10.0	1.3	
2	Shift to Accrual based Double Entry Accounting	10.0	7.5	
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	1.0	
4	100% O&M cost recovery in Water Supply & SWM	10.0	6.5	
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	2.5	
6	Provision of Basic Services to Urban Poor	10.0	1.5	
	Total ULB Level Score	60.0	20.3	
	STATE LEVEL REFORMS			
1	Implementation of 74 th CAA	15.0	12.5	
2	Integration of City Planning & Delivery Functions	5.0	5.0	
3	Reform in Rent Control	10.0	10.0	
4	Stamp Duty Rationalization to 5%	10.0	7.5	
5	Repeal of ULCRA	10.0	10.0	
6	Enactment of Community Participation Law	10.0	7.5	
7	Enactment of Public Disclosure Law	10.0	7.5	
	Total State Level Score	70.0	60.0	
	OPTIONAL REFORMS (State Level/ULB Level)			
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	7.5	
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	
6	Introduction of computerized process of Registration of land and Property	10.0	2.0	
7	Byelaws on Reuse of Recycled Water	10.0	10.0	
8	Administrative Reforms	10.0	8.0	
9	Structural Reforms	10.0	4.0	
10	Encouraging Public Private Participation	10.0	10.0	
	Total Optional Reforms Score	100.0	81.5	
	Total Score (23 Reforms)	230.0	161.8	
	% of Reforms Achievement			70.33%
	Calibrated Score			
	ULB LEVEL REFORMS	60.0	20.3	
	STATE LEVEL REFORMS	70.0	60.0	
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	81.5	
		230.0	161.8	
	ULB LEVEL REFORMS	%		34%
	STATE LEVEL REFORMS	%		86%
	OPTIONAL REFORMS (State Level/ULB Level)	%		82%
	Overall State Performance (Calibrated)			70.33%

Annexure-2: Performance of Cities under Urban reforms Indicators

Assam - Reforms Calibrated Milestones & Scores			
S.No	Reform Milestone	Max. Score	Achieved Score
	ULB LEVEL REFORMS		Guwahati
1	e-Governance	10.0	1.3
2	Shift to Accrual based Double Entry Accounting	10.0	8.5
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	8.5
4	100% O&M cost recovery in Water Supply & SWM	10.0	1.5
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	7.5
6	Provision of Basic Services to Urban Poor	10.0	10.0
	Total ULB Level Score	60.0	37.3
	STATE LEVEL REFORMS		
1	Implementation of 74 th CAA	15.0	14.0
2	Integration of City Planning & Delivery Functions	5.0	3.0
3	Reform in Rent Control	10.0	8.0
4	Stamp Duty Rationalization to 5%	10.0	10.0
5	Repeal of ULCRA	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0
	Total State Level Score	70.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)		
1	Introduction of Property Title Certification System in ULBs	10.0	10.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	2.5
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0
8	Administrative Reforms	10.0	8.0
9	Structural Reforms	10.0	5.0
10	Encouraging Public Private Participation	10.0	10.0
	Total Optional Reforms Score	100.0	85.5
	Total Score (23 Reforms)	230.0	187.8
	% of Reforms Achievement		81.63%
	Calibrated Score		
	ULB LEVEL REFORMS	60.0	37.3
	STATE LEVEL REFORMS	70.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	85.5
	230.0	187.8	
	ULB LEVEL REFORMS	%	62%
	STATE LEVEL REFORMS	%	93%
	OPTIONAL REFORMS (State Level/ULB Level)	%	86%
	Overall State Performance (Calibrated)		81.63%

Bihar- Reforms Calibrated Milestones & Scores					
S.No	Reform Milestone	Max. Score	Achieved Score		
	ULB LEVEL REFORMS			Patna	Bodhgaya
1	e-Governance	10.0	5.00	6.25	
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0	
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	8.5	7.0	
4	100% O&M cost recovery in Water Supply & SWM	10.0	2.0	2.0	
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	7.5	5.0	
6	Provision of Basic Services to Urban Poor	10.0	10.0	10.0	
	Total ULB Level Score		60.0	43.0	40.3
	STATE LEVEL REFORMS				
1	Implementation of 74 th CAA	15.0	12.0	12.0	
2	Integration of City Planning & Delivery Functions	5.0	3.0	3.0	
3	Reform in Rent Control	10.0	6.0	6.0	
4	Stamp Duty Rationalization to 5%	10.0	2.5	2.5	
5	Repeal of ULCRA	10.0	10.0	10.0	
6	Enactment of Community Participation Law	10.0	7.5	7.5	
7	Enactment of Public Disclosure Law	10.0	10.0	10.0	
	Total State Level Score		70.0	51.0	51.0
	OPTIONAL REFORMS (State Level/ULB Level)				
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	0.0	
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0	
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0	
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	0.0	0.0	
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0	
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0	
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0	
8	Administrative Reforms	10.0	10.0	8.0	
9	Structural Reforms	10.0	4.0	4.0	
10	Encouraging Public Private Participation	10.0	10.0	10.0	
	Total Optional Reforms Score		100.0	74.0	72.0
	Total Score (23 Reforms)		230.0	168.0	163.3
	% of Reforms Achievement			73.04%	70.98%
	ULB Level Reforms		60.0	43.0	40.3
	State Level Reforms		70.0	51.0	51.0
	Optional Reforms		100.0	74.0	72.0
			230.0	168.0	163.3
	% ULB Level Reforms			72%	67%
	State Level Reforms			73%	73%
	Optional Reforms			74%	72%
	Overall State Performance (Calibrated)			72.01%	

Annexure-2: Performance of Cities under Urban reforms Indicators

Chandigarh- Reforms Calibrated Milestones & Scores			
S.No	Reform Milestone	Max. Score	Achieved Score
	ULB LEVEL REFORMS		Chandigarh
1	e-Governance	10.0	3.75
2	Shift to Accrual based Double Entry Accounting	10.0	4.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	10.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	5.5
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0
	Total ULB Level Score	60.0	43.3
	STATE LEVEL REFORMS		
1	Implementation of 74 th CAA	15.0	14.0
2	Integration of City Planning & Delivery Functions	5.0	5.0
3	Reform in Rent Control	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0
5	Repeal of ULCRA	10.0	10.0
6	Enactment of Community Participation Law	10.0	7.5
7	Enactment of Public Disclosure Law	10.0	10.0
	Total State Level Score	70.0	66.5
	OPTIONAL REFORMS (State Level/ULB Level)		
1	Introduction of Property Title Certification System in ULBs	10.0	5.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0
8	Administrative Reforms	10.0	10.0
9	Structural Reforms	10.0	10.0
10	Encouraging Public Private Participation	10.0	6.0
	Total Optional Reforms Score	100.0	91.0
	Total Score (23 Reforms)	230.0	200.8
	% of Reforms Achievement		87.28%
	ULB Level Reforms	60.0	43.3
	State Level Reforms	70.0	66.5
	Optional Reforms	100.0	91.0
	230.0		200.8
	ULB Level Reforms		72.1%
	State Level Reforms		95.0%
	Optional Reforms		91.0%
	Overall State Performance (Calibrated)		87.28%

Chhattisgarh - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
	ULB LEVEL REFORMS		Raipur	
1	e-Governance	10.0	6.25	
2	Shift to Accrual based Double Entry Accounting	10.0	8.5	
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	10.0	
4	100% O&M cost recovery in Water Supply & SWM	10.0	8.5	
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	
6	Provision of Basic Services to Urban Poor	10.0	10.0	
	Total ULB Level Score		60.0	53.3
	STATE LEVEL REFORMS			
1	Implementation of 74 th CAA	15.0	15.0	
2	Integration of City Planning & Delivery Functions	5.0	3.0	
3	Reform in Rent Control	10.0	10.0	
4	Stamp Duty Rationalization to 5%	10.0	10.0	
5	Repeal of ULCRA	10.0	10.0	
6	Enactment of Community Participation Law	10.0	7.5	
7	Enactment of Public Disclosure Law	10.0	10.0	
	Total State Level Score		70.0	65.5
	OPTIONAL REFORMS (State Level/ULB Level)			
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	
6	Introduction of computerized process of Registration of land and Property	10.0	0.0	
7	Byelaws on Reuse of Recycled Water	10.0	10.0	
8	Administrative Reforms	10.0	8.0	
9	Structural Reforms	10.0	10.0	
10	Encouraging Public Private Participation	10.0	10.0	
	Total Optional Reforms Score		100.0	88.0
	Total Score (23 Reforms)		230.0	206.8
	% of Reforms Achievement			89.89%
	ULB Level Reforms		60.0	53.3
	State Level Reforms		70.0	65.5
	Optional Reforms		100.0	88.0
			230.0	206.8
	%			
	ULB Level Reforms			89%
	State Level Reforms			94%
	Optional Reforms			88%
	Overall State Performance (Calibrated)			89.89%

Annexure-2: Performance of Cities under Urban reforms Indicators

Delhi - Reforms Calibrated Milestones & Scores					
S.No	Reform Milestone	Max. Score	Achieved Score		
			MCD	NDMC	DJB
1	e-Governance	10.0	10.0	10.0	10.0
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	6.5	7.5	10.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	7.0	7.0	10.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	7.0	7.0	10.0
Total ULB Level Score		60.0	50.5	51.5	60.0
STATE LEVEL REFORMS					
1	Implementation of 74th CAA	15.0	15.0	15.0	15.0
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0	5.0
3	Reform in Rent Control	10.0	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	7.5	7.5	7.5
7	Enactment of Public Disclosure Law	10.0	7.5	7.5	7.5
Total State Level Score		70.0	65.0	65.0	65.0
OPTIONAL REFORMS (State Level/ULB Level)					
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	0.0	0.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0	10.0
8	Administrative Reforms	10.0	8.0	8.0	8.0
9	Structural Reforms	10.0	5.0	5.0	5.0
10	Encouraging Public Private Participation	10.0	10.0	10.0	10.0
Total Optional Reforms Score		100.0	83.0	83.0	83.0
Total Score (23 Reforms)		230.0	198.5	199.5	208.0
% of Reforms Achievement			86.30%	86.74%	90.43%
Calibrated Score					
	ULB LEVEL REFORMS	60.0	50.5	51.5	60.0
	STATE LEVEL REFORMS	70.0	65.0	65.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	83.0	83.0	83.0
		230.0	198.5	199.5	208.0
	ULB LEVEL REFORMS	%	84%	86%	100%
	STATE LEVEL REFORMS	%	93%	93%	93%
	OPTIONAL REFORMS (State Level/ULB Level)	%	83%	83%	83%
			86.30%	86.74%	90.43%
	Overall State Performance (Calibrated)		86.31% (Only Delhi)		

Goa- Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
ULB LEVEL REFORMS			Panaji	
1	e-Governance	10.0	5.00	
2	Shift to Accrual based Double Entry Accounting	10.0	9.0	
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	7.5	
4	100% O&M cost recovery in Water Supply & SWM	10.0	8.5	
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	0.0	
6	Provision of Basic Services to Urban Poor	10.0	10.0	
			Total ULB Level Score	60.0
				40.0
STATE LEVEL REFORMS				
1	Implementation of 74 th CAA	15.0	11.5	
2	Integration of City Planning & Delivery Functions	5.0	4.0	
3	Reform in Rent Control	10.0	6.0	
4	Stamp Duty Rationalization to 5%	10.0	10.0	
5	Repeal of ULCRA	10.0	10.0	
6	Enactment of Community Participation Law	10.0	7.5	
7	Enactment of Public Disclosure Law	10.0	10.0	
			Total State Level Score	70.0
				59.0
OPTIONAL REFORMS (State Level/ULB Level)				
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	2.5	
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	
7	Byelaws on Reuse of Recycled Water	10.0	10.0	
8	Administrative Reforms	10.0	10.0	
9	Structural Reforms	10.0	10.0	
10	Encouraging Public Private Participation	10.0	10.0	
			Total Optional Reforms Score	100.0
			Total Score (23 Reforms)	230.0
			% of Reforms Achievement	83.26%
			ULB Level Reforms	60.0
			State Level Reforms	70.0
			Optional Reforms	100.0
				230.0
			191.5	
			%	
			ULB Level Reforms	66.7%
			State Level Reforms	84.3%
			Optional Reforms	92.5%
			Overall State Performance (Calibrated)	83.26%

Annexure-2: Performance of Cities under Urban reforms Indicators

Gujarat - Reforms Calibrated Milestones & Scores							
S.No	Reform Milestone	Max. Score	Achieved Score				
	ULB LEVEL REFORMS		Ahmedabad	Surat	Vadodara	Rajkot	Porbandar
1	e-Governance	10.0	10.00	10.00	8.75	10.00	6.25
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0	10.0	9.0	7.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	10.0	10.0	10.0	10.0	10.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	9.0	10.0	9.0	5.0	5.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0	10.0	10.0	7.5
6	Provision of Basic Services to Urban Poor	10.0	10.0	10.0	10.0	10.0	10.0
	Total ULB Level Score	60.0	59.0	60.0	57.8	54.0	45.8
	STATE LEVEL REFORMS						
1	Implementation of 74 th CAA	15.0	15.0	15.0	15.0	15.0	15.0
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0	5.0	5.0	5.0
3	Reform in Rent Control	10.0	4.0	4.0	4.0	4.0	4.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0	10.0	10.0	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0	10.0	10.0	10.0
	Total State Level Score	70.0	64.0	64.0	64.0	64.0	64.0
	OPTIONAL REFORMS (State Level/ULB Level)						
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	10.0	10.0	10.0	10.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0	10.0	10.0	2.5
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0	10.0	10.0	8.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0	10.0	10.0	0.0
8	Administrative Reforms	10.0	10.0	10.0	10.0	10.0	8.0
9	Structural Reforms	10.0	10.0	10.0	10.0	10.0	10.0
10	Encouraging Public Private Participation	10.0	10.0	10.0	10.0	10.0	10.0
	Total Optional Reforms Score	100.0	100.0	100.0	100.0	100.0	78.5
	Total Score (23 Reforms)	230.0	223.0	224.0	221.8	218.0	188.3
	% of Reforms Achievement		96.96%	97.39%	96.41%	94.78%	81.85%
	ULB Level Reforms	60.0	59.0	60.0	57.8	54.0	45.8
	State Level Reforms	70.0	64.0	64.0	64.0	64.0	64.0
	Optional Reforms	100.0	100.0	100.0	100.0	100.0	78.5
		230.0	223.0	224.0	221.8	218.0	188.3
	%						
	ULB Level Reforms		98%	100%	96%	90%	76%
	State Level Reforms		91%	91%	91%	91%	91%
	Optional Reforms		100%	100%	100%	100%	79%
			96.96%	97.39%	96.41%	94.78%	81.85%
	Overall State Performance (Calibrated)				93.48%		

Haryana- Reforms Calibrated Milestones & Scores			
S.No	Reform Milestone	Max. Score	Achieved Score
	ULB LEVEL REFORMS		Faridabad
1	e-Governance	10.0	8.75
2	Shift to Accrual based Double Entry Accounting	10.0	7.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	8.5
4	100% O&M cost recovery in Water Supply & SWM	10.0	5.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	7.0
	Total ULB Level Score	60.0	46.3
	STATE LEVEL REFORMS		
1	Implementation of 74 th CAA	15.0	10.5
2	Integration of City Planning & Delivery Functions	5.0	3.0
3	Reform in Rent Control	10.0	4.0
4	Stamp Duty Rationalization to 5%	10.0	5.0
5	Repeal of ULCRA	10.0	10.0
6	Enactment of Community Participation Law	10.0	7.5
7	Enactment of Public Disclosure Law	10.0	10.0
	Total State Level Score	70.0	50.0
	OPTIONAL REFORMS (State Level/ULB Level)		
1	Introduction of Property Title Certification System in ULBs	10.0	0.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	7.5
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	7.5
6	Introduction of computerized process of Registration of land and Property	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	8.0
8	Administrative Reforms	10.0	6.0
9	Structural Reforms	10.0	5.0
10	Encouraging Public Private Participation	10.0	10.0
	Total Optional Reforms Score	100.0	74.0
	Total Score (23 Reforms)	230.0	170.3
	% of Reforms Achievement		74.02%
	ULB Level Reforms	60.0	46.3
	State Level Reforms	70.0	50.0
	Optional Reforms	100.0	74.0
		230.0	170.3
	%		
	ULB Level Reforms		77.1%
	State Level Reforms		71.4%
	Optional Reforms		74.0%
	Overall State Performance (Calibrated)		74.02%

Annexure-2: Performance of Cities under Urban reforms Indicators

Himachal Pradesh- Reforms Calibrated Milestones & Scores			
S.No	Reform Milestone	Max. Score	Achieved Score
ULB LEVEL REFORMS			Shimla
1	e-Governance	10.0	7.50
2	Shift to Accrual based Double Entry Accounting	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	3.5
4	100% O&M cost recovery in Water Supply & SWM	10.0	5.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0
	Total ULB Level Score	60.0	46.0
STATE LEVEL REFORMS			
1	Implementation of 74 th CAA	15.0	15.0
2	Integration of City Planning & Delivery Functions	5.0	5.0
3	Reform in Rent Control	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0
5	Repeal of ULCRA	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0
	Total State Level Score	70.0	70.0
OPTIONAL REFORMS (State Level/ULB Level)			
1	Introduction of Property Title Certification System in ULBs	10.0	5.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0
8	Administrative Reforms	10.0	10.0
9	Structural Reforms	10.0	10.0
10	Encouraging Public Private Participation	10.0	10.0
	Total Optional Reforms Score	100.0	95.0
	Total Score (23 Reforms)	230.0	211.0
	% of Reforms Achievement		91.74%
	ULB Level Reforms	60.0	46.0
	State Level Reforms	70.0	70.0
	Optional Reforms	100.0	95.0
	230.0		211.0
	%		
	ULB Level Reforms		76.7%
	State Level Reforms		100.0%
	Optional Reforms		95.0%
	Overall State Performance (Calibrated)		91.74%

Jammu & Kashmir - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
ULB LEVEL REFORMS			Jammu	Srinagar
1	e-Governance	10.0	7.5	7.5
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	2.0	2.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	5.0	7.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0	10.0
	Total ULB Level Score		60.0	44.5
	STATE LEVEL REFORMS			
1	Implementation of 74 th CAA	15.0	15.0	15.0
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0
3	Reform in Rent Control	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	5.0	5.0
5	Repeal of ULCRA	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0
	Total State Level Score		70.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)			
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	10.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0
8	Administrative Reforms	10.0	10.0	10.0
9	Structural Reforms	10.0	5.0	5.0
10	Encouraging Public Private Participation	10.0	10.0	10.0
	Total Optional Reforms Score		100.0	95.0
	Total Score (23 Reforms)		230.0	204.5
	% of Reforms Achievement		88.91%	89.78%
	Calibrated Score			
	ULB LEVEL REFORMS		60.0	44.5
	STATE LEVEL REFORMS		70.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)		100.0	95.0
			230.0	204.5
	ULB LEVEL REFORMS		%	74%
	STATE LEVEL REFORMS		%	93%
	OPTIONAL REFORMS (State Level/ULB Level)		%	95%
				88.91%
	Overall State Performance (Calibrated)			89.35%

Annexure-2: Performance of Cities under Urban reforms Indicators

Jharkhand- Reforms Calibrated Milestones & Scores					
S.No	Reform Milestone	Max. Score	Achieved Score		
ULB LEVEL REFORMS			Ranchi	Jamshedpur	Dhanbad
1	e-Governance	10.0	7.5	3.8	5.0
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	6.5	5.5
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	6.0	4.0	5.5
4	100% O&M cost recovery in Water Supply & SWM	10.0	4.0	0.5	2.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	7.5	2.5	5.0
6	Provision of Basic Services to Urban Poor	10.0	10.0	8.0	8.0
Total ULB Level Score		60.0	45.0	25.3	31.0
STATE LEVEL REFORMS					
1	Implementation of 74 th CAA	15.0	15.0	15.0	15.0
2	Integration of City Planning & Delivery Functions	5.0	3.0	3.0	3.0
3	Reform in Rent Control	10.0	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	2.5	2.5	2.5
7	Enactment of Public Disclosure Law	10.0	10.0	10.0	10.0
Total State Level Score		70.0	60.5	60.5	60.5
OPTIONAL REFORMS (State Level/ULB Level)					
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	0.0	0.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0	7.5
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	8.0	8.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	7.5	7.5	7.5
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	2.5	2.5	2.5
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	8.0	8.0
8	Administrative Reforms	10.0	8.0	4.0	4.0
9	Structural Reforms	10.0	5.0	1.5	4.0
10	Encouraging Public Private Participation	10.0	8.0	8.0	8.0
Total Optional Reforms Score		100.0	71.0	59.5	59.5
Total Score (23 Reforms)		230.0	176.5	145.3	151.0
% of Reforms Achievement			76.74%	63.15%	65.65%
Calibrated Score					
	ULB LEVEL REFORMS	60.0	45.0	25.3	31.0
	STATE LEVEL REFORMS	70.0	60.5	60.5	60.5
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	71.0	59.5	59.5
		230.0	176.5	145.3	151.0
	ULB LEVEL REFORMS	%	75%	42%	52%
	STATE LEVEL REFORMS	%	86%	86%	86%
	OPTIONAL REFORMS (State Level/ULB Level)	%	71%	60%	60%
			76.74%	63.15%	65.65%
	Overall State Performance (Calibrated)			68.51%	

Karnataka - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
ULB LEVEL REFORMS			Bangalore	Mysore
1	e-Governance	10.0	10.0	10.0
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	10.0	9.5
4	100% O&M cost recovery in Water Supply & SWM	10.0	7.5	9.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0	10.0
	Total ULB Level Score	60.0	57.5	58.5
STATE LEVEL REFORMS				
1	Implementation of 74 th CAA	15.0	15.0	15.0
2	Integration of City Planning & Delivery Functions	5.0	3.0	3.0
3	Reform in Rent Control	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0
	Total State Level Score	70.0	68.0	68.0
OPTIONAL REFORMS (State Level/ULB Level)				
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	10.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	5.0	5.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0
8	Administrative Reforms	10.0	10.0	10.0
9	Structural Reforms	10.0	10.0	10.0
10	Encouraging Public Private Participation	10.0	10.0	10.0
	Total Optional Reforms Score	100.0	95.0	95.0
	Total Score (23 Reforms)	230.0	220.5	221.5
	% of Reforms Achievement		95.87%	96.30%
Calibrated Score				
	ULB LEVEL REFORMS	60.0	57.5	58.5
	STATE LEVEL REFORMS	70.0	68.0	68.0
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	95.0	95.0
		230.0	220.5	221.5
	ULB LEVEL REFORMS	%	96%	98%
	STATE LEVEL REFORMS	%	97%	97%
	OPTIONAL REFORMS (State Level/ULB Level)	%	95%	95%
			95.87%	96.30%
	Overall State Performance (Calibrated)		96.09%	

Annexure-2: Performance of Cities under Urban reforms Indicators

Kerala - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
	ULB LEVEL REFORMS		Kochi	Tiruvananthapuram
1	e-Governance	10.0	10.0	10.0
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	10.0	10.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	9.5	9.5
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0	10.0
	Total ULB Level Score	60.0	59.5	59.5
	STATE LEVEL REFORMS			
1	Implementation of 74 th CAA	15.0	15.0	15.0
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0
3	Reform in Rent Control	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	5.0	5.0
5	Repeal of ULCRA	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0
	Total State Level Score	70.0	65.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)			
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	10.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	0.0	0.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0
8	Administrative Reforms	10.0	10.0	10.0
9	Structural Reforms	10.0	10.0	10.0
10	Encouraging Public Private Participation	100.0	10.0	10.0
	Total Optional Reforms Score	230.0	90.0	90.0
	Total Score (23 Reforms)		214.5	214.5
	% of Reforms Achievement		93.26%	93.26%
	Calibrated Score			
	ULB LEVEL REFORMS	60.0	59.5	59.5
	STATE LEVEL REFORMS	70.0	65.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	90.0	90.0
	230.0	214.5	214.5	
	ULB LEVEL REFORMS	%	99%	99%
	STATE LEVEL REFORMS	%	93%	93%
	OPTIONAL REFORMS (State Level/ULB Level)	%	90%	90%
			93.26%	93.26%
	Overall State Performance (Calibrated)			93.26%

Madhya Pradesh – Reforms Calibrated Milestones & Scores						
S.No	Reform Milestone	Max. Score	Achieved Score			
	ULB LEVEL REFORMS		Bhopal	Indore	Jabalpur	Ujjain
1	e-Governance	10.0	10.0	10.0	10.0	5.0
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	10.0	10.0	8.5	6.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	5.0	8.0	5.0	3.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0	10.0	10.0	10.0
	Total ULB Level Score	60.0	55.0	58.0	53.5	44.0
	STATE LEVEL REFORMS					
1	Implementation of 74 th CAA	15.0	13.0	13.0	13.0	13.0
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0	5.0	5.0
3	Reform in Rent Control	10.0	10.0	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	5.0	5.0	5.0	5.0
5	Repeal of ULCRA	10.0	10.0	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	7.5	7.5	7.5	7.5
7	Enactment of Public Disclosure Law	10.0	10.0	10.0	10.0	10.0
	Total State Level Score	70.0	60.5	60.5	60.5	60.5
	OPTIONAL REFORMS (State Level/ULB Level)					
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	10.0	10.0	10.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	5.0	5.0	5.0	5.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	0.0	0.0	0.0	0.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0	10.0	10.0
8	Administrative Reforms	10.0	10.0	10.0	10.0	8.0
9	Structural Reforms	10.0	10.0	10.0	10.0	10.0
10	Encouraging Public Private Participation	10.0	10.0	10.0	10.0	10.0
	Total Optional Reforms Score	100.0	85.0	85.0	85.0	83.0
	Total Score (23 Reforms)	230.0	200.5	203.5	199.0	187.5
	% of Reforms Achievement		87.17%	88.48%	86.52%	81.52%
	Calibrated Score					
	ULB LEVEL REFORMS	60.0	55.0	58.0	53.5	44.0
	STATE LEVEL REFORMS	70.0	60.5	60.5	60.5	60.5
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	85.0	85.0	85.0	83.0
		230.0	200.5	203.5	199.0	187.5
	ULB LEVEL REFORMS	%	92%	97%	89%	73%
	STATE LEVEL REFORMS	%	86%	86%	86%	86%
	OPTIONAL REFORMS (State Level/ULB Level)	%	85%	85%	85%	83%
			87.17%	88.48%	86.52%	81.52%
	Overall State Performance (Calibrated)		85.92%			

Annexure-2: Performance of Cities under Urban reforms Indicators

Maharashtra – Reforms Calibrated Milestones & Scores							
S.No	Reform Milestone	Max. Score	Achieved Score				
	ULB LEVEL REFORMS		Nagpur	Nanded	Nashik	Pune	Greater Mumbai
1	e-Governance	10.0	10.00	10.00	10.00	10.00	10.00
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	8.5	10.0	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	10.0	10.0	10.0	10.0	10.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	9.5	10.0	10.0	10.0	10.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0	10.0	10.0	10.0	10.0
	Total ULB Level Score	60.0	59.5	58.5	60.0	60.0	60.0
STATE LEVEL REFORMS							
1	Implementation of 74 th CAA	15.0	15.0	15.0	15.0	15.0	15.0
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0	5.0	5.0	5.0
3	Reform in Rent Control	10.0	10.0	10.0	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0	10.0	10.0	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0	10.0	10.0	10.0
	Total State Level Score	70.0	70.0	70.0	70.0	70.0	70.0
OPTIONAL REFORMS (State Level/ULB Level)							
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	10.0	10.0	10.0	10.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0	10.0	10.0	10.0
8	Administrative Reforms	10.0	10.0	10.0	10.0	10.0	10.0
9	Structural Reforms	10.0	10.0	10.0	10.0	10.0	10.0
10	Encouraging Public Private Participation	10.0	10.0	10.0	10.0	10.0	10.0
	Total Optional Reforms Score	100.0	100.0	100.0	100.0	100.0	100.0
	Total Score (23 Reforms)	230.0	229.5	228.5	230.0	230.0	230.0
	% of Reforms Achievement		99.78%	99.35%	100.00%	100.00%	100.00%
	ULB Level Reforms	60.0	59.5	58.5	60.0	60.0	60.0
	State Level Reforms	70.0	70.0	70.0	70.0	70.0	70.0
	Optional Reforms	100.0	100.0	100.0	100.0	100.0	100.0
		230.0	229.5	228.5	230.0	230.0	230.0
	%						
	ULB Level Reforms		99%	98%	100%	100%	100%
	State Level Reforms		100%	100%	100%	100%	100%
	Optional Reforms		100%	100%	100%	100%	100%
			99.78%	99.35%	100.00%	100.00%	100.00%
	Overall State Performance (Calibrated)					99.83%	

Manipur - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
	ULB LEVEL REFORMS			Imphal
1	e-Governance	10.0	0.0	
2	Shift to Accrual based Double Entry Accounting	10.0	3.0	
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	1.0	
4	100% O&M cost recovery in Water Supply & SWM	10.0	0.0	
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	7.5	
6	Provision of Basic Services to Urban Poor	10.0	1.5	
	Total ULB Level Score	60.0	13.0	
	STATE LEVEL REFORMS			
1	Implementation of 74 th CAA	15.0	9.5	
2	Integration of City Planning & Delivery Functions	5.0	2.0	
3	Reform in Rent Control	10.0	0.0	
4	Stamp Duty Rationalization to 5%	10.0	7.5	
5	Repeal of ULCRA	10.0	10.0	
6	Enactment of Community Participation Law	10.0	5.0	
7	Enactment of Public Disclosure Law	10.0	7.5	
	Total State Level Score	70.0	41.5	
	OPTIONAL REFORMS (State Level/ULB Level)			
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	5.0	
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	5.0	
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	
7	Byelaws on Reuse of Recycled Water	10.0	10.0	
8	Administrative Reforms	10.0	4.0	
9	Structural Reforms	10.0	4.0	
10	Encouraging Public Private Participation	10.0	2.0	
	Total Optional Reforms Score	100.0	60.0	
	Total Score (23 Reforms)	230.0	114.5	
	% of Reforms Achievement		49.78%	
	Calibrated Score			
	ULB LEVEL REFORMS	60.0	13.0	
	STATE LEVEL REFORMS	70.0	41.5	
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	60.0	
		230.0	114.5	
	ULB LEVEL REFORMS	%	22%	
	STATE LEVEL REFORMS	%	59%	
	OPTIONAL REFORMS (State Level/ULB Level)	%	60%	
			49.78%	
	Overall State Performance (Calibrated)		49.78%	

Annexure-2: Performance of Cities under Urban reforms Indicators

Meghalaya- Reforms Calibrated Milestones & Scores			
S.No	Reform Milestone	Max. Score	Achieved Score
	ULB LEVEL REFORMS		Shillong
1	e-Governance	10.0	3.8
2	Shift to Accrual based Double Entry Accounting	10.0	7.5
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	9.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	8.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	9.0
	Total ULB Level Score	60.0	47.3
	STATE LEVEL REFORMS		
1	Implementation of 74 th CAA	15.0	14.0
2	Integration of City Planning & Delivery Functions	5.0	3.0
3	Reform in Rent Control	10.0	6.0
4	Stamp Duty Rationalization to 5%	10.0	7.5
5	Repeal of ULCRA	10.0	10.0
6	Enactment of Community Participation Law	10.0	2.5
7	Enactment of Public Disclosure Law	10.0	10.0
	Total State Level Score	70.0	53.0
	OPTIONAL REFORMS (State Level/ULB Level)		
1	Introduction of Property Title Certification System in ULBs	10.0	0.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	7.5
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	0.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0
8	Administrative Reforms	10.0	4.0
9	Structural Reforms	10.0	0.0
10	Encouraging Public Private Participation	10.0	6.0
	Total Optional Reforms Score	100.0	57.5
	Total Score (23 Reforms)	230.0	157.8
	% of Reforms Achievement		68.59%
	Calibrated Score		
	ULB LEVEL REFORMS	60.0	47.3
	STATE LEVEL REFORMS	70.0	53.0
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	57.5
	230.0		157.8
	ULB LEVEL REFORMS	%	79%
	STATE LEVEL REFORMS	%	76%
	OPTIONAL REFORMS (State Level/ULB Level)	%	58%
			68.59%
	Overall State Performance (Calibrated)		68.59%

Mizoram - Reforms Calibrated Milestones & Scores			
S.No	Reform Milestone	Max. Score	Achieved Score
	ULB LEVEL REFORMS		Aizwal
1	e-Governance	10.0	2.5
2	Shift to Accrual based Double Entry Accounting	10.0	7.5
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	2.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	2.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	7.5
6	Provision of Basic Services to Urban Poor	10.0	9.0
	Total ULB Level Score	60.0	30.5
	STATE LEVEL REFORMS		
1	Implementation of 74 th CAA	15.0	12.0
2	Integration of City Planning & Delivery Functions	5.0	3.0
3	Reform in Rent Control	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	7.5
5	Repeal of ULCRA	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0
	Total State Level Score	70.0	62.5
	OPTIONAL REFORMS (State Level/ULB Level)		
1	Introduction of Property Title Certification System in ULBs	10.0	10.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	5.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	7.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0
8	Administrative Reforms	10.0	6.0
9	Structural Reforms	10.0	4.0
10	Encouraging Public Private Participation	10.0	8.0
	Total Optional Reforms Score	100.0	80.0
	Total Score (23 Reforms)	230.0	173.0
	% of Reforms Achievement		75.22%
Calibrated Score			
	ULB LEVEL REFORMS	60.0	30.5
	STATE LEVEL REFORMS	70.0	62.5
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	80.0
	230.0	173.0	
	ULB LEVEL REFORMS	%	51%
	STATE LEVEL REFORMS	%	89%
	OPTIONAL REFORMS (State Level/ULB Level)	%	80%
			75.22%
	Overall State Performance (Calibrated)		75.22%

Annexure-2: Performance of Cities under Urban reforms Indicators

Nagaland - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
	ULB LEVEL REFORMS			Kohima
1	e-Governance	10.0	0.0	
2	Shift to Accrual based Double Entry Accounting	10.0	0.0	
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	0.0	
4	100% O&M cost recovery in Water Supply & SWM	10.0	0.0	
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	2.5	
6	Provision of Basic Services to Urban Poor	10.0	1.5	
	Total ULB Level Score	60.0	4.0	
	STATE LEVEL REFORMS			
1	Implementation of 74 th CAA	15.0	7.5	
2	Integration of City Planning & Delivery Functions	5.0	5.0	
3	Reform in Rent Control	10.0	10.0	
4	Stamp Duty Rationalization to 5%	10.0	5.0	
5	Repeal of ULCRA	10.0	10.0	
6	Enactment of Community Participation Law	10.0	7.5	
7	Enactment of Public Disclosure Law	10.0	10.0	
	Total State Level Score	70.0	55.0	
	OPTIONAL REFORMS (State Level/ULB Level)			
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	7.0	
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	0.0	
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	0.0	
6	Introduction of computerized process of Registration of land and Property	10.0	0.0	
7	Byelaws on Reuse of Recycled Water	10.0	10.0	
8	Administrative Reforms	10.0	4.0	
9	Structural Reforms	10.0	4.0	
10	Encouraging Public Private Participation	10.0	8.0	
	Total Optional Reforms Score	100.0	43.0	
	Total Score (23 Reforms)	230.0	102.0	
	% of Reforms Achievement			44.35%
	Calibrated Score			
	ULB LEVEL REFORMS	60.0	4.0	
	STATE LEVEL REFORMS	70.0	55.0	
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	43.0	
	230.0	102.0		
	ULB LEVEL REFORMS	%	7%	
	STATE LEVEL REFORMS	%	79%	
	OPTIONAL REFORMS (State Level/ULB Level)	%	43%	
				44.35%
	Overall State Performance (Calibrated)			44.35%

Odisha- Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
	ULB LEVEL REFORMS		Bhubaneswar	Puri
1	e-Governance	10.0	8.8	6.3
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	7.5	7.5
4	100% O&M cost recovery in Water Supply & SWM	10.0	3.5	3.5
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	7.5	7.5
6	Provision of Basic Services to Urban Poor	10.0	9.0	9.0
	Total ULB Level Score	60.0	46.3	43.8
	STATE LEVEL REFORMS			
1	Implementation of 74 th CAA	15.0	15.0	15.0
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0
3	Reform in Rent Control	10.0	0.0	0.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	5.0	5.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0
	Total State Level Score	70.0	55.0	55.0
	OPTIONAL REFORMS (State Level/ULB Level)			
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	0.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0
8	Administrative Reforms	10.0	6.0	4.0
9	Structural Reforms	10.0	4.0	4.0
10	Encouraging Public Private Participation	10.0	10.0	10.0
	Total Optional Reforms Score	100.0	80.0	78.0
	Total Score (23 Reforms)	230.0	181.3	176.8
	% of Reforms Achievement		79%	76.85%
Calibrated Score				
	ULB LEVEL REFORMS	60.0	46.3	43.8
	STATE LEVEL REFORMS	70.0	55.0	55.0
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	80.0	78.0
		230.0	181.3	176.8
	ULB LEVEL REFORMS	%	77%	73%
	STATE LEVEL REFORMS	%	79%	79%
	OPTIONAL REFORMS (State Level/ULB Level)	%	80%	78%
			78.80%	76.85%
	Overall State Performance (Calibrated)		77.83%	

Annexure-2: Performance of Cities under Urban reforms Indicators

Puducherry - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
ULB LEVEL REFORMS			Puducherry	
1	e-Governance	10.0	5.0	
2	Shift to Accrual based Double Entry Accounting	10.0	0.0	
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	8.0	
4	100% O&M cost recovery in Water Supply & SWM	10.0	4.5	
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	
6	Provision of Basic Services to Urban Poor	10.0	10.0	
			Total ULB Level Score	60.0
				37.5
STATE LEVEL REFORMS				
1	Implementation of 74 th CAA	15.0	15.0	
2	Integration of City Planning & Delivery Functions	5.0	5.0	
3	Reform in Rent Control	10.0	10.0	
4	Stamp Duty Rationalization to 5%	10.0	10.0	
5	Repeal of ULCRA	10.0	10.0	
6	Enactment of Community Participation Law	10.0	5.0	
7	Enactment of Public Disclosure Law	10.0	10.0	
			Total State Level Score	70.0
				65.0
OPTIONAL REFORMS (State Level/ULB Level)				
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	2.5	
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	
7	Byelaws on Reuse of Recycled Water	10.0	10.0	
8	Administrative Reforms	10.0	10.0	
9	Structural Reforms	10.0	7.5	
10	Encouraging Public Private Participation	10.0	8.0	
			Total Optional Reforms Score	100.0
				88.0
			Total Score (23 Reforms)	230.0
			% of Reforms Achievement	82.83%
Calibrated Score				
	ULB LEVEL REFORMS	60.0	37.5	
	STATE LEVEL REFORMS	70.0	65.0	
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	88.0	
		230.0	190.5	
	ULB LEVEL REFORMS	%	63%	
	STATE LEVEL REFORMS	%	93%	
	OPTIONAL REFORMS (State Level/ULB Level)	%	88%	
			82.83%	
	Overall State Performance (Calibrated)			82.83%

Punjab - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
	ULB LEVEL REFORMS		Amritsar	Ludhiana
1	e-Governance	10.0	7.5	10.0
2	Shift to Accrual based Double Entry Accounting	10.0	8.5	8.5
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	6.0	7.5
4	100% O&M cost recovery in Water Supply & SWM	10.0	7.5	4.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	9.0	10.0
	Total ULB Level Score	60.0	48.5	50.0
	STATE LEVEL REFORMS			
1	Implementation of 74 th CAA	15.0	15.0	15.0
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0
3	Reform in Rent Control	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	5.0	5.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0
	Total State Level Score	70.0	65.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)			
1	Introduction of Property Title Certification System in ULBs	10.0	5.0	5.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0
8	Administrative Reforms	10.0	10.0	10.0
9	Structural Reforms	10.0	5.0	5.0
10	Encouraging Public Private Participation	10.0	10.0	10.0
	Total Optional Reforms Score	100.0	90.0	90.0
	Total Score (23 Reforms)	230.0	203.5	205.0
	% of Reforms Achievement		88%	89.13%
	Calibrated Score			
	ULB LEVEL REFORMS	60.0	48.5	50.0
	STATE LEVEL REFORMS	70.0	65.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	90.0	90.0
		230.0	203.5	205.0
	ULB LEVEL REFORMS	%	81%	83%
	STATE LEVEL REFORMS	%	93%	93%
	OPTIONAL REFORMS (State Level/ULB Level)	%	90%	90%
			88.48%	89.13%
	Overall State Performance (Calibrated)			88.80%

Annexure-2: Performance of Cities under Urban reforms Indicators

Rajasthan- Reforms Calibrated Milestones & Scores					
S.No	Reform Milestone	Max. Score	Achieved Score		
	ULB LEVEL REFORMS		Jaipur	Ajmer	Pushkar
1	e-Governance	10.0	10.0	10.0	6.3
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0	1.5
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	5.0	5.0	5.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	4.0	4.0	5.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	9.0	7.0	7.0
	Total ULB Level Score	60.0	48.0	46.0	34.8
	STATE LEVEL REFORMS				
1	Implementation of 74 th CAA	15.0	14.5	14.5	14.5
2	Integration of City Planning & Delivery Functions	5.0	3.0	3.0	3.0
3	Reform in Rent Control	10.0	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	7.5	7.5	7.5
7	Enactment of Public Disclosure Law	10.0	10.0	10.0	10.0
	Total State Level Score	70.0	65.0	65.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)				
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	0.0	0.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0	5.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0	7.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0	8.0
8	Administrative Reforms	10.0	8.0	8.0	4.0
9	Structural Reforms	10.0	9.0	9.0	9.0
10	Encouraging Public Private Participation	10.0	10.0	10.0	10.0
	Total Optional Reforms Score	100.0	87.0	87.0	73.0
	Total Score (23 Reforms)	230.0	200.0	198.0	172.8
	% of Reforms Achievement		86.96%	86.09%	75.11%
	Calibrated Score				
	ULB LEVEL REFORMS	60.0	48.0	46.0	34.8
	STATE LEVEL REFORMS	70.0	65.0	65.0	65.0
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	87.0	87.0	73.0
	230.0	200.0	198.0	172.8	
	ULB LEVEL REFORMS	%	80%	77%	58%
	STATE LEVEL REFORMS	%	93%	93%	93%
	OPTIONAL REFORMS (State Level/ULB Level)	%	87%	87%	73%
			86.96%	86.09%	75%
	Overall State Performance (Calibrated)		86.52%(Jaipur & Ajmer)		

Sikkim - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
ULB LEVEL REFORMS			Gangtok	
1	e-Governance	10.0	0.0	
2	Shift to Accrual based Double Entry Accounting	10.0	5.5	
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	2.0	
4	100% O&M cost recovery in Water Supply & SWM	10.0	7.0	
5	Internal Emarking of Funds for Services to Urban Poor	10.0	7.5	
6	Provision of Basic Services to Urban Poor	10.0	4.5	
		Total ULB Level Score	60.0	26.5
STATE LEVEL REFORMS				
1	Implementation of 74 th CAA	15.0	7.0	
2	Integration of City Planning & Delivery Functions	5.0	4.0	
3	Reform in Rent Control	10.0	10.0	
4	Stamp Duty Rationalization to 5%	10.0	7.5	
5	Repeal of ULCRA	10.0	10.0	
6	Enactment of Community Participation Law	10.0	2.5	
7	Enactment of Public Disclosure Law	10.0	7.5	
		Total State Level Score	70.0	48.5
OPTIONAL REFORMS (State Level/ULB Level)				
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	0.0	
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	7.0	
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	5.0	
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	
7	Byelaws on Reuse of Recycled Water	10.0	10.0	
8	Administrative Reforms	10.0	6.0	
9	Structural Reforms	10.0	1.5	
10	Encouraging Public Private Participation	10.0	8.0	
		Total Optional Reforms Score	100.0	57.5
		Total Score (23 Reforms)	230.0	132.5
		% of Reforms Achievement		57.61%
Calibrated Score				
		ULB LEVEL REFORMS	60.0	26.5
		STATE LEVEL REFORMS	70.0	48.5
		OPTIONAL REFORMS (State Level/ULB Level)	100.0	57.5
			230.0	132.5
		ULB LEVEL REFORMS	%	44%
		STATE LEVEL REFORMS	%	69%
		OPTIONAL REFORMS (State Level/ULB Level)	%	58%
				57.61%
		Overall State Performance (Calibrated)		57.61%

Annexure-2: Performance of Cities under Urban reforms Indicators

Tamil Nadu - Reforms Calibrated Milestones & Scores					
S.No	Reform Milestone	Max. Score	Achieved Score		
	ULB LEVEL REFORMS		Chennai	Madurai	Coimbatore
1	e-Governance	10.0	10.0	10.0	10.0
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	10.0	10.0	10.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	9.0	10.0	10.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0	10.0	10.0
	Total ULB Level Score	60.0	59.0	60.0	60.0
	STATE LEVEL REFORMS				
1	Implementation of 74 th CAA	15.0	14.5	14.5	14.5
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0	5.0
3	Reform in Rent Control	10.0	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0	10.0
	Total State Level Score	70.0	69.5	69.5	69.5
	OPTIONAL REFORMS (State Level/ULB Level)				
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	10.0	10.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0	10.0
8	Administrative Reforms	10.0	10.0	10.0	10.0
9	Structural Reforms	10.0	10.0	10.0	10.0
10	Encouraging Public Private Participation	10.0	10.0	10.0	10.0
	Total Optional Reforms Score	100.0	100.0	100.0	100.0
	Total Score (23 Reforms)	230.0	228.5	229.5	229.5
	% of Reforms Achievement		99.35%	99.78%	99.78%
Calibrated Score					
	ULB LEVEL REFORMS	60.0	59.0	60.0	60.0
	STATE LEVEL REFORMS	70.0	69.5	69.5	69.5
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	100.0	100.0	100.0
	230.0	228.5	229.5	229.5	
	ULB LEVEL REFORMS	%	98%	100%	100%
	STATE LEVEL REFORMS	%	99%	99%	99%
	OPTIONAL REFORMS (State Level/ULB Level)	%	100%	100%	100%
	Overall State Performance (Calibrated)		99.35%	99.78%	99.78%
	Overall State Performance (Calibrated)		99.64%		

Tripura - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
	ULB LEVEL REFORMS			Agartala
1	e-Governance	10.0	5.0	
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	6.0	
4	100% O&M cost recovery in Water Supply & SWM	10.0	3.0	
5	Internal Emarking of Funds for Services to Urban Poor	10.0	10.0	
6	Provision of Basic Services to Urban Poor	10.0	10.0	
	Total ULB Level Score	60.0	44.0	
	STATE LEVEL REFORMS			
1	Implementation of 74 th CAA	15.0	13.5	
2	Integration of City Planning & Delivery Functions	5.0	3.0	
3	Reform in Rent Control	10.0	10.0	
4	Stamp Duty Rationalization to 5%	10.0	5.0	
5	Repeal of ULCRA	10.0	10.0	
6	Enactment of Community Participation Law	10.0	10.0	
7	Enactment of Public Disclosure Law	10.0	10.0	
	Total State Level Score	70.0	61.5	
	OPTIONAL REFORMS (State Level/ULB Level)			
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	7.5	
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	5.0	
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	5.0	
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	
7	Byelaws on Reuse of Recycled Water	10.0	10.0	
8	Administrative Reforms	10.0	6.0	
9	Structural Reforms	10.0	4.0	
10	Encouraging Public Private Participation	10.0	6.0	
	Total Optional Reforms Score	100.0	63.5	
	Total Score (23 Reforms)	230.0	169.0	
	% of Reforms Achievement		73.48%	
	Calibrated Score			
	ULB LEVEL REFORMS	60.0	44.0	
	STATE LEVEL REFORMS	70.0	61.5	
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	63.5	
	230.0	169.0		
	ULB LEVEL REFORMS	%	73%	
	STATE LEVEL REFORMS	%	88%	
	OPTIONAL REFORMS (State Level/ULB Level)	%	64%	
			73.48%	
	Overall State Performance (Calibrated)		73.48%	

Annexure-2: Performance of Cities under Urban reforms Indicators

Uttar Pradesh - Reforms Calibrated Milestones & Scores									
S.No	Reform Milestone	Max. Score	Achieved Score						
	ULB LEVEL REFORMS		Lucknow	Kanpur	Allahabad	Varanasi	Agra	Mathura	Meerut
1	e-Governance	10.0	10.00	10.00	8.75	7.50	8.75	8.75	8.75
2	Shift to Accrual based Double Entry Accounting	10.0	8.5	8.5	8.5	8.5	8.5	8.5	8.5
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	7.5	9.0	9.0	9.0	9.0	9.0	9.0
4	100% O&M cost recovery in Water Supply & SWM	10.0	6.0	5.5	5.0	5.0	5.0	5.0	4.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
	Total ULB Level Score	60.0	52.0	53.0	51.3	50.0	51.3	51.3	50.3
	STATE LEVEL REFORMS								
1	Implementation of 74 th CAA	15.0	11.0	11.0	11.0	11.0	11.0	11.0	11.0
2	Integration of City Planning & Delivery Functions	5.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
3	Reform in Rent Control	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
	Total State Level Score	70.0	63.0	63.0	63.0	63.0	63.0	63.0	63.0
	OPTIONAL REFORMS (State Level/ULB Level)								
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
8	Administrative Reforms	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
9	Structural Reforms	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
10	Encouraging Public Private Participation	10.0	8.0	8.0	8.0	8.0	8.0	8.0	8.0
	Total Optional Reforms Score	100.0	88.0	88.0	88.0	88.0	88.0	88.0	88.0
	Total Score (23 Reforms)	230.0	203.0	204.0	202.3	201.0	202.3	202.3	201.3
	% of Reforms Achievement		88.26%	88.70%	87.93%	87.39%	87.93%	87.93%	87.50%
	ULB Level Reforms	60.0	52.0	53.0	51.3	50.0	51.3	51.3	50.3
	State Level Reforms	70.0	63.0	63.0	63.0	63.0	63.0	63.0	63.0
	Optional Reforms	100.0	88.0	88.0	88.0	88.0	88.0	88.0	88.0
		230.0	203.0	204.0	202.3	201.0	202.3	202.3	201.3
	%								
	ULB Level Reforms		87%	88%	85%	83%	85%	85%	84%
	State Level Reforms		90%	90%	90%	90%	90%	90%	90%
	Optional Reforms		88%	88%	88%	88%	88%	88%	88%
			88.26%	88.70%	87.93%	87.39%	87.93%	87.93%	87.50%
	Overall State Performance (Calibrated)					87.95%			

Uttarakhand - Reforms Calibrated Milestones & Scores					
S.No	Reform Milestone	Max. Score	Achieved Score		
	ULB LEVEL REFORMS		Dehradun	Haridwar	Nainital
1	e-Governance	10.0	8.8	8.8	8.8
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	8.5	8.5
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	4.5	4.5	6.5
4	100% O&M cost recovery in Water Supply & SWM	10.0	5.0	5.0	5.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	7.5	7.5	7.5
6	Provision of Basic Services to Urban Poor	10.0	7.0	7.0	7.0
	Total ULB Level Score	60.0	42.8	41.3	43.3
	STATE LEVEL REFORMS				
1	Implementation of 74 th CAA	15.0	13.0	13.0	13.0
2	Integration of City Planning & Delivery Functions	5.0	2.0	2.0	2.0
3	Reform in Rent Control	10.0	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	10.0	10.0	10.0
5	Repeal of ULCRA	10.0	10.0	10.0	10.0
6	Enactment of Community Participation Law	10.0	5.0	5.0	5.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0	10.0
	Total State Level Score	70.0	60.0	60.0	60.0
	OPTIONAL REFORMS (State Level/ULB Level)				
1	Introduction of Property Title Certification System in ULBs	10.0	0.0	0.0	0.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	7.5	7.5	7.5
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0	10.0
8	Administrative Reforms	10.0	6.0	6.0	6.0
9	Structural Reforms	10.0	5.0	5.0	5.0
10	Encouraging Public Private Participation	10.0	10.0	10.0	10.0
	Total Optional Reforms Score	100.0	78.5	78.5	78.5
	Total Score (23 Reforms)	230.0	181.3	179.8	181.8
	% of Reforms Achievement		78.80%	78.15%	79.02%
	Calibrated Score				
	ULB LEVEL REFORMS	60.0	42.8	41.3	43.3
	STATE LEVEL REFORMS	70.0	60.0	60.0	60.0
	OPTIONAL REFORMS (State Level/ULB Level)	100.0	78.5	78.5	78.5
		230.0	181.3	179.8	181.8
	ULB LEVEL REFORMS	%	71%	69%	72%
	STATE LEVEL REFORMS	%	86%	86%	86%
	OPTIONAL REFORMS (State Level/ULB Level)	%	79%	79%	79%
			78.80%	78.15%	79.02%
	Overall State Performance (Calibrated)		78.66%		

Annexure-2: Performance of Cities under Urban reforms Indicators

West Bengal - Reforms Calibrated Milestones & Scores				
S.No	Reform Milestone	Max. Score	Achieved Score	
ULB LEVEL REFORMS			Kolkata	Asansol
1	e-Governance	10.0	8.75	6.3
2	Shift to Accrual based Double Entry Accounting	10.0	10.0	10.0
3	Property Tax (85% coverage & 90% collection efficiency)	10.0	6.5	5.5
4	100% O&M cost recovery in Water Supply & SWM	10.0	6.0	5.0
5	Internal Earmarking of Funds for Services to Urban Poor	10.0	10.0	10.0
6	Provision of Basic Services to Urban Poor	10.0	10.0	10.0
		Total ULB Level Score	60.0	51.3
STATE LEVEL REFORMS				
1	Implementation of 74 th CAA	15.0	14.0	14.0
2	Integration of City Planning & Delivery Functions	5.0	5.0	5.0
3	Reform in Rent Control	10.0	10.0	10.0
4	Stamp Duty Rationalization to 5%	10.0	5.0	5.0
5	Repeal of ULCRA	10.0	0.0	0.0
6	Enactment of Community Participation Law	10.0	10.0	10.0
7	Enactment of Public Disclosure Law	10.0	10.0	10.0
		Total State Level Score	70.0	54.0
OPTIONAL REFORMS (State Level/ULB Level)				
1	Introduction of Property Title Certification System in ULBs	10.0	10.0	10.0
2	Revision of Building Bye laws – streamlining the Approval Process	10.0	10.0	10.0
3	Revision of Building Bye laws – To make rain water harvesting mandatory	10.0	10.0	10.0
4	Earmarking 25% developed land in all housing projects for EWS/LIG	10.0	10.0	10.0
5	Simplification of Legal and Procedural framework for conversion of agricultural land for non-agricultural purposes	10.0	10.0	10.0
6	Introduction of computerized process of Registration of land and Property	10.0	10.0	10.0
7	Byelaws on Reuse of Recycled Water	10.0	10.0	10.0
8	Administrative Reforms	10.0	10.0	10.0
9	Structural Reforms	10.0	10.0	10.0
10	Encouraging Public Private Participation	10.0	10.0	10.0
		Total Optional Reforms Score	100.0	100.0
		Total Score (23 Reforms)	230.0	205.3
		% of Reforms Achievement		89.24% 87.28%
Calibrated Score				
		ULB LEVEL REFORMS	60.0	51.3
		STATE LEVEL REFORMS	70.0	54.0
		OPTIONAL REFORMS (State Level/ULB Level)	100.0	100.0
			230.0	205.3
				200.8
		ULB LEVEL REFORMS	%	85% 78%
		STATE LEVEL REFORMS	%	77% 77%
		OPTIONAL REFORMS (State Level/ULB Level)	%	100% 100%
				89.24% 87.28%
		Overall State Performance (Calibrated)		88.26%

Annexure 3

Flagship Schemes of Urban Development

Annexure 3. Flagship Schemes of Urban Development

3.1: SWACHH BHARAT MISSION (URBAN)

The Government of India has launched the Swachh Bharat Mission (SBM) on 2nd October, 2014, with a target to make the country clean by 2nd October, 2019. All 4,041 statutory towns as per census 2011 have been considered under SBM. The admissible components under SBM with broad funding pattern are (i) Household toilets including conversion of insanitary latrines into pour-flush latrines (Rs.4000 per toilet as an incentive from the central government), (ii) Community toilets (maximum 40% Viability Gap Funding), (iii) Public toilets (100% Private Investment) , (iv) Solid Waste Management (maximum 20% Viability Gap Funding) (v) Information, Education & Communication (IEC) and Public Awareness (15%) and (vi) Capacity Building and Administrative & Office Expenditure (A&OE) (5%).

Mission Objectives: - The objectives of the Mission are:

- a) Eliminate open defecation.
- b) Conversion of insanitary toilets to pour flush toilets
- c) Eradication of manual scavenging.
- d) 100% collection and scientific processing/ disposal/ reuse/ recycle of Municipal Solid Waste.
- e) To bring about a behavioural change in people regarding healthy sanitation practices.
- f) Generate awareness among the citizens about sanitation and its linkages with public health.
- g) Strengthening of urban local bodies to design, execute and operate systems.
- h) To create enabling environment for private sector participation in Capital expenditure and Operation and Maintenance expenditure (O&M).

Mission Outlay:-The estimated cost of implementation of SBM (Urban) based on unit and per capita costs for its various components is Rs. 62,009 Crore. The Government of India (GoI) share as per approved funding pattern amounts to Rs. 14,623 Crore. In addition, a minimum additional amount equivalent to 25% of GoI funding, amounting to Rs. 4,874 Crore shall be contributed by the States as

State/ULBs. The balance funds are proposed to be generated through various other sources which are, but not limited to:

- a. Private Sector Participation
- b. Additional Resources from State Government/ULB
- c. Beneficiary Share
- d. User Charges
- e. Land Leveraging
- f. Innovative revenue streams
- g. Swachh Bharat Kosh
- h. Corporate Social Responsibility
- i. Market Borrowing
- j. External Assistance

Mission Target – to be met by 2nd October, 2019

- (i) Individual Household Toilets – **1.04 crore toilets**
- (ii) Community and Public Toilets – **5.08 lakh seats**
- (iii) Solid Waste Management – **(a) achievement of 100% collection and transportation in 4,041 cities (b) achievement of 100% processing and disposal in 4,041 cities.**

3.2: Smart City Mission (SCM)

The Hon'ble Prime Minister launched the Smart City Mission on 25th June, 2015. Objective is to promote cities that provide core infrastructure and give a decent quality of life to its citizens, a clean and sustainable environment and application of 'Smart' Solutions. Focus will be on sustainable and inclusive development and the idea is to look at compact areas, create a replicable model which will act like a lighthouse to other aspiring cities.

The core infrastructure elements in a smart city would include adequate water supply, assured electricity supply, sanitation, including solid waste management, efficient urban mobility and public transport, affordable housing, especially for the poor, robust Information Technology (IT) connectivity and digitalization, good governance, especially e-Governance and citizen participation, sustainable environment, safety and security of citizens, particularly women, children and the elderly and health and education. Additionally, some Smart Solutions will be applied to infrastructure and services in area-based development in order to make them better.

The Mission will cover 100 cities and its duration will be five years (FY 2015-16 to FY 2019-20). The Mission may be continued thereafter in the light of any evaluation to be done by the MoUD and after incorporating the learnings into the Mission.

The strategic components of the Smart City Mission are city improvement (retrofitting), city renewal (redevelopment) and city extension (Greenfield development) plus a Pan-city initiative in which Smart Solutions are applied covering larger parts of the city.

The selection process of Smart City is based on the idea of Competitive and Co-operative Federalism and follows a Challenge process to select cities in two stages. In Stage 1, all States/ UTs except Jammu & Kashmir have conveyed the names of potential Smart City pertaining to their State. Those names have been reviewed by the Apex Committee in Ministry of Urban Development (MoUD) on 06.08.2015 and list of 98 cities based on the recommendations of States/UTs have been shortlisted to participate in Stage 2 of the competition.

In the Stage 2 of the competition, each of the potential Smart City has to prepare proposals for participation in the "City Challenge". All Chief Secretaries/Administrator of States/UTs have already been requested to start City Challenge and submit the Smart City Proposals (SCPs) before 15th December 2015, so that those SCPs could be evaluated by a committee involving a panel of national and international experts, organizations and institutions in MoUD and the result of first round of Smart City could be announced by January 2016.

The elements that must form part of SCP are assured electricity supply with at least 10% of the Smart City's energy requirement coming from solar, adequate water supply including waste water recycling and storm water reuse, sanitation including solid waste management, rain water harvesting, smart metering, robust IT connectivity and digitalization, pedestrian friendly pathways, encouragement to non-motorized transport, intelligent traffic management, non-vehicle streets/zones, smart parking, energy efficient street lighting, innovative use of open spaces and visible improvement in the Area.

The Smart City Proposal (SCP) of each shortlisted city is expected to encapsulate either a retrofitting or redevelopment or greenfield development model, or a mix thereof and a Pan-city feature with Smart Solution(s). Pan-city is an additional feature to be provided. Since smart city is taking a compact area approach, it is necessary that all the city residents feel there is something in it for them also which is being ensured through the Pan-City feature. Therefore, the additional requirement of some (at least one) city-wide smart solution has been put in the scheme to make it inclusive in nature.

The Smart City Mission will be operated as a Centrally Sponsored Scheme (CSS) and the Central Government proposes to give financial support to the Mission to the extent of Rs.48,000 crores over five years i.e. on an average Rs.100 crore per city per year. Rs. 2 crore per potential smart city, has already been released to States/UTs as an advance for preparation of SCP. Regional Workshops in Delhi, Hyderabad and Kolkata have been organized in the month of September, 2015 to disseminate and educate Administrators of shortlisted potential Smart Cities and State Governments for preparing SCJs.

The implementation of the Mission at the City level will be done by a Special Purpose Vehicle (SPV) created for the purpose in the form of a company under the Companies Act and will be promoted by State/UT and ULB jointly having 50:50 equity shareholding. The prime reason for the creation of the SPV for Smart City Mission is to ensure operational independence and autonomy in decision making and Mission implementation. The funds provided by the GoI to SPV will be in the form of tied grants and kept in a separate grant fund. The SPV will also access/mobilize funds from other sources such as loans, user charges, taxes, surcharges etc.

Under SCM guidelines, following two types of support have been envisaged:

- (i) Technical assistance support for preparation of Smart City Proposal by hiring consulting firms or engaging with handholding agencies such as World Bank, ADB, GEF, USTDA, JICA, DFID, AFD, KfW and UN Habitat etc.

- (ii) Infusion of funds in the SPV for implementation of projects because GoI funds and the matching contribution by the States/ULB will meet only a part of the project cost. Balance funds are expected to be mobilized from various sources including borrowings from financial institutions, bilateral and multilateral institutions, both domestic and external.

3.3: The Atal Mission for Rejuvenation and Urban Transformation (AMRUT)

The Atal Mission for Rejuvenation and Urban Transformation (AMRUT) has been launched by the Hon'ble Prime Minister of India on 25th June 2015 for development of basic infrastructure in 500 cities. The objective of Mission is to (i) ensure that every household has access to a tap with assured supply of water and a sewerage connection; (ii) increase the amenity value of cities by developing greenery and well maintained open spaces; and (iii) reduce pollution by switching to public transport or constructing facilities for non-motorized transport. The Mission also aims at capacity building in the Urban Local Bodies and to carry out reforms with a view to improve service delivery to citizens.

The AMRUT mission has the following components: capacity building, reform implementation, water supply, sewerage and septage management, storm water drainage, urban transport and development of green spaces and parks.

The main criteria, inter-alia, for coverage of Cities/towns under the Mission are “All Cities and Towns with a population of over one lakh with notified Municipalities, including Cantonment Boards (Civilian areas) according to Census 2011”.

Mission Cities/Urban Local Bodies (ULBs) have to prepare the State Level Improvement Plans (SLIPs) with the objective of universal coverage of water and sewerage on priority. These SLIPs will be aggregated into State Annual Action Plan (SAAP). State Government will prepare State Annual Action Plan (SAAP) to be undertaken by them during the year. After approval by State High Powered Steering Committee (SHPSC), the SAAP will be forwarded to the Ministry of Urban Development. SAAP would be considered and approved by the Apex Committee under the Chairmanship of Secretary, Ministry of Urban Development. States have to give project sanctions and approval at their end. The Mission makes States equal partners in planning and implementation of projects in the spirit of cooperative federalism.

A District Level Review and Monitoring Committee (DLRMC) will be constituted and Member(s) of Parliament will be the Co-chairperson with the District Collector. The DLRMC will monitor and review the implementation of the AMRUT projects.

The total outlay for AMRUT is Rs. 50,000 crore for five years from FY2015-16 to FY2019-20 and the Mission will be operated as a Centrally Sponsored Scheme. The Mission funds will consist of the following four parts:

- i. Project fund - 80% of the annual budgetary allocation.
- ii. Incentive for Reforms - 10% of the annual budgetary allocation.

- iii. State funds for Administrative & Office Expenses (A&OE) - 8% of the annual budgetary allocation.
- iv. MoUD funds for Administrative & Office Expenses (A&OE) - 2% of the annual budgetary allocation.

However, for FY 2015-16 the project fund would be 90% of the annual budgetary allocation as incentive for Reforms will be given only from FY 2016-17 onwards.

Under the Mission, the Central Assistance to the level of one-third of the project cost as grant from Government of India for cities with a population of above 10 lakh and half of the project cost for cities/towns with population up to 10 lakh will be provided. Balance funding is to be arranged by State Governments/Urban Local Bodies or through private investment.

The funds will be released in three instalments of 20:40:40. The first instalment will be released immediately after approval of the SAAP by the Apex Committee. The second and third instalments will be released on receipt of (i) score card, (ii) Utilization Certificates, and (iii) Project Funds Request. These documents should show, (i) utilisation of 75% of the amount already released by the Centre and State according to the funding pattern (ii) utilization of the State/ULB/Private Sector shares, and (iii) meeting the service level milestones as assured in the roadmap contained in SAAP and certified in the report of the Independent Review and Monitoring Agency (IRMA).

The AMRUT Mission shifts from penalisation to incentivization. 10% of the annual budget allocation shall be kept apart and given to the State/UTs every year as incentive for achievement of Reforms. The National Mission Directorate shall announce the award of incentive on receipt of self-assessment of reforms for the previous year from the States/UTs.

3.4: National Heritage City Development and Augmentation Yojana (HRIDAY)

The National Heritage City Development and Augmentation Yojana (HRIDAY) Scheme, aims at preserving and revitalizing the soul of and unique character of the heritage cities in India.

In the first phase, following twelve cities have been identified for development under the scheme: Ajmer, Amritsar, Amaravati, Badami, Dwarka, Gaya, Kanchipuram, Mathura, Puri, Varanasi, Velankanni and Warangal.

The first phase of the HRIDAY Scheme was launched in January, 2015 for a period of 27 months with a total outlay of Rs. 500 crore, fully funded by the Central Government. The Scheme aims at restoring, reviving and strengthening the soul and heritage of the City and the projects under HRIDAY would fall under the following two categories:

Core Infrastructure Projects

- Revitalization and façade improvement of heritage/ historical surroundings
- Rejuvenation of heritage core areas (river front development, etc.)
- Reviving intangible assets (local art and craft, dance forms, literature)
- Tourist Information Systems and Kiosks

Linked Infrastructure Projects

- Sanitation, drinking water, roads, public parking
- Underground Wiring
- Pedestrian friendly streets
- Tourist facilities

The funding allocation to the Cities is as under:-

City	Fund Allocation (In crore)	City	Fund Allocation (In crore)
Ajmer	40.04	Kanchipuram	23.04
Amaravati	22.26	Mathura	40.04
Amritsar	69.31	Puri	22.54
Badami	22.26	Varanasi	89.31
Dwarka	22.26	Velankanni	22.26
Gaya	40.04	Warangal	40.54

Implementation and Governance Framework

The HRIDAY scheme will be planned, developed and implemented under the aegis of the Ministry of Urban Development with National Institute of Urban Affairs (NIUA) playing the role of National Project Management Unit (NPMU). The Scheme is structured for planning and implementation through the following institutional structures:

एक कदम स्वच्छता की ओर

Swachhta Pledge

Mahatma Gandhi had dreamed of an India which was not only free but also free clean and developed.

Mahatma Gandhi secured freedom for Mother India.

Now it is our duty to serve Mother India by keeping the country neat and clean.

I take this pledge that I will remain committed towards cleanliness and devote time for this.

I will devote 100 hours per year that is two hours per week to voluntary work for cleanliness.

I will neither litter nor let others to litter.

I will initiate the quest for cleanliness with myself, my family, my locality, my village and workplace.

I believe that the countries of the world that appear clean are so because their citizens don't indulge in littering nor do they allow it to happen.

With this firm belief, I will propagate the message of Swachh Bharat Mission in villages and towns.

I will encourage 100 other person to take this pledge which I am taking today.

I will endeavour to make them devote their 100 hours of cleanliness.

I am confident that every step I take towards cleanliness will help make my country clean.

GOVERNMENT OF INDIA
MINISTRY OF URBAN DEVELOPMENT
(moud.gov.in)

Price : ₹ 400/-