


ALL INDIA REPORT of SIXTH ECONOMIC CENSUS


GOVERNMENT OF INDIA
MINISTRY OF STATISTICS & PROGRAMME IMPLEMENTATION
CENTRAL STATISTICS OFFICE
NEW DELHI - 110001
www.mospi.gov.in

प्रो. टी. सी. ए. अनन्त
PROF. T.C.A. ANANT

भारत के मुख्य सांख्यिकीविद्
Chief Statistician of India


राष्ट्रीय सांख्यिकीय आयोग
National Statistical Commission
भारत सरकार / Government of India
सरदार पटेल भवन, संसद मार्ग, नई दिल्ली - 110001
Sardar Patel Bhavan, Sansad Marg, New Delhi - 110 001
फोन /Tel. : 23742150 फैक्स / Fax : 23742067
E-mail : tca.anant@nic.in

FOREWORD

The Economic Census provides the count of establishments including those in the unorganized sector, which have a huge contribution in Indian economy in terms of employment generation.

The Sixth Economic Census conducted recently is A data source which provides data on the number of establishments in the country and the number of persons employed therein along with their distribution by geographical location, type of ownership, etc. The database would undoubtedly be a valuable input for planning and policy formulation. I hope the data would provide insight in the developments taken place since 2005, when the Fifth Economic Census was conducted.

I congratulate the officers of Central Statistics Office, Ministry of Statistics and Programme Implementation and also officers of Directorates of Economic and Statistics of various States and Union Territories in completing the herculean task of conducting the Sixth Economic Census and bringing the results in the shortest possible time.

T.C.A. Anant

(T.C.A. Anant)

March 31, 2016
New Delhi

अमरजीत कौर

महानिदेशक

AMARJEET KAUR

Director General, CSO

Telefax : 91-11-23742026

E-mail : amarjeet.kaur56@nic.in


सत्यमेव जयते


भारत सरकार
सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय
सरदार पटेल भवन, संसद मार्ग,
नई दिल्ली -110001

GOVERNMENT OF INDIA
MINISTRY OF STATISTICS & PROGRAMME IMPLEMENTATION
SARDAR PATEL BHAVAN, PARLIAMENT STREET
NEW DELHI-110001

Preface

The Sixth Economic Census (EC) has been a joint effort of CSO and DESs in States/UTs and was conducted on All India basis covering all the States and UTs in the country during January, 2013 to April, 2014. It was one of the most complex and massive administrative exercises which inter-alia required training an army of enumerators, conducting a considerable publicity campaign and collecting information from all establishments (excluding crop production, plantation, public administration, defense and compulsory social security) - big or small, in the Private or Public sector.

2. The Sixth EC had several salient features including use of Enumeration Blocks (EBs) of Population Census 2011, both in rural and urban areas, so that results of Sixth EC can be synchronized with those of Population Census 2011. Further, for the first time, Handicraft/handloom establishments, proprietary establishments owned by women and their source of finance etc. were identified separately and the information on number of persons working therein was also collected. To seek the co-operation from respondents, the Collection of Statistics Act 2008, was invoked for the conduct of Sixth Economic Census.

3. The present report is based on the information tabulated from the data contained in the 'House and Establishment Listing Schedule 6A', which would be useful for all concerned stakeholders.

4. Directors, State/UT DESs were the overall in-charge for the conduct of Sixth EC in the State/UT, who worked under the guidance and directions of the Chief Secretary/Planning Secretary or Senior Officer nominated by the Chief Secretary and completed the fieldwork, its supervision, scrutiny and coding of data. The services of the senior officers and other officials involved at the State/UT level are highly appreciated.

5. I further place on record the tireless efforts of the Economic Census Unit, ESD, CSO under the adept guidance of Dr G.C. Manna, ADG and Shri Sunil Jain, DDG in successful conduct of Sixth EC and also in bringing out this report.

Amarjeet
(Amarjeet Kaur)

HIGHLIGHTS OF THE SIXTH ECONOMIC CENSUS

- The Sixth Economic Census (EC) covered all States and Union Territories of Indian Union.
- Fieldwork was conducted during January, 2013 to April, 2014 in collaboration with State/UT Governments.
- The EC enumerated all establishments engaged in various agricultural and non-agricultural activities excluding crop production, plantation, public administration, defence and compulsory social security.
- Data for handicraft/handloom establishments were collected for the first time.
- Enumeration Blocks (EBs) of Population Census, 2011 were used as the primary geographical units for collection of data.
- About 1.17 million enumerators and supervisors were engaged to collect the data from about 2.45 million EBs of Population Census, 2011.

ESTABLISHMENTS

- As per the Sixth Economic Census (2013), 58.5 million establishments were found to be in operation. 34.8 million establishments (59.48%) were found in rural areas and nearly 23.7 million establishments (40.52%) were found to be located in urban areas.
- Out of 58.5 million establishments, about 77.6% establishments (45.36 million) were engaged in non-agricultural activities (excluding public administration, defence and compulsory social security activities) while the remaining 22.4% establishments (13.13 million) were found to be engaged in agricultural activities (excluding crop production and plantation).
- Over an intervening period of about 8 years between Fifth EC and Sixth EC, the total number of establishments in the country increased from 41.25 million in 2005 (EC2005) to 58.5 million in 2013 (EC2013), registering a growth of 41.79% during the period. The growth was 38.37% in rural areas and 47.13% in urban areas.
- During the period between the two Economic Censuses (2005 & 2013), non-agricultural establishments grew at the rate of 28.97%, while agricultural establishments grew at the rate of 115.98%.
- Out of the total establishments, 22.6% belong to primary sector of which agriculture sector constitutes 22.45%, mining and quarrying constitutes 0.15%, 19.72% belongs to secondary sector (including construction which contributes 1.66%) and 57.68% pertain to tertiary sector.

Highlights of the Sixth Economic Census

- 41.97 million (71.74%) were Own Account Establishments (i.e. establishments without any hired worker) and the remaining 16.53 million (28.26%) were establishments with at least one hired worker. Own Account Establishments grew at the rate of 56.02% while the growth of establishments with hired workers was 15.11%, since 2005.
- Out of 58.50 million establishments, around 96.4% establishments were under private ownership and remaining 3.6% establishments reported their ownership as Government or PSU. Proprietary establishments were 89.39%.
- More than one third (36.19%) of all the establishments in the country were home based establishments i.e. inside household. Another 18.44% establishments were operating from outside household without fixed structure, and the remaining 45.37% establishments were operating from outside households with fixed structure.
- Majority of the establishments (93.0%) were perennial in nature. Around 5.9% of the establishments were seasonal and remaining 1.1 % of the establishments were casual.
- Top five States viz. Uttar Pradesh (11.43%), Maharashtra (10.49%), West Bengal (10.10%), Tamil Nadu (8.60%) and Andhra Pradesh (7.25%) together accounted for about 50% of the total number of establishments in the country.
- Livestock was the major economic activity (86.74%) of agricultural sector. Retail Trade (35.41%) followed by Manufacturing (22.77%) were the dominant ones within the non-agricultural sector.
- Among the States, maximum growth rate of establishments during 2005-2013 was observed in Manipur (121.07%) followed by Assam (107.99%) and Sikkim (100.07%).

PROPRIETARY ESTABLISHMENTS

- 89.39% of the establishments were owned by proprietors.
- Among the proprietary establishments, 15.4% were owned by females.
- 73.70% of the establishments were owned by Hindus, 13.8% by the followers of Islam, 2.60% by Christians and the rest (9.90%) by the followers of other religions.

EMPLOYMENT

- Around 131.29 million persons were found employed in 58.5 million establishments. Out of the total 131.29 million persons, 67.89 million persons (51.71%) were employed in rural areas and

Highlights of the Sixth Economic Census

63.4 million persons (48.29%) in urban areas. While employment in Own Account Establishments was of the order of 58.15 million persons (44.29%), the employment in establishments with at least one hired worker was about 73.14 million persons (55.71%). Agricultural establishments provided employment to around 22.88 million persons (17.42%) and the non-agricultural establishments provided employment to around 108.41 million persons (82.58%).

- The growth rate of employment since 2005 was of the order of 38.13%.
- Out of the total employment of 131.29 million persons, 98.25 million persons (74.83%) were male and 33.04 million persons (25.17%) were female.
- 7.2% of the workers were employed in Government or Public Sector Undertakings, 78.5% of the workers in proprietary establishments and rest 14.3% in Private Companies/SHGs/Cooperatives etc.
- Around 57.14 million persons (43.53%) were hired workers and the remaining 74.14 million persons (56.47%) were not-hired workers. Among the total workers, 74.83% were male and 25.17% female.
- Manufacturing sector was the largest employer providing employment to 30.3 million (23.1%) persons. This was followed by retail trade employing 27.19 million persons (20.7%) and livestock sector employing 19.4 million persons (14.8 %).
- Distribution of establishments by size class of employment reveals that around 55.86 million establishments (95.50%) were having 1-5 workers, around 1.83 million establishments (3.13%) were having 6-9 workers, while 0.8 million establishments (1.37%) employed 10 or more workers.
- The top five States viz. Maharashtra (11.05%), Uttar Pradesh (10.75%), West Bengal (9.07%), Tamil Nadu (8.91%) and Gujarat (7.32%) accounted for almost half of the total employment in the country.
- Highest growth rate of employment was, however, observed in Manipur (93.57%), followed by Assam (89.32%) and Uttar Pradesh (79.94%).
- Overall average employment per establishment in Sixth EC was 2.24, as against 2.30 in Fifth EC. Average employment per establishment in Sixth EC was 1.39 for Own Account Establishments and 4.42 in case of establishments with at least one hired worker.

WOMEN ENTREPRENEURS

- Total number of establishments owned by women entrepreneurs was 8.05 million (13.76%). These establishments provided employment to 13.45 million persons (10.24%), out of which 83.19% were without hired workers. About 88.8% of the workers were employed in the establishments hiring less than 10 workers. Total number of Self Help Groups (SHGs) were 0.19 million out of which all women Own Account Establishments were 89%.
- Out of establishments under women entrepreneurs, about 34.3% belonged to agricultural activities, with livestock dominating therein having a share of 31.6%. Among non-agricultural activities owned by women entrepreneurs, manufacturing and retail trade were the dominant ones with corresponding percentages being 29.8% and 17.8% respectively.
- Out of the total establishments under women entrepreneurs, percentage share of various social and religious groups was as follows: OBC: 40.60%, SC: 12.18%, ST: 6.97% and Others (40.25%); Hindus: 65.6%, Muslim: 12.84% and Christian: 5.2%.
- Among the states, the largest share in number of establishments under women entrepreneurship was held by Tamil Nadu (13.51%) followed by Kerala (11.35%), Andhra Pradesh (10.56%), West Bengal (10.33%) and Maharashtra (8.25%).
- Average employment per establishment for women owned establishments was found to be 1.67.

HANDICRAFT/HANDLOOM ESTABLISHMENTS

- Total number of Handicraft/Handloom establishments was 1.87 million (1.71%). These establishments provided employment to 4.20 million persons (3.12%). Out of the total establishments, 78.9% were without hired workers. About 67.0% of the handicraft/handloom establishments were outside the household without fixed structure or inside household.
- Majority of establishments i.e. 96.6% were owned by proprietors. Further, 21.89% establishments were owned by females while 77.74% establishments were owned by males. Nearly 68.22% of proprietary establishments of handicrafts/handloom were owned by Hindus, 24.78% of these by followers of Islam and 1.88% by Christians. Out of these proprietary establishments, 47.6% were owned by OBCs, 13.87% by SCs and 6.51% by STs.
- Among the States, West Bengal had the largest share (17.62%) in total number of Handicraft/Handloom establishments followed by Uttar Pradesh (16.55%), Odisha (7.80%), Andhra Pradesh (7.54%) and Tamil Nadu (6.80%).
- Average employment per establishment for handicraft/handloom establishments was found to be 2.24.

CHAPTER-I

INTRODUCTION

1.1 GENESIS

A reliable and robust database is the foundation of organized and proper planning. The Central Statistics Office (CSO), since its inception, has been instrumental in creation of database for various sectors of the economy and its periodic updation so as to meet the requirements of the planners for sound and systematic planning both at the macro as well as micro levels. While data requirements may be enormous in various sectors, the judicious collection and maintenance of data for various sectors within the available resource is a challenge. Our economy can broadly be classified into two sectors, namely, Agricultural and Non-Agricultural sectors. Fairly reasonable database exists for Agricultural Sector whereas such data base for Non-Agricultural sector is much desired. Keeping in view the importance of the non-agricultural sector in the economy and non-availability of basic frame for adoption in various sampling techniques for collection of data and estimation of various parameters, conducting Economic Census was felt necessary. With this background, the CSO started Economic Census for preparing frame of establishments, particularly the 'area frame' which could be used for various surveys for collection of detailed data, mainly on non-agricultural sector of the economy.

1.2 EARLIER ATTEMPTS

Broadly the entire planning period may be divided into two: prior to conduct of the First Economic Census i.e. prior to 1977 and thereafter i.e. after the economic census was carried out periodically. Efforts to fill up the data gaps for the non-agricultural sector were made right from the beginning of the First Five Year Plan. The first National Sample Survey (NSS) round (1950-51) covered non-agricultural household establishments as one of its subject themes. Such establishments were covered regularly up to the tenth NSS round (1955-56). Subsequently, selected activities were taken up for survey intermittently in different rounds (14th, 23rd & 29th rounds). Establishment schedules were canvassed in 1971 population census. The census of unorganized industrial units was carried out during 1971-73. Census of the units falling within the purview of Development Commissioner, Small Scale Industries, was carried out during 1973-74 and a survey on distributive trade was conducted by some of the States during the Fourth Five-Year Plan period (1969-74). All such efforts made prior to 1977 to collect data on non-agricultural establishments have been partial and sporadic. Area sampling with probability proportional to population were mostly used even to capture establishments. For a survey of establishments such sample design is not only inefficient but also results in under coverage of desired number of establishments and low reliability of the estimates derived. The prolonged efforts of statisticians and planners in finding a way out for collection of information on amorphous areas of activity resulted in a decisive breakthrough with the advent of conduct of Economic Census.

1.3 ECONOMIC CENSUSES CONDUCTED IN THE PAST

The Economic Enquiry Committee set up in 1925 under the Chairmanship of Dr. Visweswarayya and more importantly the Bowley-Robertson Committee set up later in 1934, were mainly responsible for the government's decision to set up an Inter-Departmental Committee with the Economic Adviser to the Government of India as the chairman. The Inter-Departmental Committee recommended the formation of a Central Statistical Office for coordination, institution of a statistical cadre, establishment of State Bureaus at State Head Quarters and maintenance of important statistics for the entire country. Bowley and Robertson Committee also commissioned a study to explore the possibility of conducting economic censuses in India. The first coordinated approach was made by the erstwhile Central Statistical Organisation (CSO), Government of India, by launching a plan scheme 'Economic Census and Surveys' in 1976. The scheme envisaged organising countrywide census of all economic activities (excluding those engaged in crop production and plantation) followed by detailed sample surveys of unorganised segments of different sectors of non-agricultural economy in a phased manner during the intervening period of two successive economic censuses.

The basic purpose of conducting the economic census (EC) was to prepare a frame for follow up surveys intended to collect more detailed sector specific information between two economic censuses. In view of the rapid changes that occur in the unorganised sectors of non-agricultural economy due to high mobility or morbidity of smaller units and also on account of births of new units, the scheme envisaged conducting the economic census periodically in order to update the frame from time to time.

1.3.1 First Economic Census (EC -1977) and Follow Up Surveys

The First Economic Census was conducted throughout the country, except Lakshadweep, during 1977 in collaboration with the Directorate of Economics & Statistics (DES) in the States/Union Territories (UT). The coverage was restricted to only non-agricultural establishments employing at least one hired worker on a fairly regular basis. Data on items such as description of activity, number of persons usually working, type of ownership, etc. were collected.

Reports based on the data of EC-1977 at State/UT level and at all India level were published. Tables giving the activity group-wise distribution of establishments with selected characteristics and with rural and urban break up were generated. State-wise details for major activities and size-class of employment in different establishments, inter-alia, were also presented in tables.

Based on the frame provided by the First Economic Census, detailed sample surveys were carried out during 1978-79 and 1979-80 covering the establishments engaged in manufacturing, trade, hotels & restaurants, transport, storage & warehousing and services. While the smaller establishments (employing less than six workers) and own account establishments were covered by National Sample Survey Organisation (NSSO) as a part of its 33rd and 34th rounds, the larger establishments were

covered through separate surveys by the CSO. Detailed information on employment, emoluments, capital structure, quantity & value of input, output, etc. were collected and reports giving all important characteristics on each of the concerned subjects were published.

1.3.2 Second Economic Census (EC-1980) and Follow Up Surveys

The Second Economic Census was conducted in 1980 along with the house-listing operations of Population Census 1981. This was done with a view to economizing resources, manpower, time and money. The scope and coverage were enlarged. This time all establishments engaged in economic activities - both agricultural and non-agricultural whether employing any hired worker or not were covered, except those engaged in crop production and plantation. All States/UTs were covered with the sole exception of Assam, where Population Census 1981 was not conducted.

The information on location of establishment, description of economic activity carried out, nature of operation, type of ownership, social group of owner, use of power/fuel, total number of workers usually engaged with its hired component and break-up of male and female workers were collected. The items on which information were collected in Second Economic Census were more or less the same as those collected in the First Economic Census. However, based on experience gained in the First Economic Census certain items viz. years of operation, value of annual output/turnover/receipt, mixed activity or not, registered/ licensed/recognised and act or authority, if registered were dropped.

The field work was done by the field staff consisting of enumerators and supervisors employed in the Directorate of Census Operations of each State/UT. The State Directorates of Economics & Statistics (DES) were also associated in the supervision of fieldwork. Data processing and preparation of State level reports of economic census and their publication were carried out by the DES.

Based on the frame thrown up by EC-1980, three follow-up surveys were carried out, one in 1983-84 on hotels & restaurants, transport, storage & warehousing and services, second in 1984-85 on unorganised manufacturing and third in 1985- 86 on wholesale and retail trade.

The economic census scheduled for 1986 could not be carried out due to resource constraints. However, the EC- 1980 frame was updated during 1987-88 in 64 cities (12 cities having more than 10 lakh population and 52 other class-I cities) which had problems of identification of enumeration blocks and changes due to rapid urbanization. On the basis of the updated frame, four follow-up surveys were conducted during 1988-89, 1989-90, 1990-91 and 1991-92 covering the subjects of hotels & restaurants and transport, unorganized manufacturing, wholesale & retail trade and medical, educational, cultural & other services respectively.

1.3.3 Third Economic Census (EC-1990) and Follow Up Surveys

The Third Economic Census was synchronized with the house listing operations of the

Population Census 1991 on the same pattern as EC- 1980. The coverage was similar to that of EC-1980. All States/UTs except Jammu & Kashmir, where Population Census 1991 was not undertaken, were covered.

Based on the frame thrown up by EC-1990 four follow up surveys were carried out:

- (i) Establishment Survey covering sectors of mining & quarrying, storage & warehousing in 1992-93;
- (ii) Establishment Survey covering sectors of hotels & restaurants and transport in 1993-94;
- (iii) NSS 51st round covering directory, non-directory and own account establishments in unregistered manufacturing sector in 1994-95; and
- (iv) Directory Trade Establishments Survey in 1996-97. NSS 53rd round covered the residual part of the unorganised trade sector in 1997.

1.3.4 Fourth Economic Census (EC-1998) and Follow up Surveys

With a view to meeting the demand of various user departments for the data on unorganized sectors of the economy and considering the nature of large number of small units which are subjected to high rates of mobility and mortality, it was felt that the economic census must be brought back to quinquennial nature so that an up-to-date frame can be made available once in five years for conducting the follow up surveys. Fourth economic census was planned during 1996. But due to various reasons, the scheme could be launched only in 1998.

The overall responsibility for organisation and conduct of the economic census rested with the CSO. The DESs of States/UTs were made responsible for conducting the field work and preparing the report for their respective State/UTs.

Based on the frame thrown up by Economic Census 1998, the following follow-up surveys were carried out:-

- (i) Special establishment survey in unorganized sector 1998-99.
- (ii) Survey on Unorganized Manufacturing sector: 2000-01 (NSS 56th round)
- (iii) Survey on Unorganized establishments in services sector (excluding trade and finance): 2001-02 (NSS 57th round)
- (v) Survey on Unorganized Manufacturing sector: 2005-06 (NSS 62nd round)
- (vi) Survey on Unorganized establishments in services sector excluding trade: 2006-07 (NSS 63rd round)

1.3.5 Fifth Economic Census (EC-2005) and Follow up Surveys

The Fifth Economic Census was conducted in 2005. The overall responsibility for organisation and conduct of Economic Census rested with the CSO. The DESs of respective States and UTs were made responsible for conducting the field work and preparing the report concerning their States/UTs.

Based on the frame thrown up by Fifth Economic Census, the following follow-up surveys were carried out:-

- (i) NSS 67th round during 2010-11 (Survey on Unincorporated Non-Agricultural Enterprises excluding Construction);
- (ii) NSS 73rd round during 2015-16 with the coverage similar to that of NSS 67th round.

1.4 SIXTH ECONOMIC CENSUS

Economic Census (EC) is the complete count of all establishments (i.e. units engaged in production and/or distribution of goods and services not for the purpose of sole consumption) located within the geographical boundaries of the country. The Sixth EC was conducted during January, 2013 to April, 2014 (see **Annexure V for details**) in all the States and Union Territories of the country in collaboration with State/UT Governments. Overall guidance was provided by Economic Census Unit of the Economic Statistics Division, Central Statistics Office (CSO), Ministry of Statistics and Programme Implementation (MOSPI), Government of India.

1.4.1 Brief Objective of Sixth EC

The Sixth EC proposes to provide up to date information on number of establishments and number of persons employed therein, activity wise, of all the sectors (excluding crop production, plantation, public administration, defence and compulsory social security) of the country including their distribution at all-India, State, district, and at village/ward levels for comprehensive analysis of the structure of the economy (micro, macro and regional levels).

1.4.2 Scope and Coverage

The Sixth EC was conducted in all the States/UTs. All economic activities (agricultural and non-agricultural), except those involved in crop production and plantation, public administration, defense and compulsory social security, related to production and/or distribution of goods and/or services other than for the sole purpose of own consumption were covered. However, as were done in earlier censuses, the following activities were kept out of the purview of the Sixth EC:

- (i) Establishments of shelter-less and nomadic population, which keep on moving from place to place and camp either without shelter or with makeshift shelter.
- (ii) Establishments engaged in some illegal activities like smuggling, gambling,

beggary, prostitution, etc.

- (iii) Domestic servants, whether they work in one household or in a number of households, drivers, etc. who undertake jobs for others on wages.
- (iv) All wage-paid employees of casual nature.
- (v) Household members engaged in household chores.
- (vi) Persons doing different types of jobs depending on the availability of work e.g. loading, unloading, helping a mason or a carpenter, doing earthwork for a contractor.
- (vii) Household members working for other households and earning some money which is insignificant.
- (viii) Households in which none of the members is engaged in any gainful activity i.e. Households depending on remittance, rent, interest, pension etc.

1.4.3 Committees and Working Groups at Central Level

A Standing Committee was constituted under the Chairmanship of Chief Statistician of India & Secretary, MOSPI, to look into various aspects of conduct of Sixth Economic Census. The members of the Committee for the Sixth Economic Census inter-alia include Registrar General and Census Commissioner of India (RGI & CC), Adviser (Financial Resources) and Adviser (Perspective Planning) both from the Planning Commission (now NITI Aayog), Chief Economic Adviser, Ministry of Finance and other officers of the level of Additional Secretary/ Joint Secretary of the Central Ministries/Departments concerned like Micro, Small and Medium Enterprises, Commerce and Industry, Women & Child Development, Panchayati Raj, Rural Development and Labour & Employment as well as DG (CSO), DG & CEO (NSSO), Additional DGs heading National Accounts Division, Social Statistics Division & Training Division of CSO and Field Operations Division, Survey Design and Research Division, Data Processing Division of NSSO as well as Deputy Director Generals of Computer Centre, CSO and CSO Industrial Statistics Wing. Six State Governments namely, Jammu & Kashmir, Assam, Maharashtra, Tamil Nadu, Uttar Pradesh and West Bengal were represented by their respective Director General/Director, Directorate of Economics & Statistics. The Standing Committee also included other experts from esteemed educational institutions in the field of statistics and economics and Ex-DGs of CSO.

The Committee was assisted by a Working Group headed by Prof. S. P. Mukherjee, Retired Professor and Head, Department of Statistics, Calcutta University for development of concepts & definitions, strategy for conduct of field work, tabulation of data and dissemination of results. All the secretarial assistance to the Standing Committees and Working Group was provided by the Economic Census Unit of Economic Statistics Division, CSO.

1.4.4 Co-ordination Committee at State/District Level

State Level Co-ordination Committees (SLCC) under the chairmanship of Chief Secretaries/ Development Commissioners and District Level Coordination Committees (DLCC) under the chairmanship of District Collectors were constituted to review the progress of work and take appropriate measures for smooth conduct of the Census within the prescribed time frame.

1.4.5 New Initiatives

During the Sixth EC, several seminal steps and modifications were undertaken to increase the coverage of information besides making the process simpler and data more reliable. These include:

i) Coverage

- The practice followed since the Second EC to cover all agricultural activities excluding crop production and plantation was continued in the Sixth EC as the information on crop production plantation is being covered under quinquennial Agricultural Census since 1970-71.
- In case of non-agricultural activities, establishments engaged in public administration, defence and compulsory social security activities were excluded during Sixth EC, as such information is already available with the Government and also due to the difficulties faced in collecting information from such establishments during the Fifth EC.

ii) Changes made in the Schedules

In Sixth EC, two schedules were canvassed, viz., i) House and Establishment Listing Schedule (6A) (**Annexure-I**) and ii) Directory of Establishment Schedule (6C) (**Annexure-III**) in place of three schedules canvassed during Fifth EC. House and Establishment Listing Schedule of Sixth EC were formed by merging '**House List**' and '**Enterprise Schedule**' of the Fifth EC. Further, the '**Address Slip**' Schedule of Fifth EC was modified and renamed as **Directory of Establishment Schedule** in Sixth EC for developing Business Register.

The third schedule 'Establishment Abstract' (Schedule 6B) (**Annexure -II**) was a derived schedule of summary information based on the information contained in House and Establishment Listing Schedule, which was required to be prepared by each enumerator. This summary information was used to generate provisional results, which were released on 30/7/2014.

iii) Inclusion of New Items/Changes made in Main Schedule i.e., House and Establishment Listing Schedule

- a. Number of members in the household (HH);
- b. Number of only wage earners/salaried employees in the HH;
- c. Number of establishments outside HH with fixed structure owned by HH members;
- d. Number of establishments outside HH without fixed structure owned by HH members;
- e. Number of establishments inside HH owned by HH members;
(Items under ‘a’ to ‘e’ above were included at the household level to guard against possible under-listing of establishments located within the household or those without fixed structure)
- f. Broad Activity Code (all activities divided into two-digit 24 broad activity codes);
- g. Three-digit National Industrial Classification(NIC)-2008 Codes recorded in place of four-digit NIC-2004 codes earlier, to minimize wrong reporting of NIC codes;
- h. Collection of data for handicraft/handloom establishments for the first time;
- i. Information on ownership of proprietary establishments collected for under Sex Code “Others” i.e. transgender for the first time;
- j. Religion of the owner of proprietary establishments;
- k. Nature of operation: ‘Non perennial’ was divided into casual and seasonal; and
- l. Use of Bar Codes along with Form Number for the first time to facilitate proper accounting of canvassed schedules.

iv) Items Excluded from the Main Schedule i.e., House and Establishment Listing Schedule:

- a. Information on subsidiary activity (only information on major activity collected);
- b. Power used in entrepreneurial activity (confined to Directory of Establishment schedule);
- c. Registration code (confined to Directory of Establishment schedule); and
- d. Number of children (male/female) usually working.

v) New Items Added in Directory of Establishment Schedule:

- a. Does a computer and/or internet facility exist in the establishment?

- b. Whether using power in production of goods and services?
- c. Whether an exporting unit?
- d. Address of main office along with that of branch office with PAN and TAN numbers; and
- e. Registration information under nine (09) codes.

1.4.6 Other Important Changes Made/ Decisions

- i) Enumeration Blocks (EBs) of Population Census 2011 were used as primary geographical units for both urban and rural areas for the purpose of listing of establishments. In most of the earlier ECs, UFS (Urban Frame Survey) Blocks of NSSO were taken as the primary geographical units for urban areas. Use of EBs would facilitate the linking of Census 2011 database with that of Sixth EC at the lower geographical levels like EBs and wards. It is likely to enhance the utility of Sixth EC data.
- ii) Reference period for counting number of persons employed: In Fifth EC, last year / season was taken. For Sixth EC, number of persons employed on the last working day has been considered, to minimize the error due to recall lapse.
- iii) Minimum qualifications for enumerators and supervisors were prescribed for the first time for better understanding of the terms used in schedules and ensuring proper collection of data. The minimum qualifications were as under:
 - Qualification of Enumerators: Higher Secondary
 - Qualification of Supervisors: Graduation
- iv) Schedules in 15 languages were designed through National Institute of Design (NID), Ahmedabad. Further, a visual identity for the Sixth EC was created by the National Institute of Design (NID), Ahmedabad, in the form of a LOGO consisting of four elements viz. factory, gears, writing hand and common people in green and blue colours. The factory symbolized large scale industry, the gears symbolized the work and functionality with reference to the economy and the Common People represented small scale industries while the writing hand represented recording of census data. The green colour represented ecology and the blue colour was a representative of industrial functioning.
- v) Nearly five crore schedules were got printed centrally by CSO and requisite number of schedules supplied to District Statistical Offices (DSO)/Head Quarters of DESs of all the States/UTs for maintaining uniformity in the schedules to facilitate proper data processing.

- vi) A Census Kit containing plastic folders for each of the three schedules and nine (09) items, i.e. board, pencils, ball pens, sharpener, eraser, markers, chalk box, clips and calculator, was provided to each enumerator and supervisor for safe keeping and facilitating proper collection of information.
- vii) The NIC coding in Column 13 of the House and Establishment Listing Schedule-6A has been done by trained staff of DESs at their respective DSOs, to improve the quality of coding.
- viii) Information contained in Directory of Establishment Schedule is entered by trained officials of DSO for ensuring correct and complete addresses. Software was developed and trainings for its use were provided to officials of DES of States/UTs by Computer Centre, MOSPI.
- ix) Abridged House List (AHL) and Layout Maps (LMs) of Census 2011 EBs were procured from office of RGI & CC and provided to the Enumerators to facilitate proper coverage.
- x) Wide publicity was made through print, audio and video media to generate awareness among masses about the importance of Sixth EC and soliciting their co-operation in data collection.
- xi) Data collected was inspected at all levels and the same was cross validated by using information available with alternative sources such as number of industrial and commercial electricity connections at State/District level and Registrations in District Industries Centers and results based on NSS Reports in order to increase credibility of the information collected in the Census.
- xii) M/s HCL Info system was assigned the work of scanning and data capturing. As per arrangements entire scanning was undertaken at HCL's Storage and Scanning Centre (SSC) created at Faridabad (Haryana), whereas, the data capturing was decentralized. It was undertaken at seven Data Processing Centers of Office of RGI& CC, which also provided technical support and guidance, located at Delhi, Lucknow, Bhopal, Mumbai, Chennai, Kolkata and Gandhinagar.
- xiii) Computer Centre, CSO, MOSPI undertook validation and tabulation of data of Sixth EC. A SAS based BI tool is being procured by Computer Centre, CSO, MOSPI. It will provide connectivity/access to unit level data available with Computer Centre which would facilitate generation of all State/UT Specific and All India tables of Sixth EC using drag and drop operations.

1.4.7 Inter- Ministerial Consultations/ Appraisal

Consultations were held with the stakeholders and other subject Ministries during finalization

of various aspects of Sixth EC. Several suggestions from them were incorporated in the design of the Schedules to suit their respective needs.

The Ministries/Departments/Organizations consulted were as under:

- i. Ministry of Labour and Employment;
- ii. O/o Registrar General of India & Census Commissioner, Ministry of Home Affairs;
- iii. DIPP, Ministry of Commerce & Industry;
- iv. Department of Economic Affairs, Ministry of Finance;
- v. Department of Expenditure, Ministry of Finance;
- vi. Ministry of Corporate Affairs;
- vii. Ministry of Rural Development;
- viii. Ministry of Panchayati Raj;
- ix. NITI Aayog (then Planning Commission);
- x. Ministry of Women and Child Development;
- xi. Ministry of Micro, Small and Medium Enterprises (MSME);
- xii. Development Commissioner (DC) of Handlooms/Handicrafts; and
- xiii. DESs of State/UT Governments

Representatives of most of the Ministries consulted were the members of Standing Committee of Sixth Economic Census, formed under the Chairmanship of Chief Statistician of India & Secretary (MOSPI), to provide overall direction and guidance for conduct of Sixth EC.

1.4.8 All-India Conference

An All-India Conference of State Secretaries in-charge of Planning and Statistics and Directors of Economics & Statistics to discuss various issues relating to implementation of the scheme was organized on 20.12.2011 at New Delhi.

1.4.9 Training

The Ministry conducted seven regional training programmes, each of two days' duration, covering theory and field training for core group of Trainers consisting of officers from CSO, NSSO and senior officers from Directorates of Economics & Statistics of State/UT Governments, at Guwahati, Shimla, Bhopal, Puducherry, Thiruvananthapuram, Tripura and Ranchi during August, 2012 – April, 2013. A representative from Craft Council of India also participated in all the training programmes and provided instructions/clarifications regarding handicraft/handloom items for proper identification and listing of handicraft/handloom activities in the Census. One officer from CSO/NSSO and two officers from State/UT Governments imparted training to the State and district officials, who in turn provided training to the field functionaries like Charge officers, enumerators and supervisors. A 40 minutes' documentary for imparting training to enumerators and supervisors was developed through Directorate of Audio and Visual Publicity (DAVP) in Hindi and thereafter dubbed in 13 regional languages and also in English, with a message of Hon'ble Minister (IC), MOSPI. The CDs of the Documentary were distributed at District level. This was found very useful in communicating uniform instructions to the field staff.

Besides, an **Instruction Manual** in Hindi/English was printed and provided to all the State/Central Government Officials to facilitate training. **Guide for Enumerators and Supervisors**, consisting of all details regarding filling up of the schedules, concepts and definitions, illustration of filled in schedule and some frequently asked questions, was provided to the 1.17 million field staff (**Annexure VI**). The Guide was translated from English and printed in the regional languages by the respective State/UT DESs for better understanding of the field staff.

1.4.10 Creation of Cell for Economic Census (EC)

With the approval of Ministry of Finance, Government of India, 235 posts were created for creation of EC cell at each State/UT Head Quarter. The detail of posts created by State/UT Governments is at (**Annexure VI**). Further 30 posts were also created for creation of Cell in CSO, MoS&PI. All the posts were created for a period of 30 months.

1.4.11 Publicity

In order to convey and spread information regarding the economic census and especially to ensure that all corporate units, establishments and self-employed persons in the primary (excluding crop production and plantation), secondary and tertiary sectors are fully aware of its importance, participate actively in it and cooperate well with the enumerators, the economic census agencies and departments, advertisements were made by the CSO and all the States/ UTs using the media like newspapers, radio and TV channels to provide impetus to the census operation and spread knowledge about it.

1.4.12 Audio-Visual Media

To have proper impact on the masses 60 second video and audio clippings were prepared. Thereafter audio clippings were dubbed in all regional languages. This apart, 4 video clippings were developed separately in 4 regions and later on dubbed in the regional languages spoken in those areas.

1.4.13 Print Media

Advertisement (appeal) with request for seeking public cooperation was issued in newspapers throughout the country through the Directorate of Audio and Visual Publicity (DAVP), Ministry of Information and Broadcasting. In addition to this, publicity measures were also undertaken by the State/UT Governments, so as to provide wide publicity of the census operation and spread knowledge about its utility and ensuring cooperation.

1.4.14 Field Operation

The fieldwork of Sixth EC started in November, 2012 on pilot basis in some blocks of Assam and Puducherry. Thereafter, it was conducted in the entire country during January, 2013 - April, 2014. The Population Census 2011 frame of 2.48 million EBs including about 43,000 uninhabited EBs was used for the geographical coverage during Sixth EC. 2.45 million EBs including about 18,765 uninhabited EBs was covered during the field work of Sixth EC. This included some smaller EBs of Population Census being merged to save cost while some bigger EBs were split to ensure proper coverage of industrial/market areas. 87,700 such merged/split EBs were covered. Further, some industrial pockets not covered during Population Census 2011 were covered under Sixth EC. Accordingly, 99,892 additional EBs, those not covered in the Population EBs frame were also covered during Sixth EC.

About 8.5 lakh enumerators and 3.2 lakh supervisors were deployed to collect information from the entire country. These enumerators and supervisors were provided comprehensive training. About 20,000 training programmes, each of two days (including field visit) were organised. For

listing purposes, all houses/ households/establishments were visited. Establishments with fixed structures were listed at the place of their operation. On the other hand, economic activities that are carried out without any fixed structures were covered/ listed at the place of the residence of the owner.

All types of establishments (perennial, seasonal and casual), existing on the date of census, although may not be in operation on the day due to certain reasons, were covered in the census. The data were collected from all the entrepreneurs and usual households. The work of the enumerators was supervised by high level officers. Further inspection of field work in all EBs by supervisors was also put in place and 200 officers of NSS were imparted training for conducting surprise inspection to ensure coverage & quality of enumeration work. For collection of information on number of workers employed, information as on last working day was collected during visit by the enumerator. For information on major source of finance, the outstanding loan against the agency on the day of visit was considered.

1.4.15 Data Validation

The quality of Census results hinges upon seriousness, dedication and honesty of enumerators and supervisors. To ensure the quality of work carried out by the enumerators, particularly regarding the complete coverage of all establishments, attempts were made to cross-validate the data of Sixth EC with those available from the following sources:-

- a) Estimated number of establishments/workers as per 67th round of NSS, 2011-12 (Survey on Unincorporated Non-agricultural Enterprises excluding Construction);
- b) Number of industrial and commercial connections given by the Electricity Department; and
- c) Number of units registered with District Industries Centre.

Further, to strengthen concurrent data validation, sample inspections by CSO, NSSO and State DES Officials were also put in place at the time of fieldwork.

1.4.16 Release of Provisional Results

The Provisional Results were based on information compiled using Schedule 6B i.e., 'Establishment Abstract' of Sixth Economic Census. Dr. Pronab Sen, the then Chairman, National Statistical Commission and Dr. T.C.A. Anant, Chief Statistician of India and Secretary, Ministry of Statistics and Programme Implementation, Government of India, jointly released the provisional results of Sixth Economic Census, consisting of information on State/UT wise number of establishments along with the total number of persons employed by type of structure of establishment and employment (hired/not-hired) with the rural and urban breakup in New Delhi at a function attended by officers from Central Ministries/Departments and State and UT Governments on 30/7/2014.

1.4.17 Release of Directory of Establishments

Directory of establishments with 10 or more workers covering all the States and UTs based on the data collected through Directory of Establishment Schedule 6C is planned to be released after the release of All India Report of Sixth EC based on data collected through main schedule i.e. House and Establishment Listing Schedule 6A.

1.4.18 Tabulation Plan

The Tabulation Plan for All India Report and State/UT level reports to be brought out by State/UT Governments was approved by the Standing Committee. The Computer Centre, MOSPI undertook the activity of generation of tables. Efforts are being made for using the relevant software for generating the required tables by drag and drop method. The access of the software would be made available at 50 locations. This apart, to enhance the utility of Sixth EC data, it is proposed to synchronize it with Population Census, 2011 data at the lowest geographical area and thereafter it would be displayed on the map.

1.4.19 Classification of Activities

Economic activities are assigned 3-digit codes as per National Industrial Classification (NIC) 2008. The State/UT Governments are given the responsibility to ensure proper reporting of NIC codes at district level by training their personnel.

1.4.20 Uses of Sixth EC Database

- (i) The area frame based on Sixth EC has been used for the 73rd round of National Sample Survey (NSS) and the list frame as per Sixth EC comprising establishments with 10 or more workers is proposed to be used for the next 74th round of NSS to be devoted on service sector;
- (ii) The data of Sixth EC is used in the development of National Business Register;
- (iii) The data is proposed to be used by Ministry of Labour & Employment for development of National Career Centres; and
- (iv) The Sixth EC data would also be useful for subsequent follow-up surveys by NSSO and survey /census of MSME and also for identifying the focus areas in the National Skill Development Programme.

1.4.21 Limitations of Sixth EC

- (i) It was planned to complete Sixth EC in each State/UT during a period of two months and the entire EC during a period of six months. But due to stretching of fieldwork of Socio Economic and Caste Census (SECC) from June, 2011 to December, 2012, the fieldwork of Sixth EC could not be started before January, 2013. Further, because of certain genuine administrative difficulties in some States/UTs, the fieldwork for the entire country could not be completed in the stipulated period of six months.
- (ii) Collection of information is not generally record-based but based on oral information. The factors like recall lapse and casual approach on part of informant may lead to some non- sampling errors.
- (iii) The fieldwork was assigned to persons like Aanganwaadi workers, Gram sevaks, Panchayat secretaries, Unemployed Youth, NGO Workers, etc. who were new to statistical data collection work.
- (iv) Information on proprietary establishments owned by 'Others' i.e. transgenders, being collected for the first time, was difficult to collect. In the past, such information was compiled under male category. Therefore, there is some possibility of its contamination with data, pertaining to males.
- (v) Although certain improvements were made in the schedule to guard against under-listing of establishments (particularly the home-based units or those operating without fixed structure), data may be subject to some error on account of such under-listing, which is difficult to eliminate totally in a massive census operation.

**Government of India
Ministry of Statistics and Programme Implementation
Central Statistics Office**

**New Delhi
Dated: May 30th, 2016**

Additional Tables based on Sixth Economic Census

Central Statistics Office released All-India Report of Sixth Economic Census on March 31, 2016. The report, available in the ministry's website, contains some key statistical tables giving distribution of establishments and persons engaged therein by broad industrial activity, State/UT, sector and other correlates associated with the establishments enumerated during the census.

Based on the data collected in the Sixth Economic Census, a few additional tables have been generated giving, inter-alia, distribution of establishments and persons employed in these establishments with more detailed cross-classification by State/UT, sector, broad activity, industry (National Industrial Classification, 2008) 3-digit, type and nature of establishment, size class of employment of the establishments, etc. These additional tables, as per the list attached, are brought out as e-Publication for the benefit of the data users including the planners and policy makers.

SIXTH ECONOMIC CENSUS

LIST OF ADDITIONAL TABLES

| Table No. | Title | Page |
|-----------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|
| 1 | Total number of establishments by broad activity, sector (Rural/Urban/Combined) and type of establishment (without hired workers, with at least one hired worker and total) | 1 |
| 1.1 | State/UT wise total number of census houses/structures by use (Commercial, Residential, Residential cum Commercial, Others) | 2 |
| 2 | State/UT wise total number of establishments for all broad activities taken together by sector and type of establishment | 3 |
| 2.1 | State/UT wise total number of establishments engaged in activities relating to agriculture other than crop production & plantation by sector and type of establishment | 4 |
| 2.2 | State/UT wise total number of establishments engaged in Livestock by sector and type of establishment | 5 |
| 2.3 | State/UT wise total number of establishments engaged in Forestry and Logging by sector and type of establishment | 6 |
| 2.4 | State/UT wise total number of establishments engaged in Fishing and aqua culture by sector and type of establishment | 7 |
| 2.5 | State/UT wise total number of establishments engaged in Mining and quarrying by sector and type of establishment | 8 |
| 2.6 | State/UT wise total number of establishments engaged in Manufacturing by sector and type of establishment | 9 |
| 2.7 | State/UT wise total number of establishments engaged in Electricity, gas, steam and air conditioning supply by sector and type of establishment | 10 |
| 2.8 | State/UT wise total number of establishments engaged in Water supply, sewerage, waste management and remediation activities by sector and type of establishment | 11 |
| 2.9 | State/UT wise total number of establishments engaged in Construction by sector and type of establishment | 12 |
| 2.10 | State/UT wise total number of establishments engaged in Wholesale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of establishment | 13 |
| 2.11 | State/UT wise total number of establishments engaged in Wholesale trade (not covered in table 2.10) by sector and type of establishment | 14 |
| 2.12 | State/UT wise total number of establishments engaged in Retail trade (not covered in table 2.10) by sector and type of establishment | 15 |
| 2.13 | State/UT wise total number of establishments engaged in Transportation and storage by sector and type of establishment | 16 |
| 2.14 | State/UT wise total number of establishments engaged in Accommodation and food service activities by sector and type of establishment | 17 |
| 2.15 | State/UT wise total number of establishments engaged in Information & communication by sector and type of establishment | 18 |
| 2.16 | State/UT wise total number of establishments engaged in Financial and insurance activities by sector and type of establishment | 19 |

| Table No. | Title | Page |
|------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 2.17 | State/UT wise total number of establishments engaged in Real estate activities by sector and type of establishment | 20 |
| 2.18 | State/UT wise total number of establishments engaged in Professional, scientific & technical activities by sector and type of establishment | 21 |
| 2.19 | State/UT wise total number of establishments engaged in Administrative and support service activities by sector and type of establishment | 22 |
| 2.20 | State/UT wise total number of establishments engaged in Education by sector and type of establishment | 23 |
| 2.21 | State/UT wise total number of establishments engaged in Human health & social work activities by sector and type of establishment | 24 |
| 2.22 | State/UT wise total number of establishments engaged in Arts entertainment, sports & amusement and recreation by sector and type of establishment | 25 |
| 2.23 | State/UT wise total number of establishments engaged in Other service activities not elsewhere classified by sector and type of establishment | 26 |
| 3 | Broad activity wise total number of persons employed by sector and type of establishment | 27 |
| 4 | State/UT wise total number of persons employed for all broad activities taken together by sector and type of establishment | 28 |
| 4.1 | State/UT wise total number of persons employed in activities relating to agriculture other than crop production & plantation by sector and type of establishment | 29 |
| 4.2 | State/UT wise total number of persons employed in Livestock by sector and type of establishment | 30 |
| 4.3 | State/UT wise total number of persons employed in Forestry and logging by sector and type of establishment | 31 |
| 4.4 | State/UT wise total number of persons employed in Fishing and aqua culture by sector and type of establishment | 32 |
| 4.5 | State/UT wise total number of persons employed in Mining and quarrying by sector and type of establishment | 33 |
| 4.6 | State/UT wise total number of persons employed in activities relating to Manufacturing by sector and type of establishment | 34 |
| 4.7 | State/UT wise total number of persons employed in Electricity, gas, steam and air conditioning supply by sector and type of establishment | 35 |
| 4.8 | State/UT wise total number of persons employed in Water supply, sewerage, waste management and remediation activities by sector and type of establishment | 36 |
| 4.9 | State/UT wise total number of persons employed in Construction by sector and type of establishment | 37 |
| 4.10 | State/UT wise total number of persons employed in Wholesale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of establishment | 38 |
| 4.11 | State/UT wise total number of persons employed in Wholesale trade (not covered in table 4.10) by sector and type of establishment | 39 |
| 4.12 | State/UT wise total number of establishments engaged in Retail trade (not covered in table 4.10) by sector and type of establishment | 40 |
| 4.13 | State/UT wise total number of establishments engaged in Transportation and storage by sector and type of establishment | 41 |
| 4.14 | State/UT wise total number of persons employed in Accommodation and food service activities by sector and type of establishment | 42 |

| Table No. | Title | Page |
|------------------|---------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 4.15 | State/UT wise total number of persons employed in Information & communication by sector and type of establishment | 43 |
| 4.16 | State/UT wise total number of persons employed in Financial and insurance activities by sector and type of establishment | 44 |
| 4.17 | State/UT wise total number of persons employed in Real estate activities by sector and type of establishment | 45 |
| 4.18 | State/UT wise total number of persons employed in Professional, scientific & technical activities by sector and type of establishment | 46 |
| 4.19 | State/UT wise total number of persons employed in Administrative and support service activities by sector and type of establishment | 47 |
| 4.20 | State/UT wise total number of persons employed in Education by sector and type of establishment | 48 |
| 4.21 | State/UT wise total number of persons employed in Human health & social work activities by sector and type of establishment | 49 |
| 4.22 | State/UT wise total number of persons employed in Arts entertainment, sports & amusement and recreation by sector and type of establishment | 50 |
| 4.23 | State/UT wise total number of persons employed in Other service activities not elsewhere classified by sector and type of establishment | 51 |
| 5 | Broad activity wise number of establishments by sector and structure of establishment | 52 |
| 6 | State/UT wise number of establishments by sector and structure of establishment | 53 |
| 7 | State/UT wise number of handicraft/handloom establishments by sector and structure of establishment | 54 |
| 8 | State/UT wise number of persons employed in handicraft/handloom establishments by sector and structure of establishment | 55 |
| 9 | Broad activity wise total number of establishments by type of ownership of the establishment | 56 |
| 10 | Broad activity wise total number of persons employed by type of ownership of the establishment | 57 |
| 11 | Broad activity wise distribution of proprietary establishments by sex of the owner of the establishment | 58 |
| 12 | Broad activity wise number and percentage distribution of proprietary establishments by social group of the owner | 59 |
| 13 | Broad activity wise number of proprietary establishments by religion of the owner | 60 |
| 14 | Broad activity wise number of persons employed in proprietary establishments by sex of the owner | 61 |
| 15 | Broad activity wise number and percentage distribution of persons employed in proprietary establishments by social group of the owner | 62 |
| 16 | Broad activity wise number of persons employed in proprietary establishments by religion of the owner | 63 |
| 17 | Broad activity wise number of establishments by sector and nature of operation of the establishment | 64 |
| 18 | Broad activity wise number of persons employed by sector and nature of operation of the establishment | 65 |
| 19 | State/UT wise percentage distribution of establishments by type of ownership of the establishment | 66 |

| Table No. | Title | Page |
|------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 19.1 | State/UT wise percentage distribution of establishments engaged in activities relating to agriculture other than crop production & plantation by sector and type of ownership | 67 |
| 19.2 | State/UT wise percentage distribution of establishments engaged in Livestock by sector and type of ownership | 68 |
| 19.3 | State/UT wise percentage distribution of establishments engaged in Forestry and Logging by sector and type of ownership | 69 |
| 19.4 | State/UT wise percentage distribution of establishments engaged in Fishing and aqua culture by sector and type of ownership | 70 |
| 19.5 | State/UT wise percentage distribution of establishments engaged in Mining and quarrying by sector and type of ownership | 71 |
| 19.6 | State/UT wise percentage distribution of establishments engaged in Manufacturing by sector and type of ownership | 72 |
| 19.7 | State/UT wise percentage distribution of establishments engaged in Electricity, gas, steam and air conditioning supply by sector and type of ownership | 73 |
| 19.8 | State/UT wise percentage distribution of establishments engaged in Water supply, sewerage, waste management and remediation activities by sector and type of ownership | 74 |
| 19.9 | State/UT wise percentage distribution of establishments engaged in Construction by sector and type of ownership | 75 |
| 19.10 | State/UT wise percentage distribution of establishments engaged in Wholesale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of ownership | 76 |
| 19.11 | State/UT wise percentage distribution of establishments engaged in Wholesale trade (not covered in table 19.10) by sector and type of ownership | 77 |
| 19.12 | State/UT wise percentage distribution of establishments engaged in Retail trade (not covered in table 19.10) by sector and type of ownership | 78 |
| 19.13 | State/UT wise percentage distribution of establishments engaged in Transportation and storage by sector and type of ownership | 79 |
| 19.14 | State/UT wise percentage distribution of establishments engaged in Accommodation and food service activities by sector and type of ownership | 80 |
| 19.15 | State/UT wise percentage distribution of establishments engaged in activities relating to Information & communication by sector and type of ownership | 81 |
| 19.16 | State/UT wise percentage distribution of establishments engaged in activities relating to Financial and insurance activities by sector and type of establishment | 82 |
| 19.17 | State/UT wise percentage distribution of establishments engaged in Real estate activities by sector and type of ownership | 83 |
| 19.18 | State/UT wise percentage distribution of establishments engaged in Professional, scientific & technical activities by sector and type of ownership | 84 |
| 19.19 | State/UT wise percentage distribution of establishments engaged in Administrative and support service activities by sector and type of ownership | 85 |
| 19.20 | State/UT wise percentage distribution of establishments engaged in Education by sector and type of ownership | 86 |
| 19.21 | State/UT wise percentage distribution of establishments engaged Human health & social work activities by sector and type of ownership | 87 |
| 19.22 | State/UT wise percentage distribution of establishments engaged in Arts entertainment, sports & amusement and recreation by sector and type of ownership | 88 |

| Table No. | Title | Page |
|------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 19.23 | State/UT wise percentage distribution of establishments engaged in Other service activities not elsewhere classified by sector and type of ownership | 89 |
| 20 | State/UT wise percentage distribution of establishments with at least one hired worker by type of ownership of the establishment | 90 |
| 20.1 | State/UT wise percentage distribution of establishments with at least one hired worker by type of ownership for agricultural activities | 91 |
| 20.2 | State/UT wise percentage distribution of establishments with at least one hired worker by type of ownership for non-agricultural activities | 92 |
| 21 | State/UT wise percentage distribution of persons employed by type of ownership of the establishment | 93 |
| 22 | State/UT wise percentage distribution of persons employed with at least one hired worker by type of ownership of the establishment | 94 |
| 22.1 | State/UT wise percentage distribution of persons employed with at least one hired worker by type of ownership of the establishment for agricultural activities | 95 |
| 22.2 | State/UT wise percentage distribution of persons employed with at least one hired worker by type of ownership of the establishment for non-agricultural activities | 96 |
| 23 | State/UT wise number of establishments by sector and nature of operation | 97 |
| 23.1 | State/UT wise number of establishments by sector and nature of operation for agricultural activities | 98 |
| 23.2 | State/UT wise number of establishments by sector and nature of operation for non-agricultural activities | 99 |
| 24 | State/UT wise number of persons employed by sector and nature of operation | 100 |
| 24.1 | State/UT wise number of persons employed by sector and nature of operation for agricultural activities | 101 |
| 24.2 | State/UT wise number of persons employed by sector and nature of operation for non-agricultural activities | 102 |
| 25 | State/UT wise number of establishments by sector and major source of finance | 103 |
| 25.1 | State/UT wise number of establishments by sector and major source of finance for agricultural activities | 104 |
| 25.2 | State/UT wise number of establishments by sector and major source of finance for non-agricultural activities | 105 |
| 26 | Broad activity wise number of persons employed by sector, type and sex | 106 |
| 27 | State/UT wise number of persons employed by sector, type and sex | 107 |
| 27.1 | State/UT wise number of persons employed in agricultural activities by sector, type and sex | 108 |
| 27.2 | State/UT wise number of persons employed in non-agricultural activities by sector, type and sex | 109 |
| 28 | Broad activity wise total number and percentage of establishments with 8 or more persons employed by sector | 110 |
| 29 | Broad activity wise total number and percentage of persons employed in establishments with 8 or more persons employed by sector | 111 |
| 30 | State/UT wise total number and percentage of establishments with 8 or more persons employed in all activities by sector | 112 |
| 30.1 | State/UT wise total number and percentage of establishments with 8 or more persons employed in agricultural activities by sector | 113 |
| 30.2 | State/UT wise total number and percentage of establishments with 8 or more persons employed in non-agricultural activities by sector | 114 |

| Table No. | Title | Page |
|------------------|-------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 31 | State/UT wise total number of persons employed in establishments with 8 or more persons employed in all activities by sector | 115 |
| 31.1 | State/UT wise total number of persons employed in establishments with 8 or more persons employed in agricultural activities by sector | 116 |
| 31.2 | State/UT wise total number of persons employed in establishments with 8 or more persons employed in non-agricultural activities by sector | 117 |
| 32 | Number of establishments and number of persons employed in India by NIC 3 digit Code,2008 | 118-124 |
| 32.1 | Number of establishments and number of persons employed in rural India by NIC 3 digit Code,2008 | 125-131 |
| 32.2 | Number of establishments and number of persons employed in urban India by NIC 3 digit Code,2008 | 132-138 |
| 33 | Broad activity wise distribution of establishments by size class of employment for India | 139 |
| 33.1 | Broad activity wise distribution of establishments by size class of employment for rural India | 140 |
| 33.2 | Broad activity wise distribution of establishments by size class of employment for urban India | 141 |
| 34 | State/UT wise distribution of establishments by size class of employment for India | 142 |
| 34.1 | State/UT wise distribution of establishments by size class of employment for rural sector | 143 |
| 34.2 | State/UT wise distribution of establishments by size class of employment for urban sector | 144 |
| 35.1 | Broad activity wise number of women owned establishments by sector and type of establishment | 145 |
| 35.2 | Broad activity wise employment in women owned establishments by sector and type of establishment | 146 |
| 36.1 | State/UT wise number of women owned establishments by sector and type of establishment | 147 |
| 36.2 | State/UT wise employment in women owned establishments by sector and type of establishment | 148 |
| 37 | State/UT wise women establishments engaging only women by sector and type of establishment | 149 |
| 38 | State/UT wise number of women SHGs engaging only women by sector and type of establishment | 150 |
| 39 | State/UT wise number of women-owned handloom/handicraft establishments and number of persons employed therein by sector. | 151 |
| 40 | State/UT wise number of women-owned establishments by size class of employment | 152 |
| 41.1 | State/UT wise number of establishments under women entrepreneurs by nature of operation and sector | 153 |
| 41.2 | State/UT wise number of establishments under women entrepreneurs and employment therein by major source of finance | 154 |
| 41.3 | State/UT wise number of establishments under women entrepreneurs by religion of the owner | 155 |
| 41.4 | State/UT wise number of persons employed in establishments under women entrepreneurs by religion of the owner | 156 |

| Table No. | Title | Page |
|------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 41.5 | State/UT wise number of establishments under women entrepreneurs and employment therein by social group of the owner | 157 |
| 42.1 | State/UT wise number of handloom / handicraft establishments by sector and type of establishment | 158 |
| 42.2 | State/UT wise number of persons employed in handloom / handicraft establishments by sector and type of establishment | 159 |
| 42.3 | State/UT wise number of handloom / handicraft establishments and employment therein by major source of finance | 160 |
| 42.4 | State/UT wise number of handloom/handicraft establishments by nature of operation and sector | 161 |
| 42.5 | State/UT wise number of persons employed in handloom/handicraft establishments by nature of operation and sector | 162 |
| 42.6 | State/UT wise handloom / handicraft establishments under proprietary ownership by sector and sex of owner | 163 |
| 42.7 | State/UT wise total number of persons employed in handloom / handicraft establishments under proprietary ownership by sector and sex of owner | 164 |
| 42.8 | State/UT wise handloom / handicraft establishments under proprietary ownership by religion of owner | 165 |
| 42.9 | State/UT wise employment in handloom / handicraft establishments under proprietary ownership by religion of owner | 166 |
| 42.10 | State/UT wise number of handicraft/handloom establishments under proprietary ownership and employment therein by social group of the owner | 167 |

| Table-1: Total Number of establishments by broad activity, sector (Rural/Urban/Combined) and type of establishment (without hired workers, with at least one hired worker and total) | | | | | | | | | |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|-----------------|
| Broad activity code | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Activities relating to agriculture other than crop production & plantation | 442819 | 148358 | 591177 | 31225 | 19077 | 50302 | 474044 | 167435 | 641479 |
| 02 - Livestock | 9630550 | 898069 | 10528619 | 738186 | 123521 | 861707 | 10368736 | 1021590 | 11390326 |
| 03 - Forestry and Logging | 542477 | 35803 | 578280 | 16313 | 7874 | 24187 | 558790 | 43677 | 602467 |
| 04 - Fishing and aqua culture | 338319 | 48814 | 387133 | 89393 | 20775 | 110168 | 427712 | 69589 | 497301 |
| Sub-total : Agricultural Activities | 10954165 | 1131044 | 12085209 | 875117 | 171247 | 1046364 | 11829282 | 1302291 | 13131573 |
| 05 - Mining and quarrying | 31532 | 31278 | 62810 | 9327 | 13039 | 22366 | 40859 | 44317 | 85176 |
| 06 - Manufacturing | 4384006 | 1058864 | 5442870 | 2835061 | 2051891 | 4886952 | 7219067 | 3110755 | 10329822 |
| 07 - Electricity, gas, steam and air conditioning supply | 7765 | 24433 | 32198 | 8005 | 21138 | 29143 | 15770 | 45571 | 61341 |
| 08 - Water supply, sewerage, waste management and remediation activities | 46729 | 43590 | 90319 | 49388 | 36941 | 86329 | 96117 | 80531 | 176648 |
| 09 - Construction | 350081 | 148539 | 498620 | 311806 | 163122 | 474928 | 661887 | 311661 | 973548 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 219050 | 112980 | 332030 | 285852 | 402633 | 688485 | 504902 | 515613 | 1020515 |
| 11 - Whole sale trade (not covered in item-10 above) | 267340 | 104120 | 371460 | 232887 | 342161 | 575048 | 500227 | 446281 | 946508 |
| 12 - Retail trade (not covered in item-10 above) | 6566905 | 1174976 | 7741881 | 5438839 | 2883767 | 8322606 | 12005744 | 4058743 | 16064487 |
| 13 - Transportation and storage | 1270620 | 308319 | 1578939 | 1086182 | 336747 | 1422929 | 2356802 | 645066 | 3001868 |
| 14 - Accommodation and food service activities | 764832 | 346170 | 1111002 | 697913 | 635558 | 1333471 | 1462745 | 981728 | 2444473 |
| 15 - Information & communication | 58319 | 51908 | 110227 | 109275 | 124766 | 234041 | 167594 | 176674 | 344268 |
| 16 - Financial and insurance activities | 253545 | 131041 | 384586 | 173673 | 210862 | 384535 | 427218 | 341903 | 769121 |
| 17 - Real estate activities | 83134 | 12031 | 95165 | 271573 | 73534 | 345107 | 354707 | 85565 | 440272 |
| 18 - Professional, scientific & technical activities | 106299 | 68623 | 174922 | 188297 | 200340 | 388637 | 294596 | 268963 | 563559 |
| 19 - Administrative and support service activities | 216189 | 114958 | 331147 | 182390 | 202740 | 385130 | 398579 | 317698 | 716277 |
| 20 - Education | 132501 | 1312551 | 1445052 | 224186 | 368716 | 592902 | 356687 | 1681267 | 2037954 |
| 21 - Human health & social work activities | 232563 | 275970 | 508533 | 178057 | 296428 | 474485 | 410620 | 572398 | 983018 |
| 22 - Arts entertainment, sports & amusement and recreation | 65735 | 56070 | 121805 | 63287 | 57403 | 120690 | 129022 | 113473 | 242495 |
| 23 - Other service activities not else where classified | 1552540 | 724439 | 2276979 | 1179039 | 706418 | 1885457 | 2731579 | 1430857 | 4162436 |
| Sub-total : Non-Agricultural Activities | 16609685 | 6100860 | 22710545 | 13525037 | 9128204 | 22653241 | 30134722 | 15229064 | 45363786 |
| All India | 27563850 | 7231904 | 34795754 | 14400154 | 9299451 | 23699605 | 41964004 | 16531355 | 58495359 |

Table- 1.1: State/UT wise total number of census houses/structures by use (Commercial, Residential, Residential cum Commercial, Others)

| States/UTs | Commercial Establishments | Residential | Residential cum Commercial | Others | All |
|------------------------|---------------------------|------------------|----------------------------|-----------------|------------------|
| 01 - Jammu & Kashmir | 364673 | 1904446 | 137276 | 1160168 | 3566563 |
| 02 - Himachal Pradesh | 237647 | 1311063 | 174593 | 709284 | 2432587 |
| 03 - Punjab | 900973 | 4703629 | 612279 | 1744992 | 7961873 |
| 04 - Chandigarh | 28465 | 180057 | 55113 | 51052 | 314687 |
| 05 - Uttarakhand | 252662 | 1850953 | 141517 | 1053516 | 3298648 |
| 06 - Haryana | 644419 | 4267683 | 520367 | 1657694 | 7090163 |
| 07 - Delhi | 470151 | 2823045 | 405157 | 776036 | 4474389 |
| 08 - Rajasthan | 1623071 | 11115098 | 1272059 | 4656642 | 18666870 |
| 09 - Uttar Pradesh | 2879463 | 29089703 | 3804442 | 8991324 | 44764932 |
| 10 - Bihar | 1099051 | 18408005 | 608347 | 3544690 | 23660093 |
| 11 - Sikkim | 15781 | 84747 | 21438 | 48387 | 170353 |
| 12 - Arunachal Pradesh | 28613 | 255614 | 7802 | 87541 | 379570 |
| 13 - Nagaland | 37414 | 372758 | 23523 | 93274 | 526969 |
| 14 - Manipur | 51035 | 288099 | 178803 | 176806 | 694743 |
| 15 - Mizoram | 24853 | 205870 | 32633 | 36514 | 299870 |
| 16 - Tripura | 159866 | 803332 | 76907 | 96218 | 1136323 |
| 17 - Meghalaya | 72596 | 530610 | 32960 | 98509 | 734675 |
| 18 - Assam | 815068 | 5310883 | 1214974 | 630380 | 7971305 |
| 19 - West Bengal | 2705550 | 16532424 | 3200100 | 3325384 | 25763458 |
| 20 - Jharkhand | 450080 | 5948526 | 188633 | 1272241 | 7859480 |
| 21 - Odisha | 878221 | 8362902 | 1210684 | 2128168 | 12579975 |
| 22 - Chhattisgarh | 322812 | 5338030 | 450849 | 1174133 | 7285824 |
| 23 - Madhya Pradesh | 1070436 | 13626265 | 1082223 | 3091746 | 18870670 |
| 24 - Gujarat | 1530053 | 9242712 | 2442876 | 3515109 | 16730750 |
| 25 - Daman & Diu | 7904 | 61428 | 2602 | 23409 | 95343 |
| 26 - D & N Haveli | 9404 | 73691 | 1779 | 27201 | 112075 |
| 27 - Maharashtra | 2879041 | 19811120 | 3258301 | 6295148 | 32243610 |
| 29 - Karnataka | 1411431 | 11723161 | 1469117 | 3414953 | 18018662 |
| 30 - Goa | 56334 | 347643 | 40253 | 162644 | 606874 |
| 31 - Lakshadweep | 2322 | 9948 | 1082 | 7338 | 20690 |
| 32 - Kerala | 1343387 | 6370234 | 2011617 | 1663978 | 11389216 |
| 33 - Tamil Nadu | 2199960 | 15220384 | 2829442 | 2987899 | 23237685 |
| 34 - Puducherry | 38165 | 274809 | 20987 | 49483 | 383444 |
| 35 - A & N islands | 13548 | 85546 | 9743 | 25830 | 134667 |
| 36 - Telangana | 744477 | 7235582 | 1343198 | 861921 | 10185178 |
| 37 - Andhra Pradesh | 1167852 | 9054214 | 3074905 | 1618168 | 14915139 |
| All India | 26536778 | 212824214 | 31958581 | 57257780 | 328577353 |

Table-2 : State/UT wise total number of establishments for all broad activities taken together by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|-----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 204583 | 90803 | 295386 | 128688 | 77875 | 206563 | 333271 | 168678 | 501949 |
| 02 - Himachal Pradesh | 250068 | 84330 | 334398 | 53177 | 24665 | 77842 | 303245 | 108995 | 412240 |
| 03 - Punjab | 573508 | 211393 | 784901 | 438367 | 289984 | 728351 | 1011875 | 501377 | 1513252 |
| 04 - Chandigarh | 1702 | 570 | 2272 | 61993 | 19313 | 81306 | 63695 | 19883 | 83578 |
| 05 - Uttarakhand | 172376 | 59594 | 231970 | 106530 | 55679 | 162209 | 278906 | 115273 | 394179 |
| 06 - Haryana | 538925 | 109064 | 647989 | 305252 | 211545 | 516797 | 844177 | 320609 | 1164786 |
| 07 - Delhi | 8915 | 3526 | 12441 | 468583 | 394284 | 862867 | 477498 | 397810 | 875308 |
| 08 - Rajasthan | 1423888 | 431285 | 1855173 | 625055 | 414902 | 1039957 | 2048943 | 846187 | 2895130 |
| 09 - Uttar Pradesh | 3428176 | 730779 | 4158955 | 1620217 | 904733 | 2524950 | 5048393 | 1635512 | 6683905 |
| 10 - Bihar | 850129 | 350380 | 1200509 | 308504 | 198385 | 506889 | 1158633 | 548765 | 1707398 |
| 11 - Sikkim | 16078 | 5406 | 21484 | 11731 | 4004 | 15735 | 27809 | 9410 | 37219 |
| 12 - Arunachal Pradesh | 9956 | 10127 | 20083 | 9571 | 6761 | 16332 | 19527 | 16888 | 36415 |
| 13 - Nagaland | 23551 | 9895 | 33446 | 16181 | 11310 | 27491 | 39732 | 21205 | 60937 |
| 14 - Manipur | 121549 | 22547 | 144096 | 68689 | 17053 | 85742 | 190238 | 39600 | 229838 |
| 15 - Mizoram | 12108 | 8678 | 20786 | 24674 | 12026 | 36700 | 36782 | 20704 | 57486 |
| 16 - Tripura | 118636 | 26659 | 145295 | 68772 | 22706 | 91478 | 187408 | 49365 | 236773 |
| 17 - Meghalaya | 38027 | 35011 | 73038 | 17954 | 14564 | 32518 | 55981 | 49575 | 105556 |
| 18 - Assam | 1089868 | 365715 | 1455583 | 370039 | 204420 | 574459 | 1459907 | 570135 | 2030042 |
| 19 - West Bengal | 2960274 | 467862 | 3428136 | 1754238 | 723276 | 2477514 | 4714512 | 1191138 | 5905650 |
| 20 - Jharkhand | 183624 | 171678 | 355302 | 140092 | 143319 | 283411 | 323716 | 314997 | 638713 |
| 21 - Odisha | 1257331 | 348412 | 1605743 | 313632 | 169530 | 483162 | 1570963 | 517942 | 2088905 |
| 22 - Chhattisgarh | 395551 | 123108 | 518659 | 155952 | 99050 | 255002 | 551503 | 222158 | 773661 |
| 23 - Madhya Pradesh | 786190 | 349914 | 1136104 | 626935 | 389620 | 1016555 | 1413125 | 739534 | 2152659 |
| 24 - Gujarat | 1956841 | 449675 | 2406516 | 835901 | 730512 | 1566413 | 2792742 | 1180187 | 3972929 |
| 25 - Daman & Diu | 790 | 1200 | 1990 | 4525 | 3991 | 8516 | 5315 | 5191 | 10506 |
| 26 - D & N Haveli | 1637 | 2059 | 3696 | 2756 | 4731 | 7487 | 4393 | 6790 | 11183 |
| 27 - Maharashtra | 2771011 | 523254 | 3294265 | 1642818 | 1200259 | 2843077 | 4413829 | 1723513 | 6137342 |
| 29 - Karnataka | 1358389 | 355670 | 1714059 | 658389 | 508100 | 1166489 | 2016778 | 863770 | 2880548 |
| 30 - Goa | 23766 | 8668 | 32434 | 37966 | 26187 | 64153 | 61732 | 34855 | 96587 |
| 31 - Lakshadweep | 333 | 402 | 735 | 1534 | 1135 | 2669 | 1867 | 1537 | 3404 |
| 32 - Kerala | 1470444 | 334601 | 1805045 | 1080687 | 469272 | 1549959 | 2551131 | 803873 | 3355004 |
| 33 - Tamil Nadu | 1944455 | 742644 | 2687099 | 1244245 | 1098058 | 2342303 | 3188700 | 1840702 | 5029402 |
| 34 - Puducherry | 11391 | 6368 | 17759 | 22184 | 19209 | 41393 | 33575 | 25577 | 59152 |
| 35 - A & N islands | 10073 | 4581 | 14654 | 4412 | 4225 | 8637 | 14485 | 8806 | 23291 |
| 36 - Telangana | 960316 | 237074 | 1197390 | 488389 | 401896 | 890285 | 1448705 | 638970 | 2087675 |
| 37 - Andhra Pradesh | 2589391 | 548972 | 3138363 | 681522 | 422872 | 1104394 | 3270913 | 971844 | 4242757 |
| All India | 27563850 | 7231904 | 34795754 | 14400154 | 9299451 | 23699605 | 41964004 | 16531355 | 58495359 |

| Table-2.1 :State/UT wise total number of establishments engaged in activities relating to agriculture other than crop production & plantation by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|---------------------------------------|---------------|------------------------------|---------------------------------------|--------------|------------------------------|---------------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 526 | 254 | 780 | 93 | 72 | 165 | 619 | 326 | 945 |
| 02 - Himachal Pradesh | 1320 | 105 | 1425 | 13 | 4 | 17 | 1333 | 109 | 1442 |
| 03 - Punjab | 4806 | 5050 | 9856 | 1677 | 1619 | 3296 | 6483 | 6669 | 13152 |
| 04 - Chandigarh | 0 | 0 | 0 | 1 | 4 | 5 | 1 | 4 | 5 |
| 05 - Uttarakhand | 572 | 303 | 875 | 44 | 33 | 77 | 616 | 336 | 952 |
| 06 - Haryana | 11787 | 1213 | 13000 | 488 | 181 | 669 | 12275 | 1394 | 13669 |
| 07 - Delhi | 20 | 8 | 28 | 95 | 112 | 207 | 115 | 120 | 235 |
| 08 - Rajasthan | 29775 | 5299 | 35074 | 867 | 530 | 1397 | 30642 | 5829 | 36471 |
| 09 - Uttar Pradesh | 99253 | 15752 | 115005 | 3330 | 1568 | 4898 | 102583 | 17320 | 119903 |
| 10 - Bihar | 3324 | 2450 | 5774 | 584 | 595 | 1179 | 3908 | 3045 | 6953 |
| 11 - Sikkim | 7 | 16 | 23 | 0 | 1 | 1 | 7 | 17 | 24 |
| 12 - Arunachal Pradesh | 4 | 7 | 11 | 11 | 6 | 17 | 15 | 13 | 28 |
| 13 - Nagaland | 50 | 10 | 60 | 5 | 0 | 5 | 55 | 10 | 65 |
| 14 - Manipur | 1280 | 286 | 1566 | 342 | 45 | 387 | 1622 | 331 | 1953 |
| 15 - Mizoram | 8 | 4 | 12 | 0 | 0 | 0 | 8 | 4 | 12 |
| 16 - Tripura | 520 | 116 | 636 | 40 | 16 | 56 | 560 | 132 | 692 |
| 17 - Meghalaya | 207 | 199 | 406 | 0 | 4 | 4 | 207 | 203 | 410 |
| 18 - Assam | 19895 | 8844 | 28739 | 1006 | 237 | 1243 | 20901 | 9081 | 29982 |
| 19 - West Bengal | 34724 | 5239 | 39963 | 2410 | 841 | 3251 | 37134 | 6080 | 43214 |
| 20 - Jharkhand | 6334 | 2309 | 8643 | 198 | 149 | 347 | 6532 | 2458 | 8990 |
| 21 - Odisha | 5916 | 2822 | 8738 | 278 | 200 | 478 | 6194 | 3022 | 9216 |
| 22 - Chhattisgarh | 759 | 532 | 1291 | 303 | 307 | 610 | 1062 | 839 | 1901 |
| 23 - Madhya Pradesh | 14975 | 4318 | 19293 | 1222 | 709 | 1931 | 16197 | 5027 | 21224 |
| 24 - Gujarat | 34039 | 11461 | 45500 | 3178 | 2365 | 5543 | 37217 | 13826 | 51043 |
| 25 - Daman & Diu | 0 | 0 | 0 | 2 | 1 | 3 | 2 | 1 | 3 |
| 26 - D & N Haveli | 0 | 0 | 0 | 1 | 43 | 44 | 1 | 43 | 44 |
| 27 - Maharashtra | 65655 | 13420 | 79075 | 4873 | 2024 | 6897 | 70528 | 15444 | 85972 |
| 29 - Karnataka | 30482 | 36166 | 66648 | 1202 | 1898 | 3100 | 31684 | 38064 | 69748 |
| 30 - Goa | 12 | 23 | 35 | 18 | 10 | 28 | 30 | 33 | 63 |
| 31 - Lakshadweep | 0 | 2 | 2 | 2 | 2 | 4 | 2 | 4 | 6 |
| 32 - Kerala | 3733 | 2838 | 6571 | 1148 | 622 | 1770 | 4881 | 3460 | 8341 |
| 33 - Tamil Nadu | 27924 | 14222 | 42146 | 6189 | 3242 | 9431 | 34113 | 17464 | 51577 |
| 34 - Puducherry | 138 | 27 | 165 | 30 | 25 | 55 | 168 | 52 | 220 |
| 35 - A & N islands | 2928 | 90 | 3018 | 1 | 13 | 14 | 2929 | 103 | 3032 |
| 36 - Telangana | 21710 | 5568 | 27278 | 568 | 514 | 1082 | 22278 | 6082 | 28360 |
| 37 - Andhra Pradesh | 20136 | 9405 | 29541 | 1006 | 1085 | 2091 | 21142 | 10490 | 31632 |
| All India | 442819 | 148358 | 591177 | 31225 | 19077 | 50302 | 474044 | 167435 | 641479 |

| Table-2.2 :State/UT wise total number of establishments engaged in Livestock by sector and type of establishment | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------------------------|------------------------------|---------------------------------------|-----------------|------------------------------|---------------------------------------|---------------|------------------------------|---------------------------------------|-----------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 10376 | 1424 | 11800 | 1957 | 470 | 2427 | 12333 | 1894 | 14227 |
| 02 - Himachal Pradesh | 27054 | 543 | 27597 | 1152 | 27 | 1179 | 28206 | 570 | 28776 |
| 03 - Punjab | 200898 | 44272 | 245170 | 11364 | 4915 | 16279 | 212262 | 49187 | 261449 |
| 04 - Chandigarh | 327 | 61 | 388 | 687 | 117 | 804 | 1014 | 178 | 1192 |
| 05 - Uttarakhand | 37209 | 2383 | 39592 | 3202 | 352 | 3554 | 40411 | 2735 | 43146 |
| 06 - Haryana | 210200 | 13348 | 223548 | 13548 | 2920 | 16468 | 223748 | 16268 | 240016 |
| 07 - Delhi | 805 | 311 | 1116 | 3397 | 2112 | 5509 | 4202 | 2423 | 6625 |
| 08 - Rajasthan | 528874 | 29581 | 558455 | 21524 | 2505 | 24029 | 550398 | 32086 | 582484 |
| 09 - Uttar Pradesh | 1166030 | 75702 | 1241732 | 56157 | 13986 | 70143 | 1222187 | 89688 | 1311875 |
| 10 - Bihar | 55913 | 8996 | 64909 | 4498 | 1352 | 5850 | 60411 | 10348 | 70759 |
| 11 - Sikkim | 3884 | 97 | 3981 | 248 | 12 | 260 | 4132 | 109 | 4241 |
| 12 - Arunachal Pradesh | 147 | 41 | 188 | 18 | 25 | 43 | 165 | 66 | 231 |
| 13 - Nagaland | 762 | 139 | 901 | 101 | 21 | 122 | 863 | 160 | 1023 |
| 14 - Manipur | 10679 | 374 | 11053 | 1627 | 88 | 1715 | 12306 | 462 | 12768 |
| 15 - Mizoram | 2206 | 1233 | 3439 | 6802 | 1746 | 8548 | 9008 | 2979 | 11987 |
| 16 - Tripura | 12150 | 307 | 12457 | 1959 | 150 | 2109 | 14109 | 457 | 14566 |
| 17 - Meghalaya | 3463 | 1275 | 4738 | 532 | 90 | 622 | 3995 | 1365 | 5360 |
| 18 - Assam | 107252 | 8674 | 115926 | 10142 | 1415 | 11557 | 117394 | 10089 | 127483 |
| 19 - West Bengal | 451856 | 16467 | 468323 | 33241 | 4332 | 37573 | 485097 | 20799 | 505896 |
| 20 - Jharkhand | 8067 | 12779 | 20846 | 1751 | 1261 | 3012 | 9818 | 14040 | 23858 |
| 21 - Odisha | 109339 | 12421 | 121760 | 7126 | 1225 | 8351 | 116465 | 13646 | 130111 |
| 22 - Chhattisgarh | 5219 | 1255 | 6474 | 2611 | 787 | 3398 | 7830 | 2042 | 9872 |
| 23 - Madhya Pradesh | 112143 | 27349 | 139492 | 9347 | 2171 | 11518 | 121490 | 29520 | 151010 |
| 24 - Gujarat | 1465410 | 155643 | 1621053 | 50139 | 8897 | 59036 | 1515549 | 164540 | 1680089 |
| 25 - Daman & Diu | 1 | 0 | 1 | 5 | 2 | 7 | 6 | 2 | 8 |
| 26 - D & N Haveli | 1 | 1 | 2 | 31 | 11 | 42 | 32 | 12 | 44 |
| 27 - Maharashtra | 1361807 | 51399 | 1413206 | 45185 | 5665 | 50850 | 1406992 | 57064 | 1464056 |
| 29 - Karnataka | 554764 | 41380 | 596144 | 13750 | 2333 | 16083 | 568514 | 43713 | 612227 |
| 30 - Goa | 1449 | 112 | 1561 | 387 | 66 | 453 | 1836 | 178 | 2014 |
| 31 - Lakshadweep | 4 | 0 | 4 | 35 | 6 | 41 | 39 | 6 | 45 |
| 32 - Kerala | 641319 | 13895 | 655214 | 259104 | 7020 | 266124 | 900423 | 20915 | 921338 |
| 33 - Tamil Nadu | 1179186 | 274920 | 1454106 | 139141 | 50623 | 189764 | 1318327 | 325543 | 1643870 |
| 34 - Puducherry | 2979 | 197 | 3176 | 559 | 101 | 660 | 3538 | 298 | 3836 |
| 35 - A & N islands | 234 | 44 | 278 | 34 | 11 | 45 | 268 | 55 | 323 |
| 36 - Telangana | 211322 | 21120 | 232442 | 6343 | 1685 | 8028 | 217665 | 22805 | 240470 |
| 37 - Andhra Pradesh | 1147221 | 80326 | 1227547 | 30482 | 5022 | 35504 | 1177703 | 85348 | 1263051 |
| All India | 9630550 | 898069 | 10528619 | 738186 | 123521 | 861707 | 10368736 | 1021590 | 11390326 |

| Table-2.3 : State/UT wise total number of establishments engaged in Forestry and Logging by sector and type of establishment | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------------------------------------|------------------------------|---------------------------------------|---------------|------------------------------|---------------------------------------|--------------|------------------------------|---------------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 95 | 167 | 262 | 87 | 129 | 216 | 182 | 296 | 478 |
| 02 - Himachal Pradesh | 459 | 95 | 554 | 7 | 17 | 24 | 466 | 112 | 578 |
| 03 - Punjab | 1571 | 655 | 2226 | 211 | 133 | 344 | 1782 | 788 | 2570 |
| 04 - Chandigarh | 0 | 0 | 0 | 5 | 4 | 9 | 5 | 4 | 9 |
| 05 - Uttarakhand | 322 | 183 | 505 | 154 | 85 | 239 | 476 | 268 | 744 |
| 06 - Haryana | 134 | 52 | 186 | 86 | 84 | 170 | 220 | 136 | 356 |
| 07 - Delhi | 0 | 0 | 0 | 35 | 65 | 100 | 35 | 65 | 100 |
| 08 - Rajasthan | 3765 | 639 | 4404 | 215 | 140 | 355 | 3980 | 779 | 4759 |
| 09 - Uttar Pradesh | 2593 | 876 | 3469 | 932 | 564 | 1496 | 3525 | 1440 | 4965 |
| 10 - Bihar | 2618 | 463 | 3081 | 385 | 122 | 507 | 3003 | 585 | 3588 |
| 11 - Sikkim | 85 | 1 | 86 | 0 | 0 | 0 | 85 | 1 | 86 |
| 12 - Arunachal Pradesh | 1 | 21 | 22 | 1 | 22 | 23 | 2 | 43 | 45 |
| 13 - Nagaland | 265 | 99 | 364 | 36 | 10 | 46 | 301 | 109 | 410 |
| 14 - Manipur | 3664 | 345 | 4009 | 150 | 17 | 167 | 3814 | 362 | 4176 |
| 15 - Mizoram | 4 | 5 | 9 | 4 | 1 | 5 | 8 | 6 | 14 |
| 16 - Tripura | 1975 | 46 | 2021 | 88 | 12 | 100 | 2063 | 58 | 2121 |
| 17 - Meghalaya | 802 | 150 | 952 | 41 | 39 | 80 | 843 | 189 | 1032 |
| 18 - Assam | 12560 | 1123 | 13683 | 599 | 188 | 787 | 13159 | 1311 | 14470 |
| 19 - West Bengal | 10739 | 1469 | 12208 | 2149 | 853 | 3002 | 12888 | 2322 | 15210 |
| 20 - Jharkhand | 918 | 325 | 1243 | 115 | 96 | 211 | 1033 | 421 | 1454 |
| 21 - Odisha | 176788 | 5301 | 182089 | 3267 | 321 | 3588 | 180055 | 5622 | 185677 |
| 22 - Chhattisgarh | 195624 | 10836 | 206460 | 659 | 231 | 890 | 196283 | 11067 | 207350 |
| 23 - Madhya Pradesh | 15090 | 1590 | 16680 | 477 | 215 | 692 | 15567 | 1805 | 17372 |
| 24 - Gujarat | 6167 | 1450 | 7617 | 583 | 685 | 1268 | 6750 | 2135 | 8885 |
| 25 - Daman & Diu | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 26 - D & N Haveli | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 |
| 27 - Maharashtra | 4025 | 1063 | 5088 | 1298 | 814 | 2112 | 5323 | 1877 | 7200 |
| 29 - Karnataka | 1075 | 723 | 1798 | 708 | 1014 | 1722 | 1783 | 1737 | 3520 |
| 30 - Goa | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 |
| 31 - Lakshadweep | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 32 - Kerala | 3502 | 978 | 4480 | 703 | 425 | 1128 | 4205 | 1403 | 5608 |
| 33 - Tamil Nadu | 9000 | 3236 | 12236 | 2076 | 965 | 3041 | 11076 | 4201 | 15277 |
| 34 - Puducherry | 7 | 4 | 11 | 11 | 11 | 22 | 18 | 15 | 33 |
| 35 - A & N islands | 1 | 26 | 27 | 0 | 12 | 12 | 1 | 38 | 39 |
| 36 - Telangana | 41126 | 1802 | 42928 | 347 | 230 | 577 | 41473 | 2032 | 43505 |
| 37 - Andhra Pradesh | 47502 | 2080 | 49582 | 884 | 368 | 1252 | 48386 | 2448 | 50834 |
| All India | 542477 | 35803 | 578280 | 16313 | 7874 | 24187 | 558790 | 43677 | 602467 |

Table-2.4 :State/UT wise total number of establishments engaged in Fishing and aqua culture by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 482 | 69 | 551 | 402 | 27 | 429 | 884 | 96 | 980 |
| 02 - Himachal Pradesh | 1200 | 28 | 1228 | 27 | 5 | 32 | 1227 | 33 | 1260 |
| 03 - Punjab | 87 | 54 | 141 | 130 | 20 | 150 | 217 | 74 | 291 |
| 04 - Chandigarh | 0 | 0 | 0 | 6 | 3 | 9 | 6 | 3 | 9 |
| 05 - Uttarakhand | 111 | 28 | 139 | 18 | 3 | 21 | 129 | 31 | 160 |
| 06 - Haryana | 102 | 37 | 139 | 28 | 25 | 53 | 130 | 62 | 192 |
| 07 - Delhi | 0 | 0 | 0 | 33 | 15 | 48 | 33 | 15 | 48 |
| 08 - Rajasthan | 326 | 49 | 375 | 78 | 27 | 105 | 404 | 76 | 480 |
| 09 - Uttar Pradesh | 5988 | 1008 | 6996 | 1375 | 223 | 1598 | 7363 | 1231 | 8594 |
| 10 - Bihar | 2742 | 632 | 3374 | 548 | 106 | 654 | 3290 | 738 | 4028 |
| 11 - Sikkim | 0 | 2 | 2 | 0 | 0 | 0 | 0 | 2 | 2 |
| 12 - Arunachal Pradesh | 9 | 5 | 14 | 2 | 0 | 2 | 11 | 5 | 16 |
| 13 - Nagaland | 103 | 11 | 114 | 12 | 0 | 12 | 115 | 11 | 126 |
| 14 - Manipur | 8457 | 416 | 8873 | 1968 | 215 | 2183 | 10425 | 631 | 11056 |
| 15 - Mizoram | 6 | 1 | 7 | 6 | 5 | 11 | 12 | 6 | 18 |
| 16 - Tripura | 1970 | 84 | 2054 | 303 | 61 | 364 | 2273 | 145 | 2418 |
| 17 - Meghalaya | 452 | 61 | 513 | 20 | 11 | 31 | 472 | 72 | 544 |
| 18 - Assam | 44592 | 4318 | 48910 | 1951 | 236 | 2187 | 46543 | 4554 | 51097 |
| 19 - West Bengal | 54787 | 6448 | 61235 | 8794 | 1487 | 10281 | 63581 | 7935 | 71516 |
| 20 - Jharkhand | 300 | 110 | 410 | 62 | 52 | 114 | 362 | 162 | 524 |
| 21 - Odisha | 40246 | 2829 | 43075 | 6753 | 854 | 7607 | 46999 | 3683 | 50682 |
| 22 - Chhattisgarh | 686 | 88 | 774 | 479 | 56 | 535 | 1165 | 144 | 1309 |
| 23 - Madhya Pradesh | 2744 | 759 | 3503 | 876 | 124 | 1000 | 3620 | 883 | 4503 |
| 24 - Gujarat | 7991 | 1475 | 9466 | 3441 | 1541 | 4982 | 11432 | 3016 | 14448 |
| 25 - Daman & Diu | 14 | 421 | 435 | 183 | 155 | 338 | 197 | 576 | 773 |
| 26 - D & N Haveli | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 27 - Maharashtra | 23050 | 2431 | 25481 | 7688 | 1364 | 9052 | 30738 | 3795 | 34533 |
| 29 - Karnataka | 3116 | 685 | 3801 | 1754 | 638 | 2392 | 4870 | 1323 | 6193 |
| 30 - Goa | 1375 | 158 | 1533 | 1821 | 287 | 2108 | 3196 | 445 | 3641 |
| 31 - Lakshadweep | 3 | 75 | 78 | 79 | 94 | 173 | 82 | 169 | 251 |
| 32 - Kerala | 21819 | 3130 | 24949 | 26988 | 3695 | 30683 | 48807 | 6825 | 55632 |
| 33 - Tamil Nadu | 11752 | 10300 | 22052 | 7744 | 6685 | 14429 | 19496 | 16985 | 36481 |
| 34 - Puducherry | 179 | 436 | 615 | 1305 | 844 | 2149 | 1484 | 1280 | 2764 |
| 35 - A & N islands | 922 | 227 | 1149 | 592 | 18 | 610 | 1514 | 245 | 1759 |
| 36 - Telangana | 13488 | 741 | 14229 | 675 | 120 | 795 | 14163 | 861 | 15024 |
| 37 - Andhra Pradesh | 89220 | 11698 | 100918 | 13252 | 1779 | 15031 | 102472 | 13477 | 115949 |
| All India | 338319 | 48814 | 387133 | 89393 | 20775 | 110168 | 427712 | 69589 | 497301 |

| Table-2.5 :State/UT wise total number of establishments engaged in Mining and quarrying by sector and type of establishment | | | | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------------------|--------------|-----------------------|--------------------------------|--------------|-----------------------|--------------------------------|--------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 274 | 669 | 943 | 68 | 128 | 196 | 342 | 797 | 1139 |
| 02 - Himachal Pradesh | 74 | 155 | 229 | 4 | 5 | 9 | 78 | 160 | 238 |
| 03 - Punjab | 445 | 398 | 843 | 167 | 197 | 364 | 612 | 595 | 1207 |
| 04 - Chandigarh | 2 | 0 | 2 | 30 | 28 | 58 | 32 | 28 | 60 |
| 05 - Uttarakhand | 213 | 538 | 751 | 45 | 76 | 121 | 258 | 614 | 872 |
| 06 - Haryana | 728 | 610 | 1338 | 376 | 432 | 808 | 1104 | 1042 | 2146 |
| 07 - Delhi | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 08 - Rajasthan | 1963 | 3910 | 5873 | 388 | 794 | 1182 | 2351 | 4704 | 7055 |
| 09 - Uttar Pradesh | 1062 | 1169 | 2231 | 449 | 502 | 951 | 1511 | 1671 | 3182 |
| 10 - Bihar | 1631 | 969 | 2600 | 379 | 389 | 768 | 2010 | 1358 | 3368 |
| 11 - Sikkim | 3 | 4 | 7 | 5 | 2 | 7 | 8 | 6 | 14 |
| 12 - Arunachal Pradesh | 7 | 26 | 33 | 9 | 4 | 13 | 16 | 30 | 46 |
| 13 - Nagaland | 430 | 214 | 644 | 11 | 38 | 49 | 441 | 252 | 693 |
| 14 - Manipur | 1966 | 119 | 2085 | 184 | 35 | 219 | 2150 | 154 | 2304 |
| 15 - Mizoram | 11 | 18 | 29 | 40 | 62 | 102 | 51 | 80 | 131 |
| 16 - Tripura | 22 | 9 | 31 | 13 | 7 | 20 | 35 | 16 | 51 |
| 17 - Meghalaya | 339 | 892 | 1231 | 33 | 82 | 115 | 372 | 974 | 1346 |
| 18 - Assam | 2361 | 830 | 3191 | 92 | 131 | 223 | 2453 | 961 | 3414 |
| 19 - West Bengal | 1852 | 555 | 2407 | 857 | 390 | 1247 | 2709 | 945 | 3654 |
| 20 - Jharkhand | 356 | 1298 | 1654 | 444 | 501 | 945 | 800 | 1799 | 2599 |
| 21 - Odisha | 1693 | 995 | 2688 | 261 | 285 | 546 | 1954 | 1280 | 3234 |
| 22 - Chhattisgarh | 226 | 621 | 847 | 101 | 240 | 341 | 327 | 861 | 1188 |
| 23 - Madhya Pradesh | 898 | 1777 | 2675 | 318 | 571 | 889 | 1216 | 2348 | 3564 |
| 24 - Gujarat | 1715 | 4333 | 6048 | 628 | 1840 | 2468 | 2343 | 6173 | 8516 |
| 25 - Daman & Diu | 0 | 1 | 1 | 1 | 11 | 12 | 1 | 12 | 13 |
| 26 - D & N Haveli | 1 | 1 | 2 | 1 | 8 | 9 | 2 | 9 | 11 |
| 27 - Maharashtra | 2609 | 1808 | 4417 | 1001 | 811 | 1812 | 3610 | 2619 | 6229 |
| 29 - Karnataka | 2292 | 2197 | 4489 | 709 | 1208 | 1917 | 3001 | 3405 | 6406 |
| 30 - Goa | 146 | 138 | 284 | 48 | 115 | 163 | 194 | 253 | 447 |
| 31 - Lakshadweep | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 32 - Kerala | 316 | 1715 | 2031 | 223 | 734 | 957 | 539 | 2449 | 2988 |
| 33 - Tamil Nadu | 1191 | 1418 | 2609 | 991 | 1510 | 2501 | 2182 | 2928 | 5110 |
| 34 - Puducherry | 1 | 6 | 7 | 9 | 15 | 24 | 10 | 21 | 31 |
| 35 - A & N islands | 2 | 35 | 37 | 1 | 2 | 3 | 3 | 37 | 40 |
| 36 - Telangana | 2368 | 1112 | 3480 | 686 | 763 | 1449 | 3054 | 1875 | 4929 |
| 37 - Andhra Pradesh | 4335 | 2738 | 7073 | 755 | 1123 | 1878 | 5090 | 3861 | 8951 |
| All India | 31532 | 31278 | 62810 | 9327 | 13039 | 22366 | 40859 | 44317 | 85176 |

| Table-2.6 :State/UT wise total number of establishments engaged in Manufacturing by sector and type of establishment | | | | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------------|------------------------------|---------------------------------------|----------------|------------------------------|---------------------------------------|----------------|------------------------------|---------------------------------------|-----------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 67200 | 13871 | 81071 | 23839 | 13975 | 37814 | 91039 | 27846 | 118885 |
| 02 - Himachal Pradesh | 54449 | 8640 | 63089 | 5444 | 3563 | 9007 | 59893 | 12203 | 72096 |
| 03 - Punjab | 96126 | 44800 | 140926 | 81858 | 82485 | 164343 | 177984 | 127285 | 305269 |
| 04 - Chandigarh | 86 | 69 | 155 | 3395 | 2982 | 6377 | 3481 | 3051 | 6532 |
| 05 - Uttarakhand | 26049 | 6587 | 32636 | 13533 | 9774 | 23307 | 39582 | 16361 | 55943 |
| 06 - Haryana | 65321 | 15469 | 80790 | 47191 | 48800 | 95991 | 112512 | 64269 | 176781 |
| 07 - Delhi | 781 | 616 | 1397 | 57537 | 97016 | 154553 | 58318 | 97632 | 155950 |
| 08 - Rajasthan | 212687 | 52031 | 264718 | 128222 | 83009 | 211231 | 340909 | 135040 | 475949 |
| 09 - Uttar Pradesh | 479357 | 117949 | 597306 | 331797 | 212300 | 544097 | 811154 | 330249 | 1141403 |
| 10 - Bihar | 177504 | 53194 | 230698 | 50736 | 31228 | 81964 | 228240 | 84422 | 312662 |
| 11 - Sikkim | 729 | 188 | 917 | 217 | 257 | 474 | 946 | 445 | 1391 |
| 12 - Arunachal Pradesh | 970 | 450 | 1420 | 529 | 480 | 1009 | 1499 | 930 | 2429 |
| 13 - Nagaland | 6596 | 1177 | 7773 | 1207 | 1024 | 2231 | 7803 | 2201 | 10004 |
| 14 - Manipur | 41246 | 4237 | 45483 | 20925 | 3220 | 24145 | 62171 | 7457 | 69628 |
| 15 - Mizoram | 1406 | 378 | 1784 | 1561 | 1557 | 3118 | 2967 | 1935 | 4902 |
| 16 - Tripura | 21298 | 3586 | 24884 | 8342 | 3821 | 12163 | 29640 | 7407 | 37047 |
| 17 - Meghalaya | 4622 | 2590 | 7212 | 1154 | 1547 | 2701 | 5776 | 4137 | 9913 |
| 18 - Assam | 111738 | 44221 | 155959 | 26928 | 28282 | 55210 | 138666 | 72503 | 211169 |
| 19 - West Bengal | 753670 | 111516 | 865186 | 387208 | 212450 | 599658 | 1140878 | 323966 | 1464844 |
| 20 - Jharkhand | 39022 | 25337 | 64359 | 32608 | 33635 | 66243 | 71630 | 58972 | 130602 |
| 21 - Odisha | 278002 | 49014 | 327016 | 40034 | 21656 | 61690 | 318036 | 70670 | 388706 |
| 22 - Chhattisgarh | 42574 | 7837 | 50411 | 25020 | 14950 | 39970 | 67594 | 22787 | 90381 |
| 23 - Madhya Pradesh | 224892 | 39232 | 264124 | 143846 | 70459 | 214305 | 368738 | 109691 | 478429 |
| 24 - Gujarat | 91632 | 46480 | 138112 | 155983 | 210413 | 366396 | 247615 | 256893 | 504508 |
| 25 - Daman & Diu | 83 | 235 | 318 | 418 | 1393 | 1811 | 501 | 1628 | 2129 |
| 26 - D & N Haveli | 253 | 443 | 696 | 263 | 1323 | 1586 | 516 | 1766 | 2282 |
| 27 - Maharashtra | 315057 | 58527 | 373584 | 276119 | 270769 | 546888 | 591176 | 329296 | 920472 |
| 29 - Karnataka | 277627 | 45249 | 322876 | 175125 | 96596 | 271721 | 452752 | 141845 | 594597 |
| 30 - Goa | 2949 | 1300 | 4249 | 3818 | 3101 | 6919 | 6767 | 4401 | 11168 |
| 31 - Lakshadweep | 89 | 53 | 142 | 357 | 157 | 514 | 446 | 210 | 656 |
| 32 - Kerala | 210085 | 53406 | 263491 | 189411 | 78905 | 268316 | 399496 | 132311 | 531807 |
| 33 - Tamil Nadu | 247639 | 110322 | 357961 | 331556 | 244690 | 576246 | 579195 | 355012 | 934207 |
| 34 - Puducherry | 1336 | 1038 | 2374 | 3301 | 2835 | 6136 | 4637 | 3873 | 8510 |
| 35 - A & N islands | 564 | 421 | 985 | 255 | 544 | 799 | 819 | 965 | 1784 |
| 36 - Telangana | 221108 | 35141 | 256249 | 105645 | 72028 | 177673 | 326753 | 107169 | 433922 |
| 37 - Andhra Pradesh | 309259 | 103260 | 412519 | 159679 | 90667 | 250346 | 468938 | 193927 | 662865 |
| All India | 4384006 | 1058864 | 5442870 | 2835061 | 2051891 | 4886952 | 7219067 | 3110755 | 10329822 |

Table-2.7 : State/UT wise total number of establishments engaged in Electricity, gas, steam and air conditioning supply by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|--------------|-----------------------|--------------------------------|--------------|-----------------------|--------------------------------|--------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 394 | 500 | 894 | 216 | 349 | 565 | 610 | 849 | 1459 |
| 02 - Himachal Pradesh | 63 | 1023 | 1086 | 10 | 254 | 264 | 73 | 1277 | 1350 |
| 03 - Punjab | 189 | 1176 | 1365 | 255 | 818 | 1073 | 444 | 1994 | 2438 |
| 04 - Chandigarh | 0 | 0 | 0 | 16 | 46 | 62 | 16 | 46 | 62 |
| 05 - Uttarakhand | 45 | 245 | 290 | 59 | 137 | 196 | 104 | 382 | 486 |
| 06 - Haryana | 128 | 518 | 646 | 195 | 609 | 804 | 323 | 1127 | 1450 |
| 07 - Delhi | 1 | 8 | 9 | 382 | 919 | 1301 | 383 | 927 | 1310 |
| 08 - Rajasthan | 401 | 3517 | 3918 | 345 | 1191 | 1536 | 746 | 4708 | 5454 |
| 09 - Uttar Pradesh | 852 | 1550 | 2402 | 849 | 1427 | 2276 | 1701 | 2977 | 4678 |
| 10 - Bihar | 541 | 541 | 1082 | 319 | 363 | 682 | 860 | 904 | 1764 |
| 11 - Sikkim | 0 | 36 | 36 | 0 | 17 | 17 | 0 | 53 | 53 |
| 12 - Arunachal Pradesh | 5 | 110 | 115 | 5 | 61 | 66 | 10 | 171 | 181 |
| 13 - Nagaland | 5 | 20 | 25 | 5 | 31 | 36 | 10 | 51 | 61 |
| 14 - Manipur | 4 | 29 | 33 | 5 | 12 | 17 | 9 | 41 | 50 |
| 15 - Mizoram | 1 | 30 | 31 | 4 | 26 | 30 | 5 | 56 | 61 |
| 16 - Tripura | 34 | 258 | 292 | 34 | 115 | 149 | 68 | 373 | 441 |
| 17 - Meghalaya | 0 | 99 | 99 | 9 | 58 | 67 | 9 | 157 | 166 |
| 18 - Assam | 183 | 732 | 915 | 73 | 321 | 394 | 256 | 1053 | 1309 |
| 19 - West Bengal | 2031 | 1080 | 3111 | 1307 | 1296 | 2603 | 3338 | 2376 | 5714 |
| 20 - Jharkhand | 99 | 463 | 562 | 271 | 478 | 749 | 370 | 941 | 1311 |
| 21 - Odisha | 240 | 694 | 934 | 188 | 572 | 760 | 428 | 1266 | 1694 |
| 22 - Chhattisgarh | 60 | 568 | 628 | 126 | 361 | 487 | 186 | 929 | 1115 |
| 23 - Madhya Pradesh | 176 | 1476 | 1652 | 280 | 843 | 1123 | 456 | 2319 | 2775 |
| 24 - Gujarat | 165 | 811 | 976 | 338 | 1523 | 1861 | 503 | 2334 | 2837 |
| 25 - Daman & Diu | 0 | 0 | 0 | 1 | 1 | 2 | 1 | 1 | 2 |
| 26 - D & N Haveli | 0 | 19 | 19 | 1 | 8 | 9 | 1 | 27 | 28 |
| 27 - Maharashtra | 521 | 2813 | 3334 | 543 | 2906 | 3449 | 1064 | 5719 | 6783 |
| 29 - Karnataka | 475 | 1566 | 2041 | 596 | 1673 | 2269 | 1071 | 3239 | 4310 |
| 30 - Goa | 1 | 14 | 15 | 8 | 55 | 63 | 9 | 69 | 78 |
| 31 - Lakshadweep | 0 | 6 | 6 | 0 | 11 | 11 | 0 | 17 | 17 |
| 32 - Kerala | 97 | 867 | 964 | 151 | 1163 | 1314 | 248 | 2030 | 2278 |
| 33 - Tamil Nadu | 422 | 1675 | 2097 | 839 | 2105 | 2944 | 1261 | 3780 | 5041 |
| 34 - Puducherry | 5 | 14 | 19 | 31 | 67 | 98 | 36 | 81 | 117 |
| 35 - A & N islands | 0 | 36 | 36 | 1 | 18 | 19 | 1 | 54 | 55 |
| 36 - Telangana | 278 | 771 | 1049 | 229 | 660 | 889 | 507 | 1431 | 1938 |
| 37 - Andhra Pradesh | 349 | 1168 | 1517 | 314 | 644 | 958 | 663 | 1812 | 2475 |
| All India | 7765 | 24433 | 32198 | 8005 | 21138 | 29143 | 15770 | 45571 | 61341 |

Table-2.8 :State/UT wise total number of establishments engaged in Water supply, sewerage, waste management and remediation activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|--------------|-----------------------|--------------------------------|--------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 80 | 1171 | 1251 | 118 | 363 | 481 | 198 | 1534 | 1732 |
| 02 - Himachal Pradesh | 222 | 512 | 734 | 179 | 84 | 263 | 401 | 596 | 997 |
| 03 - Punjab | 3010 | 3876 | 6886 | 6678 | 2533 | 9211 | 9688 | 6409 | 16097 |
| 04 - Chandigarh | 38 | 83 | 121 | 1922 | 195 | 2117 | 1960 | 278 | 2238 |
| 05 - Uttarakhand | 104 | 189 | 293 | 124 | 160 | 284 | 228 | 349 | 577 |
| 06 - Haryana | 2315 | 3401 | 5716 | 2432 | 1496 | 3928 | 4747 | 4897 | 9644 |
| 07 - Delhi | 8 | 6 | 14 | 1098 | 719 | 1817 | 1106 | 725 | 1831 |
| 08 - Rajasthan | 2750 | 4429 | 7179 | 1787 | 1781 | 3568 | 4537 | 6210 | 10747 |
| 09 - Uttar Pradesh | 12444 | 3899 | 16343 | 5090 | 3188 | 8278 | 17534 | 7087 | 24621 |
| 10 - Bihar | 889 | 597 | 1486 | 452 | 466 | 918 | 1341 | 1063 | 2404 |
| 11 - Sikkim | 2 | 7 | 9 | 3 | 8 | 11 | 5 | 15 | 20 |
| 12 - Arunachal Pradesh | 2 | 44 | 46 | 9 | 22 | 31 | 11 | 66 | 77 |
| 13 - Nagaland | 10 | 11 | 21 | 14 | 5 | 19 | 24 | 16 | 40 |
| 14 - Manipur | 613 | 221 | 834 | 752 | 54 | 806 | 1365 | 275 | 1640 |
| 15 - Mizoram | 4 | 1 | 5 | 6 | 12 | 18 | 10 | 13 | 23 |
| 16 - Tripura | 19 | 407 | 426 | 21 | 103 | 124 | 40 | 510 | 550 |
| 17 - Meghalaya | 6 | 30 | 36 | 15 | 15 | 30 | 21 | 45 | 66 |
| 18 - Assam | 3659 | 3660 | 7319 | 1854 | 975 | 2829 | 5513 | 4635 | 10148 |
| 19 - West Bengal | 8690 | 2029 | 10719 | 2307 | 1236 | 3543 | 10997 | 3265 | 14262 |
| 20 - Jharkhand | 125 | 327 | 452 | 252 | 463 | 715 | 377 | 790 | 1167 |
| 21 - Odisha | 1330 | 3132 | 4462 | 460 | 790 | 1250 | 1790 | 3922 | 5712 |
| 22 - Chhattisgarh | 322 | 216 | 538 | 575 | 420 | 995 | 897 | 636 | 1533 |
| 23 - Madhya Pradesh | 1048 | 1053 | 2101 | 689 | 871 | 1560 | 1737 | 1924 | 3661 |
| 24 - Gujarat | 1036 | 2269 | 3305 | 6337 | 5384 | 11721 | 7373 | 7653 | 15026 |
| 25 - Daman & Diu | 0 | 3 | 3 | 15 | 9 | 24 | 15 | 12 | 27 |
| 26 - D & N Haveli | 1 | 13 | 14 | 20 | 28 | 48 | 21 | 41 | 62 |
| 27 - Maharashtra | 1586 | 1712 | 3298 | 5269 | 4569 | 9838 | 6855 | 6281 | 13136 |
| 29 - Karnataka | 1132 | 1055 | 2187 | 1442 | 1438 | 2880 | 2574 | 2493 | 5067 |
| 30 - Goa | 11 | 32 | 43 | 34 | 97 | 131 | 45 | 129 | 174 |
| 31 - Lakshadweep | 0 | 3 | 3 | 1 | 13 | 14 | 1 | 16 | 17 |
| 32 - Kerala | 2229 | 3715 | 5944 | 3516 | 2999 | 6515 | 5745 | 6714 | 12459 |
| 33 - Tamil Nadu | 1180 | 2997 | 4177 | 3192 | 3717 | 6909 | 4372 | 6714 | 11086 |
| 34 - Puducherry | 26 | 150 | 176 | 197 | 243 | 440 | 223 | 393 | 616 |
| 35 - A & N islands | 0 | 25 | 25 | 0 | 15 | 15 | 0 | 40 | 40 |
| 36 - Telangana | 743 | 809 | 1552 | 1493 | 1479 | 2972 | 2236 | 2288 | 4524 |
| 37 - Andhra Pradesh | 1095 | 1506 | 2601 | 1035 | 991 | 2026 | 2130 | 2497 | 4627 |
| All India | 46729 | 43590 | 90319 | 49388 | 36941 | 86329 | 96117 | 80531 | 176648 |

Table-2.9 :State/UT wise total number of establishments engaged in Construction by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 2243 | 668 | 2911 | 1182 | 594 | 1776 | 3425 | 1262 | 4687 |
| 02 - Himachal Pradesh | 5523 | 1925 | 7448 | 535 | 578 | 1113 | 6058 | 2503 | 8561 |
| 03 - Punjab | 11552 | 3484 | 15036 | 11253 | 5365 | 16618 | 22805 | 8849 | 31654 |
| 04 - Chandigarh | 341 | 12 | 353 | 20356 | 328 | 20684 | 20697 | 340 | 21037 |
| 05 - Uttarakhand | 1717 | 516 | 2233 | 1570 | 540 | 2110 | 3287 | 1056 | 4343 |
| 06 - Haryana | 8992 | 1026 | 10018 | 4080 | 1790 | 5870 | 13072 | 2816 | 15888 |
| 07 - Delhi | 416 | 36 | 452 | 21556 | 3088 | 24644 | 21972 | 3124 | 25096 |
| 08 - Rajasthan | 13732 | 5776 | 19508 | 5807 | 3578 | 9385 | 19539 | 9354 | 28893 |
| 09 - Uttar Pradesh | 29542 | 5511 | 35053 | 19339 | 6063 | 25402 | 48881 | 11574 | 60455 |
| 10 - Bihar | 5034 | 2924 | 7958 | 1601 | 1512 | 3113 | 6635 | 4436 | 11071 |
| 11 - Sikkim | 1184 | 63 | 1247 | 325 | 34 | 359 | 1509 | 97 | 1606 |
| 12 - Arunachal Pradesh | 25 | 92 | 117 | 50 | 82 | 132 | 75 | 174 | 249 |
| 13 - Nagaland | 153 | 40 | 193 | 105 | 35 | 140 | 258 | 75 | 333 |
| 14 - Manipur | 2559 | 3279 | 5838 | 2359 | 2658 | 5017 | 4918 | 5937 | 10855 |
| 15 - Mizoram | 11 | 13 | 24 | 35 | 58 | 93 | 46 | 71 | 117 |
| 16 - Tripura | 2787 | 474 | 3261 | 1514 | 718 | 2232 | 4301 | 1192 | 5493 |
| 17 - Meghalaya | 123 | 590 | 713 | 57 | 359 | 416 | 180 | 949 | 1129 |
| 18 - Assam | 59638 | 36132 | 95770 | 18245 | 12504 | 30749 | 77883 | 48636 | 126519 |
| 19 - West Bengal | 58279 | 12559 | 70838 | 49679 | 17093 | 66772 | 107958 | 29652 | 137610 |
| 20 - Jharkhand | 714 | 500 | 1214 | 319 | 777 | 1096 | 1033 | 1277 | 2310 |
| 21 - Odisha | 18283 | 7113 | 25396 | 6166 | 4307 | 10473 | 24449 | 11420 | 35869 |
| 22 - Chhattisgarh | 1262 | 461 | 1723 | 1332 | 1313 | 2645 | 2594 | 1774 | 4368 |
| 23 - Madhya Pradesh | 5404 | 2270 | 7674 | 5238 | 4016 | 9254 | 10642 | 6286 | 16928 |
| 24 - Gujarat | 17517 | 8683 | 26200 | 30368 | 13771 | 44139 | 47885 | 22454 | 70339 |
| 25 - Daman & Diu | 0 | 5 | 5 | 50 | 64 | 114 | 50 | 69 | 119 |
| 26 - D & N Haveli | 3 | 19 | 22 | 16 | 81 | 97 | 19 | 100 | 119 |
| 27 - Maharashtra | 24255 | 11401 | 35656 | 42130 | 24153 | 66283 | 66385 | 35554 | 101939 |
| 29 - Karnataka | 7894 | 3727 | 11621 | 10019 | 8230 | 18249 | 17913 | 11957 | 29870 |
| 30 - Goa | 174 | 289 | 463 | 404 | 838 | 1242 | 578 | 1127 | 1705 |
| 31 - Lakshadweep | 0 | 4 | 4 | 3 | 24 | 27 | 3 | 28 | 31 |
| 32 - Kerala | 6252 | 12128 | 18380 | 7642 | 17095 | 24737 | 13894 | 29223 | 43117 |
| 33 - Tamil Nadu | 9741 | 8658 | 18399 | 10420 | 13473 | 23893 | 20161 | 22131 | 42292 |
| 34 - Puducherry | 51 | 77 | 128 | 308 | 545 | 853 | 359 | 622 | 981 |
| 35 - A & N islands | 133 | 197 | 330 | 48 | 155 | 203 | 181 | 352 | 533 |
| 36 - Telangana | 12831 | 5802 | 18633 | 17433 | 8599 | 26032 | 30264 | 14401 | 44665 |
| 37 - Andhra Pradesh | 41716 | 12085 | 53801 | 20262 | 8704 | 28966 | 61978 | 20789 | 82767 |
| All India | 350081 | 148539 | 498620 | 311806 | 163122 | 474928 | 661887 | 311661 | 973548 |

Table-2.10 :State/UT wise total number of establishments engaged in Wholesale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of establishment

| States/UTs | Rural | | Total | Urban | | Total | Combined | | Total |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | | Without Hired Workers | With at least One Hired Worker | | Without Hired Workers | With at least One Hired Worker | |
| 01 - Jammu & Kashmir | 1374 | 1093 | 2467 | 2605 | 4106 | 6711 | 3979 | 5199 | 9178 |
| 02 - Himachal Pradesh | 3965 | 1982 | 5947 | 1136 | 917 | 2053 | 5101 | 2899 | 8000 |
| 03 - Punjab | 10157 | 4342 | 14499 | 15864 | 16804 | 32668 | 26021 | 21146 | 47167 |
| 04 - Chandigarh | 16 | 7 | 23 | 1571 | 842 | 2413 | 1587 | 849 | 2436 |
| 05 - Uttarakhand | 2273 | 1385 | 3658 | 2747 | 3024 | 5771 | 5020 | 4409 | 9429 |
| 06 - Haryana | 8164 | 2461 | 10625 | 10933 | 13631 | 24564 | 19097 | 16092 | 35189 |
| 07 - Delhi | 142 | 93 | 235 | 7394 | 19771 | 27165 | 7536 | 19864 | 27400 |
| 08 - Rajasthan | 21358 | 8893 | 30251 | 21878 | 25526 | 47404 | 43236 | 34419 | 77655 |
| 09 - Uttar Pradesh | 29907 | 10878 | 40785 | 30508 | 34323 | 64831 | 60415 | 45201 | 105616 |
| 10 - Bihar | 14422 | 5963 | 20385 | 7517 | 8427 | 15944 | 21939 | 14390 | 36329 |
| 11 - Sikkim | 22 | 57 | 79 | 66 | 152 | 218 | 88 | 209 | 297 |
| 12 - Arunachal Pradesh | 102 | 143 | 245 | 147 | 472 | 619 | 249 | 615 | 864 |
| 13 - Nagaland | 111 | 129 | 240 | 320 | 911 | 1231 | 431 | 1040 | 1471 |
| 14 - Manipur | 362 | 372 | 734 | 421 | 1071 | 1492 | 783 | 1443 | 2226 |
| 15 - Mizoram | 74 | 46 | 120 | 180 | 598 | 778 | 254 | 644 | 898 |
| 16 - Tripura | 646 | 243 | 889 | 1264 | 1122 | 2386 | 1910 | 1365 | 3275 |
| 17 - Meghalaya | 197 | 528 | 725 | 155 | 672 | 827 | 352 | 1200 | 1552 |
| 18 - Assam | 4749 | 4771 | 9520 | 4097 | 10491 | 14588 | 8846 | 15262 | 24108 |
| 19 - West Bengal | 13788 | 5672 | 19460 | 12804 | 15263 | 28067 | 26592 | 20935 | 47527 |
| 20 - Jharkhand | 4996 | 3233 | 8229 | 4414 | 8943 | 13357 | 9410 | 12176 | 21586 |
| 21 - Odisha | 7687 | 5017 | 12704 | 5894 | 10110 | 16004 | 13581 | 15127 | 28708 |
| 22 - Chhattisgarh | 4029 | 1236 | 5265 | 5597 | 6802 | 12399 | 9626 | 8038 | 17664 |
| 23 - Madhya Pradesh | 7618 | 3031 | 10649 | 15749 | 19658 | 35407 | 23367 | 22689 | 46056 |
| 24 - Gujarat | 7497 | 5927 | 13424 | 19882 | 27323 | 47205 | 27379 | 33250 | 60629 |
| 25 - Daman & Diu | 17 | 14 | 31 | 72 | 93 | 165 | 89 | 107 | 196 |
| 26 - D & N Haveli | 34 | 16 | 50 | 94 | 135 | 229 | 128 | 151 | 279 |
| 27 - Maharashtra | 23040 | 11776 | 34816 | 32167 | 45114 | 77281 | 55207 | 56890 | 112097 |
| 29 - Karnataka | 10365 | 5112 | 15477 | 16895 | 30573 | 47468 | 27260 | 35685 | 62945 |
| 30 - Goa | 384 | 368 | 752 | 979 | 1299 | 2278 | 1363 | 1667 | 3030 |
| 31 - Lakshadweep | 4 | 1 | 5 | 19 | 14 | 33 | 23 | 15 | 38 |
| 32 - Kerala | 9693 | 10015 | 19708 | 14285 | 20062 | 34347 | 23978 | 30077 | 54055 |
| 33 - Tamil Nadu | 14547 | 8759 | 23306 | 30113 | 40630 | 70743 | 44660 | 49389 | 94049 |
| 34 - Puducherry | 142 | 107 | 249 | 562 | 673 | 1235 | 704 | 780 | 1484 |
| 35 - A & N islands | 181 | 157 | 338 | 104 | 236 | 340 | 285 | 393 | 678 |
| 36 - Telangana | 5998 | 2749 | 8747 | 8206 | 17136 | 25342 | 14204 | 19885 | 34089 |
| 37 - Andhra Pradesh | 10989 | 6404 | 17393 | 9213 | 15709 | 24922 | 20202 | 22113 | 42315 |
| All India | 219050 | 112980 | 332030 | 285852 | 402633 | 688485 | 504902 | 515613 | 1020515 |

Table-2.11 :State/UT wise total number of establishments engaged in Wholesale trade (not covered in table 2.10) by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1435 | 837 | 2272 | 2768 | 3513 | 6281 | 4203 | 4350 | 8553 |
| 02 - Himachal Pradesh | 1527 | 656 | 2183 | 282 | 563 | 845 | 1809 | 1219 | 3028 |
| 03 - Punjab | 2910 | 1873 | 4783 | 8622 | 13418 | 22040 | 11532 | 15291 | 26823 |
| 04 - Chandigarh | 3 | 0 | 3 | 107 | 241 | 348 | 110 | 241 | 351 |
| 05 - Uttarakhand | 669 | 616 | 1285 | 1027 | 1336 | 2363 | 1696 | 1952 | 3648 |
| 06 - Haryana | 2967 | 2275 | 5242 | 5747 | 11739 | 17486 | 8714 | 14014 | 22728 |
| 07 - Delhi | 155 | 82 | 237 | 10189 | 21032 | 31221 | 10344 | 21114 | 31458 |
| 08 - Rajasthan | 7179 | 4465 | 11644 | 9511 | 21213 | 30724 | 16690 | 25678 | 42368 |
| 09 - Uttar Pradesh | 30057 | 9155 | 39212 | 22044 | 23126 | 45170 | 52101 | 32281 | 84382 |
| 10 - Bihar | 6909 | 3726 | 10635 | 4565 | 5971 | 10536 | 11474 | 9697 | 21171 |
| 11 - Sikkim | 38 | 14 | 52 | 37 | 36 | 73 | 75 | 50 | 125 |
| 12 - Arunachal Pradesh | 56 | 91 | 147 | 77 | 68 | 145 | 133 | 159 | 292 |
| 13 - Nagaland | 1029 | 180 | 1209 | 102 | 255 | 357 | 1131 | 435 | 1566 |
| 14 - Manipur | 540 | 71 | 611 | 386 | 109 | 495 | 926 | 180 | 1106 |
| 15 - Mizoram | 27 | 26 | 53 | 113 | 112 | 225 | 140 | 138 | 278 |
| 16 - Tripura | 1077 | 170 | 1247 | 917 | 1443 | 2360 | 1994 | 1613 | 3607 |
| 17 - Meghalaya | 1034 | 1357 | 2391 | 170 | 515 | 685 | 1204 | 1872 | 3076 |
| 18 - Assam | 39028 | 8507 | 47535 | 8722 | 9990 | 18712 | 47750 | 18497 | 66247 |
| 19 - West Bengal | 67846 | 14188 | 82034 | 31858 | 30035 | 61893 | 99704 | 44223 | 143927 |
| 20 - Jharkhand | 913 | 730 | 1643 | 981 | 1766 | 2747 | 1894 | 2496 | 4390 |
| 21 - Odisha | 9514 | 3037 | 12551 | 2852 | 4112 | 6964 | 12366 | 7149 | 19515 |
| 22 - Chhattisgarh | 789 | 380 | 1169 | 1609 | 3159 | 4768 | 2398 | 3539 | 5937 |
| 23 - Madhya Pradesh | 5904 | 2438 | 8342 | 8229 | 11270 | 19499 | 14133 | 13708 | 27841 |
| 24 - Gujarat | 5191 | 8437 | 13628 | 23695 | 46586 | 70281 | 28886 | 55023 | 83909 |
| 25 - Daman & Diu | 1 | 8 | 9 | 46 | 33 | 79 | 47 | 41 | 88 |
| 26 - D & N Haveli | 1 | 4 | 5 | 41 | 47 | 88 | 42 | 51 | 93 |
| 27 - Maharashtra | 11490 | 6564 | 18054 | 22589 | 48594 | 71183 | 34079 | 55158 | 89237 |
| 29 - Karnataka | 15346 | 8090 | 23436 | 18391 | 20474 | 38865 | 33737 | 28564 | 62301 |
| 30 - Goa | 179 | 75 | 254 | 490 | 488 | 978 | 669 | 563 | 1232 |
| 31 - Lakshadweep | 0 | 1 | 1 | 2 | 1 | 3 | 2 | 2 | 4 |
| 32 - Kerala | 15990 | 9723 | 25713 | 11391 | 15508 | 26899 | 27381 | 25231 | 52612 |
| 33 - Tamil Nadu | 7843 | 6037 | 13880 | 17772 | 25275 | 43047 | 25615 | 31312 | 56927 |
| 34 - Puducherry | 21 | 15 | 36 | 189 | 329 | 518 | 210 | 344 | 554 |
| 35 - A & N islands | 184 | 45 | 229 | 44 | 107 | 151 | 228 | 152 | 380 |
| 36 - Telangana | 6077 | 2184 | 8261 | 6796 | 9364 | 16160 | 12873 | 11548 | 24421 |
| 37 - Andhra Pradesh | 23411 | 8063 | 31474 | 10526 | 10333 | 20859 | 33937 | 18396 | 52333 |
| All India | 267340 | 104120 | 371460 | 232887 | 342161 | 575048 | 500227 | 446281 | 946508 |

| Table-2.12 :State/UT wise total number of establishments engaged in Retail trade (not covered in table 2.10) by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|---------------------------------------|----------------|------------------------------|---------------------------------------|----------------|------------------------------|---------------------------------------|-----------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 84587 | 11153 | 95740 | 67448 | 23859 | 91307 | 152035 | 35012 | 187047 |
| 02 - Himachal Pradesh | 77882 | 9951 | 87833 | 20009 | 7301 | 27310 | 97891 | 17252 | 115143 |
| 03 - Punjab | 121348 | 20343 | 141691 | 151766 | 71492 | 223258 | 273114 | 91835 | 364949 |
| 04 - Chandigarh | 367 | 168 | 535 | 13543 | 5758 | 19301 | 13910 | 5926 | 19836 |
| 05 - Uttarakhand | 59851 | 5592 | 65443 | 51379 | 17928 | 69307 | 111230 | 23520 | 134750 |
| 06 - Haryana | 122491 | 14815 | 137306 | 128051 | 60547 | 188598 | 250542 | 75362 | 325904 |
| 07 - Delhi | 3281 | 944 | 4225 | 192498 | 115107 | 307605 | 195779 | 116051 | 311830 |
| 08 - Rajasthan | 324802 | 55511 | 380313 | 256013 | 125505 | 381518 | 580815 | 181016 | 761831 |
| 09 - Uttar Pradesh | 1083670 | 172152 | 1255822 | 754869 | 329389 | 1084258 | 1838539 | 501541 | 2340080 |
| 10 - Bihar | 391861 | 90185 | 482046 | 160567 | 76568 | 237135 | 552428 | 166753 | 719181 |
| 11 - Sikkim | 4311 | 329 | 4640 | 3758 | 957 | 4715 | 8069 | 1286 | 9355 |
| 12 - Arunachal Pradesh | 6599 | 1628 | 8227 | 7023 | 2780 | 9803 | 13622 | 4408 | 18030 |
| 13 - Nagaland | 12171 | 1067 | 13238 | 11709 | 4938 | 16647 | 23880 | 6005 | 29885 |
| 14 - Manipur | 31033 | 1098 | 32131 | 25174 | 3841 | 29015 | 56207 | 4939 | 61146 |
| 15 - Mizoram | 6013 | 491 | 6504 | 10278 | 2186 | 12464 | 16291 | 2677 | 18968 |
| 16 - Tripura | 47248 | 3030 | 50278 | 31999 | 6957 | 38956 | 79247 | 9987 | 89234 |
| 17 - Meghalaya | 18152 | 5601 | 23753 | 10810 | 5436 | 16246 | 28962 | 11037 | 39999 |
| 18 - Assam | 453990 | 57110 | 511100 | 158283 | 69877 | 228160 | 612273 | 126987 | 739260 |
| 19 - West Bengal | 889242 | 88354 | 977596 | 662991 | 225769 | 888760 | 1552233 | 314123 | 1866356 |
| 20 - Jharkhand | 85025 | 39900 | 124925 | 61585 | 45810 | 107395 | 146610 | 85710 | 232320 |
| 21 - Odisha | 396521 | 59824 | 456345 | 147775 | 55311 | 203086 | 544296 | 115135 | 659431 |
| 22 - Chhattisgarh | 102262 | 13963 | 116225 | 70230 | 31088 | 101318 | 172492 | 45051 | 217543 |
| 23 - Madhya Pradesh | 256466 | 55413 | 311879 | 274409 | 134251 | 408660 | 530875 | 189664 | 720539 |
| 24 - Gujarat | 176623 | 55918 | 232541 | 284568 | 186194 | 470762 | 461191 | 242112 | 703303 |
| 25 - Daman & Diu | 404 | 142 | 546 | 2213 | 1008 | 3221 | 2617 | 1150 | 3767 |
| 26 - D & N Haveli | 1030 | 338 | 1368 | 1404 | 1390 | 2794 | 2434 | 1728 | 4162 |
| 27 - Maharashtra | 492725 | 88885 | 581610 | 600877 | 323647 | 924524 | 1093602 | 412532 | 1506134 |
| 29 - Karnataka | 254415 | 45100 | 299515 | 242864 | 163592 | 406456 | 497279 | 208692 | 705971 |
| 30 - Goa | 9761 | 1654 | 11415 | 17839 | 8527 | 26366 | 27600 | 10181 | 37781 |
| 31 - Lakshadweep | 100 | 44 | 144 | 464 | 151 | 615 | 564 | 195 | 759 |
| 32 - Kerala | 207388 | 62100 | 269488 | 213726 | 114160 | 327886 | 421114 | 176260 | 597374 |
| 33 - Tamil Nadu | 242710 | 97192 | 339902 | 410811 | 366967 | 777778 | 653521 | 464159 | 1117680 |
| 34 - Puducherry | 4003 | 1202 | 5205 | 7812 | 4937 | 12749 | 11815 | 6139 | 17954 |
| 35 - A & N islands | 2553 | 760 | 3313 | 1431 | 1108 | 2539 | 3984 | 1868 | 5852 |
| 36 - Telangana | 166835 | 33151 | 199986 | 175477 | 150134 | 325611 | 342312 | 183285 | 525597 |
| 37 - Andhra Pradesh | 429185 | 79868 | 509053 | 207186 | 139297 | 346483 | 636371 | 219165 | 855536 |
| All India | 6566905 | 1174976 | 7741881 | 5438839 | 2883767 | 8322606 | 12005744 | 4058743 | 16064487 |

| Table-2.13 :State/UT wise total number of establishments engaged in Transportation and storage by sector and type of establishment | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|---------------------------------------|----------------|------------------------------|---------------------------------------|----------------|------------------------------|---------------------------------------|----------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 12694 | 4305 | 16999 | 6655 | 2772 | 9427 | 19349 | 7077 | 26426 |
| 02 - Himachal Pradesh | 29195 | 12168 | 41363 | 1524 | 1024 | 2548 | 30719 | 13192 | 43911 |
| 03 - Punjab | 21778 | 7298 | 29076 | 28074 | 8105 | 36179 | 49852 | 15403 | 65255 |
| 04 - Chandigarh | 178 | 37 | 215 | 7820 | 597 | 8417 | 7998 | 634 | 8632 |
| 05 - Uttarakhand | 9873 | 3693 | 13566 | 4646 | 1380 | 6026 | 14519 | 5073 | 19592 |
| 06 - Haryana | 24416 | 4616 | 29032 | 11433 | 5577 | 17010 | 35849 | 10193 | 46042 |
| 07 - Delhi | 1197 | 272 | 1469 | 51951 | 19152 | 71103 | 53148 | 19424 | 72572 |
| 08 - Rajasthan | 72315 | 22851 | 95166 | 28219 | 14444 | 42663 | 100534 | 37295 | 137829 |
| 09 - Uttar Pradesh | 65153 | 18069 | 83222 | 51058 | 20013 | 71071 | 116211 | 38082 | 154293 |
| 10 - Bihar | 8342 | 7073 | 15415 | 4307 | 3962 | 8269 | 12649 | 11035 | 23684 |
| 11 - Sikkim | 1917 | 221 | 2138 | 1078 | 195 | 1273 | 2995 | 416 | 3411 |
| 12 - Arunachal Pradesh | 63 | 93 | 156 | 79 | 123 | 202 | 142 | 216 | 358 |
| 13 - Nagaland | 363 | 249 | 612 | 182 | 134 | 316 | 545 | 383 | 928 |
| 14 - Manipur | 11326 | 1848 | 13174 | 6863 | 763 | 7626 | 18189 | 2611 | 20800 |
| 15 - Mizoram | 1405 | 237 | 1642 | 4312 | 569 | 4881 | 5717 | 806 | 6523 |
| 16 - Tripura | 7655 | 1504 | 9159 | 6828 | 1240 | 8068 | 14483 | 2744 | 17227 |
| 17 - Meghalaya | 2164 | 1384 | 3548 | 1148 | 431 | 1579 | 3312 | 1815 | 5127 |
| 18 - Assam | 94933 | 18727 | 113660 | 39751 | 9588 | 49339 | 134684 | 28315 | 162999 |
| 19 - West Bengal | 186792 | 19545 | 206337 | 167084 | 29560 | 196644 | 353876 | 49105 | 402981 |
| 20 - Jharkhand | 1736 | 2985 | 4721 | 7569 | 5043 | 12612 | 9305 | 8028 | 17333 |
| 21 - Odisha | 21417 | 18965 | 40382 | 13499 | 7650 | 21149 | 34916 | 26615 | 61531 |
| 22 - Chhattisgarh | 2875 | 2880 | 5755 | 6255 | 4141 | 10396 | 9130 | 7021 | 16151 |
| 23 - Madhya Pradesh | 16274 | 10451 | 26725 | 22189 | 15612 | 37801 | 38463 | 26063 | 64526 |
| 24 - Gujarat | 53039 | 17996 | 71035 | 78842 | 39488 | 118330 | 131881 | 57484 | 189365 |
| 25 - Daman & Diu | 85 | 99 | 184 | 367 | 124 | 491 | 452 | 223 | 675 |
| 26 - D & N Haveli | 28 | 94 | 122 | 155 | 281 | 436 | 183 | 375 | 558 |
| 27 - Maharashtra | 134786 | 30840 | 165626 | 169122 | 51206 | 220328 | 303908 | 82046 | 385954 |
| 29 - Karnataka | 84153 | 15777 | 99930 | 60382 | 10415 | 70797 | 144535 | 26192 | 170727 |
| 30 - Goa | 3656 | 805 | 4461 | 5029 | 1279 | 6308 | 8685 | 2084 | 10769 |
| 31 - Lakshadweep | 20 | 14 | 34 | 234 | 47 | 281 | 254 | 61 | 315 |
| 32 - Kerala | 140826 | 12504 | 153330 | 125137 | 16217 | 141354 | 265963 | 28721 | 294684 |
| 33 - Tamil Nadu | 29254 | 19260 | 48514 | 31785 | 31801 | 63586 | 61039 | 51061 | 112100 |
| 34 - Puducherry | 154 | 122 | 276 | 640 | 499 | 1139 | 794 | 621 | 1415 |
| 35 - A & N islands | 577 | 152 | 729 | 353 | 157 | 510 | 930 | 309 | 1239 |
| 36 - Telangana | 94526 | 20474 | 115000 | 63949 | 12311 | 76260 | 158475 | 32785 | 191260 |
| 37 - Andhra Pradesh | 135455 | 30711 | 166166 | 77663 | 20847 | 98510 | 213118 | 51558 | 264676 |
| All India | 1270620 | 308319 | 1578939 | 1086182 | 336747 | 1422929 | 2356802 | 645066 | 3001868 |

Table-2.14 :State/UT wise total number of establishments engaged in Accommodation and food service activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 4705 | 3031 | 7736 | 5025 | 6456 | 11481 | 9730 | 9487 | 19217 |
| 02 - Himachal Pradesh | 14008 | 4302 | 18310 | 3454 | 3054 | 6508 | 17462 | 7356 | 24818 |
| 03 - Punjab | 12047 | 6374 | 18421 | 23580 | 14447 | 38027 | 35627 | 20821 | 56448 |
| 04 - Chandigarh | 85 | 27 | 112 | 2344 | 1497 | 3841 | 2429 | 1524 | 3953 |
| 05 - Uttarakhand | 13236 | 4163 | 17399 | 7399 | 6287 | 13686 | 20635 | 10450 | 31085 |
| 06 - Haryana | 10198 | 4947 | 15145 | 15166 | 11628 | 26794 | 25364 | 16575 | 41939 |
| 07 - Delhi | 498 | 145 | 643 | 27814 | 19594 | 47408 | 28312 | 19739 | 48051 |
| 08 - Rajasthan | 35723 | 18238 | 53961 | 28911 | 26341 | 55252 | 64634 | 44579 | 109213 |
| 09 - Uttar Pradesh | 94523 | 24730 | 119253 | 76890 | 50092 | 126982 | 171413 | 74822 | 246235 |
| 10 - Bihar | 47077 | 31273 | 78350 | 20100 | 15852 | 35952 | 67177 | 47125 | 114302 |
| 11 - Sikkim | 645 | 870 | 1515 | 492 | 1024 | 1516 | 1137 | 1894 | 3031 |
| 12 - Arunachal Pradesh | 583 | 777 | 1360 | 446 | 686 | 1132 | 1029 | 1463 | 2492 |
| 13 - Nagaland | 554 | 689 | 1243 | 732 | 1297 | 2029 | 1286 | 1986 | 3272 |
| 14 - Manipur | 3764 | 785 | 4549 | 2820 | 1093 | 3913 | 6584 | 1878 | 8462 |
| 15 - Mizoram | 426 | 629 | 1055 | 483 | 1004 | 1487 | 909 | 1633 | 2542 |
| 16 - Tripura | 6780 | 990 | 7770 | 3735 | 1409 | 5144 | 10515 | 2399 | 12914 |
| 17 - Meghalaya | 3796 | 4374 | 8170 | 1252 | 2217 | 3469 | 5048 | 6591 | 11639 |
| 18 - Assam | 23714 | 18181 | 41895 | 10120 | 16107 | 26227 | 33834 | 34288 | 68122 |
| 19 - West Bengal | 118417 | 18231 | 136648 | 94511 | 42221 | 136732 | 212928 | 60452 | 273380 |
| 20 - Jharkhand | 13018 | 10790 | 23808 | 12257 | 15606 | 27863 | 25275 | 26396 | 51671 |
| 21 - Odisha | 34351 | 16032 | 50383 | 20861 | 14210 | 35071 | 55212 | 30242 | 85454 |
| 22 - Chhattisgarh | 8769 | 5693 | 14462 | 8644 | 7306 | 15950 | 17413 | 12999 | 30412 |
| 23 - Madhya Pradesh | 27716 | 25139 | 52855 | 30136 | 28001 | 58137 | 57852 | 53140 | 110992 |
| 24 - Gujarat | 12899 | 10725 | 23624 | 32258 | 35215 | 67473 | 45157 | 45940 | 91097 |
| 25 - Daman & Diu | 72 | 110 | 182 | 307 | 342 | 649 | 379 | 452 | 831 |
| 26 - D & N Haveli | 30 | 80 | 110 | 115 | 211 | 326 | 145 | 291 | 436 |
| 27 - Maharashtra | 55618 | 32857 | 88475 | 73484 | 86450 | 159934 | 129102 | 119307 | 248409 |
| 29 - Karnataka | 42752 | 19082 | 61834 | 27774 | 42700 | 70474 | 70526 | 61782 | 132308 |
| 30 - Goa | 772 | 543 | 1315 | 1074 | 2097 | 3171 | 1846 | 2640 | 4486 |
| 31 - Lakshadweep | 36 | 27 | 63 | 78 | 88 | 166 | 114 | 115 | 229 |
| 32 - Kerala | 33841 | 18400 | 52241 | 28064 | 28529 | 56593 | 61905 | 46929 | 108834 |
| 33 - Tamil Nadu | 57318 | 28508 | 85826 | 76904 | 88546 | 165450 | 134222 | 117054 | 251276 |
| 34 - Puducherry | 616 | 516 | 1132 | 1271 | 1503 | 2774 | 1887 | 2019 | 3906 |
| 35 - A & N islands | 842 | 459 | 1301 | 434 | 427 | 861 | 1276 | 886 | 2162 |
| 36 - Telangana | 25272 | 10990 | 36262 | 17488 | 27420 | 44908 | 42760 | 38410 | 81170 |
| 37 - Andhra Pradesh | 60131 | 23463 | 83594 | 41490 | 34601 | 76091 | 101621 | 58064 | 159685 |
| All India | 764832 | 346170 | 1111002 | 697913 | 635558 | 1333471 | 1462745 | 981728 | 2444473 |

Table-2.15 :State/UT wise total number of establishments engaged in Information & communication by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1327 | 831 | 2158 | 2256 | 1366 | 3622 | 3583 | 2197 | 5780 |
| 02 - Himachal Pradesh | 801 | 885 | 1686 | 445 | 530 | 975 | 1246 | 1415 | 2661 |
| 03 - Punjab | 2089 | 2035 | 4124 | 4000 | 2807 | 6807 | 6089 | 4842 | 10931 |
| 04 - Chandigarh | 8 | 4 | 12 | 198 | 428 | 626 | 206 | 432 | 638 |
| 05 - Uttarakhand | 668 | 362 | 1030 | 1176 | 841 | 2017 | 1844 | 1203 | 3047 |
| 06 - Haryana | 2326 | 1808 | 4134 | 3406 | 3062 | 6468 | 5732 | 4870 | 10602 |
| 07 - Delhi | 58 | 54 | 112 | 5466 | 5379 | 10845 | 5524 | 5433 | 10957 |
| 08 - Rajasthan | 3576 | 4561 | 8137 | 6431 | 5388 | 11819 | 10007 | 9949 | 19956 |
| 09 - Uttar Pradesh | 6719 | 5993 | 12712 | 10850 | 9033 | 19883 | 17569 | 15026 | 32595 |
| 10 - Bihar | 3621 | 3124 | 6745 | 3336 | 2684 | 6020 | 6957 | 5808 | 12765 |
| 11 - Sikkim | 23 | 63 | 86 | 72 | 99 | 171 | 95 | 162 | 257 |
| 12 - Arunachal Pradesh | 60 | 88 | 148 | 197 | 197 | 394 | 257 | 285 | 542 |
| 13 - Nagaland | 52 | 51 | 103 | 223 | 197 | 420 | 275 | 248 | 523 |
| 14 - Manipur | 125 | 118 | 243 | 153 | 167 | 320 | 278 | 285 | 563 |
| 15 - Mizoram | 53 | 53 | 106 | 61 | 111 | 172 | 114 | 164 | 278 |
| 16 - Tripura | 328 | 147 | 475 | 318 | 222 | 540 | 646 | 369 | 1015 |
| 17 - Meghalaya | 73 | 127 | 200 | 130 | 203 | 333 | 203 | 330 | 533 |
| 18 - Assam | 2081 | 1570 | 3651 | 2348 | 2247 | 4595 | 4429 | 3817 | 8246 |
| 19 - West Bengal | 7112 | 3319 | 10431 | 12313 | 8355 | 20668 | 19425 | 11674 | 31099 |
| 20 - Jharkhand | 1070 | 1075 | 2145 | 1804 | 2249 | 4053 | 2874 | 3324 | 6198 |
| 21 - Odisha | 2789 | 2454 | 5243 | 2435 | 2349 | 4784 | 5224 | 4803 | 10027 |
| 22 - Chhattisgarh | 632 | 492 | 1124 | 1284 | 1252 | 2536 | 1916 | 1744 | 3660 |
| 23 - Madhya Pradesh | 1302 | 1715 | 3017 | 5747 | 5401 | 11148 | 7049 | 7116 | 14165 |
| 24 - Gujarat | 1432 | 1561 | 2993 | 4770 | 6808 | 11578 | 6202 | 8369 | 14571 |
| 25 - Daman & Diu | 12 | 5 | 17 | 53 | 39 | 92 | 65 | 44 | 109 |
| 26 - D & N Haveli | 2 | 1 | 3 | 19 | 46 | 65 | 21 | 47 | 68 |
| 27 - Maharashtra | 3585 | 3836 | 7421 | 12506 | 16908 | 29414 | 16091 | 20744 | 36835 |
| 29 - Karnataka | 2174 | 1982 | 4156 | 5221 | 8482 | 13703 | 7395 | 10464 | 17859 |
| 30 - Goa | 8 | 25 | 33 | 29 | 129 | 158 | 37 | 154 | 191 |
| 31 - Lakshadweep | 1 | 14 | 15 | 5 | 25 | 30 | 6 | 39 | 45 |
| 32 - Kerala | 3231 | 4715 | 7946 | 4955 | 9121 | 14076 | 8186 | 13836 | 22022 |
| 33 - Tamil Nadu | 3770 | 3315 | 7085 | 9127 | 13688 | 22815 | 12897 | 17003 | 29900 |
| 34 - Puducherry | 90 | 69 | 159 | 344 | 494 | 838 | 434 | 563 | 997 |
| 35 - A & N islands | 18 | 67 | 85 | 24 | 59 | 83 | 42 | 126 | 168 |
| 36 - Telangana | 2464 | 1830 | 4294 | 3436 | 8897 | 12333 | 5900 | 10727 | 16627 |
| 37 - Andhra Pradesh | 4639 | 3559 | 8198 | 4137 | 5503 | 9640 | 8776 | 9062 | 17838 |
| All India | 58319 | 51908 | 110227 | 109275 | 124766 | 234041 | 167594 | 176674 | 344268 |

Table-2.16 :State/UT wise total number of establishments engaged in Financial and insurance activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 232 | 1012 | 1244 | 202 | 1544 | 1746 | 434 | 2556 | 2990 |
| 02 - Himachal Pradesh | 1753 | 1529 | 3282 | 326 | 1002 | 1328 | 2079 | 2531 | 4610 |
| 03 - Punjab | 1049 | 3512 | 4561 | 3066 | 6762 | 9828 | 4115 | 10274 | 14389 |
| 04 - Chandigarh | 2 | 5 | 7 | 141 | 703 | 844 | 143 | 708 | 851 |
| 05 - Uttarakhand | 400 | 1258 | 1658 | 388 | 1366 | 1754 | 788 | 2624 | 3412 |
| 06 - Haryana | 946 | 2067 | 3013 | 1495 | 4024 | 5519 | 2441 | 6091 | 8532 |
| 07 - Delhi | 23 | 22 | 45 | 2519 | 6485 | 9004 | 2542 | 6507 | 9049 |
| 08 - Rajasthan | 2697 | 5533 | 8230 | 3654 | 8851 | 12505 | 6351 | 14384 | 20735 |
| 09 - Uttar Pradesh | 7029 | 7391 | 14420 | 9560 | 11439 | 20999 | 16589 | 18830 | 35419 |
| 10 - Bihar | 7712 | 9751 | 17463 | 1469 | 3590 | 5059 | 9181 | 13341 | 22522 |
| 11 - Sikkim | 31 | 62 | 93 | 69 | 178 | 247 | 100 | 240 | 340 |
| 12 - Arunachal Pradesh | 10 | 80 | 90 | 17 | 159 | 176 | 27 | 239 | 266 |
| 13 - Nagaland | 4 | 28 | 32 | 10 | 125 | 135 | 14 | 153 | 167 |
| 14 - Manipur | 141 | 31 | 172 | 319 | 147 | 466 | 460 | 178 | 638 |
| 15 - Mizoram | 6 | 50 | 56 | 2 | 113 | 115 | 8 | 163 | 171 |
| 16 - Tripura | 460 | 240 | 700 | 635 | 515 | 1150 | 1095 | 755 | 1850 |
| 17 - Meghalaya | 30 | 198 | 228 | 13 | 223 | 236 | 43 | 421 | 464 |
| 18 - Assam | 7419 | 1787 | 9206 | 5315 | 2804 | 8119 | 12734 | 4591 | 17325 |
| 19 - West Bengal | 16704 | 6625 | 23329 | 20611 | 10218 | 30829 | 37315 | 16843 | 54158 |
| 20 - Jharkhand | 223 | 1258 | 1481 | 241 | 1624 | 1865 | 464 | 2882 | 3346 |
| 21 - Odisha | 22945 | 5507 | 28452 | 4046 | 3846 | 7892 | 26991 | 9353 | 36344 |
| 22 - Chhattisgarh | 485 | 937 | 1422 | 1071 | 2329 | 3400 | 1556 | 3266 | 4822 |
| 23 - Madhya Pradesh | 1358 | 4446 | 5804 | 4139 | 7072 | 11211 | 5497 | 11518 | 17015 |
| 24 - Gujarat | 2536 | 3607 | 6143 | 7186 | 16067 | 23253 | 9722 | 19674 | 29396 |
| 25 - Daman & Diu | 1 | 11 | 12 | 22 | 81 | 103 | 23 | 92 | 115 |
| 26 - D & N Haveli | 3 | 15 | 18 | 25 | 96 | 121 | 28 | 111 | 139 |
| 27 - Maharashtra | 15982 | 15387 | 31369 | 16978 | 35063 | 52041 | 32960 | 50450 | 83410 |
| 29 - Karnataka | 11083 | 9539 | 20622 | 8284 | 15304 | 23588 | 19367 | 24843 | 44210 |
| 30 - Goa | 69 | 251 | 320 | 185 | 1110 | 1295 | 254 | 1361 | 1615 |
| 31 - Lakshadweep | 0 | 3 | 3 | 0 | 14 | 14 | 0 | 17 | 17 |
| 32 - Kerala | 37746 | 11882 | 49628 | 28440 | 18974 | 47414 | 66186 | 30856 | 97042 |
| 33 - Tamil Nadu | 15082 | 10559 | 25641 | 23296 | 28684 | 51980 | 38378 | 39243 | 77621 |
| 34 - Puducherry | 111 | 163 | 274 | 386 | 584 | 970 | 497 | 747 | 1244 |
| 35 - A & N islands | 15 | 59 | 74 | 48 | 95 | 143 | 63 | 154 | 217 |
| 36 - Telangana | 43667 | 9409 | 53076 | 9969 | 7913 | 17882 | 53636 | 17322 | 70958 |
| 37 - Andhra Pradesh | 55591 | 16827 | 72418 | 19546 | 11758 | 31304 | 75137 | 28585 | 103722 |
| All India | 253545 | 131041 | 384586 | 173673 | 210862 | 384535 | 427218 | 341903 | 769121 |

| Table-2.17: State/UT wise total number of establishments engaged in Real estate activities by sector and type of establishment | | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------------------|--------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 308 | 130 | 438 | 290 | 141 | 431 | 598 | 271 | 869 |
| 02 - Himachal Pradesh | 6715 | 157 | 6872 | 11315 | 199 | 11514 | 18030 | 356 | 18386 |
| 03 - Punjab | 1725 | 451 | 2176 | 8911 | 2877 | 11788 | 10636 | 3328 | 13964 |
| 04 - Chandigarh | 53 | 1 | 54 | 299 | 353 | 652 | 352 | 354 | 706 |
| 05 - Uttarakhand | 708 | 119 | 827 | 958 | 293 | 1251 | 1666 | 412 | 2078 |
| 06 - Haryana | 3145 | 336 | 3481 | 6666 | 3396 | 10062 | 9811 | 3732 | 13543 |
| 07 - Delhi | 216 | 87 | 303 | 13588 | 9240 | 22828 | 13804 | 9327 | 23131 |
| 08 - Rajasthan | 1860 | 503 | 2363 | 7225 | 3066 | 10291 | 9085 | 3569 | 12654 |
| 09 - Uttar Pradesh | 3454 | 979 | 4433 | 17517 | 5667 | 23184 | 20971 | 6646 | 27617 |
| 10 - Bihar | 273 | 148 | 421 | 261 | 104 | 365 | 534 | 252 | 786 |
| 11 - Sikkim | 2394 | 34 | 2428 | 4743 | 61 | 4804 | 7137 | 95 | 7232 |
| 12 - Arunachal Pradesh | 3 | 6 | 9 | 34 | 10 | 44 | 37 | 16 | 53 |
| 13 - Nagaland | 20 | 8 | 28 | 196 | 12 | 208 | 216 | 20 | 236 |
| 14 - Manipur | 95 | 23 | 118 | 750 | 39 | 789 | 845 | 62 | 907 |
| 15 - Mizoram | 0 | 1 | 1 | 1 | 5 | 6 | 1 | 6 | 7 |
| 16 - Tripura | 198 | 75 | 273 | 866 | 47 | 913 | 1064 | 122 | 1186 |
| 17 - Meghalaya | 127 | 30 | 157 | 1033 | 21 | 1054 | 1160 | 51 | 1211 |
| 18 - Assam | 4646 | 269 | 4915 | 33072 | 967 | 34039 | 37718 | 1236 | 38954 |
| 19 - West Bengal | 3947 | 757 | 4704 | 16782 | 3743 | 20525 | 20729 | 4500 | 25229 |
| 20 - Jharkhand | 32 | 59 | 91 | 37 | 61 | 98 | 69 | 120 | 189 |
| 21 - Odisha | 925 | 262 | 1187 | 3034 | 459 | 3493 | 3959 | 721 | 4680 |
| 22 - Chhattisgarh | 401 | 96 | 497 | 3104 | 543 | 3647 | 3505 | 639 | 4144 |
| 23 - Madhya Pradesh | 405 | 186 | 591 | 5611 | 2173 | 7784 | 6016 | 2359 | 8375 |
| 24 - Gujarat | 667 | 321 | 988 | 4477 | 2711 | 7188 | 5144 | 3032 | 8176 |
| 25 - Daman & Diu | 2 | 0 | 2 | 6 | 7 | 13 | 8 | 7 | 15 |
| 26 - D & N Haveli | 0 | 0 | 0 | 16 | 3 | 19 | 16 | 3 | 19 |
| 27 - Maharashtra | 9472 | 1171 | 10643 | 40661 | 11665 | 52326 | 50133 | 12836 | 62969 |
| 29 - Karnataka | 879 | 257 | 1136 | 5928 | 3955 | 9883 | 6807 | 4212 | 11019 |
| 30 - Goa | 11 | 8 | 19 | 71 | 123 | 194 | 82 | 131 | 213 |
| 31 - Lakshadweep | 0 | 0 | 0 | 2 | 0 | 2 | 2 | 0 | 2 |
| 32 - Kerala | 31072 | 2533 | 33605 | 48676 | 3809 | 52485 | 79748 | 6342 | 86090 |
| 33 - Tamil Nadu | 3253 | 1502 | 4755 | 15196 | 10400 | 25596 | 18449 | 11902 | 30351 |
| 34 - Puducherry | 146 | 54 | 200 | 694 | 146 | 840 | 840 | 200 | 1040 |
| 35 - A & N islands | 120 | 7 | 127 | 372 | 15 | 387 | 492 | 22 | 514 |
| 36 - Telangana | 1923 | 437 | 2360 | 10924 | 4092 | 15016 | 12847 | 4529 | 17376 |
| 37 - Andhra Pradesh | 3939 | 1024 | 4963 | 8257 | 3131 | 11388 | 12196 | 4155 | 16351 |
| All India | 83134 | 12031 | 95165 | 271573 | 73534 | 345107 | 354707 | 85565 | 440272 |

Table-2.18: State/UT wise total number of establishments engaged in Professional, scientific & technical activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1502 | 2009 | 3511 | 1346 | 1166 | 2512 | 2848 | 3175 | 6023 |
| 02 - Himachal Pradesh | 2531 | 2246 | 4777 | 1106 | 715 | 1821 | 3637 | 2961 | 6598 |
| 03 - Punjab | 4339 | 3062 | 7401 | 8529 | 7590 | 16119 | 12868 | 10652 | 23520 |
| 04 - Chandigarh | 14 | 6 | 20 | 771 | 1383 | 2154 | 785 | 1389 | 2174 |
| 05 - Uttarakhand | 2004 | 631 | 2635 | 1951 | 803 | 2754 | 3955 | 1434 | 5389 |
| 06 - Haryana | 2691 | 2461 | 5152 | 5574 | 4923 | 10497 | 8265 | 7384 | 15649 |
| 07 - Delhi | 69 | 26 | 95 | 5639 | 13106 | 18745 | 5708 | 13132 | 18840 |
| 08 - Rajasthan | 6986 | 5236 | 12222 | 10899 | 6966 | 17865 | 17885 | 12202 | 30087 |
| 09 - Uttar Pradesh | 13118 | 4562 | 17680 | 25165 | 14206 | 39371 | 38283 | 18768 | 57051 |
| 10 - Bihar | 11924 | 5778 | 17702 | 3066 | 2081 | 5147 | 14990 | 7859 | 22849 |
| 11 - Sikkim | 12 | 35 | 47 | 43 | 33 | 76 | 55 | 68 | 123 |
| 12 - Arunachal Pradesh | 30 | 95 | 125 | 56 | 48 | 104 | 86 | 143 | 229 |
| 13 - Nagaland | 82 | 23 | 105 | 141 | 94 | 235 | 223 | 117 | 340 |
| 14 - Manipur | 98 | 75 | 173 | 139 | 139 | 278 | 237 | 214 | 451 |
| 15 - Mizoram | 16 | 28 | 44 | 98 | 88 | 186 | 114 | 116 | 230 |
| 16 - Tripura | 793 | 477 | 1270 | 786 | 399 | 1185 | 1579 | 876 | 2455 |
| 17 - Meghalaya | 57 | 128 | 185 | 70 | 154 | 224 | 127 | 282 | 409 |
| 18 - Assam | 2242 | 2236 | 4478 | 2817 | 2759 | 5576 | 5059 | 4995 | 10054 |
| 19 - West Bengal | 8772 | 2127 | 10899 | 16026 | 8888 | 24914 | 24798 | 11015 | 35813 |
| 20 - Jharkhand | 2753 | 4959 | 7712 | 1235 | 2160 | 3395 | 3988 | 7119 | 11107 |
| 21 - Odisha | 6338 | 2971 | 9309 | 5408 | 2622 | 8030 | 11746 | 5593 | 17339 |
| 22 - Chhattisgarh | 975 | 856 | 1831 | 2065 | 1457 | 3522 | 3040 | 2313 | 5353 |
| 23 - Madhya Pradesh | 2056 | 3002 | 5058 | 8686 | 6751 | 15437 | 10742 | 9753 | 20495 |
| 24 - Gujarat | 3063 | 2583 | 5646 | 13140 | 17943 | 31083 | 16203 | 20526 | 36729 |
| 25 - Daman & Diu | 4 | 5 | 9 | 75 | 50 | 125 | 79 | 55 | 134 |
| 26 - D & N Haveli | 12 | 7 | 19 | 52 | 121 | 173 | 64 | 128 | 192 |
| 27 - Maharashtra | 10495 | 5965 | 16460 | 29480 | 43460 | 72940 | 39975 | 49425 | 89400 |
| 29 - Karnataka | 4823 | 3255 | 8078 | 9828 | 12729 | 22557 | 14651 | 15984 | 30635 |
| 30 - Goa | 72 | 44 | 116 | 495 | 719 | 1214 | 567 | 763 | 1330 |
| 31 - Lakshadweep | 2 | 2 | 4 | 23 | 8 | 31 | 25 | 10 | 35 |
| 32 - Kerala | 4898 | 4621 | 9519 | 10627 | 16910 | 27537 | 15525 | 21531 | 37056 |
| 33 - Tamil Nadu | 3114 | 2801 | 5915 | 10763 | 14197 | 24960 | 13877 | 16998 | 30875 |
| 34 - Puducherry | 88 | 81 | 169 | 429 | 576 | 1005 | 517 | 657 | 1174 |
| 35 - A & N islands | 42 | 88 | 130 | 61 | 96 | 157 | 103 | 184 | 287 |
| 36 - Telangana | 4238 | 2491 | 6729 | 6225 | 8860 | 15085 | 10463 | 11351 | 21814 |
| 37 - Andhra Pradesh | 6046 | 3651 | 9697 | 5483 | 6140 | 11623 | 11529 | 9791 | 21320 |
| All India | 106299 | 68623 | 174922 | 188297 | 200340 | 388637 | 294596 | 268963 | 563559 |

Table-2.19 :State/UT wise total number of establishments engaged in Administrative and support service activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 957 | 737 | 1694 | 1174 | 1607 | 2781 | 2131 | 2344 | 4475 |
| 02 - Himachal Pradesh | 2029 | 549 | 2578 | 764 | 429 | 1193 | 2793 | 978 | 3771 |
| 03 - Punjab | 2890 | 1553 | 4443 | 3809 | 3613 | 7422 | 6699 | 5166 | 11865 |
| 04 - Chandigarh | 7 | 7 | 14 | 208 | 612 | 820 | 215 | 619 | 834 |
| 05 - Uttarakhand | 1211 | 650 | 1861 | 1433 | 1019 | 2452 | 2644 | 1669 | 4313 |
| 06 - Haryana | 9329 | 2800 | 12129 | 5956 | 4577 | 10533 | 15285 | 7377 | 22662 |
| 07 - Delhi | 46 | 57 | 103 | 4836 | 10053 | 14889 | 4882 | 10110 | 14992 |
| 08 - Rajasthan | 21824 | 11663 | 33487 | 10671 | 11191 | 21862 | 32495 | 22854 | 55349 |
| 09 - Uttar Pradesh | 30995 | 14025 | 45020 | 15800 | 14906 | 30706 | 46795 | 28931 | 75726 |
| 10 - Bihar | 13186 | 7916 | 21102 | 7940 | 3769 | 11709 | 21126 | 11685 | 32811 |
| 11 - Sikkim | 34 | 24 | 58 | 48 | 120 | 168 | 82 | 144 | 226 |
| 12 - Arunachal Pradesh | 62 | 77 | 139 | 102 | 149 | 251 | 164 | 226 | 390 |
| 13 - Nagaland | 103 | 35 | 138 | 255 | 133 | 388 | 358 | 168 | 526 |
| 14 - Manipur | 147 | 53 | 200 | 214 | 189 | 403 | 361 | 242 | 603 |
| 15 - Mizoram | 14 | 32 | 46 | 32 | 55 | 87 | 46 | 87 | 133 |
| 16 - Tripura | 508 | 93 | 601 | 681 | 236 | 917 | 1189 | 329 | 1518 |
| 17 - Meghalaya | 106 | 153 | 259 | 137 | 170 | 307 | 243 | 323 | 566 |
| 18 - Assam | 5888 | 4641 | 10529 | 5676 | 5006 | 10682 | 11564 | 9647 | 21211 |
| 19 - West Bengal | 16605 | 6655 | 23260 | 15793 | 14847 | 30640 | 32398 | 21502 | 53900 |
| 20 - Jharkhand | 1409 | 2888 | 4297 | 1624 | 3077 | 4701 | 3033 | 5965 | 8998 |
| 21 - Odisha | 6612 | 5320 | 11932 | 5973 | 3992 | 9965 | 12585 | 9312 | 21897 |
| 22 - Chhattisgarh | 2306 | 1445 | 3751 | 2446 | 2607 | 5053 | 4752 | 4052 | 8804 |
| 23 - Madhya Pradesh | 9090 | 8733 | 17823 | 10851 | 10702 | 21553 | 19941 | 19435 | 39376 |
| 24 - Gujarat | 2923 | 3630 | 6553 | 7401 | 12608 | 20009 | 10324 | 16238 | 26562 |
| 25 - Daman & Diu | 2 | 19 | 21 | 86 | 78 | 164 | 88 | 97 | 185 |
| 26 - D & N Haveli | 63 | 295 | 358 | 71 | 290 | 361 | 134 | 585 | 719 |
| 27 - Maharashtra | 23757 | 10591 | 34348 | 22272 | 31301 | 53573 | 46029 | 41892 | 87921 |
| 29 - Karnataka | 5456 | 2951 | 8407 | 8833 | 12476 | 21309 | 14289 | 15427 | 29716 |
| 30 - Goa | 352 | 255 | 607 | 904 | 1385 | 2289 | 1256 | 1640 | 2896 |
| 31 - Lakshadweep | 0 | 4 | 4 | 7 | 22 | 29 | 7 | 26 | 33 |
| 32 - Kerala | 19243 | 7960 | 27203 | 14434 | 14499 | 28933 | 33677 | 22459 | 56136 |
| 33 - Tamil Nadu | 12151 | 7889 | 20040 | 15894 | 18444 | 34338 | 28045 | 26333 | 54378 |
| 34 - Puducherry | 212 | 131 | 343 | 772 | 530 | 1302 | 984 | 661 | 1645 |
| 35 - A & N islands | 65 | 70 | 135 | 121 | 234 | 355 | 186 | 304 | 490 |
| 36 - Telangana | 6526 | 3490 | 10016 | 6569 | 9638 | 16207 | 13095 | 13128 | 26223 |
| 37 - Andhra Pradesh | 20081 | 7567 | 27648 | 8603 | 8176 | 16779 | 28684 | 15743 | 44427 |
| All India | 216189 | 114958 | 331147 | 182390 | 202740 | 385130 | 398579 | 317698 | 716277 |

| Table-2.20 :State/UT wise total number of establishments engaged in Education by sector and type of establishment | | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------|------------------------------|---------------------------------------|----------------|------------------------------|---------------------------------------|---------------|------------------------------|---------------------------------------|----------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 483 | 21713 | 22196 | 521 | 5009 | 5530 | 1004 | 26722 | 27726 |
| 02 - Himachal Pradesh | 1032 | 30515 | 31547 | 464 | 2030 | 2494 | 1496 | 32545 | 34041 |
| 03 - Punjab | 1881 | 26362 | 28243 | 5681 | 10401 | 16082 | 7562 | 36763 | 44325 |
| 04 - Chandigarh | 11 | 17 | 28 | 438 | 903 | 1341 | 449 | 920 | 1369 |
| 05 - Uttarakhand | 1014 | 18956 | 19970 | 1221 | 3283 | 4504 | 2235 | 22239 | 24474 |
| 06 - Haryana | 2609 | 20948 | 23557 | 3998 | 8839 | 12837 | 6607 | 29787 | 36394 |
| 07 - Delhi | 245 | 247 | 492 | 14792 | 11544 | 26336 | 15037 | 11791 | 26828 |
| 08 - Rajasthan | 2503 | 104810 | 107313 | 3384 | 21511 | 24895 | 5887 | 126321 | 132208 |
| 09 - Uttar Pradesh | 12822 | 147903 | 160725 | 16094 | 38064 | 54158 | 28916 | 185967 | 214883 |
| 10 - Bihar | 7960 | 66185 | 74145 | 4194 | 12405 | 16599 | 12154 | 78590 | 90744 |
| 11 - Sikkim | 19 | 2131 | 2150 | 41 | 334 | 375 | 60 | 2465 | 2525 |
| 12 - Arunachal Pradesh | 69 | 3927 | 3996 | 23 | 535 | 558 | 92 | 4462 | 4554 |
| 13 - Nagaland | 173 | 2237 | 2410 | 105 | 637 | 742 | 278 | 2874 | 3152 |
| 14 - Manipur | 501 | 3943 | 4444 | 796 | 1315 | 2111 | 1297 | 5258 | 6555 |
| 15 - Mizoram | 19 | 2895 | 2914 | 46 | 1601 | 1647 | 65 | 4496 | 4561 |
| 16 - Tripura | 2306 | 11381 | 13687 | 1977 | 2013 | 3990 | 4283 | 13394 | 17677 |
| 17 - Meghalaya | 198 | 10190 | 10388 | 329 | 1011 | 1340 | 527 | 11201 | 11728 |
| 18 - Assam | 9070 | 83133 | 92203 | 7451 | 8991 | 16442 | 16521 | 92124 | 108645 |
| 19 - West Bengal | 36529 | 80489 | 117018 | 61290 | 27340 | 88630 | 97819 | 107829 | 205648 |
| 20 - Jharkhand | 1177 | 38753 | 39930 | 2090 | 6323 | 8413 | 3267 | 45076 | 48343 |
| 21 - Odisha | 6921 | 72441 | 79362 | 3403 | 9650 | 13053 | 10324 | 82091 | 92415 |
| 22 - Chhattisgarh | 780 | 55322 | 56102 | 1537 | 7410 | 8947 | 2317 | 62732 | 65049 |
| 23 - Madhya Pradesh | 3102 | 106182 | 109284 | 6374 | 20634 | 27008 | 9476 | 126816 | 136292 |
| 24 - Gujarat | 1746 | 40537 | 42283 | 8330 | 17434 | 25764 | 10076 | 57971 | 68047 |
| 25 - Daman & Diu | 2 | 42 | 44 | 43 | 82 | 125 | 45 | 124 | 169 |
| 26 - D & N Haveli | 4 | 408 | 412 | 20 | 113 | 133 | 24 | 521 | 545 |
| 27 - Maharashtra | 9774 | 111397 | 121171 | 29969 | 44720 | 74689 | 39743 | 156117 | 195860 |
| 29 - Karnataka | 3223 | 79047 | 82270 | 4398 | 25394 | 29792 | 7621 | 104441 | 112062 |
| 30 - Goa | 407 | 1158 | 1565 | 708 | 1285 | 1993 | 1115 | 2443 | 3558 |
| 31 - Lakshadweep | 2 | 43 | 45 | 8 | 155 | 163 | 10 | 198 | 208 |
| 32 - Kerala | 17215 | 18517 | 35732 | 22966 | 21406 | 44372 | 40181 | 39923 | 80104 |
| 33 - Tamil Nadu | 2549 | 46671 | 49220 | 10731 | 24825 | 35556 | 13280 | 71496 | 84776 |
| 34 - Puducherry | 67 | 405 | 472 | 355 | 949 | 1304 | 422 | 1354 | 1776 |
| 35 - A & N islands | 101 | 810 | 911 | 96 | 314 | 410 | 197 | 1124 | 1321 |
| 36 - Telangana | 1451 | 35811 | 37262 | 6426 | 15384 | 21810 | 7877 | 51195 | 59072 |
| 37 - Andhra Pradesh | 4536 | 67025 | 71561 | 3887 | 14872 | 18759 | 8423 | 81897 | 90320 |
| All India | 132501 | 1312551 | 1445052 | 224186 | 368716 | 592902 | 356687 | 1681267 | 2037954 |

Table-2.21 :State/UT wise total number of establishments engaged in Human health & social work activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1805 | 11165 | 12970 | 1937 | 3648 | 5585 | 3742 | 14813 | 18555 |
| 02 - Himachal Pradesh | 3396 | 3957 | 7353 | 604 | 880 | 1484 | 4000 | 4837 | 8837 |
| 03 - Punjab | 15575 | 7692 | 23267 | 9715 | 9722 | 19437 | 25290 | 17414 | 42704 |
| 04 - Chandigarh | 13 | 20 | 33 | 423 | 742 | 1165 | 436 | 762 | 1198 |
| 05 - Uttarakhand | 2930 | 8790 | 11720 | 2171 | 2405 | 4576 | 5101 | 11195 | 16296 |
| 06 - Haryana | 8956 | 4167 | 13123 | 6623 | 7214 | 13837 | 15579 | 11381 | 26960 |
| 07 - Delhi | 114 | 114 | 228 | 5406 | 10805 | 16211 | 5520 | 10919 | 16439 |
| 08 - Rajasthan | 10821 | 25864 | 36685 | 7629 | 10533 | 18162 | 18450 | 36397 | 54847 |
| 09 - Uttar Pradesh | 42042 | 23024 | 65066 | 26277 | 30743 | 57020 | 68319 | 53767 | 122086 |
| 10 - Bihar | 18868 | 11927 | 30795 | 7017 | 10817 | 17834 | 25885 | 22744 | 48629 |
| 11 - Sikkim | 15 | 188 | 203 | 31 | 74 | 105 | 46 | 262 | 308 |
| 12 - Arunachal Pradesh | 43 | 666 | 709 | 33 | 147 | 180 | 76 | 813 | 889 |
| 13 - Nagaland | 102 | 1164 | 1266 | 74 | 316 | 390 | 176 | 1480 | 1656 |
| 14 - Manipur | 269 | 508 | 777 | 204 | 344 | 548 | 473 | 852 | 1325 |
| 15 - Mizoram | 31 | 554 | 585 | 53 | 504 | 557 | 84 | 1058 | 1142 |
| 16 - Tripura | 492 | 775 | 1267 | 597 | 588 | 1185 | 1089 | 1363 | 2452 |
| 17 - Meghalaya | 239 | 2056 | 2295 | 195 | 382 | 577 | 434 | 2438 | 2872 |
| 18 - Assam | 3388 | 6479 | 9867 | 1995 | 3298 | 5293 | 5383 | 9777 | 15160 |
| 19 - West Bengal | 36236 | 20769 | 57005 | 20817 | 16137 | 36954 | 57053 | 36906 | 93959 |
| 20 - Jharkhand | 2535 | 7548 | 10083 | 1488 | 3385 | 4873 | 4023 | 10933 | 14956 |
| 21 - Odisha | 10398 | 12801 | 23199 | 3646 | 5652 | 9298 | 14044 | 18453 | 32497 |
| 22 - Chhattisgarh | 3694 | 10571 | 14265 | 3066 | 4127 | 7193 | 6760 | 14698 | 21458 |
| 23 - Madhya Pradesh | 7835 | 14731 | 22566 | 9515 | 11656 | 21171 | 17350 | 26387 | 43737 |
| 24 - Gujarat | 4294 | 21920 | 26214 | 8608 | 21614 | 30222 | 12902 | 43534 | 56436 |
| 25 - Daman & Diu | 14 | 14 | 28 | 74 | 78 | 152 | 88 | 92 | 180 |
| 26 - D & N Haveli | 66 | 192 | 258 | 55 | 146 | 201 | 121 | 338 | 459 |
| 27 - Maharashtra | 21644 | 19641 | 41285 | 25320 | 53074 | 78394 | 46964 | 72715 | 119679 |
| 29 - Karnataka | 6585 | 6814 | 13399 | 7381 | 15727 | 23108 | 13966 | 22541 | 36507 |
| 30 - Goa | 102 | 194 | 296 | 417 | 807 | 1224 | 519 | 1001 | 1520 |
| 31 - Lakshadweep | 0 | 6 | 6 | 5 | 16 | 21 | 5 | 22 | 27 |
| 32 - Kerala | 5716 | 26413 | 32129 | 9841 | 26176 | 36017 | 15557 | 52589 | 68146 |
| 33 - Tamil Nadu | 2408 | 6811 | 9219 | 8051 | 19920 | 27971 | 10459 | 26731 | 37190 |
| 34 - Puducherry | 127 | 451 | 578 | 471 | 1008 | 1479 | 598 | 1459 | 2057 |
| 35 - A & N islands | 16 | 165 | 181 | 18 | 89 | 107 | 34 | 254 | 288 |
| 36 - Telangana | 10443 | 7117 | 17560 | 3957 | 12369 | 16326 | 14400 | 19486 | 33886 |
| 37 - Andhra Pradesh | 11351 | 10702 | 22053 | 4343 | 11285 | 15628 | 15694 | 21987 | 37681 |
| All India | 232563 | 275970 | 508533 | 178057 | 296428 | 474485 | 410620 | 572398 | 983018 |

Table-2.22 :State/UT wise total number of establishments engaged in Arts entertainment, sports & amusement and recreation by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 356 | 613 | 969 | 472 | 342 | 814 | 828 | 955 | 1783 |
| 02 - Himachal Pradesh | 816 | 117 | 933 | 219 | 129 | 348 | 1035 | 246 | 1281 |
| 03 - Punjab | 2486 | 1013 | 3499 | 4146 | 2368 | 6514 | 6632 | 3381 | 10013 |
| 04 - Chandigarh | 9 | 2 | 11 | 291 | 91 | 382 | 300 | 93 | 393 |
| 05 - Uttarakhand | 281 | 142 | 423 | 338 | 304 | 642 | 619 | 446 | 1065 |
| 06 - Haryana | 983 | 359 | 1342 | 1399 | 1032 | 2431 | 2382 | 1391 | 3773 |
| 07 - Delhi | 22 | 8 | 30 | 1785 | 1198 | 2983 | 1807 | 1206 | 3013 |
| 08 - Rajasthan | 2882 | 1681 | 4563 | 3145 | 2452 | 5597 | 6027 | 4133 | 10160 |
| 09 - Uttar Pradesh | 4122 | 2013 | 6135 | 4488 | 3603 | 8091 | 8610 | 5616 | 14226 |
| 10 - Bihar | 5392 | 5492 | 10884 | 1066 | 1293 | 2359 | 6458 | 6785 | 13243 |
| 11 - Sikkim | 20 | 13 | 33 | 55 | 35 | 90 | 75 | 48 | 123 |
| 12 - Arunachal Pradesh | 53 | 171 | 224 | 21 | 29 | 50 | 74 | 200 | 274 |
| 13 - Nagaland | 38 | 31 | 69 | 47 | 35 | 82 | 85 | 66 | 151 |
| 14 - Manipur | 669 | 139 | 808 | 590 | 130 | 720 | 1259 | 269 | 1528 |
| 15 - Mizoram | 44 | 26 | 70 | 43 | 68 | 111 | 87 | 94 | 181 |
| 16 - Tripura | 189 | 160 | 349 | 187 | 159 | 346 | 376 | 319 | 695 |
| 17 - Meghalaya | 136 | 124 | 260 | 53 | 60 | 113 | 189 | 184 | 373 |
| 18 - Assam | 3592 | 3186 | 6778 | 1534 | 1224 | 2758 | 5126 | 4410 | 9536 |
| 19 - West Bengal | 9732 | 3107 | 12839 | 7934 | 3293 | 11227 | 17666 | 6400 | 24066 |
| 20 - Jharkhand | 1360 | 2639 | 3999 | 647 | 1286 | 1933 | 2007 | 3925 | 5932 |
| 21 - Odisha | 6644 | 3599 | 10243 | 1679 | 1496 | 3175 | 8323 | 5095 | 13418 |
| 22 - Chhattisgarh | 826 | 370 | 1196 | 810 | 563 | 1373 | 1636 | 933 | 2569 |
| 23 - Madhya Pradesh | 1501 | 761 | 2262 | 2484 | 1961 | 4445 | 3985 | 2722 | 6707 |
| 24 - Gujarat | 2477 | 1453 | 3930 | 3789 | 3885 | 7674 | 6266 | 5338 | 11604 |
| 25 - Daman & Diu | 1 | 2 | 3 | 29 | 28 | 57 | 30 | 30 | 60 |
| 26 - D & N Haveli | 1 | 1 | 2 | 14 | 25 | 39 | 15 | 26 | 41 |
| 27 - Maharashtra | 6705 | 7028 | 13733 | 9494 | 10306 | 19800 | 16199 | 17334 | 33533 |
| 29 - Karnataka | 481 | 2768 | 3249 | 743 | 1572 | 2315 | 1224 | 4340 | 5564 |
| 30 - Goa | 197 | 182 | 379 | 384 | 387 | 771 | 581 | 569 | 1150 |
| 31 - Lakshadweep | 3 | 7 | 10 | 25 | 22 | 47 | 28 | 29 | 57 |
| 32 - Kerala | 6116 | 3883 | 9999 | 6788 | 4132 | 10920 | 12904 | 8015 | 20919 |
| 33 - Tamil Nadu | 2669 | 11305 | 13974 | 4501 | 9820 | 14321 | 7170 | 21125 | 28295 |
| 34 - Puducherry | 20 | 93 | 113 | 127 | 172 | 299 | 147 | 265 | 412 |
| 35 - A & N islands | 11 | 43 | 54 | 15 | 30 | 45 | 26 | 73 | 99 |
| 36 - Telangana | 1533 | 1229 | 2762 | 1932 | 2129 | 4061 | 3465 | 3358 | 6823 |
| 37 - Andhra Pradesh | 3368 | 2310 | 5678 | 2013 | 1744 | 3757 | 5381 | 4054 | 9435 |
| All India | 65735 | 56070 | 121805 | 63287 | 57403 | 120690 | 129022 | 113473 | 242495 |

Table-2.23 : State/UT wise total number of establishments engaged in Other service activities not elsewhere classified by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 11148 | 13381 | 24529 | 8027 | 6239 | 14266 | 19175 | 19620 | 38795 |
| 02 - Himachal Pradesh | 14054 | 2290 | 16344 | 4158 | 1355 | 5513 | 18212 | 3645 | 21857 |
| 03 - Punjab | 54550 | 21718 | 76268 | 49011 | 21493 | 70504 | 103561 | 43211 | 146772 |
| 04 - Chandigarh | 142 | 44 | 186 | 7421 | 1456 | 8877 | 7563 | 1500 | 9063 |
| 05 - Uttarakhand | 10916 | 2265 | 13181 | 10947 | 4250 | 15197 | 21863 | 6515 | 28378 |
| 06 - Haryana | 39997 | 9330 | 49327 | 30381 | 15019 | 45400 | 70378 | 24349 | 94727 |
| 07 - Delhi | 818 | 390 | 1208 | 40573 | 27772 | 68345 | 41391 | 28162 | 69553 |
| 08 - Rajasthan | 115089 | 56245 | 171334 | 68252 | 38360 | 106612 | 183341 | 94605 | 277946 |
| 09 - Uttar Pradesh | 207444 | 66489 | 273933 | 139779 | 80308 | 220087 | 347223 | 146797 | 494020 |
| 10 - Bihar | 62386 | 31073 | 93459 | 23597 | 14729 | 38326 | 85983 | 45802 | 131785 |
| 11 - Sikkim | 703 | 951 | 1654 | 400 | 375 | 775 | 1103 | 1326 | 2429 |
| 12 - Arunachal Pradesh | 1053 | 1489 | 2542 | 682 | 656 | 1338 | 1735 | 2145 | 3880 |
| 13 - Nagaland | 375 | 2283 | 2658 | 589 | 1062 | 1651 | 964 | 3345 | 4309 |
| 14 - Manipur | 2011 | 4177 | 6188 | 1548 | 1362 | 2910 | 3559 | 5539 | 9098 |
| 15 - Mizoram | 323 | 1927 | 2250 | 514 | 1545 | 2059 | 837 | 3472 | 4309 |
| 16 - Tripura | 9181 | 2087 | 11268 | 5668 | 1353 | 7021 | 14849 | 3440 | 18289 |
| 17 - Meghalaya | 1704 | 2875 | 4579 | 598 | 864 | 1462 | 2302 | 3739 | 6041 |
| 18 - Assam | 73250 | 46584 | 119834 | 27968 | 16782 | 44750 | 101218 | 63366 | 164584 |
| 19 - West Bengal | 171924 | 40662 | 212586 | 125472 | 47629 | 173101 | 297396 | 88291 | 385687 |
| 20 - Jharkhand | 11442 | 11413 | 22855 | 8100 | 8574 | 16674 | 19542 | 19987 | 39529 |
| 21 - Odisha | 92432 | 55861 | 148293 | 28594 | 17861 | 46455 | 121026 | 73722 | 194748 |
| 22 - Chhattisgarh | 19996 | 6453 | 26449 | 17028 | 7601 | 24629 | 37024 | 14054 | 51078 |
| 23 - Madhya Pradesh | 68193 | 33862 | 102055 | 60523 | 34499 | 95022 | 128716 | 68361 | 197077 |
| 24 - Gujarat | 56782 | 42455 | 99237 | 87960 | 50217 | 138177 | 144742 | 92672 | 237414 |
| 25 - Daman & Diu | 75 | 64 | 139 | 457 | 312 | 769 | 532 | 376 | 908 |
| 26 - D & N Haveli | 104 | 112 | 216 | 342 | 324 | 666 | 446 | 436 | 882 |
| 27 - Maharashtra | 153373 | 32742 | 186115 | 173793 | 85676 | 259469 | 327166 | 118418 | 445584 |
| 29 - Karnataka | 37797 | 23148 | 60945 | 36162 | 29679 | 65841 | 73959 | 52827 | 126786 |
| 30 - Goa | 1679 | 1040 | 2719 | 2824 | 1982 | 4806 | 4503 | 3022 | 7525 |
| 31 - Lakshadweep | 69 | 93 | 162 | 185 | 265 | 450 | 254 | 358 | 612 |
| 32 - Kerala | 48117 | 48663 | 96780 | 52471 | 47111 | 99582 | 100588 | 95774 | 196362 |
| 33 - Tamil Nadu | 59752 | 64287 | 124039 | 77153 | 77851 | 155004 | 136905 | 142138 | 279043 |
| 34 - Puducherry | 872 | 1010 | 1882 | 2381 | 2123 | 4504 | 3253 | 3133 | 6386 |
| 35 - A & N islands | 564 | 598 | 1162 | 359 | 470 | 829 | 923 | 1068 | 1991 |
| 36 - Telangana | 64389 | 32846 | 97235 | 33616 | 30171 | 63787 | 98005 | 63017 | 161022 |
| 37 - Andhra Pradesh | 159836 | 63532 | 223368 | 51506 | 29093 | 80599 | 211342 | 92625 | 303967 |
| All India | 1552540 | 724439 | 2276979 | 1179039 | 706418 | 1885457 | 2731579 | 1430857 | 4162436 |

Table-3: Broad activity wise total number of persons employed by sector and type of establishment

| Broad activity code | Rural | | | Urban | | | Combined | | |
|---------------------------------------------------------------------------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|------------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Activities relating to agriculture other than crop production & plantation | 639306 | 590880 | 1230186 | 44135 | 87307 | 131442 | 683441 | 678187 | 1361628 |
| 02 - Livestock | 15452474 | 2534976 | 17987450 | 1075424 | 355568 | 1430992 | 16527898 | 2890544 | 19418442 |
| 03 - Forestry and Logging | 1057948 | 109423 | 1167371 | 23440 | 33998 | 57438 | 1081388 | 143421 | 1224809 |
| 04 - Fishing and aqua culture | 470631 | 201682 | 672313 | 118340 | 86969 | 205309 | 588971 | 288651 | 877622 |
| Sub-total : Agricultural Activities | 17620359 | 3436961 | 21057320 | 1261339 | 563842 | 1825181 | 18881698 | 4000803 | 22882501 |
| 05 - Mining and quarrying | 48984 | 355972 | 404956 | 13208 | 139310 | 152518 | 62192 | 495282 | 557474 |
| 06 - Manufacturing | 6237877 | 7404596 | 13642473 | 4112748 | 12602052 | 16714800 | 10350625 | 20006648 | 30357273 |
| 07 - Electricity, gas, steam and air conditioning supply | 10683 | 232010 | 242693 | 10313 | 291236 | 301549 | 20996 | 523246 | 544242 |
| 08 - Water supply, sewerage, waste management and remediation activities | 54828 | 103831 | 158659 | 61336 | 197915 | 259251 | 116164 | 301746 | 417910 |
| 09 - Construction | 414587 | 602952 | 1017539 | 372395 | 940160 | 1312555 | 786982 | 1543112 | 2330094 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 265029 | 411097 | 676126 | 369672 | 1623829 | 1993501 | 634701 | 2034926 | 2669627 |
| 11 - Whole sale trade (not covered in item-10 above) | 360432 | 425663 | 786095 | 313764 | 1384512 | 1698276 | 674196 | 1810175 | 2484371 |
| 12 - Retail trade (not covered in item-10 above) | 8109452 | 3088544 | 11197996 | 6881037 | 9113439 | 15994476 | 14990489 | 12201983 | 27192472 |
| 13 - Transportation and storage | 1392964 | 916345 | 2309309 | 1194886 | 1543060 | 2737946 | 2587850 | 2459405 | 5047255 |
| 14 - Accommodation and food service activities | 1076715 | 1182771 | 2259486 | 972030 | 2855390 | 3827420 | 2048745 | 4038161 | 6086906 |
| 15 - Information & communication | 70822 | 219723 | 290545 | 134898 | 1431450 | 1566348 | 205720 | 1651173 | 1856893 |
| 16 - Financial and insurance activities | 573886 | 512005 | 1085891 | 264365 | 1487966 | 1752331 | 838251 | 1999971 | 2838222 |
| 17 - Real estate activities | 92101 | 39665 | 131766 | 310015 | 260680 | 570695 | 402116 | 300345 | 702461 |
| 18 - Professional, scientific & technical activities | 128020 | 194174 | 322194 | 227686 | 1034906 | 1262592 | 355706 | 1229080 | 1584786 |
| 19 - Administrative and support service activities | 272634 | 418534 | 691168 | 230300 | 1147377 | 1377677 | 502934 | 1565911 | 2068845 |
| 20 - Education | 198427 | 6425024 | 6623451 | 283769 | 3689132 | 3972901 | 482196 | 10114156 | 10596352 |
| 21 - Human health & social work activities | 296479 | 1002726 | 1299205 | 225460 | 1972889 | 2198349 | 521939 | 2975615 | 3497554 |
| 22 - Arts entertainment, sports & amusement and recreation | 112317 | 150080 | 262397 | 97708 | 254653 | 352361 | 210025 | 404733 | 614758 |
| 23 - Other service activities not else where classified | 1943274 | 1492878 | 3436152 | 1532030 | 1995690 | 3527720 | 3475304 | 3488568 | 6963872 |
| Sub-total : Non-Agricultural Activities | 21659511 | 25178590 | 46838101 | 17607620 | 43965646 | 61573266 | 39267131 | 69144236 | 108411367 |
| All India | 39279870 | 28615551 | 67895421 | 18868959 | 44529488 | 63398447 | 58148829 | 73145039 | 131293868 |

Table-4 : State/UT wise total number of persons employed for all broad activities taken together by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|------------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 250947 | 348400 | 599347 | 148473 | 347689 | 496162 | 399420 | 696089 | 1095509 |
| 02 - Himachal Pradesh | 290022 | 454298 | 744320 | 60356 | 172512 | 232868 | 350378 | 626810 | 977188 |
| 03 - Punjab | 746823 | 927884 | 1674707 | 536564 | 1435648 | 1972212 | 1283387 | 2363532 | 3646919 |
| 04 - Chandigarh | 1830 | 2218 | 4048 | 69723 | 172936 | 242659 | 71553 | 175154 | 246707 |
| 05 - Uttarakhand | 211960 | 327199 | 539159 | 130678 | 380738 | 511416 | 342638 | 707937 | 1050575 |
| 06 - Haryana | 666584 | 797757 | 1464341 | 363267 | 1409064 | 1772331 | 1029851 | 2206821 | 3236672 |
| 07 - Delhi | 11751 | 15859 | 27610 | 583686 | 2408485 | 2992171 | 595437 | 2424344 | 3019781 |
| 08 - Rajasthan | 2028347 | 1617630 | 3645977 | 802244 | 1814223 | 2616467 | 2830591 | 3431853 | 6262444 |
| 09 - Uttar Pradesh | 5219257 | 2734122 | 7953379 | 2222889 | 3941784 | 6164673 | 7442146 | 6675906 | 14118052 |
| 10 - Bihar | 1100259 | 1071171 | 2171430 | 392314 | 680228 | 1072542 | 1492573 | 1751399 | 3243972 |
| 11 - Sikkim | 20803 | 29723 | 50526 | 15691 | 25063 | 40754 | 36494 | 54786 | 91280 |
| 12 - Arunachal Pradesh | 13609 | 46123 | 59732 | 12779 | 36425 | 49204 | 26388 | 82548 | 108936 |
| 13 - Nagaland | 32783 | 55593 | 88376 | 20524 | 52918 | 73442 | 53307 | 108511 | 161818 |
| 14 - Manipur | 158701 | 92172 | 250873 | 86827 | 71917 | 158744 | 245528 | 164089 | 409617 |
| 15 - Mizoram | 16596 | 25793 | 42389 | 32506 | 47331 | 79837 | 49102 | 73124 | 122226 |
| 16 - Tripura | 137457 | 95979 | 233436 | 77713 | 92875 | 170588 | 215170 | 188854 | 404024 |
| 17 - Meghalaya | 53273 | 137698 | 190971 | 23340 | 75120 | 98460 | 76613 | 212818 | 289431 |
| 18 - Assam | 1343750 | 1402395 | 2746145 | 419635 | 787783 | 1207418 | 1763385 | 2190178 | 3953563 |
| 19 - West Bengal | 4031577 | 2035297 | 6066874 | 2439046 | 3397699 | 5836745 | 6470623 | 5432996 | 11903619 |
| 20 - Jharkhand | 239948 | 528346 | 768294 | 183348 | 501780 | 685128 | 423296 | 1030126 | 1453422 |
| 21 - Odisha | 2012711 | 1181734 | 3194445 | 394695 | 728907 | 1123602 | 2407406 | 1910641 | 4318047 |
| 22 - Chhattisgarh | 687029 | 471287 | 1158316 | 204120 | 498808 | 702928 | 891149 | 970095 | 1861244 |
| 23 - Madhya Pradesh | 1112059 | 1010198 | 2122257 | 858035 | 1567331 | 2425366 | 1970094 | 2577529 | 4547623 |
| 24 - Gujarat | 3362792 | 1745115 | 5107907 | 1085243 | 3415094 | 4500337 | 4448035 | 5160209 | 9608244 |
| 25 - Daman & Diu | 926 | 13945 | 14871 | 5419 | 61152 | 66571 | 6345 | 75097 | 81442 |
| 26 - D & N Haveli | 1868 | 35592 | 37460 | 3485 | 53543 | 57028 | 5353 | 89135 | 94488 |
| 27 - Maharashtra | 3864535 | 2197532 | 6062067 | 2040462 | 6409613 | 8450075 | 5904997 | 8607145 | 14512142 |
| 29 - Karnataka | 1841650 | 1702976 | 3544626 | 819851 | 2781408 | 3601259 | 2661501 | 4484384 | 7145885 |
| 30 - Goa | 34645 | 50373 | 85018 | 51408 | 152246 | 203654 | 86053 | 202619 | 288672 |
| 31 - Lakshadweep | 527 | 1664 | 2191 | 2589 | 5673 | 8262 | 3116 | 7337 | 10453 |
| 32 - Kerala | 1856551 | 1430073 | 3286624 | 1300653 | 2331490 | 3632143 | 3157204 | 3761563 | 6918767 |
| 33 - Tamil Nadu | 2910571 | 2676299 | 5586870 | 1958398 | 4149915 | 6108313 | 4868969 | 6826214 | 11695183 |
| 34 - Puducherry | 14801 | 53943 | 68744 | 28810 | 121824 | 150634 | 43611 | 175767 | 219378 |
| 35 - A & N islands | 16097 | 21683 | 37780 | 5900 | 25058 | 30958 | 21997 | 46741 | 68738 |
| 36 - Telangana | 1275436 | 1088083 | 2363519 | 598863 | 2574370 | 3173233 | 1874299 | 3662453 | 5536752 |
| 37 - Andhra Pradesh | 3711395 | 2189397 | 5900792 | 889425 | 1800838 | 2690263 | 4600820 | 3990235 | 8591055 |
| All India | 39279870 | 28615551 | 67895421 | 18868959 | 44529488 | 63398447 | 58148829 | 73145039 | 131293868 |

Table-4.1 :State/UT wise total number of persons employed in activities relating to agriculture other than crop production & plantation by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 588 | 925 | 1513 | 108 | 499 | 607 | 696 | 1424 | 2120 |
| 02 - Himachal Pradesh | 1409 | 270 | 1679 | 15 | 30 | 45 | 1424 | 300 | 1724 |
| 03 - Punjab | 5911 | 16414 | 22325 | 2183 | 6055 | 8238 | 8094 | 22469 | 30563 |
| 04 - Chandigarh | 0 | 0 | 0 | 1 | 8 | 9 | 1 | 8 | 9 |
| 05 - Uttarakhand | 710 | 1403 | 2113 | 71 | 187 | 258 | 781 | 1590 | 2371 |
| 06 - Haryana | 13341 | 3565 | 16906 | 626 | 3065 | 3691 | 13967 | 6630 | 20597 |
| 07 - Delhi | 22 | 26 | 48 | 140 | 562 | 702 | 162 | 588 | 750 |
| 08 - Rajasthan | 40347 | 13855 | 54202 | 1429 | 2527 | 3956 | 41776 | 16382 | 58158 |
| 09 - Uttar Pradesh | 128304 | 36576 | 164880 | 5597 | 5721 | 11318 | 133901 | 42297 | 176198 |
| 10 - Bihar | 4418 | 6558 | 10976 | 772 | 2509 | 3281 | 5190 | 9067 | 14257 |
| 11 - Sikkim | 9 | 18 | 27 | 0 | 3 | 3 | 9 | 21 | 30 |
| 12 - Arunachal Pradesh | 6 | 18 | 24 | 20 | 28 | 48 | 26 | 46 | 72 |
| 13 - Nagaland | 69 | 52 | 121 | 6 | 0 | 6 | 75 | 52 | 127 |
| 14 - Manipur | 1880 | 805 | 2685 | 446 | 121 | 567 | 2326 | 926 | 3252 |
| 15 - Mizoram | 8 | 10 | 18 | 0 | 0 | 0 | 8 | 10 | 18 |
| 16 - Tripura | 587 | 251 | 838 | 47 | 72 | 119 | 634 | 323 | 957 |
| 17 - Meghalaya | 435 | 799 | 1234 | 0 | 13 | 13 | 435 | 812 | 1247 |
| 18 - Assam | 28317 | 39539 | 67856 | 1204 | 820 | 2024 | 29521 | 40359 | 69880 |
| 19 - West Bengal | 46704 | 23951 | 70655 | 3395 | 5042 | 8437 | 50099 | 28993 | 79092 |
| 20 - Jharkhand | 9485 | 5475 | 14960 | 258 | 465 | 723 | 9743 | 5940 | 15683 |
| 21 - Odisha | 10942 | 8735 | 19677 | 371 | 849 | 1220 | 11313 | 9584 | 20897 |
| 22 - Chhattisgarh | 1032 | 2016 | 3048 | 377 | 875 | 1252 | 1409 | 2891 | 4300 |
| 23 - Madhya Pradesh | 19439 | 10663 | 30102 | 1971 | 2526 | 4497 | 21410 | 13189 | 34599 |
| 24 - Gujarat | 56697 | 33854 | 90551 | 4862 | 8213 | 13075 | 61559 | 42067 | 103626 |
| 25 - Daman & Diu | 0 | 0 | 0 | 5 | 2 | 7 | 5 | 2 | 7 |
| 26 - D & N Haveli | 0 | 0 | 0 | 7 | 91 | 98 | 7 | 91 | 98 |
| 27 - Maharashtra | 88856 | 49886 | 138742 | 5968 | 8858 | 14826 | 94824 | 58744 | 153568 |
| 29 - Karnataka | 75761 | 206763 | 282524 | 1591 | 12081 | 13672 | 77352 | 218844 | 296196 |
| 30 - Goa | 17 | 162 | 179 | 48 | 206 | 254 | 65 | 368 | 433 |
| 31 - Lakshadweep | 0 | 26 | 26 | 2 | 102 | 104 | 2 | 128 | 130 |
| 32 - Kerala | 4889 | 13633 | 18522 | 1471 | 3075 | 4546 | 6360 | 16708 | 23068 |
| 33 - Tamil Nadu | 38354 | 36020 | 74374 | 9118 | 9776 | 18894 | 47472 | 45796 | 93268 |
| 34 - Puducherry | 166 | 205 | 371 | 37 | 73 | 110 | 203 | 278 | 481 |
| 35 - A & N islands | 6400 | 316 | 6716 | 1 | 70 | 71 | 6401 | 386 | 6787 |
| 36 - Telangana | 24923 | 20759 | 45682 | 713 | 4560 | 5273 | 25636 | 25319 | 50955 |
| 37 - Andhra Pradesh | 29280 | 57332 | 86612 | 1275 | 8223 | 9498 | 30555 | 65555 | 96110 |
| All India | 639306 | 590880 | 1230186 | 44135 | 87307 | 131442 | 683441 | 678187 | 1361628 |

Table-4.2 :State/UT wise total number of persons employed in Livestock by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|-----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 19311 | 4035 | 23346 | 2958 | 1434 | 4392 | 22269 | 5469 | 27738 |
| 02 - Himachal Pradesh | 33485 | 1798 | 35283 | 1492 | 91 | 1583 | 34977 | 1889 | 36866 |
| 03 - Punjab | 316493 | 125938 | 442431 | 17931 | 16183 | 34114 | 334424 | 142121 | 476545 |
| 04 - Chandigarh | 362 | 159 | 521 | 1422 | 481 | 1903 | 1784 | 640 | 2424 |
| 05 - Uttarakhand | 54986 | 7031 | 62017 | 4787 | 1252 | 6039 | 59773 | 8283 | 68056 |
| 06 - Haryana | 298142 | 42537 | 340679 | 19182 | 10415 | 29597 | 317324 | 52952 | 370276 |
| 07 - Delhi | 1661 | 1052 | 2713 | 5748 | 6745 | 12493 | 7409 | 7797 | 15206 |
| 08 - Rajasthan | 921236 | 73658 | 994894 | 36737 | 7232 | 43969 | 957973 | 80890 | 1038863 |
| 09 - Uttar Pradesh | 2170024 | 209774 | 2379798 | 96108 | 43709 | 139817 | 2266132 | 253483 | 2519615 |
| 10 - Bihar | 83084 | 20838 | 103922 | 6112 | 3344 | 9456 | 89196 | 24182 | 113378 |
| 11 - Sikkim | 5794 | 272 | 6066 | 423 | 109 | 532 | 6217 | 381 | 6598 |
| 12 - Arunachal Pradesh | 247 | 120 | 367 | 24 | 96 | 120 | 271 | 216 | 487 |
| 13 - Nagaland | 1228 | 435 | 1663 | 180 | 79 | 259 | 1408 | 514 | 1922 |
| 14 - Manipur | 16696 | 1027 | 17723 | 2394 | 332 | 2726 | 19090 | 1359 | 20449 |
| 15 - Mizoram | 3877 | 2662 | 6539 | 10829 | 3790 | 14619 | 14706 | 6452 | 21158 |
| 16 - Tripura | 16689 | 849 | 17538 | 2792 | 495 | 3287 | 19481 | 1344 | 20825 |
| 17 - Meghalaya | 4779 | 4687 | 9466 | 966 | 304 | 1270 | 5745 | 4991 | 10736 |
| 18 - Assam | 172534 | 25038 | 197572 | 15972 | 4271 | 20243 | 188506 | 29309 | 217815 |
| 19 - West Bengal | 627370 | 63543 | 690913 | 51282 | 17089 | 68371 | 678652 | 80632 | 759284 |
| 20 - Jharkhand | 12621 | 32052 | 44673 | 2781 | 3844 | 6625 | 15402 | 35896 | 51298 |
| 21 - Odisha | 188482 | 42535 | 231017 | 10875 | 3938 | 14813 | 199357 | 46473 | 245830 |
| 22 - Chhattisgarh | 8105 | 6229 | 14334 | 4517 | 3137 | 7654 | 12622 | 9366 | 21988 |
| 23 - Madhya Pradesh | 180570 | 67475 | 248045 | 17765 | 6162 | 23927 | 198335 | 73637 | 271972 |
| 24 - Gujarat | 2722328 | 419236 | 3141564 | 90107 | 26243 | 116350 | 2812435 | 445479 | 3257914 |
| 25 - Daman & Diu | 1 | 0 | 1 | 8 | 7 | 15 | 9 | 7 | 16 |
| 26 - D & N Haveli | 2 | 2 | 4 | 51 | 22 | 73 | 53 | 24 | 77 |
| 27 - Maharashtra | 2139451 | 182618 | 2322069 | 68054 | 20653 | 88707 | 2207505 | 203271 | 2410776 |
| 29 - Karnataka | 813673 | 177869 | 991542 | 18879 | 9743 | 28622 | 832552 | 187612 | 1020164 |
| 30 - Goa | 2068 | 387 | 2455 | 566 | 298 | 864 | 2634 | 685 | 3319 |
| 31 - Lakshadweep | 5 | 0 | 5 | 59 | 16 | 75 | 64 | 16 | 80 |
| 32 - Kerala | 826625 | 38689 | 865314 | 309671 | 19269 | 328940 | 1136296 | 57958 | 1194254 |
| 33 - Tamil Nadu | 1775289 | 673324 | 2448613 | 218847 | 122240 | 341087 | 1994136 | 795564 | 2789700 |
| 34 - Puducherry | 3726 | 555 | 4281 | 720 | 224 | 944 | 4446 | 779 | 5225 |
| 35 - A & N islands | 390 | 209 | 599 | 59 | 80 | 139 | 449 | 289 | 738 |
| 36 - Telangana | 285546 | 61730 | 347276 | 9187 | 5345 | 14532 | 294733 | 67075 | 361808 |
| 37 - Andhra Pradesh | 1745594 | 246613 | 1992207 | 45939 | 16896 | 62835 | 1791533 | 263509 | 2055042 |
| All India | 15452474 | 2534976 | 17987450 | 1075424 | 355568 | 1430992 | 16527898 | 2890544 | 19418442 |

Table-4.3 : State/UT wise total number of persons employed in Forestry and Logging by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|--------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 130 | 661 | 791 | 108 | 1816 | 1924 | 238 | 2477 | 2715 |
| 02 - Himachal Pradesh | 751 | 534 | 1285 | 7 | 131 | 138 | 758 | 665 | 1423 |
| 03 - Punjab | 2254 | 1917 | 4171 | 257 | 445 | 702 | 2511 | 2362 | 4873 |
| 04 - Chandigarh | 0 | 0 | 0 | 5 | 21 | 26 | 5 | 21 | 26 |
| 05 - Uttarakhand | 453 | 1209 | 1662 | 192 | 571 | 763 | 645 | 1780 | 2425 |
| 06 - Haryana | 165 | 182 | 347 | 113 | 292 | 405 | 278 | 474 | 752 |
| 07 - Delhi | 0 | 0 | 0 | 42 | 435 | 477 | 42 | 435 | 477 |
| 08 - Rajasthan | 5232 | 1697 | 6929 | 284 | 604 | 888 | 5516 | 2301 | 7817 |
| 09 - Uttar Pradesh | 3864 | 3281 | 7145 | 1406 | 2352 | 3758 | 5270 | 5633 | 10903 |
| 10 - Bihar | 4309 | 1336 | 5645 | 609 | 436 | 1045 | 4918 | 1772 | 6690 |
| 11 - Sikkim | 85 | 2 | 87 | 0 | 0 | 0 | 85 | 2 | 87 |
| 12 - Arunachal Pradesh | 2 | 196 | 198 | 1 | 407 | 408 | 3 | 603 | 606 |
| 13 - Nagaland | 420 | 422 | 842 | 45 | 34 | 79 | 465 | 456 | 921 |
| 14 - Manipur | 5307 | 1097 | 6404 | 245 | 56 | 301 | 5552 | 1153 | 6705 |
| 15 - Mizoram | 6 | 12 | 18 | 9 | 9 | 18 | 15 | 21 | 36 |
| 16 - Tripura | 2209 | 138 | 2347 | 107 | 38 | 145 | 2316 | 176 | 2492 |
| 17 - Meghalaya | 1239 | 634 | 1873 | 62 | 166 | 228 | 1301 | 800 | 2101 |
| 18 - Assam | 14726 | 3345 | 18071 | 673 | 745 | 1418 | 15399 | 4090 | 19489 |
| 19 - West Bengal | 13850 | 6456 | 20306 | 2668 | 3545 | 6213 | 16518 | 10001 | 26519 |
| 20 - Jharkhand | 1361 | 833 | 2194 | 145 | 344 | 489 | 1506 | 1177 | 2683 |
| 21 - Odisha | 338554 | 16316 | 354870 | 5632 | 1330 | 6962 | 344186 | 17646 | 361832 |
| 22 - Chhattisgarh | 426457 | 25929 | 452386 | 1269 | 998 | 2267 | 427726 | 26927 | 454653 |
| 23 - Madhya Pradesh | 28987 | 3660 | 32647 | 929 | 1181 | 2110 | 29916 | 4841 | 34757 |
| 24 - Gujarat | 13488 | 7129 | 20617 | 931 | 2407 | 3338 | 14419 | 9536 | 23955 |
| 25 - Daman & Diu | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 26 - D & N Haveli | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 2 | 2 |
| 27 - Maharashtra | 6271 | 4048 | 10319 | 1613 | 3920 | 5533 | 7884 | 7968 | 15852 |
| 29 - Karnataka | 1426 | 3518 | 4944 | 914 | 4774 | 5688 | 2340 | 8292 | 10632 |
| 30 - Goa | 0 | 0 | 0 | 0 | 4 | 4 | 0 | 4 | 4 |
| 31 - Lakshadweep | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 32 - Kerala | 4625 | 3559 | 8184 | 797 | 1409 | 2206 | 5422 | 4968 | 10390 |
| 33 - Tamil Nadu | 12979 | 10235 | 23214 | 2739 | 3037 | 5776 | 15718 | 13272 | 28990 |
| 34 - Puducherry | 13 | 11 | 24 | 20 | 49 | 69 | 33 | 60 | 93 |
| 35 - A & N islands | 1 | 515 | 516 | 0 | 300 | 300 | 1 | 815 | 816 |
| 36 - Telangana | 91230 | 4560 | 95790 | 474 | 838 | 1312 | 91704 | 5398 | 97102 |
| 37 - Andhra Pradesh | 77554 | 5991 | 83545 | 1144 | 1302 | 2446 | 78698 | 7293 | 85991 |
| All India | 1057948 | 109423 | 1167371 | 23440 | 33998 | 57438 | 1081388 | 143421 | 1224809 |

Table-4.4 :State/UT wise total number of persons employed in Fishing and aqua culture by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 659 | 231 | 890 | 529 | 189 | 718 | 1188 | 420 | 1608 |
| 02 - Himachal Pradesh | 1234 | 85 | 1319 | 30 | 16 | 46 | 1264 | 101 | 1365 |
| 03 - Punjab | 112 | 249 | 361 | 164 | 81 | 245 | 276 | 330 | 606 |
| 04 - Chandigarh | 0 | 0 | 0 | 7 | 7 | 14 | 7 | 7 | 14 |
| 05 - Uttarakhand | 133 | 91 | 224 | 26 | 15 | 41 | 159 | 106 | 265 |
| 06 - Haryana | 137 | 140 | 277 | 36 | 122 | 158 | 173 | 262 | 435 |
| 07 - Delhi | 0 | 0 | 0 | 47 | 44 | 91 | 47 | 44 | 91 |
| 08 - Rajasthan | 501 | 140 | 641 | 119 | 78 | 197 | 620 | 218 | 838 |
| 09 - Uttar Pradesh | 8779 | 2856 | 11635 | 2037 | 699 | 2736 | 10816 | 3555 | 14371 |
| 10 - Bihar | 3849 | 1596 | 5445 | 723 | 311 | 1034 | 4572 | 1907 | 6479 |
| 11 - Sikkim | 0 | 3 | 3 | 0 | 0 | 0 | 0 | 3 | 3 |
| 12 - Arunachal Pradesh | 11 | 36 | 47 | 3 | 0 | 3 | 14 | 36 | 50 |
| 13 - Nagaland | 208 | 42 | 250 | 13 | 0 | 13 | 221 | 42 | 263 |
| 14 - Manipur | 10889 | 1488 | 12377 | 3250 | 853 | 4103 | 14139 | 2341 | 16480 |
| 15 - Mizoram | 9 | 3 | 12 | 10 | 18 | 28 | 19 | 21 | 40 |
| 16 - Tripura | 2664 | 314 | 2978 | 421 | 192 | 613 | 3085 | 506 | 3591 |
| 17 - Meghalaya | 594 | 207 | 801 | 25 | 27 | 52 | 619 | 234 | 853 |
| 18 - Assam | 58675 | 12010 | 70685 | 2320 | 680 | 3000 | 60995 | 12690 | 73685 |
| 19 - West Bengal | 77270 | 28548 | 105818 | 11147 | 6133 | 17280 | 88417 | 34681 | 123098 |
| 20 - Jharkhand | 394 | 283 | 677 | 72 | 139 | 211 | 466 | 422 | 888 |
| 21 - Odisha | 55959 | 10068 | 66027 | 9449 | 3292 | 12741 | 65408 | 13360 | 78768 |
| 22 - Chhattisgarh | 1139 | 311 | 1450 | 730 | 290 | 1020 | 1869 | 601 | 2470 |
| 23 - Madhya Pradesh | 4305 | 1775 | 6080 | 1411 | 393 | 1804 | 5716 | 2168 | 7884 |
| 24 - Gujarat | 12462 | 4564 | 17026 | 5166 | 7250 | 12416 | 17628 | 11814 | 29442 |
| 25 - Daman & Diu | 15 | 3434 | 3449 | 290 | 866 | 1156 | 305 | 4300 | 4605 |
| 26 - D & N Haveli | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 27 - Maharashtra | 31320 | 9412 | 40732 | 11659 | 6062 | 17721 | 42979 | 15474 | 58453 |
| 29 - Karnataka | 4525 | 4390 | 8915 | 2114 | 3097 | 5211 | 6639 | 7487 | 14126 |
| 30 - Goa | 1482 | 1113 | 2595 | 1936 | 2562 | 4498 | 3418 | 3675 | 7093 |
| 31 - Lakshadweep | 5 | 293 | 298 | 381 | 555 | 936 | 386 | 848 | 1234 |
| 32 - Kerala | 28691 | 20948 | 49639 | 32494 | 16757 | 49251 | 61185 | 37705 | 98890 |
| 33 - Tamil Nadu | 16858 | 48922 | 65780 | 11368 | 25595 | 36963 | 28226 | 74517 | 102743 |
| 34 - Puducherry | 193 | 2125 | 2318 | 1826 | 3874 | 5700 | 2019 | 5999 | 8018 |
| 35 - A & N islands | 1230 | 773 | 2003 | 1038 | 119 | 1157 | 2268 | 892 | 3160 |
| 36 - Telangana | 16685 | 1810 | 18495 | 799 | 416 | 1215 | 17484 | 2226 | 19710 |
| 37 - Andhra Pradesh | 129644 | 43422 | 173066 | 16700 | 6237 | 22937 | 146344 | 49659 | 196003 |
| All India | 470631 | 201682 | 672313 | 118340 | 86969 | 205309 | 588971 | 288651 | 877622 |

Table-4.5 :State/UT wise total number of persons employed in Mining and quarrying by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 355 | 3616 | 3971 | 155 | 657 | 812 | 510 | 4273 | 4783 |
| 02 - Himachal Pradesh | 102 | 1764 | 1866 | 6 | 38 | 44 | 108 | 1802 | 1910 |
| 03 - Punjab | 523 | 1495 | 2018 | 231 | 722 | 953 | 754 | 2217 | 2971 |
| 04 - Chandigarh | 2 | 0 | 2 | 38 | 191 | 229 | 40 | 191 | 231 |
| 05 - Uttarakhand | 248 | 3361 | 3609 | 56 | 680 | 736 | 304 | 4041 | 4345 |
| 06 - Haryana | 1019 | 23496 | 24515 | 522 | 3008 | 3530 | 1541 | 26504 | 28045 |
| 07 - Delhi | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 08 - Rajasthan | 2976 | 36303 | 39279 | 591 | 5758 | 6349 | 3567 | 42061 | 45628 |
| 09 - Uttar Pradesh | 1539 | 9599 | 11138 | 559 | 2262 | 2821 | 2098 | 11861 | 13959 |
| 10 - Bihar | 2734 | 8531 | 11265 | 521 | 1592 | 2113 | 3255 | 10123 | 13378 |
| 11 - Sikkim | 3 | 39 | 42 | 5 | 10 | 15 | 8 | 49 | 57 |
| 12 - Arunachal Pradesh | 9 | 465 | 474 | 11 | 22 | 33 | 20 | 487 | 507 |
| 13 - Nagaland | 534 | 1289 | 1823 | 16 | 280 | 296 | 550 | 1569 | 2119 |
| 14 - Manipur | 2668 | 693 | 3361 | 251 | 183 | 434 | 2919 | 876 | 3795 |
| 15 - Mizoram | 21 | 102 | 123 | 57 | 371 | 428 | 78 | 473 | 551 |
| 16 - Tripura | 22 | 29 | 51 | 15 | 1023 | 1038 | 37 | 1052 | 1089 |
| 17 - Meghalaya | 552 | 10111 | 10663 | 42 | 474 | 516 | 594 | 10585 | 11179 |
| 18 - Assam | 2792 | 6865 | 9657 | 97 | 2364 | 2461 | 2889 | 9229 | 12118 |
| 19 - West Bengal | 2759 | 9305 | 12064 | 1346 | 12976 | 14322 | 4105 | 22281 | 26386 |
| 20 - Jharkhand | 645 | 13976 | 14621 | 541 | 2905 | 3446 | 1186 | 16881 | 18067 |
| 21 - Odisha | 3051 | 12012 | 15063 | 285 | 6103 | 6388 | 3336 | 18115 | 21451 |
| 22 - Chhattisgarh | 2411 | 14918 | 17329 | 121 | 9384 | 9505 | 2532 | 24302 | 26834 |
| 23 - Madhya Pradesh | 1589 | 20707 | 22296 | 489 | 16625 | 17114 | 2078 | 37332 | 39410 |
| 24 - Gujarat | 2588 | 28583 | 31171 | 788 | 8056 | 8844 | 3376 | 36639 | 40015 |
| 25 - Daman & Diu | 0 | 7 | 7 | 4 | 148 | 152 | 4 | 155 | 159 |
| 26 - D & N Haveli | 1 | 2 | 3 | 2 | 298 | 300 | 3 | 300 | 303 |
| 27 - Maharashtra | 3667 | 14174 | 17841 | 1239 | 10447 | 11686 | 4906 | 24621 | 29527 |
| 29 - Karnataka | 3683 | 51510 | 55193 | 898 | 14634 | 15532 | 4581 | 66144 | 70725 |
| 30 - Goa | 165 | 1917 | 2082 | 57 | 518 | 575 | 222 | 2435 | 2657 |
| 31 - Lakshadweep | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 32 - Kerala | 362 | 15000 | 15362 | 264 | 7060 | 7324 | 626 | 22060 | 22686 |
| 33 - Tamil Nadu | 2002 | 10207 | 12209 | 1865 | 6799 | 8664 | 3867 | 17006 | 20873 |
| 34 - Puducherry | 1 | 40 | 41 | 11 | 1401 | 1412 | 12 | 1441 | 1453 |
| 35 - A & N islands | 2 | 299 | 301 | 1 | 38 | 39 | 3 | 337 | 340 |
| 36 - Telangana | 3477 | 23150 | 26627 | 1085 | 15977 | 17062 | 4562 | 39127 | 43689 |
| 37 - Andhra Pradesh | 6482 | 32407 | 38889 | 1039 | 6306 | 7345 | 7521 | 38713 | 46234 |
| All India | 48984 | 355972 | 404956 | 13208 | 139310 | 152518 | 62192 | 495282 | 557474 |

Table-4.6 :State/UT wise total number of persons employed in Manufacturing by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|-----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 95140 | 81080 | 176220 | 30965 | 66259 | 97224 | 126105 | 147339 | 273444 |
| 02 - Himachal Pradesh | 60354 | 126729 | 187083 | 6382 | 44402 | 50784 | 66736 | 171131 | 237867 |
| 03 - Punjab | 120604 | 309173 | 429777 | 109931 | 552077 | 662008 | 230535 | 861250 | 1091785 |
| 04 - Chandigarh | 92 | 247 | 339 | 3990 | 21739 | 25729 | 4082 | 21986 | 26068 |
| 05 - Uttarakhand | 32359 | 100062 | 132421 | 18181 | 154898 | 173079 | 50540 | 254960 | 305500 |
| 06 - Haryana | 76789 | 342769 | 419558 | 58745 | 574041 | 632786 | 135534 | 916810 | 1052344 |
| 07 - Delhi | 1075 | 3099 | 4174 | 85322 | 913517 | 998839 | 86397 | 916616 | 1003013 |
| 08 - Rajasthan | 305507 | 369705 | 675212 | 180481 | 435978 | 616459 | 485988 | 805683 | 1291671 |
| 09 - Uttar Pradesh | 777400 | 680430 | 1457830 | 582567 | 1262250 | 1844817 | 1359967 | 1942680 | 3302647 |
| 10 - Bihar | 250576 | 155694 | 406270 | 70953 | 115912 | 186865 | 321529 | 271606 | 593135 |
| 11 - Sikkim | 833 | 5691 | 6524 | 288 | 2946 | 3234 | 1121 | 8637 | 9758 |
| 12 - Arunachal Pradesh | 1424 | 4157 | 5581 | 823 | 2640 | 3463 | 2247 | 6797 | 9044 |
| 13 - Nagaland | 8442 | 11243 | 19685 | 1603 | 5061 | 6664 | 10045 | 16304 | 26349 |
| 14 - Manipur | 48770 | 16152 | 64922 | 24265 | 12188 | 36453 | 73035 | 28340 | 101375 |
| 15 - Mizoram | 1610 | 1178 | 2788 | 2077 | 6784 | 8861 | 3687 | 7962 | 11649 |
| 16 - Tripura | 26719 | 13375 | 40094 | 10186 | 15727 | 25913 | 36905 | 29102 | 66007 |
| 17 - Meghalaya | 6978 | 19312 | 26290 | 1503 | 6780 | 8283 | 8481 | 26092 | 34573 |
| 18 - Assam | 159701 | 284111 | 443812 | 34874 | 114386 | 149260 | 194575 | 398497 | 593072 |
| 19 - West Bengal | 1160031 | 648940 | 1808971 | 621825 | 1206533 | 1828358 | 1781856 | 1855473 | 3637329 |
| 20 - Jharkhand | 54201 | 90851 | 145052 | 40420 | 115150 | 155570 | 94621 | 206001 | 300622 |
| 21 - Odisha | 468092 | 223617 | 691709 | 59866 | 107494 | 167360 | 527958 | 331111 | 859069 |
| 22 - Chhattisgarh | 61272 | 88886 | 150158 | 36344 | 92613 | 128957 | 97616 | 181499 | 279115 |
| 23 - Madhya Pradesh | 339201 | 154061 | 493262 | 225954 | 331615 | 557569 | 565155 | 485676 | 1050831 |
| 24 - Gujarat | 125352 | 527793 | 653145 | 214168 | 1477541 | 1691709 | 339520 | 2005334 | 2344854 |
| 25 - Daman & Diu | 99 | 8250 | 8349 | 498 | 49163 | 49661 | 597 | 57413 | 58010 |
| 26 - D & N Haveli | 311 | 29289 | 29600 | 372 | 40773 | 41145 | 683 | 70062 | 70745 |
| 27 - Maharashtra | 386437 | 540108 | 926545 | 359178 | 1631835 | 1991013 | 745615 | 2171943 | 2917558 |
| 29 - Karnataka | 337351 | 411455 | 748806 | 222923 | 649180 | 872103 | 560274 | 1060635 | 1620909 |
| 30 - Goa | 3783 | 15660 | 19443 | 4783 | 29433 | 34216 | 8566 | 45093 | 53659 |
| 31 - Lakshadweep | 167 | 187 | 354 | 601 | 847 | 1448 | 768 | 1034 | 1802 |
| 32 - Kerala | 238463 | 329778 | 568241 | 216663 | 461325 | 677988 | 455126 | 791103 | 1246229 |
| 33 - Tamil Nadu | 380276 | 781171 | 1161447 | 529470 | 1185326 | 1714796 | 909746 | 1966497 | 2876243 |
| 34 - Puducherry | 2167 | 24231 | 26398 | 4187 | 27325 | 31512 | 6354 | 51556 | 57910 |
| 35 - A & N islands | 818 | 1856 | 2674 | 327 | 2514 | 2841 | 1145 | 4370 | 5515 |
| 36 - Telangana | 271296 | 369728 | 641024 | 132219 | 481572 | 613791 | 403515 | 851300 | 1254815 |
| 37 - Andhra Pradesh | 434187 | 634528 | 1068715 | 219814 | 404228 | 624042 | 654001 | 1038756 | 1692757 |
| All India | 6237877 | 7404596 | 13642473 | 4112748 | 12602052 | 16714800 | 10350625 | 20006648 | 30357273 |

Table-4.7 : State/UT wise total number of persons employed in Electricity, gas, steam and air conditioning supply by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 415 | 2991 | 3406 | 253 | 2821 | 3074 | 668 | 5812 | 6480 |
| 02 - Himachal Pradesh | 63 | 13999 | 14062 | 10 | 8059 | 8069 | 73 | 22058 | 22131 |
| 03 - Punjab | 213 | 13312 | 13525 | 307 | 14844 | 15151 | 520 | 28156 | 28676 |
| 04 - Chandigarh | 0 | 0 | 0 | 17 | 591 | 608 | 17 | 591 | 608 |
| 05 - Uttarakhand | 90 | 2522 | 2612 | 85 | 2414 | 2499 | 175 | 4936 | 5111 |
| 06 - Haryana | 176 | 8625 | 8801 | 224 | 9523 | 9747 | 400 | 18148 | 18548 |
| 07 - Delhi | 2 | 112 | 114 | 473 | 15724 | 16197 | 475 | 15836 | 16311 |
| 08 - Rajasthan | 500 | 29197 | 29697 | 437 | 15368 | 15805 | 937 | 44565 | 45502 |
| 09 - Uttar Pradesh | 1250 | 8401 | 9651 | 1130 | 17914 | 19044 | 2380 | 26315 | 28695 |
| 10 - Bihar | 664 | 2309 | 2973 | 405 | 1911 | 2316 | 1069 | 4220 | 5289 |
| 11 - Sikkim | 0 | 666 | 666 | 0 | 675 | 675 | 0 | 1341 | 1341 |
| 12 - Arunachal Pradesh | 11 | 1335 | 1346 | 9 | 1395 | 1404 | 20 | 2730 | 2750 |
| 13 - Nagaland | 6 | 141 | 147 | 11 | 150 | 161 | 17 | 291 | 308 |
| 14 - Manipur | 8 | 304 | 312 | 5 | 69 | 74 | 13 | 373 | 386 |
| 15 - Mizoram | 2 | 143 | 145 | 5 | 166 | 171 | 7 | 309 | 316 |
| 16 - Tripura | 40 | 1661 | 1701 | 35 | 1739 | 1774 | 75 | 3400 | 3475 |
| 17 - Meghalaya | 0 | 788 | 788 | 10 | 1845 | 1855 | 10 | 2633 | 2643 |
| 18 - Assam | 245 | 5017 | 5262 | 89 | 5174 | 5263 | 334 | 10191 | 10525 |
| 19 - West Bengal | 2546 | 16081 | 18627 | 1638 | 14574 | 16212 | 4184 | 30655 | 34839 |
| 20 - Jharkhand | 150 | 2401 | 2551 | 345 | 2845 | 3190 | 495 | 5246 | 5741 |
| 21 - Odisha | 327 | 5391 | 5718 | 204 | 7079 | 7283 | 531 | 12470 | 13001 |
| 22 - Chhattisgarh | 73 | 8491 | 8564 | 166 | 4181 | 4347 | 239 | 12672 | 12911 |
| 23 - Madhya Pradesh | 211 | 6182 | 6393 | 347 | 13774 | 14121 | 558 | 19956 | 20514 |
| 24 - Gujarat | 223 | 12296 | 12519 | 411 | 26589 | 27000 | 634 | 38885 | 39519 |
| 25 - Daman & Diu | 0 | 0 | 0 | 1 | 6 | 7 | 1 | 6 | 7 |
| 26 - D & N Haveli | 0 | 1102 | 1102 | 1 | 66 | 67 | 1 | 1168 | 1169 |
| 27 - Maharashtra | 648 | 20226 | 20874 | 691 | 41882 | 42573 | 1339 | 62108 | 63447 |
| 29 - Karnataka | 743 | 15829 | 16572 | 726 | 18219 | 18945 | 1469 | 34048 | 35517 |
| 30 - Goa | 1 | 175 | 176 | 9 | 445 | 454 | 10 | 620 | 630 |
| 31 - Lakshadweep | 0 | 32 | 32 | 0 | 64 | 64 | 0 | 96 | 96 |
| 32 - Kerala | 116 | 12203 | 12319 | 167 | 16369 | 16536 | 283 | 28572 | 28855 |
| 33 - Tamil Nadu | 1224 | 15751 | 16975 | 1395 | 25685 | 27080 | 2619 | 41436 | 44055 |
| 34 - Puducherry | 5 | 188 | 193 | 52 | 459 | 511 | 57 | 647 | 704 |
| 35 - A & N islands | 0 | 481 | 481 | 1 | 396 | 397 | 1 | 877 | 878 |
| 36 - Telangana | 315 | 8561 | 8876 | 274 | 9171 | 9445 | 589 | 17732 | 18321 |
| 37 - Andhra Pradesh | 416 | 15097 | 15513 | 380 | 9050 | 9430 | 796 | 24147 | 24943 |
| All India | 10683 | 232010 | 242693 | 10313 | 291236 | 301549 | 20996 | 523246 | 544242 |

Table-4.8 :State/UT wise total number of persons employed in Water supply, sewerage, waste management and remediation activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 90 | 3568 | 3658 | 155 | 7247 | 7402 | 245 | 10815 | 11060 |
| 02 - Himachal Pradesh | 267 | 1694 | 1961 | 228 | 460 | 688 | 495 | 2154 | 2649 |
| 03 - Punjab | 3387 | 6857 | 10244 | 8304 | 9461 | 17765 | 11691 | 16318 | 28009 |
| 04 - Chandigarh | 40 | 302 | 342 | 2257 | 865 | 3122 | 2297 | 1167 | 3464 |
| 05 - Uttarakhand | 141 | 679 | 820 | 161 | 1659 | 1820 | 302 | 2338 | 2640 |
| 06 - Haryana | 2526 | 6442 | 8968 | 2830 | 6057 | 8887 | 5356 | 12499 | 17855 |
| 07 - Delhi | 8 | 53 | 61 | 1488 | 5754 | 7242 | 1496 | 5807 | 7303 |
| 08 - Rajasthan | 3459 | 9846 | 13305 | 2254 | 27691 | 29945 | 5713 | 37537 | 43250 |
| 09 - Uttar Pradesh | 13925 | 7976 | 21901 | 6449 | 17417 | 23866 | 20374 | 25393 | 45767 |
| 10 - Bihar | 1129 | 1405 | 2534 | 654 | 1473 | 2127 | 1783 | 2878 | 4661 |
| 11 - Sikkim | 2 | 31 | 33 | 3 | 176 | 179 | 5 | 207 | 212 |
| 12 - Arunachal Pradesh | 2 | 181 | 183 | 9 | 445 | 454 | 11 | 626 | 637 |
| 13 - Nagaland | 16 | 32 | 48 | 14 | 13 | 27 | 30 | 45 | 75 |
| 14 - Manipur | 860 | 487 | 1347 | 810 | 172 | 982 | 1670 | 659 | 2329 |
| 15 - Mizoram | 5 | 3 | 8 | 8 | 63 | 71 | 13 | 66 | 79 |
| 16 - Tripura | 24 | 552 | 576 | 25 | 349 | 374 | 49 | 901 | 950 |
| 17 - Meghalaya | 9 | 65 | 74 | 19 | 41 | 60 | 28 | 106 | 134 |
| 18 - Assam | 3928 | 7862 | 11790 | 2005 | 3311 | 5316 | 5933 | 11173 | 17106 |
| 19 - West Bengal | 10266 | 5782 | 16048 | 3030 | 7304 | 10334 | 13296 | 13086 | 26382 |
| 20 - Jharkhand | 187 | 901 | 1088 | 319 | 1537 | 1856 | 506 | 2438 | 2944 |
| 21 - Odisha | 1475 | 5793 | 7268 | 513 | 3561 | 4074 | 1988 | 9354 | 11342 |
| 22 - Chhattisgarh | 411 | 581 | 992 | 714 | 2092 | 2806 | 1125 | 2673 | 3798 |
| 23 - Madhya Pradesh | 1271 | 2549 | 3820 | 912 | 5747 | 6659 | 2183 | 8296 | 10479 |
| 24 - Gujarat | 1361 | 5207 | 6568 | 7711 | 17697 | 25408 | 9072 | 22904 | 31976 |
| 25 - Daman & Diu | 0 | 8 | 8 | 21 | 34 | 55 | 21 | 42 | 63 |
| 26 - D & N Haveli | 2 | 26 | 28 | 23 | 92 | 115 | 25 | 118 | 143 |
| 27 - Maharashtra | 1918 | 6419 | 8337 | 6496 | 19462 | 25958 | 8414 | 25881 | 34295 |
| 29 - Karnataka | 1310 | 4801 | 6111 | 1746 | 7205 | 8951 | 3056 | 12006 | 15062 |
| 30 - Goa | 11 | 85 | 96 | 37 | 321 | 358 | 48 | 406 | 454 |
| 31 - Lakshadweep | 0 | 5 | 5 | 1 | 17 | 18 | 1 | 22 | 23 |
| 32 - Kerala | 2602 | 7528 | 10130 | 4128 | 10095 | 14223 | 6730 | 17623 | 24353 |
| 33 - Tamil Nadu | 1682 | 8898 | 10580 | 4491 | 11761 | 16252 | 6173 | 20659 | 26832 |
| 34 - Puducherry | 29 | 321 | 350 | 239 | 857 | 1096 | 268 | 1178 | 1446 |
| 35 - A & N islands | 0 | 114 | 114 | 0 | 283 | 283 | 0 | 397 | 397 |
| 36 - Telangana | 1008 | 2926 | 3934 | 1964 | 22449 | 24413 | 2972 | 25375 | 28347 |
| 37 - Andhra Pradesh | 1477 | 3852 | 5329 | 1318 | 4747 | 6065 | 2795 | 8599 | 11394 |
| All India | 54828 | 103831 | 158659 | 61336 | 197915 | 259251 | 116164 | 301746 | 417910 |

Table-4.9 :State/UT wise total number of persons employed in Construction by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 2413 | 7305 | 9718 | 1286 | 2623 | 3909 | 3699 | 9928 | 13627 |
| 02 - Himachal Pradesh | 5708 | 13338 | 19046 | 591 | 3475 | 4066 | 6299 | 16813 | 23112 |
| 03 - Punjab | 12631 | 10877 | 23508 | 12878 | 22446 | 35324 | 25509 | 33323 | 58832 |
| 04 - Chandigarh | 372 | 42 | 414 | 20870 | 1425 | 22295 | 21242 | 1467 | 22709 |
| 05 - Uttarakhand | 1949 | 3032 | 4981 | 1794 | 3191 | 4985 | 3743 | 6223 | 9966 |
| 06 - Haryana | 9616 | 5164 | 14780 | 4564 | 9316 | 13880 | 14180 | 14480 | 28660 |
| 07 - Delhi | 499 | 89 | 588 | 23914 | 17519 | 41433 | 24413 | 17608 | 42021 |
| 08 - Rajasthan | 16775 | 27540 | 44315 | 7000 | 19986 | 26986 | 23775 | 47526 | 71301 |
| 09 - Uttar Pradesh | 35316 | 21722 | 57038 | 23410 | 36171 | 59581 | 58726 | 57893 | 116619 |
| 10 - Bihar | 7035 | 15729 | 22764 | 2038 | 4817 | 6855 | 9073 | 20546 | 29619 |
| 11 - Sikkim | 1217 | 630 | 1847 | 332 | 176 | 508 | 1549 | 806 | 2355 |
| 12 - Arunachal Pradesh | 43 | 1555 | 1598 | 57 | 762 | 819 | 100 | 2317 | 2417 |
| 13 - Nagaland | 175 | 201 | 376 | 124 | 509 | 633 | 299 | 710 | 1009 |
| 14 - Manipur | 2877 | 13660 | 16537 | 2557 | 10641 | 13198 | 5434 | 24301 | 29735 |
| 15 - Mizoram | 13 | 110 | 123 | 36 | 226 | 262 | 49 | 336 | 385 |
| 16 - Tripura | 2976 | 1773 | 4749 | 1606 | 2764 | 4370 | 4582 | 4537 | 9119 |
| 17 - Meghalaya | 155 | 3509 | 3664 | 69 | 2487 | 2556 | 224 | 5996 | 6220 |
| 18 - Assam | 62460 | 107596 | 170056 | 18819 | 42731 | 61550 | 81279 | 150327 | 231606 |
| 19 - West Bengal | 72739 | 52774 | 125513 | 68266 | 79722 | 147988 | 141005 | 132496 | 273501 |
| 20 - Jharkhand | 1107 | 2379 | 3486 | 451 | 2549 | 3000 | 1558 | 4928 | 6486 |
| 21 - Odisha | 20629 | 29105 | 49734 | 6774 | 20946 | 27720 | 27403 | 50051 | 77454 |
| 22 - Chhattisgarh | 1523 | 3158 | 4681 | 1646 | 8043 | 9689 | 3169 | 11201 | 14370 |
| 23 - Madhya Pradesh | 6895 | 8677 | 15572 | 6484 | 20983 | 27467 | 13379 | 29660 | 43039 |
| 24 - Gujarat | 23212 | 35166 | 58378 | 38217 | 48593 | 86810 | 61429 | 83759 | 145188 |
| 25 - Daman & Diu | 0 | 30 | 30 | 64 | 253 | 317 | 64 | 283 | 347 |
| 26 - D & N Haveli | 4 | 439 | 443 | 17 | 405 | 422 | 21 | 844 | 865 |
| 27 - Maharashtra | 29621 | 48035 | 77656 | 48376 | 124017 | 172393 | 77997 | 172052 | 250049 |
| 29 - Karnataka | 9432 | 20484 | 29916 | 11462 | 48757 | 60219 | 20894 | 69241 | 90135 |
| 30 - Goa | 199 | 1852 | 2051 | 472 | 5269 | 5741 | 671 | 7121 | 7792 |
| 31 - Lakshadweep | 0 | 9 | 9 | 4 | 93 | 97 | 4 | 102 | 106 |
| 32 - Kerala | 6904 | 60244 | 67148 | 8412 | 85400 | 93812 | 15316 | 145644 | 160960 |
| 33 - Tamil Nadu | 13343 | 27724 | 41067 | 17386 | 44066 | 61452 | 30729 | 71790 | 102519 |
| 34 - Puducherry | 63 | 380 | 443 | 353 | 2999 | 3352 | 416 | 3379 | 3795 |
| 35 - A & N islands | 148 | 1756 | 1904 | 65 | 1651 | 1716 | 213 | 3407 | 3620 |
| 36 - Telangana | 15334 | 25535 | 40869 | 19413 | 227048 | 246461 | 34747 | 252583 | 287330 |
| 37 - Andhra Pradesh | 51204 | 51333 | 102537 | 22588 | 38101 | 60689 | 73792 | 89434 | 163226 |
| All India | 414587 | 602952 | 1017539 | 372395 | 940160 | 1312555 | 786982 | 1543112 | 2330094 |

Table-4.10 :State/UT wise total number of persons employed in Wholesale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1551 | 3791 | 5342 | 3161 | 14957 | 18118 | 4712 | 18748 | 23460 |
| 02 - Himachal Pradesh | 4315 | 10288 | 14603 | 1332 | 4245 | 5577 | 5647 | 14533 | 20180 |
| 03 - Punjab | 11479 | 14600 | 26079 | 19958 | 68145 | 88103 | 31437 | 82745 | 114182 |
| 04 - Chandigarh | 16 | 28 | 44 | 1817 | 7282 | 9099 | 1833 | 7310 | 9143 |
| 05 - Uttarakhand | 2834 | 7710 | 10544 | 3807 | 12669 | 16476 | 6641 | 20379 | 27020 |
| 06 - Haryana | 9083 | 11245 | 20328 | 13280 | 68767 | 82047 | 22363 | 80012 | 102375 |
| 07 - Delhi | 156 | 428 | 584 | 9726 | 89034 | 98760 | 9882 | 89462 | 99344 |
| 08 - Rajasthan | 24904 | 32372 | 57276 | 27293 | 93876 | 121169 | 52197 | 126248 | 178445 |
| 09 - Uttar Pradesh | 38910 | 39842 | 78752 | 40351 | 128103 | 168454 | 79261 | 167945 | 247206 |
| 10 - Bihar | 18262 | 16433 | 34695 | 10003 | 27880 | 37883 | 28265 | 44313 | 72578 |
| 11 - Sikkim | 31 | 362 | 393 | 89 | 909 | 998 | 120 | 1271 | 1391 |
| 12 - Arunachal Pradesh | 140 | 877 | 1017 | 225 | 2231 | 2456 | 365 | 3108 | 3473 |
| 13 - Nagaland | 160 | 488 | 648 | 438 | 3541 | 3979 | 598 | 4029 | 4627 |
| 14 - Manipur | 444 | 1343 | 1787 | 560 | 3729 | 4289 | 1004 | 5072 | 6076 |
| 15 - Mizoram | 93 | 148 | 241 | 250 | 2575 | 2825 | 343 | 2723 | 3066 |
| 16 - Tripura | 731 | 709 | 1440 | 1411 | 3897 | 5308 | 2142 | 4606 | 6748 |
| 17 - Meghalaya | 286 | 2059 | 2345 | 205 | 3503 | 3708 | 491 | 5562 | 6053 |
| 18 - Assam | 5476 | 16023 | 21499 | 4724 | 41040 | 45764 | 10200 | 57063 | 67263 |
| 19 - West Bengal | 17155 | 19727 | 36882 | 17426 | 67292 | 84718 | 34581 | 87019 | 121600 |
| 20 - Jharkhand | 6252 | 10283 | 16535 | 5934 | 31521 | 37455 | 12186 | 41804 | 53990 |
| 21 - Odisha | 8711 | 16297 | 25008 | 6918 | 37315 | 44233 | 15629 | 53612 | 69241 |
| 22 - Chhattisgarh | 4900 | 4415 | 9315 | 7667 | 27532 | 35199 | 12567 | 31947 | 44514 |
| 23 - Madhya Pradesh | 9125 | 12279 | 21404 | 20746 | 68680 | 89426 | 29871 | 80959 | 110830 |
| 24 - Gujarat | 9178 | 18845 | 28023 | 25176 | 97591 | 122767 | 34354 | 116436 | 150790 |
| 25 - Daman & Diu | 22 | 47 | 69 | 86 | 281 | 367 | 108 | 328 | 436 |
| 26 - D & N Haveli | 41 | 47 | 88 | 110 | 614 | 724 | 151 | 661 | 812 |
| 27 - Maharashtra | 27021 | 38515 | 65536 | 39955 | 198448 | 238403 | 66976 | 236963 | 303939 |
| 29 - Karnataka | 12649 | 21354 | 34003 | 21463 | 139935 | 161398 | 34112 | 161289 | 195401 |
| 30 - Goa | 428 | 1405 | 1833 | 1126 | 5945 | 7071 | 1554 | 7350 | 8904 |
| 31 - Lakshadweep | 4 | 2 | 6 | 25 | 37 | 62 | 29 | 39 | 68 |
| 32 - Kerala | 10764 | 35295 | 46059 | 15970 | 94858 | 110828 | 26734 | 130153 | 156887 |
| 33 - Tamil Nadu | 20024 | 44484 | 64508 | 47689 | 145092 | 192781 | 67713 | 189576 | 257289 |
| 34 - Puducherry | 170 | 477 | 647 | 700 | 3131 | 3831 | 870 | 3608 | 4478 |
| 35 - A & N islands | 196 | 583 | 779 | 121 | 1173 | 1294 | 317 | 1756 | 2073 |
| 36 - Telangana | 6909 | 8634 | 15543 | 9327 | 68692 | 78019 | 16236 | 77326 | 93562 |
| 37 - Andhra Pradesh | 12609 | 19662 | 32271 | 10603 | 59309 | 69912 | 23212 | 78971 | 102183 |
| All India | 265029 | 411097 | 676126 | 369672 | 1623829 | 1993501 | 634701 | 2034926 | 2669627 |

Table-4.11 :State/UT wise total number of persons employed in Wholesale trade (not covered in table 4.10) by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1731 | 2488 | 4219 | 3273 | 11302 | 14575 | 5004 | 13790 | 18794 |
| 02 - Himachal Pradesh | 2724 | 3064 | 5788 | 383 | 2584 | 2967 | 3107 | 5648 | 8755 |
| 03 - Punjab | 3254 | 7243 | 10497 | 11319 | 46911 | 58230 | 14573 | 54154 | 68727 |
| 04 - Chandigarh | 3 | 0 | 3 | 131 | 1332 | 1463 | 134 | 1332 | 1466 |
| 05 - Uttarakhand | 849 | 2549 | 3398 | 1311 | 5470 | 6781 | 2160 | 8019 | 10179 |
| 06 - Haryana | 3657 | 8688 | 12345 | 7660 | 52094 | 59754 | 11317 | 60782 | 72099 |
| 07 - Delhi | 235 | 391 | 626 | 13076 | 95932 | 109008 | 13311 | 96323 | 109634 |
| 08 - Rajasthan | 9671 | 15144 | 24815 | 13268 | 88298 | 101566 | 22939 | 103442 | 126381 |
| 09 - Uttar Pradesh | 46405 | 32636 | 79041 | 31104 | 83321 | 114425 | 77509 | 115957 | 193466 |
| 10 - Bihar | 9548 | 12063 | 21611 | 6327 | 20255 | 26582 | 15875 | 32318 | 48193 |
| 11 - Sikkim | 49 | 40 | 89 | 49 | 173 | 222 | 98 | 213 | 311 |
| 12 - Arunachal Pradesh | 81 | 314 | 395 | 105 | 259 | 364 | 186 | 573 | 759 |
| 13 - Nagaland | 2342 | 813 | 3155 | 131 | 825 | 956 | 2473 | 1638 | 4111 |
| 14 - Manipur | 737 | 278 | 1015 | 481 | 434 | 915 | 1218 | 712 | 1930 |
| 15 - Mizoram | 56 | 76 | 132 | 185 | 450 | 635 | 241 | 526 | 767 |
| 16 - Tripura | 1292 | 547 | 1839 | 1088 | 4295 | 5383 | 2380 | 4842 | 7222 |
| 17 - Meghalaya | 1451 | 5687 | 7138 | 235 | 2260 | 2495 | 1686 | 7947 | 9633 |
| 18 - Assam | 46926 | 27600 | 74526 | 10125 | 36845 | 46970 | 57051 | 64445 | 121496 |
| 19 - West Bengal | 91959 | 65989 | 157948 | 42050 | 122089 | 164139 | 134009 | 188078 | 322087 |
| 20 - Jharkhand | 1276 | 2087 | 3363 | 1362 | 6471 | 7833 | 2638 | 8558 | 11196 |
| 21 - Odisha | 14818 | 10847 | 25665 | 3363 | 16216 | 19579 | 18181 | 27063 | 45244 |
| 22 - Chhattisgarh | 1010 | 1727 | 2737 | 2203 | 13638 | 15841 | 3213 | 15365 | 18578 |
| 23 - Madhya Pradesh | 8729 | 8124 | 16853 | 11529 | 42423 | 53952 | 20258 | 50547 | 70805 |
| 24 - Gujarat | 6995 | 33849 | 40844 | 31642 | 159961 | 191603 | 38637 | 193810 | 232447 |
| 25 - Daman & Diu | 1 | 68 | 69 | 51 | 111 | 162 | 52 | 179 | 231 |
| 26 - D & N Haveli | 1 | 20 | 21 | 47 | 169 | 216 | 48 | 189 | 237 |
| 27 - Maharashtra | 14938 | 27503 | 42441 | 29557 | 207206 | 236763 | 44495 | 234709 | 279204 |
| 29 - Karnataka | 19608 | 39672 | 59280 | 22962 | 89822 | 112784 | 42570 | 129494 | 172064 |
| 30 - Goa | 206 | 452 | 658 | 644 | 2317 | 2961 | 850 | 2769 | 3619 |
| 31 - Lakshadweep | 0 | 4 | 4 | 2 | 2 | 4 | 2 | 6 | 8 |
| 32 - Kerala | 18670 | 33651 | 52321 | 13808 | 70021 | 83829 | 32478 | 103672 | 136150 |
| 33 - Tamil Nadu | 12761 | 34324 | 47085 | 32938 | 99675 | 132613 | 45699 | 133999 | 179698 |
| 34 - Puducherry | 31 | 258 | 289 | 234 | 3071 | 3305 | 265 | 3329 | 3594 |
| 35 - A & N islands | 453 | 169 | 622 | 55 | 578 | 633 | 508 | 747 | 1255 |
| 36 - Telangana | 8018 | 11552 | 19570 | 8169 | 52078 | 60247 | 16187 | 63630 | 79817 |
| 37 - Andhra Pradesh | 29947 | 35746 | 65693 | 12897 | 45624 | 58521 | 42844 | 81370 | 124214 |
| All India | 360432 | 425663 | 786095 | 313764 | 1384512 | 1698276 | 674196 | 1810175 | 2484371 |

Table-4.12 :State/UT wise total number of persons employed in Retail trade (not covered in table 4.10) by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|-----------------|-----------------------|--------------------------------|-----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 89039 | 28341 | 117380 | 73777 | 62984 | 136761 | 162816 | 91325 | 254141 |
| 02 - Himachal Pradesh | 86270 | 24790 | 111060 | 23323 | 23532 | 46855 | 109593 | 48322 | 157915 |
| 03 - Punjab | 135717 | 53564 | 189281 | 181367 | 223073 | 404440 | 317084 | 276637 | 593721 |
| 04 - Chandigarh | 384 | 599 | 983 | 16452 | 24603 | 41055 | 16836 | 25202 | 42038 |
| 05 - Uttarakhand | 66424 | 17916 | 84340 | 60785 | 58202 | 118987 | 127209 | 76118 | 203327 |
| 06 - Haryana | 134906 | 39390 | 174296 | 148432 | 204972 | 353404 | 283338 | 244362 | 527700 |
| 07 - Delhi | 4162 | 2558 | 6720 | 236294 | 404485 | 640779 | 240456 | 407043 | 647499 |
| 08 - Rajasthan | 375778 | 130445 | 506223 | 315285 | 371685 | 686970 | 691063 | 502130 | 1193193 |
| 09 - Uttar Pradesh | 1368510 | 426854 | 1795364 | 940766 | 946571 | 1887337 | 2309276 | 1373425 | 3682701 |
| 10 - Bihar | 472774 | 209072 | 681846 | 194651 | 202367 | 397018 | 667425 | 411439 | 1078864 |
| 11 - Sikkim | 5765 | 796 | 6561 | 4943 | 3443 | 8386 | 10708 | 4239 | 14947 |
| 12 - Arunachal Pradesh | 8350 | 6141 | 14491 | 8985 | 8652 | 17637 | 17335 | 14793 | 32128 |
| 13 - Nagaland | 16075 | 2915 | 18990 | 14147 | 13844 | 27991 | 30222 | 16759 | 46981 |
| 14 - Manipur | 41464 | 2979 | 44443 | 32546 | 11005 | 43551 | 74010 | 13984 | 87994 |
| 15 - Mizoram | 7959 | 1270 | 9229 | 12714 | 6203 | 18917 | 20673 | 7473 | 28146 |
| 16 - Tripura | 50037 | 6782 | 56819 | 34752 | 18971 | 53723 | 84789 | 25753 | 110542 |
| 17 - Meghalaya | 23636 | 15833 | 39469 | 13577 | 15969 | 29546 | 37213 | 31802 | 69015 |
| 18 - Assam | 510844 | 136106 | 646950 | 176061 | 191019 | 367080 | 686905 | 327125 | 1014030 |
| 19 - West Bengal | 1107415 | 290857 | 1398272 | 858153 | 745506 | 1603659 | 1965568 | 1036363 | 3001931 |
| 20 - Jharkhand | 104319 | 93486 | 197805 | 80428 | 135960 | 216388 | 184747 | 229446 | 414193 |
| 21 - Odisha | 475026 | 159728 | 634754 | 172680 | 167363 | 340043 | 647706 | 327091 | 974797 |
| 22 - Chhattisgarh | 125282 | 32826 | 158108 | 89310 | 99219 | 188529 | 214592 | 132045 | 346637 |
| 23 - Madhya Pradesh | 336164 | 135042 | 471206 | 360964 | 377972 | 738936 | 697128 | 513014 | 1210142 |
| 24 - Gujarat | 219096 | 136346 | 355442 | 357578 | 578535 | 936113 | 576674 | 714881 | 1291555 |
| 25 - Daman & Diu | 475 | 494 | 969 | 2572 | 3665 | 6237 | 3047 | 4159 | 7206 |
| 26 - D & N Haveli | 1159 | 1084 | 2243 | 1776 | 4384 | 6160 | 2935 | 5468 | 8403 |
| 27 - Maharashtra | 598894 | 245168 | 844062 | 756106 | 1072535 | 1828641 | 1355000 | 1317703 | 2672703 |
| 29 - Karnataka | 309652 | 126651 | 436303 | 298008 | 603622 | 901630 | 607660 | 730273 | 1337933 |
| 30 - Goa | 11638 | 5297 | 16935 | 21330 | 31578 | 52908 | 32968 | 36875 | 69843 |
| 31 - Lakshadweep | 145 | 118 | 263 | 711 | 540 | 1251 | 856 | 658 | 1514 |
| 32 - Kerala | 241516 | 171893 | 413409 | 247950 | 385773 | 633723 | 489466 | 557666 | 1047132 |
| 33 - Tamil Nadu | 357075 | 239769 | 596844 | 633981 | 1040645 | 1674626 | 991056 | 1280414 | 2271470 |
| 34 - Puducherry | 5066 | 3806 | 8872 | 9890 | 19804 | 29694 | 14956 | 23610 | 38566 |
| 35 - A & N islands | 3360 | 2151 | 5511 | 1923 | 4052 | 5975 | 5283 | 6203 | 11486 |
| 36 - Telangana | 227705 | 92608 | 320313 | 222956 | 553500 | 776456 | 450661 | 646108 | 1096769 |
| 37 - Andhra Pradesh | 587371 | 244869 | 832240 | 275864 | 497206 | 773070 | 863235 | 742075 | 1605310 |
| All India | 8109452 | 3088544 | 11197996 | 6881037 | 9113439 | 15994476 | 14990489 | 12201983 | 27192472 |

Table-4.13 :State/UT wise total number of persons employed in Transportation and storage by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 13481 | 9546 | 23027 | 7089 | 8796 | 15885 | 20570 | 18342 | 38912 |
| 02 - Himachal Pradesh | 30487 | 34468 | 64955 | 1624 | 7175 | 8799 | 32111 | 41643 | 73754 |
| 03 - Punjab | 23495 | 20317 | 43812 | 29982 | 36477 | 66459 | 53477 | 56794 | 110271 |
| 04 - Chandigarh | 181 | 185 | 366 | 8034 | 5170 | 13204 | 8215 | 5355 | 13570 |
| 05 - Uttarakhand | 10631 | 10954 | 21585 | 5239 | 7831 | 13070 | 15870 | 18785 | 34655 |
| 06 - Haryana | 26156 | 14611 | 40767 | 12273 | 38260 | 50533 | 38429 | 52871 | 91300 |
| 07 - Delhi | 1318 | 1411 | 2729 | 55300 | 120973 | 176273 | 56618 | 122384 | 179002 |
| 08 - Rajasthan | 82646 | 56352 | 138998 | 30757 | 62710 | 93467 | 113403 | 119062 | 232465 |
| 09 - Uttar Pradesh | 76710 | 61541 | 138251 | 56961 | 95620 | 152581 | 133671 | 157161 | 290832 |
| 10 - Bihar | 10145 | 19773 | 29918 | 5048 | 13602 | 18650 | 15193 | 33375 | 48568 |
| 11 - Sikkim | 1966 | 508 | 2474 | 1105 | 713 | 1818 | 3071 | 1221 | 4292 |
| 12 - Arunachal Pradesh | 74 | 316 | 390 | 92 | 555 | 647 | 166 | 871 | 1037 |
| 13 - Nagaland | 390 | 663 | 1053 | 199 | 618 | 817 | 589 | 1281 | 1870 |
| 14 - Manipur | 11710 | 4492 | 16202 | 7073 | 2114 | 9187 | 18783 | 6606 | 25389 |
| 15 - Mizoram | 1443 | 554 | 1997 | 4388 | 1564 | 5952 | 5831 | 2118 | 7949 |
| 16 - Tripura | 7816 | 3412 | 11228 | 7008 | 4177 | 11185 | 14824 | 7589 | 22413 |
| 17 - Meghalaya | 2316 | 4010 | 6326 | 1175 | 1747 | 2922 | 3491 | 5757 | 9248 |
| 18 - Assam | 97439 | 49068 | 146507 | 40417 | 35924 | 76341 | 137856 | 84992 | 222848 |
| 19 - West Bengal | 218126 | 70399 | 288525 | 205664 | 123156 | 328820 | 423790 | 193555 | 617345 |
| 20 - Jharkhand | 2226 | 9900 | 12126 | 10436 | 17901 | 28337 | 12662 | 27801 | 40463 |
| 21 - Odisha | 23355 | 56495 | 79850 | 14347 | 30837 | 45184 | 37702 | 87332 | 125034 |
| 22 - Chhattisgarh | 3653 | 10342 | 13995 | 6920 | 17763 | 24683 | 10573 | 28105 | 38678 |
| 23 - Madhya Pradesh | 19861 | 27821 | 47682 | 25499 | 54714 | 80213 | 45360 | 82535 | 127895 |
| 24 - Gujarat | 58658 | 49814 | 108472 | 86768 | 134110 | 220878 | 145426 | 183924 | 329350 |
| 25 - Daman & Diu | 86 | 348 | 434 | 390 | 949 | 1339 | 476 | 1297 | 1773 |
| 26 - D & N Haveli | 29 | 239 | 268 | 171 | 815 | 986 | 200 | 1054 | 1254 |
| 27 - Maharashtra | 148264 | 104302 | 252566 | 178825 | 279219 | 458044 | 327089 | 383521 | 710610 |
| 29 - Karnataka | 89782 | 46079 | 135861 | 62757 | 60168 | 122925 | 152539 | 106247 | 258786 |
| 30 - Goa | 3771 | 2598 | 6369 | 5148 | 4964 | 10112 | 8919 | 7562 | 16481 |
| 31 - Lakshadweep | 21 | 61 | 82 | 242 | 179 | 421 | 263 | 240 | 503 |
| 32 - Kerala | 142887 | 43256 | 186143 | 126824 | 86376 | 213200 | 269711 | 129632 | 399343 |
| 33 - Tamil Nadu | 37360 | 54677 | 92037 | 48495 | 127037 | 175532 | 85855 | 181714 | 267569 |
| 34 - Puducherry | 183 | 549 | 732 | 688 | 2498 | 3186 | 871 | 3047 | 3918 |
| 35 - A & N islands | 594 | 559 | 1153 | 374 | 935 | 1309 | 968 | 1494 | 2462 |
| 36 - Telangana | 100012 | 53147 | 153159 | 66012 | 69197 | 135209 | 166024 | 122344 | 288368 |
| 37 - Andhra Pradesh | 145692 | 93578 | 239270 | 81562 | 88216 | 169778 | 227254 | 181794 | 409048 |
| All India | 1392964 | 916345 | 2309309 | 1194886 | 1543060 | 2737946 | 2587850 | 2459405 | 5047255 |

Table-4.14 :State/UT wise total number of persons employed in Accommodation and food service activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 5375 | 9903 | 15278 | 6038 | 29415 | 35453 | 11413 | 39318 | 50731 |
| 02 - Himachal Pradesh | 16129 | 18701 | 34830 | 4113 | 16207 | 20320 | 20242 | 34908 | 55150 |
| 03 - Punjab | 14044 | 21463 | 35507 | 28591 | 61963 | 90554 | 42635 | 83426 | 126061 |
| 04 - Chandigarh | 88 | 73 | 161 | 2892 | 12436 | 15328 | 2980 | 12509 | 15489 |
| 05 - Uttarakhand | 15502 | 17336 | 32838 | 9380 | 31902 | 41282 | 24882 | 49238 | 74120 |
| 06 - Haryana | 11890 | 18779 | 30669 | 18087 | 54345 | 72432 | 29977 | 73124 | 103101 |
| 07 - Delhi | 639 | 684 | 1323 | 34597 | 105797 | 140394 | 35236 | 106481 | 141717 |
| 08 - Rajasthan | 43301 | 58784 | 102085 | 36863 | 107051 | 143914 | 80164 | 165835 | 245999 |
| 09 - Uttar Pradesh | 131441 | 80955 | 212396 | 102417 | 187655 | 290072 | 233858 | 268610 | 502468 |
| 10 - Bihar | 63316 | 73665 | 136981 | 27051 | 51670 | 78721 | 90367 | 125335 | 215702 |
| 11 - Sikkim | 1174 | 2927 | 4101 | 930 | 5476 | 6406 | 2104 | 8403 | 10507 |
| 12 - Arunachal Pradesh | 1018 | 2614 | 3632 | 828 | 3206 | 4034 | 1846 | 5820 | 7666 |
| 13 - Nagaland | 955 | 2340 | 3295 | 1242 | 5686 | 6928 | 2197 | 8026 | 10223 |
| 14 - Manipur | 6296 | 2381 | 8677 | 4417 | 4152 | 8569 | 10713 | 6533 | 17246 |
| 15 - Mizoram | 769 | 1980 | 2749 | 892 | 3932 | 4824 | 1661 | 5912 | 7573 |
| 16 - Tripura | 7783 | 2963 | 10746 | 4393 | 4719 | 9112 | 12176 | 7682 | 19858 |
| 17 - Meghalaya | 6384 | 14846 | 21230 | 2286 | 9775 | 12061 | 8670 | 24621 | 33291 |
| 18 - Assam | 33380 | 58245 | 91625 | 13367 | 64236 | 77603 | 46747 | 122481 | 169228 |
| 19 - West Bengal | 161122 | 70498 | 231620 | 130839 | 181727 | 312566 | 291961 | 252225 | 544186 |
| 20 - Jharkhand | 17850 | 30596 | 48446 | 16680 | 55102 | 71782 | 34530 | 85698 | 120228 |
| 21 - Odisha | 46129 | 50724 | 96853 | 26694 | 66063 | 92757 | 72823 | 116787 | 189610 |
| 22 - Chhattisgarh | 14496 | 18014 | 32510 | 12517 | 34775 | 47292 | 27013 | 52789 | 79802 |
| 23 - Madhya Pradesh | 38591 | 76408 | 114999 | 40727 | 103412 | 144139 | 79318 | 179820 | 259138 |
| 24 - Gujarat | 17600 | 37367 | 54967 | 42451 | 135974 | 178425 | 60051 | 173341 | 233392 |
| 25 - Daman & Diu | 98 | 759 | 857 | 443 | 2305 | 2748 | 541 | 3064 | 3605 |
| 26 - D & N Haveli | 40 | 744 | 784 | 182 | 1410 | 1592 | 222 | 2154 | 2376 |
| 27 - Maharashtra | 77046 | 126418 | 203464 | 102166 | 463890 | 566056 | 179212 | 590308 | 769520 |
| 29 - Karnataka | 64522 | 75000 | 139522 | 42862 | 232947 | 275809 | 107384 | 307947 | 415331 |
| 30 - Goa | 1091 | 6638 | 7729 | 1651 | 18144 | 19795 | 2742 | 24782 | 27524 |
| 31 - Lakshadweep | 51 | 80 | 131 | 127 | 309 | 436 | 178 | 389 | 567 |
| 32 - Kerala | 49525 | 79917 | 129442 | 39901 | 143949 | 183850 | 89426 | 223866 | 313292 |
| 33 - Tamil Nadu | 92883 | 89397 | 182280 | 127966 | 327159 | 455125 | 220849 | 416556 | 637405 |
| 34 - Puducherry | 894 | 2124 | 3018 | 2106 | 9300 | 11406 | 3000 | 11424 | 14424 |
| 35 - A & N islands | 1277 | 2283 | 3560 | 625 | 2985 | 3610 | 1902 | 5268 | 7170 |
| 36 - Telangana | 38046 | 43046 | 81092 | 24261 | 164532 | 188793 | 62307 | 207578 | 269885 |
| 37 - Andhra Pradesh | 95970 | 84119 | 180089 | 61448 | 151784 | 213232 | 157418 | 235903 | 393321 |
| All India | 1076715 | 1182771 | 2259486 | 972030 | 2855390 | 3827420 | 2048745 | 4038161 | 6086906 |

Table-4.15 :State/UT wise total number of persons employed in Information & communication by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1396 | 1784 | 3180 | 2396 | 6798 | 9194 | 3792 | 8582 | 12374 |
| 02 - Himachal Pradesh | 845 | 2414 | 3259 | 496 | 4246 | 4742 | 1341 | 6660 | 8001 |
| 03 - Punjab | 2230 | 4307 | 6537 | 4507 | 15417 | 19924 | 6737 | 19724 | 26461 |
| 04 - Chandigarh | 10 | 13 | 23 | 232 | 31705 | 31937 | 242 | 31718 | 31960 |
| 05 - Uttarakhand | 741 | 1067 | 1808 | 1384 | 5848 | 7232 | 2125 | 6915 | 9040 |
| 06 - Haryana | 2579 | 4477 | 7056 | 3937 | 34542 | 38479 | 6516 | 39019 | 45535 |
| 07 - Delhi | 63 | 124 | 187 | 6580 | 47400 | 53980 | 6643 | 47524 | 54167 |
| 08 - Rajasthan | 4161 | 10989 | 15150 | 7676 | 30792 | 38468 | 11837 | 41781 | 53618 |
| 09 - Uttar Pradesh | 8299 | 13928 | 22227 | 13007 | 99146 | 112153 | 21306 | 113074 | 134380 |
| 10 - Bihar | 4533 | 7791 | 12324 | 4043 | 9915 | 13958 | 8576 | 17706 | 26282 |
| 11 - Sikkim | 26 | 111 | 137 | 96 | 932 | 1028 | 122 | 1043 | 1165 |
| 12 - Arunachal Pradesh | 80 | 253 | 333 | 259 | 987 | 1246 | 339 | 1240 | 1579 |
| 13 - Nagaland | 70 | 160 | 230 | 275 | 799 | 1074 | 345 | 959 | 1304 |
| 14 - Manipur | 155 | 382 | 537 | 208 | 806 | 1014 | 363 | 1188 | 1551 |
| 15 - Mizoram | 80 | 170 | 250 | 75 | 509 | 584 | 155 | 679 | 834 |
| 16 - Tripura | 357 | 343 | 700 | 349 | 1009 | 1358 | 706 | 1352 | 2058 |
| 17 - Meghalaya | 94 | 354 | 448 | 162 | 1643 | 1805 | 256 | 1997 | 2253 |
| 18 - Assam | 2322 | 3692 | 6014 | 2567 | 12309 | 14876 | 4889 | 16001 | 20890 |
| 19 - West Bengal | 9408 | 10454 | 19862 | 16844 | 65282 | 82126 | 26252 | 75736 | 101988 |
| 20 - Jharkhand | 1241 | 2645 | 3886 | 2227 | 8149 | 10376 | 3468 | 10794 | 14262 |
| 21 - Odisha | 3654 | 5354 | 9008 | 2779 | 13351 | 16130 | 6433 | 18705 | 25138 |
| 22 - Chhattisgarh | 724 | 1032 | 1756 | 1616 | 7521 | 9137 | 2340 | 8553 | 10893 |
| 23 - Madhya Pradesh | 1602 | 3642 | 5244 | 7233 | 24243 | 31476 | 8835 | 27885 | 36720 |
| 24 - Gujarat | 1694 | 4060 | 5754 | 5791 | 36655 | 42446 | 7485 | 40715 | 48200 |
| 25 - Daman & Diu | 13 | 11 | 24 | 60 | 201 | 261 | 73 | 212 | 285 |
| 26 - D & N Haveli | 4 | 2 | 6 | 22 | 171 | 193 | 26 | 173 | 199 |
| 27 - Maharashtra | 4127 | 10275 | 14402 | 14656 | 305364 | 320020 | 18783 | 315639 | 334422 |
| 29 - Karnataka | 2551 | 6097 | 8648 | 6454 | 83216 | 89670 | 9005 | 89313 | 98318 |
| 30 - Goa | 11 | 86 | 97 | 38 | 1069 | 1107 | 49 | 1155 | 1204 |
| 31 - Lakshadweep | 1 | 44 | 45 | 8 | 70 | 78 | 9 | 114 | 123 |
| 32 - Kerala | 3774 | 15615 | 19389 | 5725 | 101692 | 107417 | 9499 | 117307 | 126806 |
| 33 - Tamil Nadu | 5302 | 88648 | 93950 | 13645 | 131605 | 145250 | 18947 | 220253 | 239200 |
| 34 - Puducherry | 126 | 195 | 321 | 596 | 6902 | 7498 | 722 | 7097 | 7819 |
| 35 - A & N islands | 19 | 197 | 216 | 30 | 436 | 466 | 49 | 633 | 682 |
| 36 - Telangana | 2903 | 7135 | 10038 | 4059 | 314503 | 318562 | 6962 | 321638 | 328600 |
| 37 - Andhra Pradesh | 5627 | 11872 | 17499 | 4866 | 26217 | 31083 | 10493 | 38089 | 48582 |
| All India | 70822 | 219723 | 290545 | 134898 | 1431450 | 1566348 | 205720 | 1651173 | 1856893 |

Table-4.16 :State/UT wise total number of persons employed in Financial and insurance activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 255 | 4325 | 4580 | 246 | 12615 | 12861 | 501 | 16940 | 17441 |
| 02 - Himachal Pradesh | 1839 | 7206 | 9045 | 353 | 11370 | 11723 | 2192 | 18576 | 20768 |
| 03 - Punjab | 1197 | 16722 | 17919 | 3758 | 45780 | 49538 | 4955 | 62502 | 67457 |
| 04 - Chandigarh | 2 | 38 | 40 | 169 | 11611 | 11780 | 171 | 11649 | 11820 |
| 05 - Uttarakhand | 558 | 4927 | 5485 | 449 | 12487 | 12936 | 1007 | 17414 | 18421 |
| 06 - Haryana | 1111 | 10165 | 11276 | 1820 | 33304 | 35124 | 2931 | 43469 | 46400 |
| 07 - Delhi | 28 | 116 | 144 | 2936 | 59333 | 62269 | 2964 | 59449 | 62413 |
| 08 - Rajasthan | 2984 | 19681 | 22665 | 4405 | 62317 | 66722 | 7389 | 81998 | 89387 |
| 09 - Uttar Pradesh | 7717 | 34609 | 42326 | 10526 | 87670 | 98196 | 18243 | 122279 | 140522 |
| 10 - Bihar | 9260 | 27022 | 36282 | 1737 | 22678 | 24415 | 10997 | 49700 | 60697 |
| 11 - Sikkim | 36 | 264 | 300 | 75 | 1392 | 1467 | 111 | 1656 | 1767 |
| 12 - Arunachal Pradesh | 25 | 499 | 524 | 32 | 1298 | 1330 | 57 | 1797 | 1854 |
| 13 - Nagaland | 6 | 161 | 167 | 10 | 1445 | 1455 | 16 | 1606 | 1622 |
| 14 - Manipur | 178 | 284 | 462 | 358 | 1674 | 2032 | 536 | 1958 | 2494 |
| 15 - Mizoram | 10 | 218 | 228 | 8 | 949 | 957 | 18 | 1167 | 1185 |
| 16 - Tripura | 605 | 954 | 1559 | 685 | 3886 | 4571 | 1290 | 4840 | 6130 |
| 17 - Meghalaya | 49 | 1036 | 1085 | 14 | 2376 | 2390 | 63 | 3412 | 3475 |
| 18 - Assam | 17853 | 8417 | 26270 | 6185 | 24408 | 30593 | 24038 | 32825 | 56863 |
| 19 - West Bengal | 31257 | 28499 | 59756 | 24467 | 78297 | 102764 | 55724 | 106796 | 162520 |
| 20 - Jharkhand | 261 | 5728 | 5989 | 319 | 11083 | 11402 | 580 | 16811 | 17391 |
| 21 - Odisha | 162773 | 27586 | 190359 | 9346 | 32869 | 42215 | 172119 | 60455 | 232574 |
| 22 - Chhattisgarh | 573 | 3998 | 4571 | 1244 | 18969 | 20213 | 1817 | 22967 | 24784 |
| 23 - Madhya Pradesh | 2651 | 16389 | 19040 | 4784 | 53287 | 58071 | 7435 | 69676 | 77111 |
| 24 - Gujarat | 3924 | 13691 | 17615 | 8694 | 94721 | 103415 | 12618 | 108412 | 121030 |
| 25 - Daman & Diu | 1 | 50 | 51 | 24 | 380 | 404 | 25 | 430 | 455 |
| 26 - D & N Haveli | 3 | 293 | 296 | 28 | 431 | 459 | 31 | 724 | 755 |
| 27 - Maharashtra | 33822 | 61919 | 95741 | 19985 | 322858 | 342843 | 53807 | 384777 | 438584 |
| 29 - Karnataka | 23118 | 42812 | 65930 | 12977 | 112343 | 125320 | 36095 | 155155 | 191250 |
| 30 - Goa | 119 | 1161 | 1280 | 285 | 8563 | 8848 | 404 | 9724 | 10128 |
| 31 - Lakshadweep | 0 | 14 | 14 | 0 | 71 | 71 | 0 | 85 | 85 |
| 32 - Kerala | 108738 | 56989 | 165727 | 74480 | 118117 | 192597 | 183218 | 175106 | 358324 |
| 33 - Tamil Nadu | 21934 | 33290 | 55224 | 35801 | 114571 | 150372 | 57735 | 147861 | 205596 |
| 34 - Puducherry | 135 | 677 | 812 | 509 | 3737 | 4246 | 644 | 4414 | 5058 |
| 35 - A & N islands | 16 | 312 | 328 | 54 | 722 | 776 | 70 | 1034 | 1104 |
| 36 - Telangana | 64433 | 27467 | 91900 | 12391 | 55706 | 68097 | 76824 | 83173 | 159997 |
| 37 - Andhra Pradesh | 76415 | 54486 | 130901 | 25211 | 64648 | 89859 | 101626 | 119134 | 220760 |
| All India | 573886 | 512005 | 1085891 | 264365 | 1487966 | 1752331 | 838251 | 1999971 | 2838222 |

Table-4.17: State/UT wise total number of persons employed in Real estate activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 313 | 293 | 606 | 336 | 646 | 982 | 649 | 939 | 1588 |
| 02 - Himachal Pradesh | 6964 | 743 | 7707 | 11656 | 784 | 12440 | 18620 | 1527 | 20147 |
| 03 - Punjab | 2013 | 1236 | 3249 | 10599 | 8272 | 18871 | 12612 | 9508 | 22120 |
| 04 - Chandigarh | 54 | 2 | 56 | 364 | 1680 | 2044 | 418 | 1682 | 2100 |
| 05 - Uttarakhand | 910 | 449 | 1359 | 1143 | 1091 | 2234 | 2053 | 1540 | 3593 |
| 06 - Haryana | 3640 | 946 | 4586 | 8174 | 13584 | 21758 | 11814 | 14530 | 26344 |
| 07 - Delhi | 251 | 227 | 478 | 16299 | 29275 | 45574 | 16550 | 29502 | 46052 |
| 08 - Rajasthan | 2189 | 1654 | 3843 | 8610 | 9020 | 17630 | 10799 | 10674 | 21473 |
| 09 - Uttar Pradesh | 4261 | 2962 | 7223 | 19990 | 22714 | 42704 | 24251 | 25676 | 49927 |
| 10 - Bihar | 337 | 729 | 1066 | 281 | 373 | 654 | 618 | 1102 | 1720 |
| 11 - Sikkim | 2712 | 80 | 2792 | 6441 | 178 | 6619 | 9153 | 258 | 9411 |
| 12 - Arunachal Pradesh | 3 | 15 | 18 | 39 | 33 | 72 | 42 | 48 | 90 |
| 13 - Nagaland | 21 | 22 | 43 | 241 | 39 | 280 | 262 | 61 | 323 |
| 14 - Manipur | 124 | 91 | 215 | 852 | 111 | 963 | 976 | 202 | 1178 |
| 15 - Mizoram | 0 | 3 | 3 | 1 | 21 | 22 | 1 | 24 | 25 |
| 16 - Tripura | 219 | 117 | 336 | 886 | 170 | 1056 | 1105 | 287 | 1392 |
| 17 - Meghalaya | 177 | 174 | 351 | 1101 | 71 | 1172 | 1278 | 245 | 1523 |
| 18 - Assam | 4968 | 2049 | 7017 | 35365 | 2924 | 38289 | 40333 | 4973 | 45306 |
| 19 - West Bengal | 4739 | 3063 | 7802 | 22834 | 16172 | 39006 | 27573 | 19235 | 46808 |
| 20 - Jharkhand | 42 | 217 | 259 | 40 | 215 | 255 | 82 | 432 | 514 |
| 21 - Odisha | 1003 | 875 | 1878 | 3149 | 2001 | 5150 | 4152 | 2876 | 7028 |
| 22 - Chhattisgarh | 433 | 288 | 721 | 3273 | 2255 | 5528 | 3706 | 2543 | 6249 |
| 23 - Madhya Pradesh | 521 | 499 | 1020 | 6303 | 7437 | 13740 | 6824 | 7936 | 14760 |
| 24 - Gujarat | 795 | 1275 | 2070 | 5191 | 7830 | 13021 | 5986 | 9105 | 15091 |
| 25 - Daman & Diu | 2 | 0 | 2 | 8 | 337 | 345 | 10 | 337 | 347 |
| 26 - D & N Haveli | 0 | 0 | 0 | 17 | 5 | 22 | 17 | 5 | 22 |
| 27 - Maharashtra | 10818 | 5306 | 16124 | 43743 | 48202 | 91945 | 54561 | 53508 | 108069 |
| 29 - Karnataka | 1003 | 801 | 1804 | 6808 | 15675 | 22483 | 7811 | 16476 | 24287 |
| 30 - Goa | 11 | 50 | 61 | 78 | 625 | 703 | 89 | 675 | 764 |
| 31 - Lakshadweep | 0 | 0 | 0 | 3 | 0 | 3 | 3 | 0 | 3 |
| 32 - Kerala | 32701 | 6717 | 39418 | 51264 | 11571 | 62835 | 83965 | 18288 | 102253 |
| 33 - Tamil Nadu | 4218 | 3930 | 8148 | 23034 | 27143 | 50177 | 27252 | 31073 | 58325 |
| 34 - Puducherry | 164 | 173 | 337 | 755 | 488 | 1243 | 919 | 661 | 1580 |
| 35 - A & N islands | 137 | 28 | 165 | 387 | 53 | 440 | 524 | 81 | 605 |
| 36 - Telangana | 2128 | 1337 | 3465 | 11834 | 18098 | 29932 | 13962 | 19435 | 33397 |
| 37 - Andhra Pradesh | 4230 | 3314 | 7544 | 8916 | 11587 | 20503 | 13146 | 14901 | 28047 |
| All India | 92101 | 39665 | 131766 | 310015 | 260680 | 570695 | 402116 | 300345 | 702461 |

Table-4.18: State/UT wise total number of persons employed in Professional, scientific & technical activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1687 | 3880 | 5567 | 1518 | 3928 | 5446 | 3205 | 7808 | 11013 |
| 02 - Himachal Pradesh | 2606 | 4724 | 7330 | 1199 | 3465 | 4664 | 3805 | 8189 | 11994 |
| 03 - Punjab | 4762 | 6721 | 11483 | 9667 | 23277 | 32944 | 14429 | 29998 | 44427 |
| 04 - Chandigarh | 16 | 14 | 30 | 884 | 8729 | 9613 | 900 | 8743 | 9643 |
| 05 - Uttarakhand | 2928 | 2440 | 5368 | 2199 | 3028 | 5227 | 5127 | 5468 | 10595 |
| 06 - Haryana | 2942 | 6487 | 9429 | 6309 | 21058 | 27367 | 9251 | 27545 | 36796 |
| 07 - Delhi | 80 | 75 | 155 | 6722 | 90302 | 97024 | 6802 | 90377 | 97179 |
| 08 - Rajasthan | 8055 | 12515 | 20570 | 13123 | 23865 | 36988 | 21178 | 36380 | 57558 |
| 09 - Uttar Pradesh | 15762 | 11341 | 27103 | 29727 | 58174 | 87901 | 45489 | 69515 | 115004 |
| 10 - Bihar | 14723 | 13592 | 28315 | 3688 | 6538 | 10226 | 18411 | 20130 | 38541 |
| 11 - Sikkim | 20 | 126 | 146 | 68 | 145 | 213 | 88 | 271 | 359 |
| 12 - Arunachal Pradesh | 52 | 443 | 495 | 63 | 180 | 243 | 115 | 623 | 738 |
| 13 - Nagaland | 102 | 92 | 194 | 187 | 321 | 508 | 289 | 413 | 702 |
| 14 - Manipur | 132 | 265 | 397 | 217 | 582 | 799 | 349 | 847 | 1196 |
| 15 - Mizoram | 19 | 56 | 75 | 124 | 311 | 435 | 143 | 367 | 510 |
| 16 - Tripura | 922 | 1037 | 1959 | 865 | 1214 | 2079 | 1787 | 2251 | 4038 |
| 17 - Meghalaya | 66 | 385 | 451 | 91 | 641 | 732 | 157 | 1026 | 1183 |
| 18 - Assam | 2495 | 15731 | 18226 | 3156 | 17107 | 20263 | 5651 | 32838 | 38489 |
| 19 - West Bengal | 11594 | 6743 | 18337 | 20498 | 36092 | 56590 | 32092 | 42835 | 74927 |
| 20 - Jharkhand | 3316 | 12079 | 15395 | 1543 | 8122 | 9665 | 4859 | 20201 | 25060 |
| 21 - Odisha | 7558 | 6523 | 14081 | 6067 | 12185 | 18252 | 13625 | 18708 | 32333 |
| 22 - Chhattisgarh | 1194 | 2418 | 3612 | 2460 | 15454 | 17914 | 3654 | 17872 | 21526 |
| 23 - Madhya Pradesh | 2386 | 7066 | 9452 | 10452 | 31562 | 42014 | 12838 | 38628 | 51466 |
| 24 - Gujarat | 3623 | 7233 | 10856 | 15964 | 68107 | 84071 | 19587 | 75340 | 94927 |
| 25 - Daman & Diu | 6 | 13 | 19 | 91 | 199 | 290 | 97 | 212 | 309 |
| 26 - D & N Haveli | 14 | 14 | 28 | 60 | 367 | 427 | 74 | 381 | 455 |
| 27 - Maharashtra | 12125 | 18790 | 30915 | 34652 | 285059 | 319711 | 46777 | 303849 | 350626 |
| 29 - Karnataka | 5675 | 9119 | 14794 | 11656 | 120670 | 132326 | 17331 | 129789 | 147120 |
| 30 - Goa | 74 | 111 | 185 | 579 | 2865 | 3444 | 653 | 2976 | 3629 |
| 31 - Lakshadweep | 2 | 4 | 6 | 38 | 30 | 68 | 40 | 34 | 74 |
| 32 - Kerala | 5526 | 13613 | 19139 | 12210 | 65324 | 77534 | 17736 | 78937 | 96673 |
| 33 - Tamil Nadu | 5076 | 9289 | 14365 | 17458 | 46410 | 63868 | 22534 | 55699 | 78233 |
| 34 - Puducherry | 106 | 207 | 313 | 515 | 2609 | 3124 | 621 | 2816 | 3437 |
| 35 - A & N islands | 52 | 336 | 388 | 76 | 393 | 469 | 128 | 729 | 857 |
| 36 - Telangana | 5179 | 11435 | 16614 | 7124 | 56110 | 63234 | 12303 | 67545 | 79848 |
| 37 - Andhra Pradesh | 7145 | 9257 | 16402 | 6436 | 20483 | 26919 | 13581 | 29740 | 43321 |
| All India | 128020 | 194174 | 322194 | 227686 | 1034906 | 1262592 | 355706 | 1229080 | 1584786 |

Table-4.19 :State/UT wise total number of persons employed in Administrative and support service activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1046 | 3770 | 4816 | 1342 | 8301 | 9643 | 2388 | 12071 | 14459 |
| 02 - Himachal Pradesh | 2198 | 2727 | 4925 | 860 | 2109 | 2969 | 3058 | 4836 | 7894 |
| 03 - Punjab | 3282 | 5645 | 8927 | 4570 | 17600 | 22170 | 7852 | 23245 | 31097 |
| 04 - Chandigarh | 8 | 25 | 33 | 255 | 5736 | 5991 | 263 | 5761 | 6024 |
| 05 - Uttarakhand | 1515 | 2597 | 4112 | 1831 | 4997 | 6828 | 3346 | 7594 | 10940 |
| 06 - Haryana | 10202 | 11408 | 21610 | 6846 | 65102 | 71948 | 17048 | 76510 | 93558 |
| 07 - Delhi | 72 | 282 | 354 | 6814 | 67285 | 74099 | 6886 | 67567 | 74453 |
| 08 - Rajasthan | 27556 | 34619 | 62175 | 12927 | 50750 | 63677 | 40483 | 85369 | 125852 |
| 09 - Uttar Pradesh | 44070 | 45845 | 89915 | 20754 | 87660 | 108414 | 64824 | 133505 | 198329 |
| 10 - Bihar | 17974 | 28772 | 46746 | 9004 | 15758 | 24762 | 26978 | 44530 | 71508 |
| 11 - Sikkim | 37 | 222 | 259 | 69 | 715 | 784 | 106 | 937 | 1043 |
| 12 - Arunachal Pradesh | 94 | 690 | 784 | 135 | 711 | 846 | 229 | 1401 | 1630 |
| 13 - Nagaland | 130 | 131 | 261 | 358 | 765 | 1123 | 488 | 896 | 1384 |
| 14 - Manipur | 197 | 157 | 354 | 281 | 745 | 1026 | 478 | 902 | 1380 |
| 15 - Mizoram | 18 | 210 | 228 | 53 | 242 | 295 | 71 | 452 | 523 |
| 16 - Tripura | 554 | 302 | 856 | 740 | 1169 | 1909 | 1294 | 1471 | 2765 |
| 17 - Meghalaya | 124 | 498 | 622 | 177 | 1995 | 2172 | 301 | 2493 | 2794 |
| 18 - Assam | 7066 | 22680 | 29746 | 6327 | 19867 | 26194 | 13393 | 42547 | 55940 |
| 19 - West Bengal | 22700 | 26330 | 49030 | 21973 | 93480 | 115453 | 44673 | 119810 | 164483 |
| 20 - Jharkhand | 1964 | 10912 | 12876 | 2409 | 14010 | 16419 | 4373 | 24922 | 29295 |
| 21 - Odisha | 8242 | 19011 | 27253 | 6862 | 19897 | 26759 | 15104 | 38908 | 54012 |
| 22 - Chhattisgarh | 2810 | 6305 | 9115 | 3095 | 13892 | 16987 | 5905 | 20197 | 26102 |
| 23 - Madhya Pradesh | 11522 | 24754 | 36276 | 13624 | 55342 | 68966 | 25146 | 80096 | 105242 |
| 24 - Gujarat | 3709 | 14882 | 18591 | 9544 | 56598 | 66142 | 13253 | 71480 | 84733 |
| 25 - Daman & Diu | 3 | 54 | 57 | 95 | 251 | 346 | 98 | 305 | 403 |
| 26 - D & N Haveli | 64 | 733 | 797 | 89 | 899 | 988 | 153 | 1632 | 1785 |
| 27 - Maharashtra | 27962 | 37687 | 65649 | 28132 | 218178 | 246310 | 56094 | 255865 | 311959 |
| 29 - Karnataka | 6658 | 24112 | 30770 | 10812 | 80271 | 91083 | 17470 | 104383 | 121853 |
| 30 - Goa | 423 | 1326 | 1749 | 1275 | 11285 | 12560 | 1698 | 12611 | 14309 |
| 31 - Lakshadweep | 0 | 37 | 37 | 19 | 409 | 428 | 19 | 446 | 465 |
| 32 - Kerala | 21624 | 26293 | 47917 | 16604 | 60595 | 77199 | 38228 | 86888 | 125116 |
| 33 - Tamil Nadu | 16375 | 24372 | 40747 | 23456 | 67788 | 91244 | 39831 | 92160 | 131991 |
| 34 - Puducherry | 238 | 1819 | 2057 | 1112 | 3875 | 4987 | 1350 | 5694 | 7044 |
| 35 - A & N islands | 72 | 388 | 460 | 138 | 2373 | 2511 | 210 | 2761 | 2971 |
| 36 - Telangana | 8264 | 12774 | 21038 | 7687 | 63689 | 71376 | 15951 | 76463 | 92414 |
| 37 - Andhra Pradesh | 23861 | 26165 | 50026 | 10031 | 33038 | 43069 | 33892 | 59203 | 93095 |
| All India | 272634 | 418534 | 691168 | 230300 | 1147377 | 1377677 | 502934 | 1565911 | 2068845 |

Table-4.20 :State/UT wise total number of persons employed in Education by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|-----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 887 | 119085 | 119972 | 848 | 64677 | 65525 | 1735 | 183762 | 185497 |
| 02 - Himachal Pradesh | 1626 | 159772 | 161398 | 535 | 23967 | 24502 | 2161 | 183739 | 185900 |
| 03 - Punjab | 2747 | 215078 | 217825 | 6853 | 135721 | 142574 | 9600 | 350799 | 360399 |
| 04 - Chandigarh | 11 | 319 | 330 | 540 | 21030 | 21570 | 551 | 21349 | 21900 |
| 05 - Uttarakhand | 1737 | 110908 | 112645 | 1560 | 40885 | 42445 | 3297 | 151793 | 155090 |
| 06 - Haryana | 3515 | 193612 | 197127 | 4890 | 111441 | 116331 | 8405 | 305053 | 313458 |
| 07 - Delhi | 340 | 2867 | 3207 | 18000 | 119979 | 137979 | 18340 | 122846 | 141186 |
| 08 - Rajasthan | 4296 | 502764 | 507060 | 4797 | 219291 | 224088 | 9093 | 722055 | 731148 |
| 09 - Uttar Pradesh | 30225 | 782420 | 812645 | 22473 | 364657 | 387130 | 52698 | 1147077 | 1199775 |
| 10 - Bihar | 14156 | 334255 | 348411 | 6941 | 91587 | 98528 | 21097 | 425842 | 446939 |
| 11 - Sikkim | 25 | 14215 | 14240 | 62 | 4309 | 4371 | 87 | 18524 | 18611 |
| 12 - Arunachal Pradesh | 229 | 19184 | 19413 | 36 | 8001 | 8037 | 265 | 27185 | 27450 |
| 13 - Nagaland | 220 | 18697 | 18917 | 140 | 11251 | 11391 | 360 | 29948 | 30308 |
| 14 - Manipur | 761 | 25645 | 26406 | 905 | 14175 | 15080 | 1666 | 39820 | 41486 |
| 15 - Mizoram | 37 | 12825 | 12862 | 90 | 13053 | 13143 | 127 | 25878 | 26005 |
| 16 - Tripura | 2460 | 52388 | 54848 | 2184 | 17718 | 19902 | 4644 | 70106 | 74750 |
| 17 - Meghalaya | 344 | 39896 | 40240 | 486 | 14073 | 14559 | 830 | 53969 | 54799 |
| 18 - Assam | 13319 | 377606 | 390925 | 8052 | 85466 | 93518 | 21371 | 463072 | 484443 |
| 19 - West Bengal | 46532 | 401547 | 448079 | 75780 | 219276 | 295056 | 122312 | 620823 | 743135 |
| 20 - Jharkhand | 2177 | 151014 | 153191 | 3172 | 38180 | 41352 | 5349 | 189194 | 194543 |
| 21 - Odisha | 10395 | 334396 | 344791 | 4376 | 85419 | 89795 | 14771 | 419815 | 434586 |
| 22 - Chhattisgarh | 1580 | 199741 | 201321 | 2274 | 73905 | 76179 | 3854 | 273646 | 277500 |
| 23 - Madhya Pradesh | 4596 | 317274 | 321870 | 8293 | 183628 | 191921 | 12889 | 500902 | 513791 |
| 24 - Gujarat | 2619 | 208375 | 210994 | 10559 | 160511 | 171070 | 13178 | 368886 | 382064 |
| 25 - Daman & Diu | 2 | 225 | 227 | 46 | 697 | 743 | 48 | 922 | 970 |
| 26 - D & N Haveli | 4 | 922 | 926 | 24 | 527 | 551 | 28 | 1449 | 1477 |
| 27 - Maharashtra | 13433 | 493130 | 506563 | 35673 | 496166 | 531839 | 49106 | 989296 | 1038402 |
| 29 - Karnataka | 5932 | 332677 | 338609 | 7415 | 252271 | 259686 | 13347 | 584948 | 598295 |
| 30 - Goa | 462 | 5566 | 6028 | 796 | 12004 | 12800 | 1258 | 17570 | 18828 |
| 31 - Lakshadweep | 2 | 288 | 290 | 9 | 1264 | 1273 | 11 | 1552 | 1563 |
| 32 - Kerala | 20668 | 211230 | 231898 | 26170 | 252411 | 278581 | 46838 | 463641 | 510479 |
| 33 - Tamil Nadu | 4480 | 265743 | 270223 | 16590 | 216793 | 233383 | 21070 | 482536 | 503606 |
| 34 - Puducherry | 109 | 8243 | 8352 | 515 | 12953 | 13468 | 624 | 21196 | 21820 |
| 35 - A & N islands | 121 | 5674 | 5795 | 116 | 3333 | 3449 | 237 | 9007 | 9244 |
| 36 - Telangana | 2078 | 198503 | 200581 | 7661 | 177931 | 185592 | 9739 | 376434 | 386173 |
| 37 - Andhra Pradesh | 6302 | 308940 | 315242 | 4908 | 140582 | 145490 | 11210 | 449522 | 460732 |
| All India | 198427 | 6425024 | 6623451 | 283769 | 3689132 | 3972901 | 482196 | 10114156 | 10596352 |

Table-4.21 :State/UT wise total number of persons employed in Human health & social work activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1936 | 31467 | 33403 | 2187 | 23079 | 25266 | 4123 | 54546 | 58669 |
| 02 - Himachal Pradesh | 9657 | 16378 | 26035 | 723 | 10483 | 11206 | 10380 | 26861 | 37241 |
| 03 - Punjab | 16627 | 31571 | 48198 | 11089 | 60622 | 71711 | 27716 | 92193 | 119909 |
| 04 - Chandigarh | 15 | 67 | 82 | 519 | 9494 | 10013 | 534 | 9561 | 10095 |
| 05 - Uttarakhand | 3385 | 22134 | 25519 | 2531 | 17053 | 19584 | 5916 | 39187 | 45103 |
| 06 - Haryana | 9535 | 19780 | 29315 | 7406 | 44914 | 52320 | 16941 | 64694 | 81635 |
| 07 - Delhi | 131 | 1220 | 1351 | 6494 | 110407 | 116901 | 6625 | 111627 | 118252 |
| 08 - Rajasthan | 11776 | 72470 | 84246 | 8961 | 78062 | 87023 | 20737 | 150532 | 171269 |
| 09 - Uttar Pradesh | 48717 | 75664 | 124381 | 31863 | 157839 | 189702 | 80580 | 233503 | 314083 |
| 10 - Bihar | 22379 | 38104 | 60483 | 9218 | 43181 | 52399 | 31597 | 81285 | 112882 |
| 11 - Sikkim | 24 | 1052 | 1076 | 51 | 1432 | 1483 | 75 | 2484 | 2559 |
| 12 - Arunachal Pradesh | 62 | 2842 | 2904 | 44 | 2573 | 2617 | 106 | 5415 | 5521 |
| 13 - Nagaland | 279 | 4724 | 5003 | 121 | 3188 | 3309 | 400 | 7912 | 8312 |
| 14 - Manipur | 975 | 2931 | 3906 | 920 | 3334 | 4254 | 1895 | 6265 | 8160 |
| 15 - Mizoram | 57 | 1859 | 1916 | 66 | 3826 | 3892 | 123 | 5685 | 5808 |
| 16 - Tripura | 506 | 3705 | 4211 | 629 | 5471 | 6100 | 1135 | 9176 | 10311 |
| 17 - Meghalaya | 382 | 6530 | 6912 | 248 | 5824 | 6072 | 630 | 12354 | 12984 |
| 18 - Assam | 5835 | 94439 | 100274 | 2616 | 33638 | 36254 | 8451 | 128077 | 136528 |
| 19 - West Bengal | 46386 | 78891 | 125277 | 28707 | 128118 | 156825 | 75093 | 207009 | 282102 |
| 20 - Jharkhand | 3224 | 21215 | 24439 | 1925 | 17658 | 19583 | 5149 | 38873 | 44022 |
| 21 - Odisha | 27210 | 38267 | 65477 | 4981 | 39972 | 44953 | 32191 | 78239 | 110430 |
| 22 - Chhattisgarh | 4338 | 26470 | 30808 | 3685 | 30706 | 34391 | 8023 | 57176 | 65199 |
| 23 - Madhya Pradesh | 8586 | 38455 | 47041 | 11113 | 72590 | 83703 | 19699 | 111045 | 130744 |
| 24 - Gujarat | 5070 | 58606 | 63676 | 10457 | 121242 | 131699 | 15527 | 179848 | 195375 |
| 25 - Daman & Diu | 15 | 28 | 43 | 76 | 438 | 514 | 91 | 466 | 557 |
| 26 - D & N Haveli | 74 | 403 | 477 | 62 | 819 | 881 | 136 | 1222 | 1358 |
| 27 - Maharashtra | 25052 | 71973 | 97025 | 32376 | 336852 | 369228 | 57428 | 408825 | 466253 |
| 29 - Karnataka | 7996 | 32473 | 40469 | 9784 | 123769 | 133553 | 17780 | 156242 | 174022 |
| 30 - Goa | 115 | 957 | 1072 | 493 | 5996 | 6489 | 608 | 6953 | 7561 |
| 31 - Lakshadweep | 0 | 169 | 169 | 5 | 270 | 275 | 5 | 439 | 444 |
| 32 - Kerala | 7149 | 101011 | 108160 | 11804 | 173205 | 185009 | 18953 | 274216 | 293169 |
| 33 - Tamil Nadu | 3883 | 29270 | 33153 | 13474 | 120900 | 134374 | 17357 | 150170 | 167527 |
| 34 - Puducherry | 155 | 4878 | 5033 | 635 | 9262 | 9897 | 790 | 14140 | 14930 |
| 35 - A & N islands | 37 | 1456 | 1493 | 27 | 1274 | 1301 | 64 | 2730 | 2794 |
| 36 - Telangana | 11655 | 27081 | 38736 | 4923 | 100233 | 105156 | 16578 | 127314 | 143892 |
| 37 - Andhra Pradesh | 13256 | 44186 | 57442 | 5247 | 75165 | 80412 | 18503 | 119351 | 137854 |
| All India | 296479 | 1002726 | 1299205 | 225460 | 1972889 | 2198349 | 521939 | 2975615 | 3497554 |

Table-4.22 :State/UT wise total number of persons employed in Arts entertainment, sports & amusement and recreation by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|---------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 424 | 1137 | 1561 | 524 | 1294 | 1818 | 948 | 2431 | 3379 |
| 02 - Himachal Pradesh | 994 | 514 | 1508 | 257 | 628 | 885 | 1251 | 1142 | 2393 |
| 03 - Punjab | 2878 | 3039 | 5917 | 5221 | 8587 | 13808 | 8099 | 11626 | 19725 |
| 04 - Chandigarh | 9 | 7 | 16 | 352 | 968 | 1320 | 361 | 975 | 1336 |
| 05 - Uttarakhand | 352 | 726 | 1078 | 428 | 1490 | 1918 | 780 | 2216 | 2996 |
| 06 - Haryana | 1177 | 1412 | 2589 | 1741 | 5072 | 6813 | 2918 | 6484 | 9402 |
| 07 - Delhi | 28 | 28 | 56 | 2375 | 9555 | 11930 | 2403 | 9583 | 11986 |
| 08 - Rajasthan | 4377 | 6895 | 11272 | 4302 | 11597 | 15899 | 8679 | 18492 | 27171 |
| 09 - Uttar Pradesh | 6908 | 8049 | 14957 | 6369 | 21725 | 28094 | 13277 | 29774 | 43051 |
| 10 - Bihar | 6675 | 11191 | 17866 | 1447 | 3653 | 5100 | 8122 | 14844 | 22966 |
| 11 - Sikkim | 23 | 45 | 68 | 59 | 130 | 189 | 82 | 175 | 257 |
| 12 - Arunachal Pradesh | 100 | 426 | 526 | 24 | 88 | 112 | 124 | 514 | 638 |
| 13 - Nagaland | 68 | 79 | 147 | 67 | 119 | 186 | 135 | 198 | 333 |
| 14 - Manipur | 1478 | 569 | 2047 | 1252 | 660 | 1912 | 2730 | 1229 | 3959 |
| 15 - Mizoram | 90 | 44 | 134 | 52 | 195 | 247 | 142 | 239 | 381 |
| 16 - Tripura | 240 | 301 | 541 | 221 | 530 | 751 | 461 | 831 | 1292 |
| 17 - Meghalaya | 327 | 242 | 569 | 71 | 271 | 342 | 398 | 513 | 911 |
| 18 - Assam | 7765 | 8912 | 16677 | 2538 | 5386 | 7924 | 10303 | 14298 | 24601 |
| 19 - West Bengal | 20527 | 9776 | 30303 | 19624 | 14689 | 34313 | 40151 | 24465 | 64616 |
| 20 - Jharkhand | 1855 | 5481 | 7336 | 853 | 4031 | 4884 | 2708 | 9512 | 12220 |
| 21 - Odisha | 17519 | 12064 | 29583 | 3523 | 7156 | 10679 | 21042 | 19220 | 40262 |
| 22 - Chhattisgarh | 1033 | 959 | 1992 | 1048 | 2089 | 3137 | 2081 | 3048 | 5129 |
| 23 - Madhya Pradesh | 2254 | 3100 | 5354 | 3501 | 8207 | 11708 | 5755 | 11307 | 17062 |
| 24 - Gujarat | 3387 | 4815 | 8202 | 5005 | 15881 | 20886 | 8392 | 20696 | 29088 |
| 25 - Daman & Diu | 1 | 5 | 6 | 36 | 123 | 159 | 37 | 128 | 165 |
| 26 - D & N Haveli | 1 | 2 | 3 | 17 | 77 | 94 | 18 | 79 | 97 |
| 27 - Maharashtra | 8756 | 18329 | 27085 | 11899 | 50457 | 62356 | 20655 | 68786 | 89441 |
| 29 - Karnataka | 712 | 4179 | 4891 | 970 | 8809 | 9779 | 1682 | 12988 | 14670 |
| 30 - Goa | 601 | 889 | 1490 | 606 | 1831 | 2437 | 1207 | 2720 | 3927 |
| 31 - Lakshadweep | 47 | 49 | 96 | 127 | 60 | 187 | 174 | 109 | 283 |
| 32 - Kerala | 11697 | 9314 | 21011 | 11302 | 12802 | 24104 | 22999 | 22116 | 45115 |
| 33 - Tamil Nadu | 3708 | 22980 | 26688 | 7030 | 34281 | 41311 | 10738 | 57261 | 67999 |
| 34 - Puducherry | 40 | 247 | 287 | 199 | 675 | 874 | 239 | 922 | 1161 |
| 35 - A & N islands | 28 | 255 | 283 | 29 | 179 | 208 | 57 | 434 | 491 |
| 36 - Telangana | 1951 | 7265 | 9216 | 2222 | 13603 | 15825 | 4173 | 20868 | 25041 |
| 37 - Andhra Pradesh | 4287 | 6755 | 11042 | 2417 | 7755 | 10172 | 6704 | 14510 | 21214 |
| All India | 112317 | 150080 | 262397 | 97708 | 254653 | 352361 | 210025 | 404733 | 614758 |

Table-4.23 : State/UT wise total number of persons employed in Other service activities not elsewhere classified by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 12725 | 24178 | 36903 | 9221 | 15352 | 24573 | 21946 | 39530 | 61476 |
| 02 - Himachal Pradesh | 19995 | 8298 | 28293 | 4741 | 5015 | 9756 | 24736 | 13313 | 38049 |
| 03 - Punjab | 60970 | 40146 | 101116 | 56897 | 61489 | 118386 | 117867 | 101635 | 219502 |
| 04 - Chandigarh | 165 | 98 | 263 | 8475 | 5832 | 14307 | 8640 | 5930 | 14570 |
| 05 - Uttarakhand | 12525 | 6096 | 18621 | 13278 | 12918 | 26196 | 25803 | 19014 | 44817 |
| 06 - Haryana | 44280 | 23837 | 68117 | 35570 | 45770 | 81340 | 79850 | 69607 | 149457 |
| 07 - Delhi | 981 | 1017 | 1998 | 51299 | 98428 | 149727 | 52280 | 99445 | 151725 |
| 08 - Rajasthan | 130120 | 101005 | 231125 | 84645 | 89687 | 174332 | 214765 | 190692 | 405457 |
| 09 - Uttar Pradesh | 250921 | 136861 | 387782 | 177318 | 212434 | 389752 | 428239 | 349295 | 777534 |
| 10 - Bihar | 78379 | 64713 | 143092 | 30088 | 38466 | 68554 | 108467 | 103179 | 211646 |
| 11 - Sikkim | 972 | 1623 | 2595 | 603 | 1021 | 1624 | 1575 | 2644 | 4219 |
| 12 - Arunachal Pradesh | 1546 | 3446 | 4992 | 955 | 1856 | 2811 | 2501 | 5302 | 7803 |
| 13 - Nagaland | 867 | 10451 | 11318 | 956 | 4351 | 5307 | 1823 | 14802 | 16625 |
| 14 - Manipur | 4095 | 14662 | 18757 | 2534 | 3781 | 6315 | 6629 | 18443 | 25072 |
| 15 - Mizoram | 414 | 2157 | 2571 | 577 | 2074 | 2651 | 991 | 4231 | 5222 |
| 16 - Tripura | 12005 | 3477 | 15482 | 7268 | 3250 | 10518 | 19273 | 6727 | 26000 |
| 17 - Meghalaya | 2896 | 6036 | 8932 | 816 | 2835 | 3651 | 3712 | 8871 | 12583 |
| 18 - Assam | 84684 | 90444 | 175128 | 32082 | 43132 | 75214 | 116766 | 133576 | 250342 |
| 19 - West Bengal | 229122 | 97144 | 326266 | 189590 | 153605 | 343195 | 418712 | 250749 | 669461 |
| 20 - Jharkhand | 13794 | 23552 | 37346 | 10688 | 23599 | 34287 | 24482 | 47151 | 71633 |
| 21 - Odisha | 118807 | 89995 | 208802 | 35641 | 43671 | 79312 | 154448 | 133666 | 288114 |
| 22 - Chhattisgarh | 22580 | 12233 | 34813 | 20924 | 19477 | 40401 | 43504 | 31710 | 75214 |
| 23 - Madhya Pradesh | 83003 | 63596 | 146599 | 77005 | 84828 | 161833 | 160008 | 148424 | 308432 |
| 24 - Gujarat | 68733 | 82129 | 150862 | 108062 | 124789 | 232851 | 176795 | 206918 | 383713 |
| 25 - Daman & Diu | 86 | 114 | 200 | 550 | 736 | 1286 | 636 | 850 | 1486 |
| 26 - D & N Haveli | 114 | 229 | 343 | 407 | 1106 | 1513 | 521 | 1335 | 1856 |
| 27 - Maharashtra | 174088 | 63291 | 237379 | 209463 | 258043 | 467506 | 383551 | 321334 | 704885 |
| 29 - Karnataka | 43888 | 45331 | 89219 | 43670 | 90200 | 133870 | 87558 | 135531 | 223089 |
| 30 - Goa | 7969 | 2486 | 10455 | 9451 | 6004 | 15455 | 17420 | 8490 | 25910 |
| 31 - Lakshadweep | 77 | 242 | 319 | 225 | 738 | 963 | 302 | 980 | 1282 |
| 32 - Kerala | 68035 | 123697 | 191732 | 72574 | 134037 | 206611 | 140609 | 257734 | 398343 |
| 33 - Tamil Nadu | 83485 | 123874 | 207359 | 120162 | 216531 | 336693 | 203647 | 340405 | 544052 |
| 34 - Puducherry | 1021 | 2234 | 3255 | 2911 | 6258 | 9169 | 3932 | 8492 | 12424 |
| 35 - A & N islands | 746 | 973 | 1719 | 453 | 1121 | 1574 | 1199 | 2094 | 3293 |
| 36 - Telangana | 86341 | 67340 | 153681 | 44109 | 99122 | 143231 | 130450 | 166462 | 296912 |
| 37 - Andhra Pradesh | 222845 | 155873 | 378718 | 68822 | 84134 | 152956 | 291667 | 240007 | 531674 |
| All India | 1943274 | 1492878 | 3436152 | 1532030 | 1995690 | 3527720 | 3475304 | 3488568 | 6963872 |

| Table-5: Broad activity wise number of establishments by sector and structure of establishment | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------|---------------------------------|------------------------------------|-----------------|---------------------------------|------------------------------------|----------------|---------------------------------|------------------------------------|-----------------|
| Broad activity code | Rural | | | Urban | | | Combined | | |
| | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH |
| 01 - Activities relating to agriculture other than crop production & plantation | 134538 | 323033 | 133606 | 19099 | 21881 | 9322 | 153637 | 344914 | 142928 |
| 02 - Livestock | 1375869 | 1129150 | 8023600 | 138252 | 88680 | 634775 | 1514121 | 1217830 | 8658375 |
| 03 - Forestry and Logging | 31450 | 460058 | 86772 | 8477 | 10163 | 5547 | 39927 | 470221 | 92319 |
| 04 - Fishing and aqua culture | 31049 | 299716 | 56368 | 12027 | 87005 | 11136 | 43076 | 386721 | 67504 |
| Sub-total : Agricultural Activities | 1572906 | 2211957 | 8300346 | 177855 | 207729 | 660780 | 1750761 | 2419686 | 8961126 |
| 05 - Mining and quarrying | 27155 | 27324 | 8331 | 12897 | 6683 | 2786 | 40052 | 34007 | 11117 |
| 06 - Manufacturing | 1713206 | 514633 | 3215031 | 2432570 | 323875 | 2130507 | 4145776 | 838508 | 5345538 |
| 07 - Electricity, gas, steam and air conditioning supply | 27723 | 2228 | 2247 | 24646 | 2267 | 2230 | 52369 | 4495 | 4477 |
| 08 - Water supply, sewerage, waste management and remediation activities | 60085 | 21319 | 8915 | 48252 | 26870 | 11207 | 108337 | 48189 | 20122 |
| 09 - Construction | 64041 | 386097 | 48482 | 100922 | 330199 | 43807 | 164963 | 716296 | 92289 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 252891 | 30110 | 49029 | 595257 | 40934 | 52294 | 848148 | 71044 | 101323 |
| 11 - Whole sale trade (not covered in item-10 above) | 158031 | 126532 | 86897 | 435173 | 77081 | 62794 | 593204 | 203613 | 149691 |
| 12 - Retail trade (not covered in item-10 above) | 3775103 | 1462464 | 2504314 | 5386088 | 1382051 | 1554467 | 9161191 | 2844515 | 4058781 |
| 13 - Transportation and storage | 250969 | 1151247 | 176723 | 409108 | 923397 | 90424 | 660077 | 2074644 | 267147 |
| 14 - Accommodation and food service activities | 723292 | 135743 | 251967 | 896998 | 227269 | 209204 | 1620290 | 363012 | 461171 |
| 15 - Information & communication | 84060 | 9785 | 16382 | 188484 | 14335 | 31222 | 272544 | 24120 | 47604 |
| 16 - Financial and insurance activities | 201120 | 77633 | 105833 | 255557 | 72052 | 56926 | 456677 | 149685 | 162759 |
| 17 - Real estate activities | 18699 | 28794 | 47672 | 106408 | 74300 | 164399 | 125107 | 103094 | 212071 |
| 18 - Professional, scientific & technical activities | 126659 | 21910 | 26353 | 291053 | 39570 | 58014 | 417712 | 61480 | 84367 |
| 19 - Administrative and support service activities | 145714 | 108143 | 77290 | 271716 | 45480 | 67934 | 417430 | 153623 | 145224 |
| 20 - Education | 1333089 | 38140 | 73823 | 389160 | 34611 | 169131 | 1722249 | 72751 | 242954 |
| 21 - Human health & social work activities | 411716 | 21907 | 74910 | 389742 | 13280 | 71463 | 801458 | 35187 | 146373 |
| 22 - Arts entertainment, sports & amusement and recreation | 86694 | 22682 | 12429 | 84668 | 21152 | 14870 | 171362 | 43834 | 27299 |
| 23 - Other service activities not else where classified | 1692713 | 267436 | 316830 | 1314358 | 258562 | 312537 | 3007071 | 525998 | 629367 |
| Sub-total : Non-Agricultural Activities | 11152960 | 4454127 | 7103458 | 13633057 | 3913968 | 5106216 | 24786017 | 8368095 | 12209674 |
| Total | 12725866 | 6666084 | 15403804 | 13810912 | 4121697 | 5766996 | 26536778 | 10787781 | 21170800 |

| Table-6 : State/UT wise number of establishments by sector and structure of establishment | | | | | | | | | |
|--------------------------------------------------------------------------------------------------|----------------------------------------|-------------------------------------------|------------------|----------------------------------------|-------------------------------------------|------------------|----------------------------------------|-------------------------------------------|------------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH |
| 01 - Jammu & Kashmir | 200842 | 30984 | 63560 | 163831 | 19937 | 22795 | 364673 | 50921 | 86355 |
| 02 - Himachal Pradesh | 184279 | 67215 | 82904 | 53368 | 6351 | 18123 | 237647 | 73566 | 101027 |
| 03 - Punjab | 399007 | 76189 | 309705 | 501966 | 104915 | 121470 | 900973 | 181104 | 431175 |
| 04 - Chandigarh | 1089 | 816 | 367 | 27376 | 47749 | 6181 | 28465 | 48565 | 6548 |
| 05 - Uttarakhand | 137029 | 23852 | 71089 | 115633 | 17416 | 29160 | 252662 | 41268 | 100249 |
| 06 - Haryana | 271431 | 84706 | 291852 | 372988 | 53489 | 90320 | 644419 | 138195 | 382172 |
| 07 - Delhi | 5002 | 3513 | 3926 | 465149 | 182792 | 214926 | 470151 | 186305 | 218852 |
| 08 - Rajasthan | 872207 | 286381 | 696585 | 750864 | 101771 | 187322 | 1623071 | 388152 | 883907 |
| 09 - Uttar Pradesh | 1555463 | 541803 | 2061689 | 1324000 | 361055 | 839895 | 2879463 | 902858 | 2901584 |
| 10 - Bihar | 747725 | 112295 | 340489 | 351326 | 40997 | 114566 | 1099051 | 153292 | 455055 |
| 11 - Sikkim | 8189 | 5977 | 7318 | 7592 | 1723 | 6420 | 15781 | 7700 | 13738 |
| 12 - Arunachal Pradesh | 15329 | 527 | 4227 | 13284 | 438 | 2610 | 28613 | 965 | 6837 |
| 13 - Nagaland | 15281 | 6824 | 11341 | 22133 | 1306 | 4052 | 37414 | 8130 | 15393 |
| 14 - Manipur | 27049 | 52769 | 64278 | 23986 | 24407 | 37349 | 51035 | 77176 | 101627 |
| 15 - Mizoram | 9140 | 2796 | 8850 | 15713 | 6813 | 14174 | 24853 | 9609 | 23024 |
| 16 - Tripura | 97537 | 29361 | 18397 | 62329 | 17654 | 11495 | 159866 | 47015 | 29892 |
| 17 - Meghalaya | 48783 | 13928 | 10327 | 23813 | 4110 | 4595 | 72596 | 18038 | 14922 |
| 18 - Assam | 520486 | 531286 | 403811 | 294582 | 158280 | 121597 | 815068 | 689566 | 525408 |
| 19 - West Bengal | 1522967 | 767786 | 1137383 | 1182583 | 622301 | 672630 | 2705550 | 1390087 | 1810013 |
| 20 - Jharkhand | 235189 | 37229 | 82884 | 214891 | 28153 | 40367 | 450080 | 65382 | 123251 |
| 21 - Odisha | 600194 | 471590 | 533959 | 278027 | 111571 | 93564 | 878221 | 583161 | 627523 |
| 22 - Chhattisgarh | 174250 | 221810 | 122599 | 148562 | 33804 | 72636 | 322812 | 255614 | 195235 |
| 23 - Madhya Pradesh | 493419 | 151409 | 491276 | 577017 | 130663 | 308875 | 1070436 | 282072 | 800151 |
| 24 - Gujarat | 497710 | 450898 | 1457908 | 1032343 | 324787 | 209283 | 1530053 | 775685 | 1667191 |
| 25 - Daman & Diu | 1194 | 677 | 119 | 6710 | 1183 | 623 | 7904 | 1860 | 742 |
| 26 - D & N Haveli | 3087 | 156 | 453 | 6317 | 616 | 554 | 9404 | 772 | 1007 |
| 27 - Maharashtra | 1095379 | 420763 | 1778123 | 1783662 | 452614 | 606801 | 2879041 | 873377 | 2384924 |
| 29 - Karnataka | 605044 | 211822 | 897193 | 806387 | 159295 | 200807 | 1411431 | 371117 | 1098000 |
| 30 - Goa | 13934 | 10691 | 7809 | 42400 | 13090 | 8663 | 56334 | 23781 | 16472 |
| 31 - Lakshadweep | 549 | 106 | 80 | 1773 | 464 | 432 | 2322 | 570 | 512 |
| 32 - Kerala | 611121 | 273361 | 920563 | 732266 | 278903 | 538790 | 1343387 | 552264 | 1459353 |
| 33 - Tamil Nadu | 767231 | 414536 | 1505332 | 1432729 | 261631 | 647943 | 2199960 | 676167 | 2153275 |
| 34 - Puducherry | 9929 | 1984 | 5846 | 28236 | 5677 | 7480 | 38165 | 7661 | 13326 |
| 35 - A & N islands | 7422 | 5459 | 1773 | 6126 | 1483 | 1028 | 13548 | 6942 | 2801 |
| 36 - Telangana | 291542 | 412617 | 493231 | 452935 | 222736 | 214614 | 744477 | 635353 | 707845 |
| 37 - Andhra Pradesh | 679837 | 941968 | 1516558 | 488015 | 321523 | 294856 | 1167852 | 1263491 | 1811414 |
| All India | 12725866 | 6666084 | 15403804 | 13810912 | 4121697 | 5766996 | 26536778 | 10787781 | 21170800 |

| Table-7: State/UT wise number of handicraft/handloom establishments by sector and structure of establishment | | | | | | | | | |
|---------------------------------------------------------------------------------------------------------------------|---------------------------------|------------------------------------|---------------|---------------------------------|------------------------------------|---------------|---------------------------------|------------------------------------|----------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH |
| 01 - Jammu & Kashmir | 2575 | 0 | 39162 | 2953 | 697 | 9050 | 5528 | 697 | 48212 |
| 02 - Himachal Pradesh | 1565 | 835 | 8961 | 409 | 74 | 328 | 1974 | 909 | 9289 |
| 03 - Punjab | 2282 | 359 | 3524 | 3699 | 368 | 4926 | 5981 | 727 | 8450 |
| 04 - Chandigarh | 4 | 2 | 20 | 64 | 31 | 135 | 68 | 33 | 155 |
| 05 - Uttarakhand | 1688 | 644 | 3913 | 1256 | 247 | 1650 | 2944 | 891 | 5563 |
| 06 - Haryana | 2631 | 697 | 6091 | 4385 | 307 | 2576 | 7016 | 1004 | 8667 |
| 07 - Delhi | 43 | 16 | 35 | 4468 | 393 | 4305 | 4511 | 409 | 4340 |
| 08 - Rajasthan | 19065 | 4802 | 45763 | 25687 | 1814 | 26812 | 44752 | 6616 | 72575 |
| 09 - Uttar Pradesh | 18928 | 9075 | 126583 | 28023 | 6275 | 121113 | 46951 | 15350 | 247696 |
| 10 - Bihar | 7133 | 2746 | 12925 | 3693 | 543 | 4760 | 10826 | 3289 | 17685 |
| 11 - Sikkim | 90 | 54 | 451 | 100 | 9 | 66 | 190 | 63 | 517 |
| 12 - Arunachal Pradesh | 45 | 0 | 58 | 45 | 0 | 57 | 90 | 0 | 115 |
| 13 - Nagaland | 148 | 219 | 3809 | 110 | 35 | 492 | 258 | 254 | 4301 |
| 14 - Manipur | 1534 | 3438 | 33207 | 1040 | 1869 | 15916 | 2574 | 5307 | 49123 |
| 15 - Mizoram | 146 | 45 | 444 | 829 | 67 | 835 | 975 | 112 | 1279 |
| 16 - Tripura | 3369 | 682 | 2553 | 2922 | 273 | 1126 | 6291 | 955 | 3679 |
| 17 - Meghalaya | 542 | 336 | 2271 | 294 | 19 | 344 | 836 | 355 | 2615 |
| 18 - Assam | 9829 | 9657 | 50661 | 7913 | 2391 | 10672 | 17742 | 12048 | 61333 |
| 19 - West Bengal | 37764 | 9480 | 162904 | 40266 | 6389 | 73310 | 78030 | 15869 | 236214 |
| 20 - Jharkhand | 2650 | 1517 | 7601 | 2028 | 217 | 943 | 4678 | 1734 | 8544 |
| 21 - Odisha | 10088 | 12008 | 107554 | 4189 | 1638 | 10661 | 14277 | 13646 | 118215 |
| 22 - Chhattisgarh | 805 | 1374 | 12731 | 996 | 505 | 4981 | 1801 | 1879 | 17712 |
| 23 - Madhya Pradesh | 3575 | 2952 | 23505 | 5021 | 1365 | 14141 | 8596 | 4317 | 37646 |
| 24 - Gujarat | 3757 | 1987 | 14185 | 24098 | 3982 | 19928 | 27855 | 5969 | 34113 |
| 25 - Daman & Diu | 3 | 0 | 2 | 9 | 1 | 13 | 12 | 1 | 15 |
| 26 - D & N Haveli | 8 | 0 | 1 | 26 | 11 | 8 | 34 | 11 | 9 |
| 27 - Maharashtra | 6626 | 2689 | 25902 | 22680 | 2676 | 24103 | 29306 | 5365 | 50005 |
| 29 - Karnataka | 5908 | 3708 | 22823 | 12450 | 1330 | 16650 | 18358 | 5038 | 39473 |
| 30 - Goa | 38 | 35 | 363 | 114 | 36 | 321 | 152 | 71 | 684 |
| 31 - Lakshadweep | 2 | 1 | 1 | 7 | 0 | 8 | 9 | 1 | 9 |
| 32 - Kerala | 2108 | 282 | 13069 | 3544 | 449 | 10841 | 5652 | 731 | 23910 |
| 33 - Tamil Nadu | 9113 | 1859 | 42184 | 18131 | 1356 | 54722 | 27244 | 3215 | 96906 |
| 34 - Puducherry | 30 | 2 | 59 | 116 | 9 | 137 | 146 | 11 | 196 |
| 35 - A & N islands | 36 | 22 | 52 | 30 | 4 | 14 | 66 | 26 | 66 |
| 36 - Telangana | 2421 | 2090 | 21072 | 2243 | 1233 | 11331 | 4664 | 3323 | 32403 |
| 37 - Andhra Pradesh | 7806 | 7001 | 77853 | 7617 | 2766 | 38254 | 15423 | 9767 | 116107 |
| All India | 164355 | 80614 | 872292 | 231455 | 39379 | 485529 | 395810 | 119993 | 1357821 |

Table-8 : State/UT wise number of persons employed in handicraft/handloom establishments by sector and structure of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|---------------------------------|------------------------------------------------|----------------|---------------------------------|------------------------------------------------|----------------|---------------------------------|------------------------------------------------|----------------|
| | Outside HH with fixed structure | Outside HH without fixed structure / Inside HH | Total | Outside HH with fixed structure | Outside HH without fixed structure / Inside HH | Total | Outside HH with fixed structure | Outside HH without fixed structure / Inside HH | Total |
| 01 - Jammu & Kashmir | 6556 | 69953 | 76509 | 9027 | 15045 | 24072 | 15583 | 84998 | 100581 |
| 02 - Himachal Pradesh | 3558 | 11807 | 15365 | 1285 | 580 | 1865 | 4843 | 12387 | 17230 |
| 03 - Punjab | 9510 | 5672 | 15182 | 13604 | 11135 | 24739 | 23114 | 16807 | 39921 |
| 04 - Chandigarh | 13 | 55 | 68 | 182 | 301 | 483 | 195 | 356 | 551 |
| 05 - Uttarakhand | 4509 | 6558 | 11067 | 3992 | 3379 | 7371 | 8501 | 9937 | 18438 |
| 06 - Haryana | 12622 | 9571 | 22193 | 14868 | 4761 | 19629 | 27490 | 14332 | 41822 |
| 07 - Delhi | 129 | 101 | 230 | 21534 | 13789 | 35323 | 21663 | 13890 | 35553 |
| 08 - Rajasthan | 50883 | 86508 | 137391 | 73570 | 52340 | 125910 | 124453 | 138848 | 263301 |
| 09 - Uttar Pradesh | 64864 | 289475 | 354339 | 102448 | 312820 | 415268 | 167312 | 602295 | 769607 |
| 10 - Bihar | 16246 | 25801 | 42047 | 8621 | 10116 | 18737 | 24867 | 35917 | 60784 |
| 11 - Sikkim | 274 | 562 | 836 | 647 | 88 | 735 | 921 | 650 | 1571 |
| 12 - Arunachal Pradesh | 211 | 83 | 294 | 249 | 104 | 353 | 460 | 187 | 647 |
| 13 - Nagaland | 521 | 11807 | 12328 | 367 | 894 | 1261 | 888 | 12701 | 13589 |
| 14 - Manipur | 3362 | 45992 | 49354 | 2667 | 23100 | 25767 | 6029 | 69092 | 75121 |
| 15 - Mizoram | 383 | 739 | 1122 | 2898 | 1831 | 4729 | 3281 | 2570 | 5851 |
| 16 - Tripura | 5331 | 4875 | 10206 | 5608 | 2386 | 7994 | 10939 | 7261 | 18200 |
| 17 - Meghalaya | 1564 | 4676 | 6240 | 890 | 617 | 1507 | 2454 | 5293 | 7747 |
| 18 - Assam | 36205 | 102677 | 138882 | 23837 | 27152 | 50989 | 60042 | 129829 | 189871 |
| 19 - West Bengal | 98366 | 308737 | 407103 | 169276 | 169830 | 339106 | 267642 | 478567 | 746209 |
| 20 - Jharkhand | 5646 | 17671 | 23317 | 5309 | 2138 | 7447 | 10955 | 19809 | 30764 |
| 21 - Odisha | 27827 | 240754 | 268581 | 12290 | 24675 | 36965 | 40117 | 265429 | 305546 |
| 22 - Chhattisgarh | 2964 | 23754 | 26718 | 4253 | 11103 | 15356 | 7217 | 34857 | 42074 |
| 23 - Madhya Pradesh | 7171 | 47373 | 54544 | 13143 | 31163 | 44306 | 20314 | 78536 | 98850 |
| 24 - Gujarat | 13491 | 27182 | 40673 | 160316 | 44804 | 205120 | 173807 | 71986 | 245793 |
| 25 - Daman & Diu | 5 | 4 | 9 | 17 | 23 | 40 | 22 | 27 | 49 |
| 26 - D & N Haveli | 38 | 1 | 39 | 57 | 33 | 90 | 95 | 34 | 129 |
| 27 - Maharashtra | 16787 | 44914 | 61701 | 90901 | 62757 | 153658 | 107688 | 107671 | 215359 |
| 29 - Karnataka | 28047 | 44883 | 72930 | 39842 | 36593 | 76435 | 67889 | 81476 | 149365 |
| 30 - Goa | 104 | 550 | 654 | 308 | 515 | 823 | 412 | 1065 | 1477 |
| 31 - Lakshadweep | 7 | 4 | 11 | 31 | 9 | 40 | 38 | 13 | 51 |
| 32 - Kerala | 11419 | 18310 | 29729 | 19989 | 17231 | 37220 | 31408 | 35541 | 66949 |
| 33 - Tamil Nadu | 38823 | 94660 | 133483 | 62008 | 114735 | 176743 | 100831 | 209395 | 310226 |
| 34 - Puducherry | 85 | 103 | 188 | 2274 | 268 | 2542 | 2359 | 371 | 2730 |
| 35 - A & N islands | 113 | 108 | 221 | 130 | 35 | 165 | 243 | 143 | 386 |
| 36 - Telangana | 8507 | 35395 | 43902 | 7512 | 23075 | 30587 | 16019 | 58470 | 74489 |
| 37 - Andhra Pradesh | 16501 | 140839 | 157340 | 20608 | 76027 | 96635 | 37109 | 216866 | 253975 |
| All India | 492642 | 1722154 | 2214796 | 894558 | 1095452 | 1990010 | 1387200 | 2817606 | 4204806 |

Table-9: Broad activity wise total number of establishments by type of ownership of the establishment

| Broad activity code | 1 - Govt / PSU | 2 - Private : Proprietary | 3 - Private : Partnership | 4 - Private : Company | 5 - Private : Self Help Group | 6 - Private : Co-operative | 7 - Private : Non-profit Institution | 9 - "Private : Others " | Total |
|---------------------------------------------------------------------------------|----------------|---------------------------|---------------------------|-----------------------|-------------------------------|----------------------------|--------------------------------------|-------------------------|-----------------|
| 01 - Activities relating to agriculture other than crop production & plantation | 8505 | 611375 | 2829 | 558 | 484 | 683 | 463 | 16582 | 641479 |
| 02 - Livestock | 30418 | 11191189 | 9972 | 3084 | 8611 | 4037 | 5311 | 137704 | 11390326 |
| 03 - Forestry and Logging | 5482 | 568018 | 686 | 159 | 108 | 594 | 242 | 27178 | 602467 |
| 04 - Fishing and aqua culture | 1085 | 482926 | 6314 | 151 | 699 | 346 | 250 | 5530 | 497301 |
| Sub-total : Agricultural Activities | 45490 | 12853508 | 19801 | 3952 | 9902 | 5660 | 6266 | 186994 | 13131573 |
| 05 - Mining and quarrying | 4124 | 73170 | 2098 | 848 | 99 | 118 | 294 | 4425 | 85176 |
| 06 - Manufacturing | 83483 | 9774315 | 91076 | 42809 | 13632 | 8432 | 9764 | 306311 | 10329822 |
| 07 - Electricity, gas, steam and air conditioning supply | 19457 | 31230 | 907 | 4226 | 87 | 276 | 336 | 4822 | 61341 |
| 08 - Water supply, sewerage, waste management and remediation activities | 32707 | 129385 | 1394 | 984 | 441 | 693 | 1516 | 9528 | 176648 |
| 09 - Construction | 5376 | 933616 | 8034 | 2900 | 399 | 264 | 601 | 22358 | 973548 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 14693 | 932474 | 16196 | 4291 | 610 | 338 | 1488 | 50425 | 1020515 |
| 11 - Whole sale trade (not covered in item-10 above) | 14151 | 858225 | 21394 | 5376 | 1601 | 8376 | 1415 | 35970 | 946508 |
| 12 - Retail trade (not covered in item-10 above) | 244833 | 15091913 | 100807 | 19163 | 12028 | 24720 | 16355 | 554668 | 16064487 |
| 13 - Transportation and storage | 79114 | 2828104 | 19318 | 8947 | 1274 | 2499 | 2494 | 60118 | 3001868 |
| 14 - Accommodation and food service activities | 77455 | 2204816 | 23351 | 6384 | 8823 | 2131 | 14834 | 106679 | 2444473 |
| 15 - Information & communication | 22842 | 273734 | 8217 | 17609 | 556 | 470 | 1020 | 19820 | 344268 |
| 16 - Financial and insurance activities | 104902 | 382474 | 17740 | 27782 | 152601 | 26646 | 11172 | 45804 | 769121 |
| 17 - Real estate activities | 3324 | 416268 | 8311 | 1444 | 205 | 318 | 1715 | 8687 | 440272 |
| 18 - Professional, scientific & technical activities | 36126 | 472287 | 12102 | 5879 | 871 | 1604 | 7919 | 26771 | 563559 |
| 19 - Administrative and support service activities | 27009 | 634614 | 10686 | 7210 | 1411 | 2243 | 2757 | 30347 | 716277 |
| 20 - Education | 977862 | 735402 | 24754 | 17607 | 4808 | 9093 | 44026 | 224402 | 2037954 |
| 21 - Human health & social work activities | 195650 | 673131 | 9428 | 4280 | 4167 | 2392 | 25440 | 68530 | 983018 |
| 22 - Arts entertainment, sports & amusement and recreation | 23798 | 158433 | 4350 | 2266 | 937 | 1122 | 31893 | 19696 | 242495 |
| 23 - Other service activities not else where classified | 89595 | 2833424 | 32660 | 8389 | 25335 | 6633 | 824181 | 342219 | 4162436 |
| Sub-total : Non-Agricultural Activities | 2056501 | 39437015 | 412823 | 188394 | 229885 | 98368 | 999220 | 1941580 | 45363786 |
| Total | 2101991 | 52290523 | 432624 | 192346 | 239787 | 104028 | 1005486 | 2128574 | 58495359 |

Table-10: Broad activity wise total number of persons employed by type of ownership of the establishment

| Broad activity code | 1 - Govt / PSU | 2 - Private : Proprietary | 3 - Private : Partnership | 4 - Private : Company | 5 - Private : Self Help Group | 6 - Private : Co-operative | 7 - Private : Non-profit Institution | 9 - "Private : Others " | Total |
|---------------------------------------------------------------------------------|----------------|---------------------------|---------------------------|-----------------------|-------------------------------|----------------------------|--------------------------------------|-------------------------|------------------|
| 01 - Activities relating to agriculture other than crop production & plantation | 31406 | 1239717 | 15006 | 16806 | 2982 | 3856 | 1154 | 50701 | 1361628 |
| 02 - Livestock | 57510 | 18962765 | 31524 | 13812 | 51926 | 11243 | 13150 | 276512 | 19418442 |
| 03 - Forestry and Logging | 19345 | 1133376 | 2683 | 1827 | 600 | 1240 | 571 | 65167 | 1224809 |
| 04 - Fishing and aqua culture | 3564 | 831403 | 21938 | 1217 | 4937 | 1239 | 681 | 12643 | 877622 |
| Sub-total : Agricultural Activities | 111825 | 22167261 | 71151 | 33662 | 60445 | 17578 | 15556 | 405023 | 22882501 |
| 05 - Mining and quarrying | 87696 | 319425 | 28457 | 80289 | 659 | 3094 | 1262 | 36592 | 557474 |
| 06 - Manufacturing | 467513 | 24427323 | 1294105 | 2520108 | 85608 | 151683 | 42580 | 1368353 | 30357273 |
| 07 - Electricity, gas, steam and air conditioning supply | 264389 | 131797 | 12662 | 85758 | 637 | 2242 | 2996 | 43761 | 544242 |
| 08 - Water supply, sewerage, waste management and remediation activities | 100006 | 259662 | 6293 | 10332 | 790 | 2109 | 2888 | 35830 | 417910 |
| 09 - Construction | 34544 | 2017819 | 89774 | 120148 | 1082 | 3035 | 1617 | 62075 | 2330094 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 70709 | 2239864 | 97740 | 114274 | 2694 | 1539 | 5145 | 137662 | 2669627 |
| 11 - Whole sale trade (not covered in item-10 above) | 42107 | 2090942 | 118015 | 78150 | 6801 | 29749 | 4521 | 114086 | 2484371 |
| 12 - Retail trade (not covered in item-10 above) | 362378 | 25072276 | 368206 | 174878 | 41546 | 67511 | 34446 | 1071231 | 27192472 |
| 13 - Transportation and storage | 492190 | 4198057 | 88534 | 81063 | 4002 | 9480 | 7642 | 166287 | 5047255 |
| 14 - Accommodation and food service activities | 229354 | 5188971 | 161134 | 90087 | 40854 | 10867 | 46324 | 319315 | 6086906 |
| 15 - Information & communication | 135631 | 829983 | 124533 | 642402 | 2164 | 2372 | 3995 | 115813 | 1856893 |
| 16 - Financial and insurance activities | 765408 | 869232 | 95347 | 242304 | 474137 | 152286 | 27752 | 211756 | 2838222 |
| 17 - Real estate activities | 10208 | 616058 | 35530 | 15534 | 569 | 988 | 3305 | 20269 | 702461 |
| 18 - Professional, scientific & technical activities | 176460 | 1088270 | 83141 | 120721 | 10137 | 10338 | 15326 | 80393 | 1584786 |
| 19 - Administrative and support service activities | 190074 | 1484513 | 73019 | 168236 | 6079 | 13572 | 9000 | 124352 | 2068845 |
| 20 - Education | 4807080 | 3283095 | 344628 | 348410 | 63178 | 94708 | 406949 | 1248304 | 10596352 |
| 21 - Human health & social work activities | 931474 | 1789320 | 130008 | 97159 | 33846 | 32414 | 138604 | 344729 | 3497554 |
| 22 - Arts entertainment, sports & amusement and recreation | 52465 | 376614 | 24373 | 20952 | 3475 | 3480 | 77842 | 55557 | 614758 |
| 23 - Other service activities not else where classified | 168071 | 4610224 | 87594 | 47573 | 101791 | 19036 | 1358506 | 571077 | 6963872 |
| Sub-total : Non-Agricultural Activities | 9387757 | 80893445 | 3263093 | 5058378 | 880049 | 610503 | 2190700 | 6127442 | 108411367 |
| Total | 9499582 | 103060706 | 3334244 | 5092040 | 940494 | 628081 | 2206256 | 6532465 | 131293868 |

| Table-11 : Broad activity wise distribution of proprietary establishments by sex of the owner of the establishment | | | | | | |
|---------------------------------------------------------------------------------------------------------------------------|-----------------------------|-----------------------------------|------------------------------|-----------------|----------------|---------------|
| Broad activity code | Total No. of Establishments | No. of Proprietary Establishments | % Proprietary Establishments | Male Owners | Female Owners | Other Owners |
| 01 - Activities relating to agriculture other than crop production & plantation | 641479 | 611375 | 95.3 | 557244 | 52310 | 1821 |
| 02 - Livestock | 11390326 | 11191189 | 98.3 | 8607401 | 2546345 | 37443 |
| 03 - Forestry and Logging | 602467 | 568018 | 94.3 | 442221 | 124475 | 1322 |
| 04 - Fishing and aqua culture | 497301 | 482926 | 97.1 | 443234 | 38637 | 1055 |
| Subtotal : Agricultural Activities | 13131573 | 12853508 | 97.9 | 10050100 | 2761767 | 41641 |
| 05 - Mining and quarrying | 85176 | 73170 | 85.9 | 65030 | 7829 | 311 |
| 06 - Manufacturing | 10329822 | 9774315 | 94.6 | 7345863 | 2399463 | 28989 |
| 07 - Electricity, gas, steam and air conditioning supply | 61341 | 31230 | 50.9 | 27715 | 3323 | 192 |
| 08 - Water supply, sewerage, waste management and remediation activities | 176648 | 129385 | 73.2 | 118788 | 10144 | 453 |
| 09 - Construction | 973548 | 933616 | 95.9 | 884478 | 47025 | 2113 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 1020515 | 932474 | 91.4 | 900100 | 30237 | 2137 |
| 11 - Whole sale trade (not covered in item-10 above) | 946508 | 858225 | 90.7 | 807033 | 48648 | 2544 |
| 12 - Retail trade (not covered in item-10 above) | 16064487 | 15091913 | 93.9 | 13619370 | 1432202 | 40341 |
| 13 - Transportation and storage | 3001868 | 2828104 | 94.2 | 2696511 | 124707 | 6886 |
| 14 - Accommodation and food service activities | 2444473 | 2204816 | 90.2 | 1974088 | 223095 | 7633 |
| 15 - Information & communication | 344268 | 273734 | 79.5 | 252666 | 19853 | 1215 |
| 16 - Financial and insurance activities | 769121 | 382474 | 49.7 | 304102 | 76271 | 2101 |
| 17 - Real estate activities | 440272 | 416268 | 94.5 | 369152 | 46054 | 1062 |
| 18 - Professional, scientific & technical activities | 563559 | 472287 | 83.8 | 439953 | 30681 | 1653 |
| 19 - Administrative and support service activities | 716277 | 634614 | 88.6 | 587370 | 45264 | 1980 |
| 20 - Education | 2037954 | 735402 | 36.1 | 510166 | 217474 | 7762 |
| 21 - Human health & social work activities | 983018 | 673131 | 68.5 | 594382 | 75395 | 3354 |
| 22 - Arts entertainment, sports & amusement and recreation | 242495 | 158433 | 65.3 | 139039 | 18552 | 842 |
| 23 - Other service activities not else where classified | 4162436 | 2833424 | 68.1 | 2390786 | 432835 | 9803 |
| Subtotal : Non -Agricultural Activities | 45363786 | 39437015 | 86.9 | 34026592 | 5289052 | 121371 |
| Total | 58495359 | 52290523 | 89.4 | 44076692 | 8050819 | 163012 |

| Table-12: Broad activity wise number and percentage distribution of proprietary establishments by social group of the owner | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------------|----------------|-------------|----------------|-------------|-----------------|--------------|-----------------|-----------------|
| Broad activity code | SC | % SC | ST | % ST | OBC | % OBC | Others | % Others |
| 01 - Activities relating to agriculture other than crop production & plantation | 63933 | 10.5 | 39003 | 6.4 | 291719 | 47.7 | 216720 | 35.4 |
| 02 - Livestock | 1340188 | 12.0 | 708291 | 6.3 | 5212297 | 46.6 | 3930413 | 35.1 |
| 03 - Forestry and Logging | 62259 | 11.0 | 320166 | 56.4 | 113199 | 19.9 | 72394 | 12.7 |
| 04 - Fishing and aqua culture | 95747 | 19.8 | 33320 | 6.9 | 238416 | 49.4 | 115443 | 23.9 |
| Subtotal : Agricultural Activities | 1562127 | 12.2 | 1100780 | 8.6 | 5855631 | 45.6 | 4334970 | 33.7 |
| 05 - Mining and quarrying | 8799 | 12.0 | 6489 | 8.9 | 28485 | 38.9 | 29397 | 40.2 |
| 06 - Manufacturing | 1125759 | 11.5 | 466592 | 4.8 | 4415553 | 45.2 | 3766411 | 38.5 |
| 07 - Electricity, gas, steam and air conditioning supply | 2864 | 9.2 | 945 | 3.0 | 8942 | 28.6 | 18479 | 59.2 |
| 08 - Water supply, sewerage, waste management and remediation activities | 20109 | 15.5 | 3898 | 3.0 | 44389 | 34.3 | 60989 | 47.1 |
| 09 - Construction | 183022 | 19.6 | 47920 | 5.1 | 310930 | 33.3 | 391744 | 42.0 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 80494 | 8.6 | 29518 | 3.2 | 377779 | 40.5 | 444683 | 47.7 |
| 11 - Whole sale trade (not covered in item-10 above) | 67109 | 7.8 | 32099 | 3.7 | 253983 | 29.6 | 505034 | 58.8 |
| 12 - Retail trade (not covered in item-10 above) | 1642154 | 10.9 | 693525 | 4.6 | 5779080 | 38.3 | 6977154 | 46.2 |
| 13 - Transportation and storage | 388181 | 13.7 | 135410 | 4.8 | 1016466 | 35.9 | 1288047 | 45.5 |
| 14 - Accommodation and food service activities | 220667 | 10.0 | 99251 | 4.5 | 904079 | 41.0 | 980819 | 44.5 |
| 15 - Information & communication | 23735 | 8.7 | 8664 | 3.2 | 91401 | 33.4 | 149934 | 54.8 |
| 16 - Financial and insurance activities | 27188 | 7.1 | 10251 | 2.7 | 125964 | 32.9 | 219071 | 57.3 |
| 17 - Real estate activities | 31076 | 7.5 | 14978 | 3.6 | 141308 | 33.9 | 228906 | 55.0 |
| 18 - Professional, scientific & technical activities | 39337 | 8.3 | 11316 | 2.4 | 144779 | 30.7 | 276855 | 58.6 |
| 19 - Administrative and support service activities | 58214 | 9.2 | 21986 | 3.5 | 248720 | 39.2 | 305694 | 48.2 |
| 20 - Education | 49386 | 6.7 | 17915 | 2.4 | 169572 | 23.1 | 498529 | 67.8 |
| 21 - Human health & social work activities | 55507 | 8.2 | 15008 | 2.2 | 207036 | 30.8 | 395580 | 58.8 |
| 22 - Arts entertainment, sports & amusement and recreation | 25968 | 16.4 | 5542 | 3.5 | 51541 | 32.5 | 75382 | 47.6 |
| 23 - Other service activities not else where classified | 360975 | 12.7 | 90765 | 3.2 | 1152873 | 40.7 | 1228811 | 43.4 |
| Subtotal : Non -Agricultural Activities | 4410544 | 11.2 | 1712072 | 4.3 | 15472880 | 39.2 | 17841519 | 45.2 |
| Total | 5972671 | 11.4 | 2812852 | 5.4 | 21328511 | 40.8 | 22176489 | 42.4 |

| Table-13: Broad activity wise number of proprietary establishments by religion of the owner | | | | | | | | |
|----------------------------------------------------------------------------------------------------|-----------------|----------------|----------------|---------------|---------------|-------------|---------------|----------------|
| Broad activity code | Hindu | Islam | Christian | Sikh | Buddhist | Parsi | Jain | Others |
| 01 - Activities relating to agriculture other than crop production & plantation | 492475 | 40862 | 13223 | 10315 | 8694 | 98 | 1749 | 43959 |
| 02 - Livestock | 9015159 | 759470 | 387577 | 257335 | 26784 | 1759 | 40549 | 702556 |
| 03 - Forestry and Logging | 488406 | 22080 | 20832 | 2443 | 772 | 64 | 1266 | 32155 |
| 04 - Fishing and aqua culture | 360549 | 61130 | 31995 | 418 | 541 | 79 | 985 | 27229 |
| Subtotal : Agricultural Activities | 10356589 | 883542 | 453627 | 270511 | 36791 | 2000 | 44549 | 805899 |
| 05 - Mining and quarrying | 49632 | 8609 | 3569 | 931 | 207 | 14 | 458 | 9750 |
| 06 - Manufacturing | 6776382 | 1931694 | 209974 | 174772 | 31886 | 1432 | 47278 | 600897 |
| 07 - Electricity, gas, steam and air conditioning supply | 20938 | 3298 | 651 | 594 | 89 | 16 | 272 | 5372 |
| 08 - Water supply, sewerage, waste management and remediation activities | 77390 | 32010 | 1863 | 3019 | 544 | 18 | 457 | 14084 |
| 09 - Construction | 645064 | 177623 | 21771 | 16731 | 8616 | 218 | 3448 | 60145 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 624522 | 192373 | 21056 | 34542 | 2063 | 149 | 6901 | 50868 |
| 11 - Whole sale trade (not covered in item-10 above) | 600197 | 149270 | 23109 | 9641 | 1257 | 203 | 25468 | 49080 |
| 12 - Retail trade (not covered in item-10 above) | 11093486 | 2351101 | 323084 | 161673 | 58252 | 2400 | 178169 | 923748 |
| 13 - Transportation and storage | 1935797 | 534130 | 97023 | 45496 | 18585 | 508 | 14936 | 181629 |
| 14 - Accommodation and food service activities | 1682252 | 261286 | 53485 | 20565 | 10840 | 407 | 10452 | 165529 |
| 15 - Information & communication | 207933 | 27465 | 8174 | 4336 | 1126 | 70 | 2407 | 22223 |
| 16 - Financial and insurance activities | 277287 | 17706 | 14065 | 3579 | 1491 | 173 | 5025 | 63148 |
| 17 - Real estate activities | 300216 | 57719 | 20841 | 9063 | 6384 | 91 | 2893 | 19061 |
| 18 - Professional, scientific & technical activities | 367576 | 33472 | 13283 | 10941 | 1807 | 225 | 7439 | 37544 |
| 19 - Administrative and support service activities | 477927 | 71283 | 20200 | 8383 | 3116 | 159 | 5216 | 48330 |
| 20 - Education | 449399 | 53401 | 23505 | 9050 | 2440 | 279 | 3900 | 193428 |
| 21 - Human health & social work activities | 487004 | 74913 | 14675 | 19602 | 2007 | 220 | 6616 | 68094 |
| 22 - Arts entertainment, sports & amusement and recreation | 107615 | 15810 | 3226 | 3784 | 1386 | 45 | 619 | 25948 |
| 23 - Other service activities not else where classified | 2019016 | 341409 | 42106 | 47342 | 12895 | 537 | 10566 | 359553 |
| Subtotal : Non -Agricultural Activities | 28199633 | 6334572 | 915660 | 584044 | 164991 | 7164 | 332520 | 2898431 |
| Total | 38556222 | 7218114 | 1369287 | 854555 | 201782 | 9164 | 377069 | 3704330 |

| Table-14 : Broad activity wise number of persons employed in proprietary establishments by sex of the owner | | | | | | |
|--------------------------------------------------------------------------------------------------------------------|--------------------------------------|-------------------------------------------------------------|------------------------------------------------------------|-----------------|-----------------|---------------|
| Broad activity code | Total No. of Persons Employed | Total Persons Employed in Proprietary establishments | % of Persons Employed in Proprietary Establishments | Male | Female | Others |
| 01 - Activities relating to agriculture other than crop production & plantation | 1361628 | 1239717 | 91.0 | 1131472 | 102828 | 5417 |
| 02 - Livestock | 19418442 | 18962765 | 97.7 | 15201517 | 3679536 | 81712 |
| 03 - Forestry and Logging | 1224809 | 1133376 | 92.5 | 920902 | 209192 | 3282 |
| 04 - Fishing and aqua culture | 877622 | 831403 | 94.7 | 767052 | 61794 | 2557 |
| Subtotal : Agricultural Activities | 22882501 | 22167261 | 96.9 | 18020943 | 4053350 | 92968 |
| 05 - Mining and quarrying | 557474 | 319425 | 57.3 | 287645 | 29792 | 1988 |
| 06 - Manufacturing | 30357273 | 24427323 | 80.5 | 20377605 | 3948294 | 101424 |
| 07 - Electricity, gas, steam and air conditioning supply | 544242 | 131797 | 24.2 | 111064 | 19317 | 1416 |
| 08 - Water supply, sewerage, waste management and remediation activities | 417910 | 259662 | 62.1 | 238476 | 19889 | 1297 |
| 09 - Construction | 2330094 | 2017819 | 86.6 | 1914320 | 97694 | 5805 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 2669627 | 2239864 | 83.9 | 2157375 | 75444 | 7045 |
| 11 - Whole sale trade (not covered in item-10 above) | 2484371 | 2090942 | 84.2 | 1975778 | 106444 | 8720 |
| 12 - Retail trade (not covered in item-10 above) | 27192472 | 25072276 | 92.2 | 22781161 | 2197914 | 93201 |
| 13 - Transportation and storage | 5047255 | 4198057 | 83.2 | 3968963 | 214037 | 15057 |
| 14 - Accommodation and food service activities | 6086906 | 5188971 | 85.2 | 4697298 | 466884 | 24789 |
| 15 - Information & communication | 1856893 | 829983 | 44.7 | 765787 | 58630 | 5566 |
| 16 - Financial and insurance activities | 2838222 | 869232 | 30.6 | 674988 | 184822 | 9422 |
| 17 - Real estate activities | 702461 | 616058 | 87.7 | 553935 | 59697 | 2426 |
| 18 - Professional, scientific & technical activities | 1584786 | 1088270 | 68.7 | 1007593 | 75058 | 5619 |
| 19 - Administrative and support service activities | 2068845 | 1484513 | 71.8 | 1361802 | 115946 | 6765 |
| 20 - Education | 10596352 | 3283095 | 31.0 | 2490014 | 738854 | 54227 |
| 21 - Human health & social work activities | 3497554 | 1789320 | 51.2 | 1551946 | 222085 | 15289 |
| 22 - Arts entertainment, sports & amusement and recreation | 614758 | 376614 | 61.3 | 332134 | 41891 | 2589 |
| 23 - Other service activities not else where classified | 6963872 | 4610224 | 66.2 | 3867516 | 722140 | 20568 |
| Subtotal : Non -Agricultural Activities | 108411367 | 80893445 | 74.6 | 71115400 | 9394832 | 383213 |
| Total | 131293868 | 103060706 | 78.5 | 89136343 | 13448182 | 476181 |

| Table-15: Broad activity wise number and percentage distribution of persons employed in proprietary establishments by social group of the owner | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|-------------|----------------|-------------|-----------------|--------------|-----------------|-----------------|
| Broad activity code | SC | % SC | ST | % ST | OBC | % OBC | Others | % Others |
| 01 - Activities relating to agriculture other than crop production & plantation | 119425 | 9.6 | 81085 | 6.5 | 575993 | 46.5 | 463214 | 37.4 |
| 02 - Livestock | 2205371 | 11.6 | 1220681 | 6.4 | 8898499 | 46.9 | 6638214 | 35.0 |
| 03 - Forestry and Logging | 117292 | 10.3 | 635496 | 56.1 | 226448 | 20.0 | 154140 | 13.6 |
| 04 - Fishing and aqua culture | 141497 | 17.0 | 52149 | 6.3 | 432923 | 52.1 | 204834 | 24.6 |
| Subtotal : Agricultural Activities | 2583585 | 11.7 | 1989411 | 9.0 | 10133863 | 45.7 | 7460402 | 33.7 |
| 05 - Mining and quarrying | 23171 | 7.3 | 23853 | 7.5 | 107323 | 33.6 | 165078 | 51.7 |
| 06 - Manufacturing | 2316709 | 9.5 | 957450 | 3.9 | 9482534 | 38.8 | 11670630 | 47.8 |
| 07 - Electricity, gas, steam and air conditioning supply | 8398 | 6.4 | 4929 | 3.7 | 28170 | 21.4 | 90300 | 68.5 |
| 08 - Water supply, sewerage, waste management and remediation activities | 31526 | 12.1 | 7332 | 2.8 | 77678 | 29.9 | 143126 | 55.1 |
| 09 - Construction | 317974 | 15.8 | 91583 | 4.5 | 711605 | 35.3 | 896657 | 44.4 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 171289 | 7.6 | 69231 | 3.1 | 812902 | 36.3 | 1186442 | 53.0 |
| 11 - Whole sale trade (not covered in item-10 above) | 138208 | 6.6 | 66614 | 3.2 | 575103 | 27.5 | 1311017 | 62.7 |
| 12 - Retail trade (not covered in item-10 above) | 2526494 | 10.1 | 1118225 | 4.5 | 9162114 | 36.5 | 12265443 | 48.9 |
| 13 - Transportation and storage | 507413 | 12.1 | 183258 | 4.4 | 1422987 | 33.9 | 2084399 | 49.7 |
| 14 - Accommodation and food service activities | 440461 | 8.5 | 214682 | 4.1 | 1956679 | 37.7 | 2577149 | 49.7 |
| 15 - Information & communication | 59215 | 7.1 | 19891 | 2.4 | 213841 | 25.8 | 537036 | 64.7 |
| 16 - Financial and insurance activities | 52541 | 6.0 | 21029 | 2.4 | 236278 | 27.2 | 559384 | 64.4 |
| 17 - Real estate activities | 45611 | 7.4 | 20832 | 3.4 | 197372 | 32.0 | 352243 | 57.2 |
| 18 - Professional, scientific & technical activities | 79301 | 7.3 | 24164 | 2.2 | 295745 | 27.2 | 689060 | 63.3 |
| 19 - Administrative and support service activities | 122511 | 8.3 | 46121 | 3.1 | 504526 | 34.0 | 811355 | 54.7 |
| 20 - Education | 156046 | 4.8 | 71993 | 2.2 | 770772 | 23.5 | 2284284 | 69.6 |
| 21 - Human health & social work activities | 118472 | 6.6 | 38999 | 2.2 | 463078 | 25.9 | 1168771 | 65.3 |
| 22 - Arts entertainment, sports & amusement and recreation | 56935 | 15.1 | 12107 | 3.2 | 118389 | 31.4 | 189183 | 50.2 |
| 23 - Other service activities not else where classified | 544650 | 11.8 | 144480 | 3.1 | 1790577 | 38.8 | 2130517 | 46.2 |
| Subtotal : Non -Agricultural Activities | 7716925 | 9.5 | 3136773 | 3.9 | 28927673 | 35.8 | 41112074 | 50.8 |
| Total | 10300510 | 10.0 | 5126184 | 5.0 | 39061536 | 37.9 | 48572476 | 47.1 |

| Table-16: Broad activity wise number of persons employed in proprietary establishments by religion of the owner | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------|-----------------|-----------------|----------------|----------------|---------------|--------------|---------------|----------------|
| Broad activity code | Hindu | Islam | Christian | Sikh | Buddhist | Parsi | Jain | Others |
| 01 - Activities relating to agriculture other than crop production & plantation | 995359 | 73852 | 27783 | 23329 | 16220 | 183 | 3566 | 99425 |
| 02 - Livestock | 15321428 | 1260600 | 566272 | 456704 | 39013 | 3005 | 68266 | 1247477 |
| 03 - Forestry and Logging | 976162 | 41952 | 37900 | 4690 | 1544 | 116 | 2824 | 68188 |
| 04 - Fishing and aqua culture | 605408 | 101251 | 70397 | 836 | 852 | 118 | 1680 | 50861 |
| Subtotal : Agricultural Activities | 17898357 | 1477655 | 702352 | 485559 | 57629 | 3422 | 76336 | 1465951 |
| 05 - Mining and quarrying | 228767 | 25435 | 17718 | 2679 | 423 | 65 | 3171 | 41167 |
| 06 - Manufacturing | 16897386 | 4469979 | 494379 | 448875 | 50760 | 6883 | 209080 | 1849981 |
| 07 - Electricity, gas, steam and air conditioning supply | 83805 | 7434 | 3094 | 2659 | 578 | 102 | 1430 | 32695 |
| 08 - Water supply, sewerage, waste management and remediation activities | 143930 | 54146 | 3952 | 5028 | 877 | 33 | 1085 | 50611 |
| 09 - Construction | 1420765 | 346200 | 64589 | 28637 | 15011 | 642 | 10465 | 131510 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 1515809 | 418263 | 56784 | 85617 | 4002 | 831 | 23225 | 135333 |
| 11 - Whole sale trade (not covered in item-10 above) | 1506610 | 296104 | 52623 | 24719 | 2262 | 864 | 79083 | 128677 |
| 12 - Retail trade (not covered in item-10 above) | 18448067 | 3663566 | 544123 | 266914 | 80507 | 5391 | 386348 | 1677360 |
| 13 - Transportation and storage | 2906460 | 698984 | 127147 | 75499 | 22027 | 1410 | 33015 | 333515 |
| 14 - Accommodation and food service activities | 3923816 | 579862 | 154430 | 63222 | 24676 | 1600 | 32005 | 409360 |
| 15 - Information & communication | 605889 | 56280 | 25707 | 9817 | 2125 | 542 | 7546 | 122077 |
| 16 - Financial and insurance activities | 569383 | 33510 | 30936 | 7985 | 2177 | 552 | 12326 | 212363 |
| 17 - Real estate activities | 453635 | 73451 | 25943 | 13703 | 7823 | 182 | 5945 | 35376 |
| 18 - Professional, scientific & technical activities | 822419 | 67059 | 34043 | 20956 | 2833 | 1876 | 23074 | 116010 |
| 19 - Administrative and support service activities | 1093204 | 153283 | 45329 | 20147 | 5962 | 613 | 16566 | 149409 |
| 20 - Education | 1923715 | 205667 | 133990 | 67345 | 7946 | 1346 | 19749 | 923337 |
| 21 - Human health & social work activities | 1295441 | 156188 | 50740 | 40194 | 4779 | 695 | 22441 | 218842 |
| 22 - Arts entertainment, sports & amusement and recreation | 254254 | 39515 | 7879 | 7229 | 3004 | 141 | 1630 | 62962 |
| 23 - Other service activities not else where classified | 3216735 | 557199 | 74047 | 70007 | 16606 | 1135 | 21378 | 653117 |
| Subtotal : Non -Agricultural Activities | 57310090 | 11902125 | 1947453 | 1261232 | 254378 | 24903 | 909562 | 7283702 |
| Total | 75208447 | 13379780 | 2649805 | 1746791 | 312007 | 28325 | 985898 | 8749653 |

| Table-17: Broad activity wise number of establishments by sector and nature of operation | | | | | | | | | |
|-------------------------------------------------------------------------------------------------|-----------------|----------------|---------------|-----------------|---------------|---------------|-----------------|----------------|---------------|
| Broad activity code | Rural | | | Urban | | | Combined | | |
| | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual |
| 01 - Activities relating to agriculture other than crop production & plantation | 379118 | 201600 | 10459 | 39537 | 10192 | 573 | 418655 | 211792 | 11032 |
| 02 - Livestock | 9421891 | 966462 | 140266 | 809021 | 38642 | 14044 | 10230912 | 1005104 | 154310 |
| 03 - Forestry and Logging | 144982 | 410385 | 22913 | 19367 | 4116 | 704 | 164349 | 414501 | 23617 |
| 04 - Fishing and aqua culture | 311113 | 69143 | 6877 | 96943 | 12101 | 1124 | 408056 | 81244 | 8001 |
| Sub-total : Agricultural Activities | 10257104 | 1647590 | 180515 | 964868 | 65051 | 16445 | 11221972 | 1712641 | 196960 |
| 05 - Mining and quarrying | 52448 | 8869 | 1493 | 20347 | 1692 | 327 | 72795 | 10561 | 1820 |
| 06 - Manufacturing | 4860072 | 473945 | 108853 | 4695166 | 144220 | 47566 | 9555238 | 618165 | 156419 |
| 07 - Electricity, gas, steam and air conditioning supply | 31220 | 785 | 193 | 28567 | 430 | 146 | 59787 | 1215 | 339 |
| 08 - Water supply, sewerage, waste management and remediation activities | 81188 | 7979 | 1152 | 83494 | 2009 | 826 | 164682 | 9988 | 1978 |
| 09 - Construction | 433621 | 47687 | 17312 | 442206 | 20177 | 12545 | 875827 | 67864 | 29857 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 324165 | 5859 | 2006 | 679077 | 6672 | 2736 | 1003242 | 12531 | 4742 |
| 11 - Whole sale trade (not covered in item-10 above) | 309786 | 55652 | 6022 | 554281 | 18132 | 2635 | 864067 | 73784 | 8657 |
| 12 - Retail trade (not covered in item-10 above) | 7315013 | 365769 | 61099 | 8141340 | 140992 | 40274 | 15456353 | 506761 | 101373 |
| 13 - Transportation and storage | 1473399 | 87820 | 17720 | 1389428 | 24004 | 9497 | 2862827 | 111824 | 27217 |
| 14 - Accommodation and food service activities | 1058439 | 43258 | 9305 | 1286717 | 36339 | 10415 | 2345156 | 79597 | 19720 |
| 15 - Information & communication | 106485 | 2905 | 837 | 229607 | 3126 | 1308 | 336092 | 6031 | 2145 |
| 16 - Financial and insurance activities | 376104 | 5771 | 2711 | 377394 | 4148 | 2993 | 753498 | 9919 | 5704 |
| 17 - Real estate activities | 88850 | 3509 | 2806 | 332270 | 5958 | 6879 | 421120 | 9467 | 9685 |
| 18 - Professional, scientific & technical activities | 168218 | 5115 | 1589 | 381163 | 5150 | 2324 | 549381 | 10265 | 3913 |
| 19 - Administrative and support service activities | 283650 | 41641 | 5856 | 369634 | 12007 | 3489 | 653284 | 53648 | 9345 |
| 20 - Education | 1422203 | 18691 | 4158 | 576557 | 12079 | 4266 | 1998760 | 30770 | 8424 |
| 21 - Human health & social work activities | 499445 | 5878 | 3210 | 468712 | 3553 | 2220 | 968157 | 9431 | 5430 |
| 22 - Arts entertainment, sports & amusement and recreation | 103987 | 12448 | 5370 | 109241 | 8309 | 3140 | 213228 | 20757 | 8510 |
| 23 - Other service activities not else where classified | 2188774 | 57093 | 31112 | 1835702 | 32064 | 17691 | 4024476 | 89157 | 48803 |
| Sub-total : Non-Agricultural Activities | 21177067 | 1250674 | 282804 | 22000903 | 481061 | 171277 | 43177970 | 1731735 | 454081 |
| Total | 31434171 | 2898264 | 463319 | 22965771 | 546112 | 187722 | 54399942 | 3444376 | 651041 |

Table-18: Broad activity wise number of persons employed by sector and nature of operation of the establishment

| Broad activity code | Rural | | | Urban | | | Combined | | |
|---------------------------------------------------------------------------------|-----------------|----------------|---------------|-----------------|----------------|---------------|------------------|----------------|----------------|
| | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual |
| 01 - Activities relating to agriculture other than crop production & plantation | 702799 | 507159 | 20228 | 106101 | 24325 | 1016 | 808900 | 531484 | 21244 |
| 02 - Livestock | 16224731 | 1540959 | 221760 | 1358196 | 55078 | 17718 | 17582927 | 1596037 | 239478 |
| 03 - Forestry and Logging | 273697 | 857435 | 36239 | 49224 | 7031 | 1183 | 322921 | 864466 | 37422 |
| 04 - Fishing and aqua culture | 541861 | 120592 | 9860 | 176664 | 27069 | 1576 | 718525 | 147661 | 11436 |
| Sub-total : Agricultural Activities | 17743088 | 3026145 | 288087 | 1690185 | 113503 | 21493 | 19433273 | 3139648 | 309580 |
| 05 - Mining and quarrying | 359950 | 41336 | 3670 | 145190 | 5950 | 1378 | 505140 | 47286 | 5048 |
| 06 - Manufacturing | 11975215 | 1482813 | 184445 | 16187885 | 435459 | 91456 | 28163100 | 1918272 | 275901 |
| 07 - Electricity, gas, steam and air conditioning supply | 238563 | 3593 | 537 | 298788 | 2290 | 471 | 537351 | 5883 | 1008 |
| 08 - Water supply, sewerage, waste management and remediation activities | 145211 | 11716 | 1732 | 253790 | 3950 | 1511 | 399001 | 15666 | 3243 |
| 09 - Construction | 893349 | 94839 | 29351 | 1246261 | 42184 | 24110 | 2139610 | 137023 | 53461 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 662368 | 10785 | 2973 | 1971081 | 16558 | 5862 | 2633449 | 27343 | 8835 |
| 11 - Whole sale trade (not covered in item-10 above) | 658332 | 118741 | 9022 | 1640026 | 53505 | 4745 | 2298358 | 172246 | 13767 |
| 12 - Retail trade (not covered in item-10 above) | 10549732 | 566634 | 81630 | 15692331 | 239316 | 62829 | 26242063 | 805950 | 144459 |
| 13 - Transportation and storage | 2148288 | 137451 | 23570 | 2679977 | 43798 | 14171 | 4828265 | 181249 | 37741 |
| 14 - Accommodation and food service activities | 2164378 | 79240 | 15868 | 3724526 | 80167 | 22727 | 5888904 | 159407 | 38595 |
| 15 - Information & communication | 282490 | 6389 | 1666 | 1537834 | 25277 | 3237 | 1820324 | 31666 | 4903 |
| 16 - Financial and insurance activities | 1060530 | 16800 | 8561 | 1732559 | 12775 | 6997 | 2793089 | 29575 | 15558 |
| 17 - Real estate activities | 122662 | 5418 | 3686 | 550898 | 10064 | 9733 | 673560 | 15482 | 13419 |
| 18 - Professional, scientific & technical activities | 307884 | 11871 | 2439 | 1246334 | 12002 | 4256 | 1554218 | 23873 | 6695 |
| 19 - Administrative and support service activities | 595477 | 84571 | 11120 | 1334373 | 34417 | 8887 | 1929850 | 118988 | 20007 |
| 20 - Education | 6545663 | 64616 | 13172 | 3917071 | 42059 | 13771 | 10462734 | 106675 | 26943 |
| 21 - Human health & social work activities | 1279384 | 13536 | 6285 | 2181021 | 10886 | 6442 | 3460405 | 24422 | 12727 |
| 22 - Arts entertainment, sports & amusement and recreation | 217431 | 33523 | 11443 | 320511 | 24515 | 7335 | 537942 | 58038 | 18778 |
| 23 - Other service activities not else where classified | 3296176 | 92903 | 47073 | 3440839 | 57815 | 29066 | 6737015 | 150718 | 76139 |
| Sub-total : Non-Agricultural Activities | 43503083 | 2876775 | 458243 | 60101295 | 1152987 | 318984 | 103604378 | 4029762 | 777227 |
| Total | 61246171 | 5902920 | 746330 | 61791480 | 1266490 | 340477 | 123037651 | 7169410 | 1086807 |

Table-19 : State/UT wise percentage distribution of establishments by type of ownership of the establishment

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 8.6 | 81.8 | 0.8 | 0.3 | 0.2 | 0.1 | 3.6 | 4.6 | 100.0 | 501949 |
| 02 - Himachal Pradesh | 10.6 | 84.9 | 0.4 | 0.5 | 0.2 | 0.4 | 1.0 | 2.0 | 100.0 | 412240 |
| 03 - Punjab | 3.7 | 89.0 | 0.8 | 0.3 | 0.1 | 0.1 | 1.9 | 4.1 | 100.0 | 1513252 |
| 04 - Chandigarh | 1.1 | 95.6 | 1.0 | 1.4 | 0.0 | 0.0 | 0.6 | 0.2 | 100.0 | 83578 |
| 05 - Uttarakhand | 8.5 | 86.0 | 0.7 | 0.5 | 0.1 | 0.2 | 1.2 | 2.8 | 100.0 | 394179 |
| 06 - Haryana | 3.8 | 90.9 | 1.3 | 0.5 | 0.1 | 0.2 | 1.1 | 2.2 | 100.0 | 1164786 |
| 07 - Delhi | 1.2 | 90.9 | 1.4 | 1.2 | 0.1 | 0.1 | 0.8 | 4.3 | 100.0 | 875308 |
| 08 - Rajasthan | 5.5 | 85.9 | 0.6 | 0.3 | 0.1 | 0.3 | 3.3 | 3.9 | 100.0 | 2895130 |
| 09 - Uttar Pradesh | 3.2 | 91.1 | 0.4 | 0.2 | 0.1 | 0.1 | 1.4 | 3.6 | 100.0 | 6683905 |
| 10 - Bihar | 5.2 | 85.7 | 0.5 | 0.2 | 0.1 | 0.1 | 2.5 | 5.7 | 100.0 | 1707398 |
| 11 - Sikkim | 8.7 | 86.1 | 0.2 | 0.5 | 0.1 | 0.4 | 3.1 | 0.9 | 100.0 | 37219 |
| 12 - Arunachal Pradesh | 12.7 | 74.2 | 0.6 | 0.3 | 0.2 | 0.4 | 5.5 | 6.1 | 100.0 | 36415 |
| 13 - Nagaland | 5.9 | 85.3 | 0.5 | 0.2 | 0.2 | 0.1 | 5.2 | 2.7 | 100.0 | 60937 |
| 14 - Manipur | 2.0 | 94.1 | 0.2 | 0.0 | 0.0 | 0.0 | 2.9 | 0.8 | 100.0 | 229838 |
| 15 - Mizoram | 9.4 | 81.6 | 0.3 | 0.2 | 0.1 | 0.2 | 6.0 | 2.3 | 100.0 | 57486 |
| 16 - Tripura | 7.1 | 86.8 | 0.5 | 0.2 | 0.2 | 0.1 | 2.7 | 2.5 | 100.0 | 236773 |
| 17 - Meghalaya | 10.5 | 79.6 | 0.4 | 0.3 | 0.3 | 0.1 | 4.7 | 4.2 | 100.0 | 105556 |
| 18 - Assam | 5.0 | 89.8 | 0.3 | 0.3 | 0.2 | 0.1 | 3.3 | 1.0 | 100.0 | 2030042 |
| 19 - West Bengal | 2.3 | 91.1 | 0.8 | 0.3 | 0.2 | 0.1 | 1.4 | 3.8 | 100.0 | 5905650 |
| 20 - Jharkhand | 7.8 | 83.8 | 0.5 | 0.3 | 0.2 | 0.2 | 1.7 | 5.5 | 100.0 | 638713 |
| 21 - Odisha | 5.0 | 85.2 | 0.4 | 0.3 | 1.1 | 0.1 | 3.3 | 4.5 | 100.0 | 2088905 |
| 22 - Chhattisgarh | 8.8 | 84.5 | 0.4 | 0.3 | 0.1 | 0.2 | 1.1 | 4.4 | 100.0 | 773661 |
| 23 - Madhya Pradesh | 6.4 | 85.3 | 0.4 | 0.3 | 0.3 | 0.2 | 1.3 | 5.8 | 100.0 | 2152659 |
| 24 - Gujarat | 2.2 | 90.4 | 1.1 | 0.3 | 0.1 | 0.3 | 1.1 | 4.5 | 100.0 | 3972929 |
| 25 - Daman & Diu | 2.0 | 83.2 | 2.5 | 7.3 | 0.1 | 0.3 | 1.2 | 3.4 | 100.0 | 10506 |
| 26 - D & N Haveli | 2.4 | 82.2 | 2.5 | 7.3 | 0.0 | 0.1 | 1.4 | 4.1 | 100.0 | 11183 |
| 27 - Maharashtra | 3.1 | 90.8 | 0.7 | 0.8 | 0.2 | 0.3 | 1.4 | 2.8 | 100.0 | 6137342 |
| 29 - Karnataka | 5.2 | 89.1 | 0.8 | 0.2 | 0.3 | 0.3 | 0.7 | 3.5 | 100.0 | 2880548 |
| 30 - Goa | 3.2 | 90.8 | 0.8 | 1.0 | 0.9 | 0.6 | 2.0 | 0.8 | 100.0 | 96587 |
| 31 - Lakshadweep | 11.8 | 70.8 | 2.1 | 0.5 | 1.1 | 1.6 | 9.9 | 2.3 | 100.0 | 3404 |
| 32 - Kerala | 2.4 | 88.7 | 2.2 | 0.4 | 1.3 | 0.5 | 3.5 | 1.1 | 100.0 | 3355004 |
| 33 - Tamil Nadu | 2.0 | 91.1 | 0.4 | 0.1 | 0.3 | 0.1 | 0.8 | 5.2 | 100.0 | 5029402 |
| 34 - Puducherry | 4.6 | 86.6 | 2.5 | 0.6 | 0.2 | 0.4 | 2.1 | 3.0 | 100.0 | 59152 |
| 35 - A & N islands | 8.0 | 83.3 | 0.8 | 0.8 | 0.1 | 0.6 | 4.3 | 2.2 | 100.0 | 23291 |
| 36 - Telangana | 2.5 | 88.7 | 1.0 | 0.4 | 2.7 | 0.0 | 1.0 | 3.7 | 100.0 | 2087675 |
| 37 - Andhra Pradesh | 2.3 | 91.5 | 0.4 | 0.1 | 0.9 | 0.1 | 1.7 | 3.1 | 100.0 | 4242757 |
| All India | 3.6 | 89.4 | 0.7 | 0.3 | 0.4 | 0.2 | 1.7 | 3.6 | 100.0 | 58495359 |

| Table-19.1 : State/UT wise percentage distribution of establishments engaged in activities relating to agriculture other than crop production & plantation by sector and type of ownership | | | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
| 01 - Jammu & Kashmir | 17.8 | 77.9 | 0.8 | 0.1 | 0.0 | 0.2 | 0.3 | 2.9 | 100.0 | 945 |
| 02 - Himachal Pradesh | 1.5 | 98.0 | 0.1 | 0.0 | 0.0 | 0.1 | 0.0 | 0.4 | 100.0 | 1442 |
| 03 - Punjab | 2.2 | 92.0 | 2.2 | 0.1 | 0.0 | 1.1 | 0.1 | 2.3 | 100.0 | 13152 |
| 04 - Chandigarh | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 5 |
| 05 - Uttarakhand | 6.7 | 88.9 | 1.5 | 0.1 | 0.2 | 0.2 | 0.1 | 2.3 | 100.0 | 952 |
| 06 - Haryana | 0.7 | 98.6 | 0.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.3 | 100.0 | 13669 |
| 07 - Delhi | 6.4 | 90.2 | 0.0 | 0.4 | 0.0 | 0.0 | 0.0 | 3.0 | 100.0 | 235 |
| 08 - Rajasthan | 0.9 | 96.3 | 0.6 | 0.1 | 0.0 | 0.1 | 0.1 | 1.9 | 100.0 | 36471 |
| 09 - Uttar Pradesh | 2.7 | 94.2 | 0.2 | 0.0 | 0.0 | 0.1 | 0.1 | 2.8 | 100.0 | 119903 |
| 10 - Bihar | 2.2 | 92.4 | 0.8 | 0.1 | 0.1 | 0.0 | 0.2 | 4.2 | 100.0 | 6953 |
| 11 - Sikkim | 8.3 | 12.5 | 0.0 | 0.0 | 0.0 | 75.0 | 4.2 | 0.0 | 100.0 | 24 |
| 12 - Arunachal Pradesh | 14.3 | 85.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 28 |
| 13 - Nagaland | 1.5 | 96.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.5 | 100.0 | 65 |
| 14 - Manipur | 0.2 | 99.4 | 0.1 | 0.0 | 0.0 | 0.1 | 0.1 | 0.3 | 100.0 | 1953 |
| 15 - Mizoram | 25.0 | 75.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 12 |
| 16 - Tripura | 0.4 | 98.7 | 0.1 | 0.0 | 0.1 | 0.0 | 0.0 | 0.6 | 100.0 | 692 |
| 17 - Meghalaya | 1.0 | 91.2 | 0.0 | 0.0 | 0.5 | 0.0 | 1.0 | 6.3 | 100.0 | 410 |
| 18 - Assam | 0.5 | 98.7 | 0.1 | 0.1 | 0.2 | 0.0 | 0.0 | 0.3 | 100.0 | 29982 |
| 19 - West Bengal | 1.1 | 94.4 | 0.9 | 0.1 | 0.1 | 0.1 | 0.2 | 3.0 | 100.0 | 43214 |
| 20 - Jharkhand | 2.4 | 91.8 | 0.2 | 0.1 | 0.0 | 0.0 | 0.1 | 5.4 | 100.0 | 8990 |
| 21 - Odisha | 2.5 | 89.3 | 0.4 | 0.1 | 0.6 | 0.1 | 0.1 | 6.9 | 100.0 | 9216 |
| 22 - Chhattisgarh | 2.4 | 92.4 | 0.4 | 0.0 | 0.1 | 0.1 | 0.1 | 4.6 | 100.0 | 1901 |
| 23 - Madhya Pradesh | 0.5 | 96.3 | 0.4 | 0.0 | 0.0 | 0.0 | 0.0 | 2.7 | 100.0 | 21224 |
| 24 - Gujarat | 0.5 | 93.4 | 0.9 | 0.1 | 0.0 | 0.1 | 0.1 | 4.9 | 100.0 | 51043 |
| 25 - Daman & Diu | 0.0 | 66.7 | 0.0 | 0.0 | 33.3 | 0.0 | 0.0 | 0.0 | 100.0 | 3 |
| 26 - D & N Haveli | 2.3 | 93.2 | 0.0 | 2.3 | 0.0 | 0.0 | 0.0 | 2.3 | 100.0 | 44 |
| 27 - Maharashtra | 1.0 | 96.3 | 0.2 | 0.1 | 0.0 | 0.1 | 0.0 | 2.2 | 100.0 | 85972 |
| 29 - Karnataka | 1.2 | 95.1 | 0.2 | 0.2 | 0.1 | 0.1 | 0.0 | 3.2 | 100.0 | 69748 |
| 30 - Goa | 0.0 | 98.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.6 | 100.0 | 63 |
| 31 - Lakshadweep | 50.0 | 50.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 6 |
| 32 - Kerala | 4.9 | 85.7 | 2.6 | 0.7 | 1.2 | 0.9 | 1.1 | 2.9 | 100.0 | 8341 |
| 33 - Tamil Nadu | 0.3 | 98.0 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 1.3 | 100.0 | 51577 |
| 34 - Puducherry | 5.9 | 91.4 | 0.9 | 0.0 | 0.9 | 0.0 | 0.0 | 0.9 | 100.0 | 220 |
| 35 - A & N islands | 1.6 | 98.0 | 0.1 | 0.0 | 0.0 | 0.2 | 0.0 | 0.1 | 100.0 | 3032 |
| 36 - Telangana | 0.5 | 97.9 | 0.5 | 0.1 | 0.1 | 0.1 | 0.0 | 1.0 | 100.0 | 28360 |
| 37 - Andhra Pradesh | 0.4 | 96.3 | 0.3 | 0.1 | 0.1 | 0.0 | 0.0 | 2.7 | 100.0 | 31632 |
| All India | 1.3 | 95.3 | 0.4 | 0.1 | 0.1 | 0.1 | 0.1 | 2.6 | 100.0 | 641479 |

Table-19.2 : State/UT wise percentage distribution of establishments engaged in Livestock by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 1.6 | 95.8 | 0.4 | 0.0 | 0.1 | 0.0 | 0.2 | 1.9 | 100.0 | 14227 |
| 02 - Himachal Pradesh | 0.2 | 99.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 100.0 | 28776 |
| 03 - Punjab | 0.3 | 98.8 | 0.1 | 0.0 | 0.0 | 0.0 | 0.1 | 0.7 | 100.0 | 261449 |
| 04 - Chandigarh | 0.3 | 99.4 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 100.0 | 1192 |
| 05 - Uttarakhand | 1.0 | 97.6 | 0.1 | 0.0 | 0.1 | 0.4 | 0.1 | 0.8 | 100.0 | 43146 |
| 06 - Haryana | 0.2 | 99.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.5 | 100.0 | 240016 |
| 07 - Delhi | 0.4 | 94.6 | 0.3 | 0.0 | 0.0 | 0.0 | 0.2 | 4.5 | 100.0 | 6625 |
| 08 - Rajasthan | 0.3 | 98.3 | 0.1 | 0.0 | 0.0 | 0.1 | 0.1 | 1.1 | 100.0 | 582484 |
| 09 - Uttar Pradesh | 0.5 | 98.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 1.4 | 100.0 | 1311875 |
| 10 - Bihar | 1.1 | 94.4 | 0.3 | 0.0 | 0.1 | 0.1 | 0.0 | 4.0 | 100.0 | 70759 |
| 11 - Sikkim | 0.4 | 99.1 | 0.0 | 0.0 | 0.0 | 0.3 | 0.0 | 0.1 | 100.0 | 4241 |
| 12 - Arunachal Pradesh | 3.5 | 92.6 | 0.9 | 0.0 | 0.0 | 0.9 | 0.0 | 2.2 | 100.0 | 231 |
| 13 - Nagaland | 1.6 | 96.8 | 0.4 | 0.0 | 0.6 | 0.2 | 0.0 | 0.5 | 100.0 | 1023 |
| 14 - Manipur | 0.4 | 99.2 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.4 | 100.0 | 12768 |
| 15 - Mizoram | 0.9 | 98.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.0 | 100.0 | 11987 |
| 16 - Tripura | 0.4 | 96.0 | 0.4 | 0.0 | 0.8 | 0.0 | 0.1 | 2.3 | 100.0 | 14566 |
| 17 - Meghalaya | 1.4 | 93.4 | 0.1 | 0.1 | 1.8 | 0.1 | 0.1 | 3.1 | 100.0 | 5360 |
| 18 - Assam | 0.1 | 98.5 | 0.1 | 0.1 | 1.1 | 0.0 | 0.0 | 0.1 | 100.0 | 127483 |
| 19 - West Bengal | 0.4 | 95.2 | 0.3 | 0.2 | 0.4 | 0.0 | 0.2 | 3.2 | 100.0 | 505896 |
| 20 - Jharkhand | 0.9 | 96.1 | 0.2 | 0.0 | 0.3 | 0.1 | 0.2 | 2.2 | 100.0 | 23858 |
| 21 - Odisha | 0.4 | 95.6 | 0.2 | 0.0 | 1.5 | 0.1 | 0.1 | 2.1 | 100.0 | 130111 |
| 22 - Chhattisgarh | 1.8 | 95.3 | 0.5 | 0.1 | 0.2 | 0.1 | 0.1 | 2.0 | 100.0 | 9872 |
| 23 - Madhya Pradesh | 0.5 | 95.0 | 0.3 | 0.0 | 0.1 | 0.1 | 0.1 | 3.8 | 100.0 | 151010 |
| 24 - Gujarat | 0.1 | 98.9 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.9 | 100.0 | 1680089 |
| 25 - Daman & Diu | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 8 |
| 26 - D & N Haveli | 0.0 | 97.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.3 | 100.0 | 44 |
| 27 - Maharashtra | 0.2 | 99.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.6 | 100.0 | 1464056 |
| 29 - Karnataka | 0.6 | 98.0 | 0.1 | 0.0 | 0.0 | 0.2 | 0.0 | 1.0 | 100.0 | 612227 |
| 30 - Goa | 0.1 | 99.3 | 0.0 | 0.1 | 0.0 | 0.0 | 0.1 | 0.3 | 100.0 | 2014 |
| 31 - Lakshadweep | 4.4 | 95.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 45 |
| 32 - Kerala | 0.1 | 99.6 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.1 | 100.0 | 921338 |
| 33 - Tamil Nadu | 0.2 | 97.8 | 0.1 | 0.0 | 0.0 | 0.0 | 0.1 | 1.9 | 100.0 | 1643870 |
| 34 - Puducherry | 0.7 | 98.2 | 0.0 | 0.0 | 0.0 | 0.4 | 0.0 | 0.7 | 100.0 | 3836 |
| 35 - A & N islands | 2.2 | 94.4 | 0.3 | 0.6 | 0.9 | 0.6 | 0.0 | 0.9 | 100.0 | 323 |
| 36 - Telangana | 0.2 | 98.3 | 0.1 | 0.0 | 0.1 | 0.0 | 0.0 | 1.1 | 100.0 | 240470 |
| 37 - Andhra Pradesh | 0.2 | 98.3 | 0.1 | 0.0 | 0.1 | 0.0 | 0.0 | 1.2 | 100.0 | 1263051 |
| All India | 0.3 | 98.3 | 0.1 | 0.0 | 0.1 | 0.0 | 0.0 | 1.2 | 100.0 | 11390326 |

Table-19.3 : State/UT wise percentage distribution of establishments engaged in Forestry and Logging by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 25.1 | 65.9 | 1.7 | 0.0 | 0.0 | 0.0 | 0.2 | 7.1 | 100.0 | 478 |
| 02 - Himachal Pradesh | 8.8 | 82.5 | 0.2 | 0.2 | 0.0 | 0.3 | 0.0 | 8.0 | 100.0 | 578 |
| 03 - Punjab | 0.7 | 96.8 | 0.5 | 0.0 | 0.0 | 0.0 | 0.1 | 1.9 | 100.0 | 2570 |
| 04 - Chandigarh | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 9 |
| 05 - Uttarakhand | 10.5 | 81.5 | 1.3 | 0.4 | 0.4 | 0.5 | 3.2 | 2.2 | 100.0 | 744 |
| 06 - Haryana | 3.9 | 92.7 | 1.4 | 0.0 | 0.0 | 0.3 | 0.3 | 1.4 | 100.0 | 356 |
| 07 - Delhi | 0.0 | 94.0 | 3.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.0 | 100.0 | 100 |
| 08 - Rajasthan | 4.0 | 93.6 | 0.3 | 0.0 | 0.0 | 0.1 | 0.1 | 1.9 | 100.0 | 4759 |
| 09 - Uttar Pradesh | 1.2 | 95.9 | 0.7 | 0.1 | 0.0 | 0.1 | 0.1 | 1.9 | 100.0 | 4965 |
| 10 - Bihar | 1.3 | 95.4 | 0.1 | 0.1 | 0.0 | 0.0 | 0.1 | 2.9 | 100.0 | 3588 |
| 11 - Sikkim | 0.0 | 98.8 | 0.0 | 1.2 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 86 |
| 12 - Arunachal Pradesh | 51.1 | 26.7 | 0.0 | 2.2 | 0.0 | 0.0 | 0.0 | 20.0 | 100.0 | 45 |
| 13 - Nagaland | 0.2 | 99.5 | 0.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 410 |
| 14 - Manipur | 0.3 | 99.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.1 | 100.0 | 4176 |
| 15 - Mizoram | 14.3 | 78.6 | 0.0 | 0.0 | 0.0 | 7.1 | 0.0 | 0.0 | 100.0 | 14 |
| 16 - Tripura | 0.5 | 99.0 | 0.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.3 | 100.0 | 2121 |
| 17 - Meghalaya | 1.2 | 96.8 | 0.0 | 0.0 | 0.6 | 0.0 | 0.1 | 1.4 | 100.0 | 1032 |
| 18 - Assam | 0.9 | 98.9 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 100.0 | 14470 |
| 19 - West Bengal | 0.5 | 96.0 | 0.5 | 0.1 | 0.1 | 0.2 | 0.0 | 2.5 | 100.0 | 15210 |
| 20 - Jharkhand | 2.1 | 96.4 | 0.3 | 0.0 | 0.0 | 0.0 | 0.0 | 1.2 | 100.0 | 1454 |
| 21 - Odisha | 0.5 | 98.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 1.4 | 100.0 | 185677 |
| 22 - Chhattisgarh | 1.2 | 95.7 | 0.0 | 0.0 | 0.0 | 0.2 | 0.0 | 2.9 | 100.0 | 207350 |
| 23 - Madhya Pradesh | 3.2 | 94.7 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 1.8 | 100.0 | 17372 |
| 24 - Gujarat | 1.5 | 93.7 | 0.5 | 0.1 | 0.0 | 0.2 | 0.1 | 3.9 | 100.0 | 8885 |
| 25 - Daman & Diu | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0 |
| 26 - D & N Haveli | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 1 |
| 27 - Maharashtra | 1.8 | 94.6 | 0.3 | 0.1 | 0.0 | 0.1 | 0.1 | 2.9 | 100.0 | 7200 |
| 29 - Karnataka | 3.6 | 91.4 | 0.9 | 0.3 | 0.1 | 0.1 | 0.1 | 3.6 | 100.0 | 3520 |
| 30 - Goa | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 1 |
| 31 - Lakshadweep | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0 |
| 32 - Kerala | 1.4 | 93.7 | 1.0 | 0.4 | 0.1 | 0.1 | 0.3 | 3.1 | 100.0 | 5608 |
| 33 - Tamil Nadu | 0.6 | 96.9 | 0.2 | 0.0 | 0.0 | 0.0 | 0.1 | 2.1 | 100.0 | 15277 |
| 34 - Puducherry | 3.0 | 90.9 | 0.0 | 0.0 | 3.0 | 0.0 | 0.0 | 3.0 | 100.0 | 33 |
| 35 - A & N islands | 79.5 | 12.8 | 0.0 | 7.7 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 39 |
| 36 - Telangana | 0.2 | 63.5 | 0.3 | 0.0 | 0.0 | 0.0 | 0.1 | 36.0 | 100.0 | 43505 |
| 37 - Andhra Pradesh | 0.2 | 98.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.1 | 1.0 | 100.0 | 50834 |
| All India | 0.9 | 94.3 | 0.1 | 0.0 | 0.0 | 0.1 | 0.0 | 4.5 | 100.0 | 602467 |

Table-19.4 : State/UT wise percentage distribution of establishments engaged in Fishing and aqua culture by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 4.8 | 89.7 | 0.3 | 0.0 | 0.1 | 0.0 | 0.2 | 4.9 | 100.0 | 980 |
| 02 - Himachal Pradesh | 1.1 | 98.6 | 0.0 | 0.0 | 0.0 | 0.2 | 0.0 | 0.1 | 100.0 | 1260 |
| 03 - Punjab | 3.1 | 91.4 | 0.3 | 0.7 | 0.0 | 0.0 | 1.4 | 3.1 | 100.0 | 291 |
| 04 - Chandigarh | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 9 |
| 05 - Uttarakhand | 8.8 | 88.8 | 2.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 160 |
| 06 - Haryana | 2.1 | 90.1 | 3.1 | 1.0 | 0.0 | 1.0 | 0.0 | 2.6 | 100.0 | 192 |
| 07 - Delhi | 0.0 | 93.8 | 2.1 | 0.0 | 0.0 | 0.0 | 0.0 | 4.2 | 100.0 | 48 |
| 08 - Rajasthan | 1.9 | 95.8 | 0.2 | 0.0 | 0.0 | 0.0 | 0.4 | 1.7 | 100.0 | 480 |
| 09 - Uttar Pradesh | 1.1 | 96.6 | 1.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.2 | 100.0 | 8594 |
| 10 - Bihar | 1.1 | 94.1 | 2.0 | 0.1 | 0.0 | 0.0 | 0.0 | 2.8 | 100.0 | 4028 |
| 11 - Sikkim | 50.0 | 50.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 2 |
| 12 - Arunachal Pradesh | 12.5 | 43.8 | 0.0 | 0.0 | 0.0 | 0.0 | 12.5 | 31.3 | 100.0 | 16 |
| 13 - Nagaland | 0.0 | 99.2 | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 100.0 | 126 |
| 14 - Manipur | 0.0 | 99.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.1 | 100.0 | 11056 |
| 15 - Mizoram | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 18 |
| 16 - Tripura | 0.7 | 94.6 | 1.2 | 0.0 | 2.3 | 0.5 | 0.0 | 0.7 | 100.0 | 2418 |
| 17 - Meghalaya | 0.6 | 96.5 | 0.0 | 0.4 | 1.3 | 0.4 | 0.0 | 0.9 | 100.0 | 544 |
| 18 - Assam | 0.1 | 99.6 | 0.1 | 0.0 | 0.2 | 0.0 | 0.0 | 0.1 | 100.0 | 51097 |
| 19 - West Bengal | 0.2 | 96.3 | 1.1 | 0.0 | 0.1 | 0.0 | 0.1 | 2.2 | 100.0 | 71516 |
| 20 - Jharkhand | 3.2 | 92.6 | 1.1 | 0.2 | 0.0 | 0.0 | 0.4 | 2.5 | 100.0 | 524 |
| 21 - Odisha | 0.2 | 96.9 | 1.2 | 0.1 | 0.5 | 0.3 | 0.0 | 0.8 | 100.0 | 50682 |
| 22 - Chhattisgarh | 2.0 | 91.6 | 1.1 | 0.0 | 2.1 | 0.8 | 0.0 | 2.4 | 100.0 | 1309 |
| 23 - Madhya Pradesh | 1.4 | 91.9 | 1.3 | 0.1 | 1.6 | 1.4 | 0.0 | 2.2 | 100.0 | 4503 |
| 24 - Gujarat | 0.2 | 98.0 | 0.7 | 0.0 | 0.1 | 0.0 | 0.0 | 1.0 | 100.0 | 14448 |
| 25 - Daman & Diu | 0.0 | 98.7 | 1.0 | 0.0 | 0.1 | 0.0 | 0.0 | 0.1 | 100.0 | 773 |
| 26 - D & N Haveli | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0 |
| 27 - Maharashtra | 0.3 | 97.7 | 0.6 | 0.1 | 0.0 | 0.1 | 0.0 | 1.3 | 100.0 | 34533 |
| 29 - Karnataka | 0.9 | 91.7 | 5.4 | 0.2 | 0.1 | 0.1 | 0.2 | 1.3 | 100.0 | 6193 |
| 30 - Goa | 0.1 | 99.7 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 3641 |
| 31 - Lakshadweep | 1.6 | 93.6 | 3.2 | 0.0 | 0.8 | 0.0 | 0.4 | 0.4 | 100.0 | 251 |
| 32 - Kerala | 0.1 | 94.3 | 4.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.6 | 100.0 | 55632 |
| 33 - Tamil Nadu | 0.1 | 96.4 | 0.9 | 0.0 | 0.0 | 0.0 | 0.1 | 2.4 | 100.0 | 36481 |
| 34 - Puducherry | 0.0 | 95.2 | 4.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.6 | 100.0 | 2764 |
| 35 - A & N islands | 0.3 | 98.4 | 0.1 | 0.2 | 0.0 | 0.1 | 0.0 | 0.9 | 100.0 | 1759 |
| 36 - Telangana | 0.2 | 97.3 | 0.8 | 0.0 | 0.4 | 0.1 | 0.0 | 1.1 | 100.0 | 15024 |
| 37 - Andhra Pradesh | 0.1 | 98.4 | 0.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | 100.0 | 115949 |
| All India | 0.2 | 97.1 | 1.3 | 0.0 | 0.1 | 0.1 | 0.1 | 1.1 | 100.0 | 497301 |

| Table-19.5 : State/UT wise percentage distribution of establishments engaged in Mining and quarrying by sector and type of ownership | | | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
| 01 - Jammu & Kashmir | 21.5 | 63.9 | 8.3 | 0.2 | 0.4 | 0.2 | 0.4 | 5.0 | 100.0 | 1139 |
| 02 - Himachal Pradesh | 2.9 | 78.2 | 10.9 | 3.4 | 0.0 | 0.0 | 0.0 | 4.6 | 100.0 | 238 |
| 03 - Punjab | 4.7 | 87.7 | 2.3 | 0.1 | 0.1 | 0.0 | 0.6 | 4.5 | 100.0 | 1207 |
| 04 - Chandigarh | 5.0 | 85.0 | 3.3 | 6.7 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 60 |
| 05 - Uttarakhand | 32.2 | 60.4 | 0.5 | 0.8 | 0.6 | 0.2 | 0.9 | 4.4 | 100.0 | 872 |
| 06 - Haryana | 1.8 | 91.5 | 4.2 | 0.3 | 0.0 | 0.2 | 0.0 | 1.9 | 100.0 | 2146 |
| 07 - Delhi | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0 |
| 08 - Rajasthan | 7.6 | 80.3 | 4.3 | 1.5 | 0.1 | 0.0 | 0.4 | 5.9 | 100.0 | 7055 |
| 09 - Uttar Pradesh | 9.1 | 80.6 | 1.8 | 1.0 | 0.1 | 0.4 | 0.7 | 6.3 | 100.0 | 3182 |
| 10 - Bihar | 3.4 | 88.5 | 1.5 | 0.6 | 0.1 | 0.0 | 0.6 | 5.4 | 100.0 | 3368 |
| 11 - Sikkim | 28.6 | 64.3 | 0.0 | 7.1 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 14 |
| 12 - Arunachal Pradesh | 8.7 | 78.3 | 0.0 | 4.3 | 0.0 | 0.0 | 2.2 | 6.5 | 100.0 | 46 |
| 13 - Nagaland | 0.1 | 99.3 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.3 | 100.0 | 693 |
| 14 - Manipur | 0.1 | 98.6 | 0.7 | 0.1 | 0.0 | 0.0 | 0.0 | 0.5 | 100.0 | 2304 |
| 15 - Mizoram | 2.3 | 96.2 | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 131 |
| 16 - Tripura | 3.9 | 92.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.9 | 100.0 | 51 |
| 17 - Meghalaya | 0.4 | 97.7 | 0.0 | 0.7 | 0.0 | 0.1 | 0.1 | 1.0 | 100.0 | 1346 |
| 18 - Assam | 0.8 | 95.4 | 0.9 | 1.4 | 0.0 | 0.1 | 0.0 | 1.3 | 100.0 | 3414 |
| 19 - West Bengal | 2.3 | 87.5 | 3.3 | 0.6 | 0.1 | 0.2 | 0.3 | 5.7 | 100.0 | 3654 |
| 20 - Jharkhand | 6.5 | 75.4 | 2.7 | 4.3 | 0.2 | 0.2 | 0.5 | 10.3 | 100.0 | 2599 |
| 21 - Odisha | 2.4 | 90.6 | 1.1 | 2.3 | 0.3 | 0.0 | 0.5 | 2.9 | 100.0 | 3234 |
| 22 - Chhattisgarh | 8.2 | 81.3 | 1.8 | 4.6 | 0.2 | 0.2 | 0.0 | 3.8 | 100.0 | 1188 |
| 23 - Madhya Pradesh | 5.1 | 85.3 | 1.5 | 1.3 | 0.1 | 0.1 | 0.1 | 6.6 | 100.0 | 3564 |
| 24 - Gujarat | 9.1 | 74.8 | 2.6 | 0.7 | 0.1 | 0.4 | 0.3 | 12.1 | 100.0 | 8516 |
| 25 - Daman & Diu | 7.7 | 84.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.7 | 100.0 | 13 |
| 26 - D & N Haveli | 0.0 | 54.5 | 0.0 | 36.4 | 0.0 | 0.0 | 0.0 | 9.1 | 100.0 | 11 |
| 27 - Maharashtra | 3.7 | 90.0 | 0.8 | 0.5 | 0.0 | 0.1 | 0.1 | 4.8 | 100.0 | 6229 |
| 29 - Karnataka | 6.0 | 86.9 | 1.7 | 0.7 | 0.1 | 0.2 | 0.3 | 4.1 | 100.0 | 6406 |
| 30 - Goa | 0.9 | 93.5 | 0.9 | 4.0 | 0.0 | 0.0 | 0.2 | 0.4 | 100.0 | 447 |
| 31 - Lakshadweep | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0 |
| 32 - Kerala | 0.7 | 84.0 | 13.4 | 0.9 | 0.0 | 0.2 | 0.2 | 0.6 | 100.0 | 2988 |
| 33 - Tamil Nadu | 2.7 | 89.2 | 0.8 | 0.3 | 0.4 | 0.1 | 0.5 | 6.1 | 100.0 | 5110 |
| 34 - Puducherry | 9.7 | 87.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.2 | 100.0 | 31 |
| 35 - A & N islands | 2.5 | 90.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.5 | 100.0 | 40 |
| 36 - Telangana | 1.3 | 90.6 | 2.8 | 1.3 | 0.0 | 0.0 | 0.5 | 3.4 | 100.0 | 4929 |
| 37 - Andhra Pradesh | 3.2 | 89.8 | 1.5 | 0.3 | 0.1 | 0.1 | 0.6 | 4.5 | 100.0 | 8951 |
| All India | 4.8 | 85.9 | 2.5 | 1.0 | 0.1 | 0.1 | 0.3 | 5.2 | 100.0 | 85176 |

Table-19.6 : State/UT wise percentage distribution of establishments engaged in Manufacturing by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 0.9 | 94.2 | 1.0 | 0.2 | 0.2 | 0.0 | 0.2 | 3.2 | 100.0 | 118885 |
| 02 - Himachal Pradesh | 1.0 | 95.2 | 0.7 | 1.4 | 0.0 | 0.1 | 0.1 | 1.5 | 100.0 | 72096 |
| 03 - Punjab | 1.0 | 93.8 | 1.1 | 0.2 | 0.1 | 0.1 | 0.2 | 3.7 | 100.0 | 305269 |
| 04 - Chandigarh | 0.4 | 97.8 | 0.8 | 0.9 | 0.0 | 0.0 | 0.1 | 0.1 | 100.0 | 6532 |
| 05 - Uttarakhand | 1.2 | 92.6 | 1.3 | 2.1 | 0.1 | 0.1 | 0.1 | 2.5 | 100.0 | 55943 |
| 06 - Haryana | 1.3 | 93.4 | 1.8 | 1.3 | 0.0 | 0.0 | 0.1 | 2.1 | 100.0 | 176781 |
| 07 - Delhi | 0.4 | 91.8 | 2.0 | 1.2 | 0.1 | 0.0 | 0.1 | 4.5 | 100.0 | 155950 |
| 08 - Rajasthan | 1.1 | 94.3 | 0.7 | 0.4 | 0.0 | 0.1 | 0.1 | 3.3 | 100.0 | 475949 |
| 09 - Uttar Pradesh | 1.1 | 94.9 | 0.5 | 0.3 | 0.0 | 0.0 | 0.0 | 3.1 | 100.0 | 1141403 |
| 10 - Bihar | 2.1 | 93.0 | 0.6 | 0.1 | 0.1 | 0.1 | 0.1 | 4.0 | 100.0 | 312662 |
| 11 - Sikkim | 6.0 | 91.0 | 0.5 | 1.4 | 0.1 | 0.6 | 0.0 | 0.4 | 100.0 | 1391 |
| 12 - Arunachal Pradesh | 2.7 | 89.2 | 1.6 | 0.4 | 0.3 | 0.2 | 0.4 | 5.3 | 100.0 | 2429 |
| 13 - Nagaland | 0.6 | 97.0 | 0.4 | 0.0 | 0.4 | 0.1 | 0.1 | 1.2 | 100.0 | 10004 |
| 14 - Manipur | 0.0 | 99.6 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 100.0 | 69628 |
| 15 - Mizoram | 1.2 | 97.3 | 0.2 | 0.0 | 0.1 | 0.1 | 0.2 | 0.9 | 100.0 | 4902 |
| 16 - Tripura | 0.7 | 96.2 | 0.6 | 0.2 | 0.1 | 0.2 | 0.0 | 2.1 | 100.0 | 37047 |
| 17 - Meghalaya | 0.9 | 95.4 | 0.3 | 0.3 | 0.7 | 0.1 | 0.2 | 2.2 | 100.0 | 9913 |
| 18 - Assam | 0.3 | 98.0 | 0.3 | 0.3 | 0.6 | 0.0 | 0.0 | 0.4 | 100.0 | 211169 |
| 19 - West Bengal | 0.3 | 94.9 | 1.0 | 0.4 | 0.1 | 0.1 | 0.1 | 3.0 | 100.0 | 1464844 |
| 20 - Jharkhand | 4.9 | 88.5 | 0.4 | 0.4 | 0.1 | 0.0 | 0.2 | 5.4 | 100.0 | 130602 |
| 21 - Odisha | 0.5 | 95.7 | 0.3 | 0.7 | 0.5 | 0.1 | 0.1 | 2.1 | 100.0 | 388706 |
| 22 - Chhattisgarh | 1.4 | 94.4 | 0.6 | 1.0 | 0.1 | 0.1 | 0.1 | 2.2 | 100.0 | 90381 |
| 23 - Madhya Pradesh | 1.0 | 95.0 | 0.3 | 0.4 | 0.0 | 0.1 | 0.1 | 3.1 | 100.0 | 478429 |
| 24 - Gujarat | 1.1 | 88.4 | 2.9 | 0.9 | 0.1 | 0.3 | 0.3 | 6.1 | 100.0 | 504508 |
| 25 - Daman & Diu | 0.5 | 56.5 | 6.2 | 33.9 | 0.0 | 0.0 | 0.0 | 2.8 | 100.0 | 2129 |
| 26 - D & N Haveli | 0.9 | 60.6 | 4.1 | 30.4 | 0.0 | 0.0 | 0.0 | 3.9 | 100.0 | 2282 |
| 27 - Maharashtra | 0.7 | 95.3 | 1.1 | 0.3 | 0.0 | 0.1 | 0.0 | 2.4 | 100.0 | 920472 |
| 29 - Karnataka | 1.2 | 95.5 | 0.6 | 0.2 | 0.1 | 0.1 | 0.1 | 2.3 | 100.0 | 594597 |
| 30 - Goa | 0.3 | 96.2 | 1.3 | 1.6 | 0.3 | 0.0 | 0.0 | 0.3 | 100.0 | 11168 |
| 31 - Lakshadweep | 8.8 | 84.3 | 1.8 | 0.0 | 3.8 | 0.2 | 0.0 | 1.1 | 100.0 | 656 |
| 32 - Kerala | 0.3 | 96.7 | 1.8 | 0.2 | 0.4 | 0.2 | 0.1 | 0.3 | 100.0 | 531807 |
| 33 - Tamil Nadu | 0.4 | 94.3 | 0.4 | 0.1 | 0.1 | 0.1 | 0.1 | 4.4 | 100.0 | 934207 |
| 34 - Puducherry | 0.8 | 91.6 | 3.0 | 1.7 | 0.2 | 0.2 | 0.1 | 2.4 | 100.0 | 8510 |
| 35 - A & N islands | 1.3 | 95.7 | 1.1 | 0.4 | 0.1 | 0.1 | 0.1 | 1.2 | 100.0 | 1784 |
| 36 - Telangana | 0.4 | 95.9 | 0.8 | 0.7 | 0.2 | 0.0 | 0.0 | 1.9 | 100.0 | 433922 |
| 37 - Andhra Pradesh | 0.5 | 95.9 | 0.4 | 0.2 | 0.1 | 0.1 | 0.1 | 2.8 | 100.0 | 662865 |
| All India | 0.8 | 94.6 | 0.9 | 0.4 | 0.1 | 0.1 | 0.1 | 3.0 | 100.0 | 10329822 |

Table-19.7 : State/UT wise percentage distribution of establishments engaged in Electricity, gas, steam and air conditioning supply by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|-------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 30.1 | 59.4 | 0.9 | 2.5 | 0.1 | 0.2 | 1.0 | 5.8 | 100.0 | 1459 |
| 02 - Himachal Pradesh | 73.9 | 11.0 | 0.4 | 9.5 | 0.0 | 0.4 | 0.0 | 4.8 | 100.0 | 1350 |
| 03 - Punjab | 40.2 | 46.6 | 2.4 | 3.7 | 0.2 | 0.2 | 0.7 | 6.0 | 100.0 | 2438 |
| 04 - Chandigarh | 33.9 | 50.0 | 0.0 | 12.9 | 1.6 | 0.0 | 1.6 | 0.0 | 100.0 | 62 |
| 05 - Uttarakhand | 44.0 | 36.6 | 1.2 | 6.6 | 0.0 | 0.8 | 2.9 | 7.8 | 100.0 | 486 |
| 06 - Haryana | 36.1 | 49.3 | 3.0 | 4.3 | 0.1 | 2.0 | 0.6 | 4.7 | 100.0 | 1450 |
| 07 - Delhi | 14.1 | 63.0 | 2.4 | 13.1 | 0.4 | 0.8 | 0.2 | 6.0 | 100.0 | 1310 |
| 08 - Rajasthan | 42.0 | 31.2 | 1.0 | 16.4 | 0.1 | 0.4 | 0.6 | 8.3 | 100.0 | 5454 |
| 09 - Uttar Pradesh | 22.1 | 61.7 | 1.0 | 5.6 | 0.1 | 0.9 | 0.4 | 8.0 | 100.0 | 4678 |
| 10 - Bihar | 11.6 | 76.0 | 1.1 | 2.1 | 0.1 | 0.3 | 0.6 | 8.3 | 100.0 | 1764 |
| 11 - Sikkim | 64.2 | 15.1 | 0.0 | 18.9 | 0.0 | 0.0 | 0.0 | 1.9 | 100.0 | 53 |
| 12 - Arunachal Pradesh | 61.3 | 19.3 | 0.6 | 3.9 | 0.0 | 0.0 | 0.0 | 14.9 | 100.0 | 181 |
| 13 - Nagaland | 24.6 | 54.1 | 4.9 | 11.5 | 0.0 | 0.0 | 3.3 | 1.6 | 100.0 | 61 |
| 14 - Manipur | 48.0 | 44.0 | 4.0 | 2.0 | 0.0 | 0.0 | 2.0 | 0.0 | 100.0 | 50 |
| 15 - Mizoram | 50.8 | 34.4 | 0.0 | 1.6 | 0.0 | 0.0 | 3.3 | 9.8 | 100.0 | 61 |
| 16 - Tripura | 68.7 | 24.5 | 0.7 | 2.0 | 0.2 | 0.9 | 0.2 | 2.7 | 100.0 | 441 |
| 17 - Meghalaya | 42.8 | 30.7 | 0.0 | 9.0 | 0.0 | 1.2 | 4.2 | 12.0 | 100.0 | 166 |
| 18 - Assam | 45.0 | 38.1 | 2.3 | 9.9 | 0.5 | 0.0 | 0.9 | 3.3 | 100.0 | 1309 |
| 19 - West Bengal | 11.9 | 76.2 | 1.2 | 4.2 | 0.1 | 0.2 | 0.3 | 6.0 | 100.0 | 5714 |
| 20 - Jharkhand | 20.0 | 64.3 | 1.1 | 4.1 | 0.2 | 0.8 | 1.5 | 7.9 | 100.0 | 1311 |
| 21 - Odisha | 29.3 | 43.9 | 1.0 | 15.4 | 0.7 | 0.1 | 0.5 | 9.1 | 100.0 | 1694 |
| 22 - Chhattisgarh | 40.3 | 37.8 | 1.3 | 8.3 | 0.3 | 0.7 | 0.5 | 10.9 | 100.0 | 1115 |
| 23 - Madhya Pradesh | 42.6 | 37.4 | 0.4 | 6.3 | 0.2 | 0.4 | 0.8 | 12.0 | 100.0 | 2775 |
| 24 - Gujarat | 20.2 | 54.0 | 2.8 | 9.4 | 0.2 | 0.5 | 0.6 | 12.3 | 100.0 | 2837 |
| 25 - Daman & Diu | 0.0 | 50.0 | 0.0 | 50.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 2 |
| 26 - D & N Haveli | 10.7 | 50.0 | 3.6 | 32.1 | 0.0 | 0.0 | 0.0 | 3.6 | 100.0 | 28 |
| 27 - Maharashtra | 35.4 | 42.6 | 2.0 | 10.2 | 0.1 | 0.9 | 0.2 | 8.7 | 100.0 | 6783 |
| 29 - Karnataka | 33.3 | 53.9 | 1.3 | 2.7 | 0.2 | 0.2 | 0.4 | 8.1 | 100.0 | 4310 |
| 30 - Goa | 10.3 | 76.9 | 0.0 | 10.3 | 0.0 | 0.0 | 0.0 | 2.6 | 100.0 | 78 |
| 31 - Lakshadweep | 76.5 | 11.8 | 0.0 | 0.0 | 0.0 | 11.8 | 0.0 | 0.0 | 100.0 | 17 |
| 32 - Kerala | 57.3 | 30.7 | 3.6 | 3.3 | 0.0 | 0.4 | 1.5 | 3.1 | 100.0 | 2278 |
| 33 - Tamil Nadu | 20.8 | 66.6 | 0.6 | 4.0 | 0.0 | 0.1 | 0.3 | 7.7 | 100.0 | 5041 |
| 34 - Puducherry | 16.2 | 72.6 | 3.4 | 1.7 | 0.0 | 0.0 | 0.0 | 6.0 | 100.0 | 117 |
| 35 - A & N islands | 65.5 | 12.7 | 3.6 | 3.6 | 0.0 | 7.3 | 0.0 | 7.3 | 100.0 | 55 |
| 36 - Telangana | 28.2 | 56.4 | 2.4 | 3.7 | 0.0 | 0.0 | 0.2 | 9.0 | 100.0 | 1938 |
| 37 - Andhra Pradesh | 37.6 | 47.1 | 1.0 | 2.2 | 0.4 | 0.1 | 0.8 | 10.9 | 100.0 | 2475 |
| All India | 31.7 | 50.9 | 1.5 | 6.9 | 0.1 | 0.4 | 0.5 | 7.9 | 100.0 | 61341 |

| Table-19.8 : State/UT wise percentage distribution of establishments engaged in Water supply, sewerage, waste management and remediation activities by sector and type of ownership | | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
| 01 - Jammu & Kashmir | 70.6 | 23.3 | 0.2 | 0.2 | 0.0 | 0.0 | 0.3 | 5.4 | 100.0 | 1732 |
| 02 - Himachal Pradesh | 41.6 | 54.3 | 0.3 | 0.3 | 0.1 | 0.0 | 0.2 | 3.2 | 100.0 | 997 |
| 03 - Punjab | 20.5 | 74.4 | 0.5 | 0.4 | 0.0 | 0.1 | 0.2 | 3.9 | 100.0 | 16097 |
| 04 - Chandigarh | 0.6 | 99.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 100.0 | 2238 |
| 05 - Uttarakhand | 36.2 | 53.4 | 1.0 | 1.2 | 0.3 | 0.7 | 1.6 | 5.5 | 100.0 | 577 |
| 06 - Haryana | 31.7 | 62.4 | 0.8 | 0.2 | 0.0 | 1.3 | 0.5 | 3.2 | 100.0 | 9644 |
| 07 - Delhi | 9.9 | 84.5 | 0.7 | 1.0 | 0.3 | 0.2 | 0.3 | 3.1 | 100.0 | 1831 |
| 08 - Rajasthan | 23.0 | 68.2 | 0.5 | 0.4 | 0.2 | 0.2 | 2.1 | 5.4 | 100.0 | 10747 |
| 09 - Uttar Pradesh | 9.6 | 82.7 | 0.5 | 0.2 | 0.1 | 0.3 | 0.4 | 6.2 | 100.0 | 24621 |
| 10 - Bihar | 10.6 | 79.6 | 0.9 | 0.2 | 0.0 | 0.0 | 1.7 | 6.7 | 100.0 | 2404 |
| 11 - Sikkim | 65.0 | 35.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 20 |
| 12 - Arunachal Pradesh | 46.8 | 39.0 | 0.0 | 1.3 | 0.0 | 0.0 | 0.0 | 13.0 | 100.0 | 77 |
| 13 - Nagaland | 10.0 | 87.5 | 0.0 | 0.0 | 0.0 | 0.0 | 2.5 | 0.0 | 100.0 | 40 |
| 14 - Manipur | 1.0 | 96.3 | 0.1 | 0.0 | 0.0 | 0.0 | 0.9 | 1.8 | 100.0 | 1640 |
| 15 - Mizoram | 26.1 | 69.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.3 | 100.0 | 23 |
| 16 - Tripura | 82.5 | 9.1 | 0.7 | 0.5 | 0.0 | 0.2 | 0.4 | 6.5 | 100.0 | 550 |
| 17 - Meghalaya | 30.3 | 63.6 | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | 4.5 | 100.0 | 66 |
| 18 - Assam | 30.2 | 66.8 | 0.1 | 0.6 | 0.0 | 0.0 | 0.5 | 1.8 | 100.0 | 10148 |
| 19 - West Bengal | 10.0 | 83.7 | 0.9 | 0.4 | 0.1 | 0.2 | 0.5 | 4.3 | 100.0 | 14262 |
| 20 - Jharkhand | 13.2 | 71.7 | 1.1 | 2.5 | 0.1 | 0.8 | 1.4 | 9.3 | 100.0 | 1167 |
| 21 - Odisha | 48.0 | 37.3 | 0.3 | 1.0 | 0.2 | 0.3 | 1.6 | 11.3 | 100.0 | 5712 |
| 22 - Chhattisgarh | 9.1 | 84.5 | 0.1 | 1.4 | 0.0 | 0.1 | 1.0 | 3.8 | 100.0 | 1533 |
| 23 - Madhya Pradesh | 17.0 | 71.3 | 0.7 | 0.8 | 0.2 | 0.1 | 0.8 | 9.1 | 100.0 | 3661 |
| 24 - Gujarat | 9.5 | 79.8 | 1.4 | 0.3 | 0.3 | 0.3 | 0.7 | 7.8 | 100.0 | 15026 |
| 25 - Daman & Diu | 0.0 | 92.6 | 0.0 | 3.7 | 0.0 | 0.0 | 0.0 | 3.7 | 100.0 | 27 |
| 26 - D & N Haveli | 4.8 | 91.9 | 0.0 | 3.2 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 62 |
| 27 - Maharashtra | 14.2 | 75.3 | 0.8 | 2.3 | 0.1 | 1.3 | 0.7 | 5.3 | 100.0 | 13136 |
| 29 - Karnataka | 13.8 | 78.3 | 1.3 | 0.4 | 0.3 | 0.4 | 0.3 | 5.2 | 100.0 | 5067 |
| 30 - Goa | 30.5 | 56.9 | 1.7 | 2.3 | 0.6 | 0.0 | 2.9 | 5.2 | 100.0 | 174 |
| 31 - Lakshadweep | 88.2 | 5.9 | 0.0 | 0.0 | 0.0 | 5.9 | 0.0 | 0.0 | 100.0 | 17 |
| 32 - Kerala | 27.6 | 60.1 | 2.1 | 0.6 | 2.1 | 0.9 | 3.4 | 3.0 | 100.0 | 12459 |
| 33 - Tamil Nadu | 15.8 | 73.9 | 0.5 | 0.2 | 0.0 | 0.0 | 0.5 | 9.1 | 100.0 | 11086 |
| 34 - Puducherry | 28.4 | 65.9 | 0.5 | 0.0 | 0.0 | 0.0 | 0.2 | 5.0 | 100.0 | 616 |
| 35 - A & N islands | 80.0 | 10.0 | 7.5 | 0.0 | 0.0 | 0.0 | 2.5 | 0.0 | 100.0 | 40 |
| 36 - Telangana | 6.6 | 85.9 | 1.3 | 0.4 | 0.3 | 0.2 | 0.4 | 4.9 | 100.0 | 4524 |
| 37 - Andhra Pradesh | 16.8 | 74.1 | 0.9 | 0.3 | 0.2 | 0.2 | 1.2 | 6.3 | 100.0 | 4627 |
| All India | 18.5 | 73.2 | 0.8 | 0.6 | 0.2 | 0.4 | 0.9 | 5.4 | 100.0 | 176648 |

Table-19.9 : State/UT wise percentage distribution of establishments engaged in Construction by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co-operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|-----------------------|-----------------------|-------------------|---------------|------------------------|---------------|------------------|--------------|--------------------------|
| 01 - Jammu & Kashmir | 1.2 | 92.8 | 1.6 | 0.4 | 0.3 | 0.1 | 0.1 | 3.5 | 100.0 | 4687 |
| 02 - Himachal Pradesh | 0.6 | 98.5 | 0.2 | 0.4 | 0.0 | 0.0 | 0.0 | 0.3 | 100.0 | 8561 |
| 03 - Punjab | 0.6 | 95.8 | 0.7 | 0.2 | 0.0 | 0.0 | 0.0 | 2.7 | 100.0 | 31654 |
| 04 - Chandigarh | 0.1 | 99.8 | 0.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 21037 |
| 05 - Uttarakhand | 0.8 | 96.5 | 0.7 | 0.4 | 0.0 | 0.1 | 0.0 | 1.4 | 100.0 | 4343 |
| 06 - Haryana | 1.4 | 95.9 | 0.7 | 0.3 | 0.0 | 0.0 | 0.0 | 1.6 | 100.0 | 15888 |
| 07 - Delhi | 0.3 | 95.3 | 1.2 | 0.9 | 0.0 | 0.0 | 0.0 | 2.2 | 100.0 | 25096 |
| 08 - Rajasthan | 1.2 | 92.1 | 1.0 | 0.5 | 0.0 | 0.0 | 0.0 | 5.1 | 100.0 | 28893 |
| 09 - Uttar Pradesh | 0.8 | 95.5 | 0.4 | 0.2 | 0.0 | 0.1 | 0.0 | 2.9 | 100.0 | 60455 |
| 10 - Bihar | 2.1 | 91.5 | 0.9 | 0.2 | 0.1 | 0.0 | 0.2 | 4.9 | 100.0 | 11071 |
| 11 - Sikkim | 1.1 | 96.8 | 0.5 | 0.9 | 0.0 | 0.7 | 0.0 | 0.1 | 100.0 | 1606 |
| 12 - Arunachal Pradesh | 14.1 | 73.9 | 0.8 | 4.4 | 0.4 | 0.0 | 0.0 | 6.4 | 100.0 | 249 |
| 13 - Nagaland | 0.0 | 98.5 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | 0.6 | 100.0 | 333 |
| 14 - Manipur | 0.0 | 99.6 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 100.0 | 10855 |
| 15 - Mizoram | 9.4 | 85.5 | 0.0 | 4.3 | 0.0 | 0.0 | 0.0 | 0.9 | 100.0 | 117 |
| 16 - Tripura | 0.3 | 97.7 | 1.0 | 0.6 | 0.0 | 0.0 | 0.0 | 0.4 | 100.0 | 5493 |
| 17 - Meghalaya | 0.4 | 98.6 | 0.4 | 0.2 | 0.0 | 0.0 | 0.0 | 0.4 | 100.0 | 1129 |
| 18 - Assam | 0.1 | 99.5 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.2 | 100.0 | 126519 |
| 19 - West Bengal | 0.3 | 95.4 | 0.7 | 0.2 | 0.0 | 0.0 | 0.1 | 3.1 | 100.0 | 137610 |
| 20 - Jharkhand | 3.5 | 90.3 | 1.3 | 0.4 | 0.1 | 0.2 | 0.2 | 4.0 | 100.0 | 2310 |
| 21 - Odisha | 0.8 | 95.2 | 0.6 | 0.3 | 0.0 | 0.0 | 0.1 | 2.9 | 100.0 | 35869 |
| 22 - Chhattisgarh | 1.5 | 93.2 | 1.2 | 1.1 | 0.0 | 0.0 | 0.1 | 2.8 | 100.0 | 4368 |
| 23 - Madhya Pradesh | 1.3 | 91.3 | 0.8 | 0.7 | 0.1 | 0.1 | 0.1 | 5.7 | 100.0 | 16928 |
| 24 - Gujarat | 0.6 | 93.3 | 1.1 | 0.2 | 0.1 | 0.0 | 0.1 | 4.5 | 100.0 | 70339 |
| 25 - Daman & Diu | 0.8 | 94.1 | 1.7 | 0.8 | 0.0 | 0.8 | 0.0 | 1.7 | 100.0 | 119 |
| 26 - D & N Haveli | 0.0 | 84.9 | 3.4 | 9.2 | 0.0 | 0.0 | 0.0 | 2.5 | 100.0 | 119 |
| 27 - Maharashtra | 0.6 | 96.0 | 1.2 | 0.3 | 0.0 | 0.0 | 0.0 | 1.9 | 100.0 | 101939 |
| 29 - Karnataka | 1.5 | 92.9 | 1.1 | 0.7 | 0.1 | 0.1 | 0.1 | 3.5 | 100.0 | 29870 |
| 30 - Goa | 0.1 | 97.6 | 1.5 | 0.8 | 0.0 | 0.1 | 0.0 | 0.0 | 100.0 | 1705 |
| 31 - Lakshadweep | 6.5 | 90.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.2 | 100.0 | 31 |
| 32 - Kerala | 0.4 | 95.5 | 3.1 | 0.5 | 0.0 | 0.1 | 0.1 | 0.4 | 100.0 | 43117 |
| 33 - Tamil Nadu | 0.4 | 96.1 | 0.4 | 0.1 | 0.0 | 0.0 | 0.1 | 2.8 | 100.0 | 42292 |
| 34 - Puducherry | 1.0 | 94.4 | 2.7 | 0.3 | 0.1 | 0.0 | 0.0 | 1.5 | 100.0 | 981 |
| 35 - A & N islands | 4.1 | 90.2 | 1.5 | 2.1 | 0.0 | 0.8 | 0.0 | 1.3 | 100.0 | 533 |
| 36 - Telangana | 0.3 | 94.9 | 2.2 | 1.0 | 0.0 | 0.0 | 0.0 | 1.6 | 100.0 | 44665 |
| 37 - Andhra Pradesh | 0.4 | 97.3 | 0.3 | 0.1 | 0.1 | 0.0 | 0.1 | 1.8 | 100.0 | 82767 |
| All India | 0.6 | 95.9 | 0.8 | 0.3 | 0.0 | 0.0 | 0.1 | 2.3 | 100.0 | 973548 |

| Table-19.10 : State/UT wise percentage distribution of establishments engaged in Wholesale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of ownership | | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
| 01 - Jammu & Kashmir | 1.1 | 88.4 | 1.7 | 0.3 | 0.2 | 0.0 | 1.9 | 6.4 | 100.0 | 9178 |
| 02 - Himachal Pradesh | 1.6 | 94.3 | 1.1 | 0.6 | 0.0 | 0.1 | 0.1 | 2.3 | 100.0 | 8000 |
| 03 - Punjab | 1.2 | 90.3 | 2.2 | 0.3 | 0.0 | 0.0 | 0.1 | 5.9 | 100.0 | 47167 |
| 04 - Chandigarh | 0.2 | 96.6 | 1.8 | 0.8 | 0.0 | 0.0 | 0.4 | 0.2 | 100.0 | 2436 |
| 05 - Uttarakhand | 1.1 | 93.9 | 0.9 | 0.8 | 0.0 | 0.0 | 0.1 | 3.1 | 100.0 | 9429 |
| 06 - Haryana | 1.4 | 92.0 | 2.4 | 0.6 | 0.0 | 0.0 | 0.1 | 3.5 | 100.0 | 35189 |
| 07 - Delhi | 0.9 | 90.7 | 1.5 | 0.9 | 0.1 | 0.0 | 0.1 | 5.9 | 100.0 | 27400 |
| 08 - Rajasthan | 1.5 | 92.1 | 1.1 | 0.5 | 0.1 | 0.0 | 0.2 | 4.5 | 100.0 | 77655 |
| 09 - Uttar Pradesh | 1.9 | 91.7 | 0.8 | 0.3 | 0.1 | 0.0 | 0.1 | 5.2 | 100.0 | 105616 |
| 10 - Bihar | 3.4 | 90.6 | 0.9 | 0.2 | 0.1 | 0.0 | 0.1 | 4.7 | 100.0 | 36329 |
| 11 - Sikkim | 3.0 | 92.3 | 0.7 | 3.7 | 0.0 | 0.0 | 0.0 | 0.3 | 100.0 | 297 |
| 12 - Arunachal Pradesh | 2.2 | 91.9 | 1.6 | 0.3 | 0.0 | 0.0 | 0.1 | 3.8 | 100.0 | 864 |
| 13 - Nagaland | 1.2 | 94.4 | 1.6 | 0.3 | 0.1 | 0.0 | 0.3 | 2.2 | 100.0 | 1471 |
| 14 - Manipur | 0.1 | 98.3 | 0.2 | 0.0 | 0.0 | 0.0 | 0.0 | 1.3 | 100.0 | 2226 |
| 15 - Mizoram | 1.6 | 96.4 | 0.6 | 0.1 | 0.0 | 0.0 | 0.0 | 1.3 | 100.0 | 898 |
| 16 - Tripura | 0.7 | 95.8 | 0.5 | 0.4 | 0.0 | 0.1 | 0.0 | 2.5 | 100.0 | 3275 |
| 17 - Meghalaya | 0.5 | 93.9 | 0.5 | 1.0 | 0.1 | 0.0 | 0.1 | 3.9 | 100.0 | 1552 |
| 18 - Assam | 0.4 | 97.3 | 0.7 | 0.6 | 0.0 | 0.0 | 0.0 | 0.9 | 100.0 | 24108 |
| 19 - West Bengal | 0.9 | 92.5 | 1.4 | 0.4 | 0.1 | 0.0 | 0.1 | 4.6 | 100.0 | 47527 |
| 20 - Jharkhand | 3.8 | 90.9 | 0.8 | 0.5 | 0.1 | 0.0 | 0.1 | 3.8 | 100.0 | 21586 |
| 21 - Odisha | 1.1 | 92.5 | 0.7 | 0.4 | 0.0 | 0.0 | 0.1 | 5.1 | 100.0 | 28708 |
| 22 - Chhattisgarh | 1.9 | 92.5 | 0.9 | 0.5 | 0.0 | 0.0 | 0.1 | 4.0 | 100.0 | 17664 |
| 23 - Madhya Pradesh | 1.8 | 90.5 | 0.8 | 0.4 | 0.0 | 0.0 | 0.1 | 6.4 | 100.0 | 46056 |
| 24 - Gujarat | 1.6 | 86.7 | 2.7 | 0.4 | 0.1 | 0.0 | 0.3 | 8.3 | 100.0 | 60629 |
| 25 - Daman & Diu | 0.5 | 91.3 | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | 6.6 | 100.0 | 196 |
| 26 - D & N Haveli | 0.0 | 93.2 | 1.4 | 0.0 | 0.0 | 0.0 | 0.0 | 5.4 | 100.0 | 279 |
| 27 - Maharashtra | 1.4 | 92.9 | 1.3 | 0.3 | 0.0 | 0.1 | 0.1 | 3.9 | 100.0 | 112097 |
| 29 - Karnataka | 2.3 | 90.1 | 2.2 | 0.4 | 0.1 | 0.0 | 0.1 | 4.7 | 100.0 | 62945 |
| 30 - Goa | 0.1 | 97.5 | 1.1 | 0.8 | 0.0 | 0.0 | 0.0 | 0.5 | 100.0 | 3030 |
| 31 - Lakshadweep | 5.3 | 89.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.3 | 100.0 | 38 |
| 32 - Kerala | 0.4 | 91.2 | 6.4 | 1.1 | 0.0 | 0.1 | 0.1 | 0.7 | 100.0 | 54055 |
| 33 - Tamil Nadu | 0.9 | 89.4 | 0.7 | 0.2 | 0.0 | 0.0 | 0.3 | 8.5 | 100.0 | 94049 |
| 34 - Puducherry | 1.1 | 92.8 | 3.4 | 0.4 | 0.2 | 0.0 | 0.0 | 2.1 | 100.0 | 1484 |
| 35 - A & N islands | 1.8 | 92.5 | 0.9 | 2.4 | 0.0 | 0.1 | 0.0 | 2.4 | 100.0 | 678 |
| 36 - Telangana | 0.7 | 92.7 | 2.0 | 0.4 | 0.1 | 0.0 | 0.2 | 4.0 | 100.0 | 34089 |
| 37 - Andhra Pradesh | 0.9 | 92.2 | 0.9 | 0.4 | 0.2 | 0.0 | 0.1 | 5.2 | 100.0 | 42315 |
| All India | 1.4 | 91.4 | 1.6 | 0.4 | 0.1 | 0.0 | 0.1 | 4.9 | 100.0 | 1020515 |

Table-19.11 : State/UT wise percentage distribution of establishments engaged in Wholesale trade (not covered in table 19.10) by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 2.6 | 88.9 | 2.2 | 0.2 | 0.2 | 0.2 | 0.5 | 5.2 | 100.0 | 8553 |
| 02 - Himachal Pradesh | 2.4 | 92.5 | 2.9 | 0.7 | 0.0 | 0.5 | 0.0 | 1.0 | 100.0 | 3028 |
| 03 - Punjab | 1.5 | 91.4 | 3.0 | 0.2 | 0.0 | 0.2 | 0.1 | 3.5 | 100.0 | 26823 |
| 04 - Chandigarh | 0.9 | 87.5 | 8.3 | 3.4 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 351 |
| 05 - Uttarakhand | 1.9 | 92.3 | 1.6 | 0.5 | 0.1 | 0.2 | 0.3 | 3.1 | 100.0 | 3648 |
| 06 - Haryana | 1.7 | 88.9 | 6.7 | 0.4 | 0.0 | 0.2 | 0.1 | 2.0 | 100.0 | 22728 |
| 07 - Delhi | 0.5 | 87.8 | 2.3 | 3.7 | 0.0 | 0.1 | 0.1 | 5.5 | 100.0 | 31458 |
| 08 - Rajasthan | 2.2 | 89.2 | 3.2 | 0.5 | 0.0 | 1.1 | 0.1 | 3.7 | 100.0 | 42368 |
| 09 - Uttar Pradesh | 1.6 | 92.5 | 1.1 | 0.2 | 0.0 | 0.3 | 0.1 | 4.1 | 100.0 | 84382 |
| 10 - Bihar | 2.2 | 90.5 | 1.1 | 0.3 | 0.1 | 0.4 | 0.2 | 5.3 | 100.0 | 21171 |
| 11 - Sikkim | 5.6 | 91.2 | 0.0 | 0.8 | 0.0 | 2.4 | 0.0 | 0.0 | 100.0 | 125 |
| 12 - Arunachal Pradesh | 5.8 | 78.4 | 6.5 | 0.7 | 0.0 | 7.9 | 0.0 | 0.7 | 100.0 | 292 |
| 13 - Nagaland | 0.1 | 98.3 | 0.3 | 0.1 | 0.1 | 0.1 | 0.1 | 0.9 | 100.0 | 1566 |
| 14 - Manipur | 0.0 | 99.2 | 0.1 | 0.2 | 0.0 | 0.0 | 0.1 | 0.5 | 100.0 | 1106 |
| 15 - Mizoram | 6.8 | 89.2 | 1.1 | 1.1 | 0.0 | 0.7 | 0.0 | 1.1 | 100.0 | 278 |
| 16 - Tripura | 0.4 | 96.1 | 0.8 | 0.4 | 0.0 | 0.1 | 0.0 | 2.1 | 100.0 | 3607 |
| 17 - Meghalaya | 0.5 | 96.5 | 0.5 | 0.6 | 0.3 | 0.2 | 0.1 | 1.3 | 100.0 | 3076 |
| 18 - Assam | 0.3 | 98.2 | 0.5 | 0.2 | 0.0 | 0.4 | 0.0 | 0.2 | 100.0 | 66247 |
| 19 - West Bengal | 0.7 | 94.0 | 1.6 | 0.4 | 0.1 | 0.1 | 0.1 | 3.0 | 100.0 | 143927 |
| 20 - Jharkhand | 3.0 | 88.7 | 0.9 | 0.4 | 0.2 | 0.2 | 0.1 | 6.5 | 100.0 | 4390 |
| 21 - Odisha | 1.8 | 89.8 | 0.8 | 0.4 | 1.2 | 0.2 | 0.1 | 5.8 | 100.0 | 19515 |
| 22 - Chhattisgarh | 2.2 | 92.0 | 1.6 | 1.3 | 0.1 | 0.3 | 0.1 | 2.3 | 100.0 | 5937 |
| 23 - Madhya Pradesh | 2.0 | 90.7 | 0.7 | 0.8 | 0.1 | 0.4 | 0.1 | 5.1 | 100.0 | 27841 |
| 24 - Gujarat | 1.4 | 83.6 | 4.0 | 0.5 | 0.1 | 3.4 | 0.4 | 6.6 | 100.0 | 83909 |
| 25 - Daman & Diu | 0.0 | 94.3 | 1.1 | 0.0 | 0.0 | 1.1 | 0.0 | 3.4 | 100.0 | 88 |
| 26 - D & N Haveli | 1.1 | 84.9 | 12.9 | 0.0 | 0.0 | 0.0 | 0.0 | 1.1 | 100.0 | 93 |
| 27 - Maharashtra | 1.0 | 92.4 | 2.5 | 0.8 | 0.0 | 0.4 | 0.1 | 2.8 | 100.0 | 89237 |
| 29 - Karnataka | 4.7 | 86.4 | 1.8 | 0.3 | 0.4 | 1.6 | 0.3 | 4.5 | 100.0 | 62301 |
| 30 - Goa | 0.2 | 96.2 | 1.8 | 1.0 | 0.0 | 0.2 | 0.1 | 0.5 | 100.0 | 1232 |
| 31 - Lakshadweep | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 4 |
| 32 - Kerala | 1.6 | 83.8 | 7.5 | 1.1 | 0.8 | 3.8 | 0.2 | 1.1 | 100.0 | 52612 |
| 33 - Tamil Nadu | 1.3 | 88.9 | 1.2 | 0.3 | 0.0 | 0.2 | 0.3 | 7.7 | 100.0 | 56927 |
| 34 - Puducherry | 2.0 | 87.2 | 6.3 | 1.1 | 0.2 | 0.7 | 0.0 | 2.5 | 100.0 | 554 |
| 35 - A & N islands | 0.5 | 92.4 | 3.2 | 1.6 | 0.0 | 1.3 | 0.3 | 0.8 | 100.0 | 380 |
| 36 - Telangana | 1.2 | 92.2 | 2.1 | 0.7 | 0.4 | 0.1 | 0.1 | 3.3 | 100.0 | 24421 |
| 37 - Andhra Pradesh | 1.4 | 93.1 | 0.6 | 0.3 | 0.2 | 0.6 | 0.2 | 3.5 | 100.0 | 52333 |
| All India | 1.5 | 90.7 | 2.3 | 0.6 | 0.2 | 0.9 | 0.1 | 3.8 | 100.0 | 946508 |

Table-19.12 : State/UT wise percentage distribution of establishments engaged in Retail trade (not covered in table 19.10) by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 2.5 | 91.6 | 0.6 | 0.1 | 0.2 | 0.1 | 0.4 | 4.6 | 100.0 | 187047 |
| 02 - Himachal Pradesh | 2.7 | 93.8 | 0.3 | 0.1 | 0.0 | 0.9 | 0.1 | 2.1 | 100.0 | 115143 |
| 03 - Punjab | 1.6 | 93.4 | 0.7 | 0.2 | 0.0 | 0.1 | 0.1 | 4.0 | 100.0 | 364949 |
| 04 - Chandigarh | 0.4 | 96.4 | 1.6 | 1.4 | 0.1 | 0.0 | 0.0 | 0.2 | 100.0 | 19836 |
| 05 - Uttarakhand | 1.5 | 95.5 | 0.4 | 0.1 | 0.0 | 0.1 | 0.1 | 2.3 | 100.0 | 134750 |
| 06 - Haryana | 1.6 | 95.0 | 0.9 | 0.2 | 0.0 | 0.1 | 0.1 | 2.1 | 100.0 | 325904 |
| 07 - Delhi | 0.7 | 94.3 | 0.8 | 0.3 | 0.0 | 0.0 | 0.1 | 3.8 | 100.0 | 311830 |
| 08 - Rajasthan | 2.0 | 93.0 | 0.5 | 0.2 | 0.0 | 0.4 | 0.1 | 3.7 | 100.0 | 761831 |
| 09 - Uttar Pradesh | 1.9 | 94.4 | 0.3 | 0.1 | 0.0 | 0.1 | 0.1 | 3.1 | 100.0 | 2340080 |
| 10 - Bihar | 2.7 | 92.3 | 0.3 | 0.1 | 0.1 | 0.1 | 0.1 | 4.3 | 100.0 | 719181 |
| 11 - Sikkim | 1.4 | 96.9 | 0.1 | 0.2 | 0.0 | 0.8 | 0.1 | 0.5 | 100.0 | 9355 |
| 12 - Arunachal Pradesh | 1.7 | 93.1 | 0.4 | 0.1 | 0.1 | 0.6 | 0.1 | 4.0 | 100.0 | 18030 |
| 13 - Nagaland | 0.7 | 96.9 | 0.3 | 0.1 | 0.1 | 0.0 | 0.0 | 1.8 | 100.0 | 29885 |
| 14 - Manipur | 0.1 | 99.2 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.5 | 100.0 | 61146 |
| 15 - Mizoram | 0.8 | 97.0 | 0.5 | 0.0 | 0.1 | 0.3 | 0.1 | 1.2 | 100.0 | 18968 |
| 16 - Tripura | 0.7 | 96.5 | 0.2 | 0.0 | 0.0 | 0.1 | 0.0 | 2.3 | 100.0 | 89234 |
| 17 - Meghalaya | 0.9 | 95.5 | 0.4 | 0.2 | 0.2 | 0.0 | 0.1 | 2.7 | 100.0 | 39999 |
| 18 - Assam | 0.4 | 98.7 | 0.1 | 0.0 | 0.0 | 0.2 | 0.0 | 0.5 | 100.0 | 739260 |
| 19 - West Bengal | 0.7 | 95.1 | 0.6 | 0.1 | 0.1 | 0.0 | 0.1 | 3.3 | 100.0 | 1866356 |
| 20 - Jharkhand | 3.3 | 92.2 | 0.3 | 0.1 | 0.2 | 0.1 | 0.1 | 3.8 | 100.0 | 232320 |
| 21 - Odisha | 1.2 | 94.6 | 0.3 | 0.1 | 0.2 | 0.1 | 0.1 | 3.5 | 100.0 | 659431 |
| 22 - Chhattisgarh | 2.4 | 94.4 | 0.3 | 0.1 | 0.2 | 0.2 | 0.1 | 2.3 | 100.0 | 217543 |
| 23 - Madhya Pradesh | 1.7 | 93.5 | 0.3 | 0.1 | 0.0 | 0.2 | 0.1 | 4.2 | 100.0 | 720539 |
| 24 - Gujarat | 1.6 | 89.7 | 1.4 | 0.2 | 0.1 | 0.3 | 0.3 | 6.4 | 100.0 | 703303 |
| 25 - Daman & Diu | 1.1 | 93.5 | 1.7 | 0.2 | 0.0 | 0.3 | 0.0 | 3.2 | 100.0 | 3767 |
| 26 - D & N Haveli | 1.6 | 90.9 | 2.1 | 0.6 | 0.0 | 0.0 | 0.0 | 4.7 | 100.0 | 4162 |
| 27 - Maharashtra | 1.3 | 94.7 | 0.7 | 0.2 | 0.0 | 0.2 | 0.1 | 2.8 | 100.0 | 1506134 |
| 29 - Karnataka | 3.0 | 91.8 | 0.8 | 0.2 | 0.2 | 0.1 | 0.1 | 3.8 | 100.0 | 705971 |
| 30 - Goa | 0.6 | 98.0 | 0.5 | 0.2 | 0.1 | 0.3 | 0.0 | 0.3 | 100.0 | 37781 |
| 31 - Lakshadweep | 1.6 | 91.4 | 2.2 | 0.5 | 0.5 | 2.1 | 0.0 | 1.6 | 100.0 | 759 |
| 32 - Kerala | 1.2 | 93.8 | 3.2 | 0.2 | 0.2 | 0.5 | 0.1 | 0.7 | 100.0 | 597374 |
| 33 - Tamil Nadu | 1.6 | 90.7 | 0.4 | 0.1 | 0.0 | 0.2 | 0.3 | 6.7 | 100.0 | 1117680 |
| 34 - Puducherry | 2.5 | 91.6 | 2.7 | 0.2 | 0.1 | 0.5 | 0.0 | 2.4 | 100.0 | 17954 |
| 35 - A & N islands | 0.9 | 95.1 | 1.0 | 0.5 | 0.1 | 0.9 | 0.2 | 1.3 | 100.0 | 5852 |
| 36 - Telangana | 0.9 | 95.0 | 0.8 | 0.1 | 0.2 | 0.0 | 0.1 | 2.9 | 100.0 | 525597 |
| 37 - Andhra Pradesh | 0.9 | 95.0 | 0.4 | 0.1 | 0.1 | 0.0 | 0.1 | 3.3 | 100.0 | 855536 |
| All India | 1.5 | 93.9 | 0.6 | 0.1 | 0.1 | 0.2 | 0.1 | 3.5 | 100.0 | 16064487 |

Table-19.13 : State/UT wise percentage distribution of establishments engaged in Transportation and storage by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 2.8 | 94.2 | 1.1 | 0.2 | 0.0 | 0.0 | 0.1 | 1.5 | 100.0 | 26426 |
| 02 - Himachal Pradesh | 4.7 | 94.6 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 0.4 | 100.0 | 43911 |
| 03 - Punjab | 3.1 | 93.4 | 0.7 | 0.4 | 0.1 | 0.0 | 0.0 | 2.1 | 100.0 | 65255 |
| 04 - Chandigarh | 0.6 | 98.5 | 0.3 | 0.5 | 0.0 | 0.0 | 0.0 | 0.1 | 100.0 | 8632 |
| 05 - Uttarakhand | 9.5 | 88.2 | 0.4 | 0.4 | 0.0 | 0.1 | 0.0 | 1.4 | 100.0 | 19592 |
| 06 - Haryana | 3.3 | 93.8 | 1.0 | 0.5 | 0.0 | 0.1 | 0.1 | 1.1 | 100.0 | 46042 |
| 07 - Delhi | 0.7 | 93.8 | 1.0 | 1.3 | 0.1 | 0.0 | 0.1 | 3.0 | 100.0 | 72572 |
| 08 - Rajasthan | 4.0 | 92.6 | 0.7 | 0.4 | 0.0 | 0.2 | 0.1 | 2.1 | 100.0 | 137829 |
| 09 - Uttar Pradesh | 4.0 | 92.3 | 0.5 | 0.3 | 0.0 | 0.2 | 0.1 | 2.7 | 100.0 | 154293 |
| 10 - Bihar | 9.8 | 82.8 | 0.7 | 0.4 | 0.1 | 0.2 | 0.2 | 5.9 | 100.0 | 23684 |
| 11 - Sikkim | 4.2 | 95.2 | 0.0 | 0.1 | 0.1 | 0.0 | 0.1 | 0.4 | 100.0 | 3411 |
| 12 - Arunachal Pradesh | 20.4 | 75.4 | 0.0 | 0.0 | 0.0 | 0.6 | 0.3 | 3.4 | 100.0 | 358 |
| 13 - Nagaland | 8.0 | 89.9 | 0.2 | 0.1 | 0.0 | 0.1 | 0.0 | 1.7 | 100.0 | 928 |
| 14 - Manipur | 0.3 | 99.4 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 100.0 | 20800 |
| 15 - Mizoram | 0.9 | 98.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.1 | 0.2 | 100.0 | 6523 |
| 16 - Tripura | 3.7 | 94.9 | 0.4 | 0.1 | 0.0 | 0.0 | 0.1 | 0.7 | 100.0 | 17227 |
| 17 - Meghalaya | 3.5 | 94.2 | 0.1 | 0.3 | 0.1 | 0.1 | 0.1 | 1.6 | 100.0 | 5127 |
| 18 - Assam | 1.9 | 97.1 | 0.2 | 0.2 | 0.0 | 0.0 | 0.1 | 0.5 | 100.0 | 162999 |
| 19 - West Bengal | 1.5 | 95.0 | 0.6 | 0.2 | 0.1 | 0.0 | 0.1 | 2.4 | 100.0 | 402981 |
| 20 - Jharkhand | 6.3 | 88.5 | 0.6 | 0.5 | 0.1 | 0.3 | 0.2 | 3.6 | 100.0 | 17333 |
| 21 - Odisha | 9.3 | 86.0 | 0.6 | 0.5 | 0.1 | 0.1 | 0.2 | 3.2 | 100.0 | 61531 |
| 22 - Chhattisgarh | 8.5 | 86.4 | 0.7 | 0.6 | 0.1 | 0.3 | 0.1 | 3.4 | 100.0 | 16151 |
| 23 - Madhya Pradesh | 5.0 | 89.2 | 0.6 | 0.5 | 0.1 | 0.2 | 0.1 | 4.2 | 100.0 | 64526 |
| 24 - Gujarat | 2.0 | 92.2 | 1.3 | 0.4 | 0.1 | 0.2 | 0.2 | 3.7 | 100.0 | 189365 |
| 25 - Daman & Diu | 0.9 | 95.7 | 0.9 | 1.9 | 0.0 | 0.0 | 0.0 | 0.6 | 100.0 | 675 |
| 26 - D & N Haveli | 1.4 | 95.2 | 1.8 | 0.7 | 0.2 | 0.2 | 0.4 | 0.2 | 100.0 | 558 |
| 27 - Maharashtra | 2.1 | 95.1 | 0.6 | 0.3 | 0.0 | 0.1 | 0.1 | 1.7 | 100.0 | 385954 |
| 29 - Karnataka | 2.6 | 95.1 | 0.4 | 0.2 | 0.0 | 0.1 | 0.1 | 1.6 | 100.0 | 170727 |
| 30 - Goa | 1.5 | 97.6 | 0.3 | 0.5 | 0.0 | 0.0 | 0.0 | 0.1 | 100.0 | 10769 |
| 31 - Lakshadweep | 7.6 | 91.1 | 0.3 | 0.3 | 0.0 | 0.0 | 0.3 | 0.3 | 100.0 | 315 |
| 32 - Kerala | 1.8 | 96.0 | 1.3 | 0.4 | 0.0 | 0.1 | 0.1 | 0.3 | 100.0 | 294684 |
| 33 - Tamil Nadu | 4.7 | 89.9 | 0.4 | 0.2 | 0.0 | 0.0 | 0.2 | 4.6 | 100.0 | 112100 |
| 34 - Puducherry | 4.4 | 87.7 | 2.6 | 1.3 | 0.0 | 0.3 | 0.1 | 3.6 | 100.0 | 1415 |
| 35 - A & N islands | 9.2 | 88.8 | 0.6 | 0.7 | 0.0 | 0.4 | 0.0 | 0.3 | 100.0 | 1239 |
| 36 - Telangana | 1.1 | 97.1 | 0.3 | 0.1 | 0.1 | 0.0 | 0.0 | 1.2 | 100.0 | 191260 |
| 37 - Andhra Pradesh | 1.9 | 95.6 | 0.3 | 0.1 | 0.1 | 0.0 | 0.1 | 1.9 | 100.0 | 264676 |
| All India | 2.6 | 94.2 | 0.6 | 0.3 | 0.0 | 0.1 | 0.1 | 2.0 | 100.0 | 3001868 |

Table-19.14 : State/UT wise percentage distribution of establishments engaged in Accommodation and food service activities by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 7.9 | 84.1 | 1.2 | 0.1 | 0.1 | 0.1 | 0.6 | 5.9 | 100.0 | 19217 |
| 02 - Himachal Pradesh | 4.6 | 91.4 | 0.5 | 0.3 | 0.0 | 0.1 | 0.3 | 2.8 | 100.0 | 24818 |
| 03 - Punjab | 1.9 | 90.1 | 1.5 | 0.4 | 0.1 | 0.0 | 0.5 | 5.5 | 100.0 | 56448 |
| 04 - Chandigarh | 1.7 | 93.6 | 1.8 | 1.7 | 0.2 | 0.2 | 0.6 | 0.2 | 100.0 | 3953 |
| 05 - Uttarakhand | 3.0 | 92.1 | 0.9 | 0.3 | 0.1 | 0.1 | 1.1 | 2.6 | 100.0 | 31085 |
| 06 - Haryana | 2.8 | 87.1 | 1.9 | 0.3 | 0.2 | 0.2 | 4.0 | 3.6 | 100.0 | 41939 |
| 07 - Delhi | 1.1 | 92.5 | 1.4 | 0.7 | 0.1 | 0.1 | 0.3 | 3.9 | 100.0 | 48051 |
| 08 - Rajasthan | 3.3 | 87.9 | 1.1 | 0.3 | 0.3 | 0.1 | 2.2 | 4.7 | 100.0 | 109213 |
| 09 - Uttar Pradesh | 2.0 | 93.4 | 0.5 | 0.1 | 0.1 | 0.1 | 0.3 | 3.5 | 100.0 | 246235 |
| 10 - Bihar | 3.0 | 91.7 | 0.4 | 0.0 | 0.1 | 0.1 | 0.3 | 4.4 | 100.0 | 114302 |
| 11 - Sikkim | 13.4 | 83.5 | 0.3 | 0.8 | 0.1 | 0.1 | 0.5 | 1.3 | 100.0 | 3031 |
| 12 - Arunachal Pradesh | 11.1 | 83.0 | 0.6 | 0.2 | 0.0 | 0.1 | 1.4 | 3.6 | 100.0 | 2492 |
| 13 - Nagaland | 5.2 | 85.6 | 0.6 | 0.2 | 0.1 | 0.1 | 4.5 | 3.8 | 100.0 | 3272 |
| 14 - Manipur | 1.1 | 97.4 | 0.3 | 0.0 | 0.0 | 0.0 | 0.4 | 0.9 | 100.0 | 8462 |
| 15 - Mizoram | 18.1 | 76.0 | 0.5 | 0.6 | 0.1 | 0.3 | 1.3 | 3.2 | 100.0 | 2542 |
| 16 - Tripura | 3.9 | 92.6 | 0.4 | 0.0 | 0.0 | 0.0 | 0.3 | 2.8 | 100.0 | 12914 |
| 17 - Meghalaya | 2.9 | 92.6 | 0.3 | 0.1 | 0.2 | 0.0 | 0.7 | 3.3 | 100.0 | 11639 |
| 18 - Assam | 2.6 | 95.7 | 0.4 | 0.2 | 0.0 | 0.0 | 0.3 | 0.9 | 100.0 | 68122 |
| 19 - West Bengal | 1.7 | 92.8 | 0.7 | 0.1 | 0.4 | 0.0 | 0.2 | 4.0 | 100.0 | 273380 |
| 20 - Jharkhand | 4.1 | 89.9 | 0.4 | 0.1 | 0.1 | 0.1 | 0.5 | 4.7 | 100.0 | 51671 |
| 21 - Odisha | 5.0 | 88.7 | 0.4 | 0.2 | 0.3 | 0.0 | 0.4 | 4.9 | 100.0 | 85454 |
| 22 - Chhattisgarh | 9.9 | 83.2 | 0.7 | 0.3 | 0.8 | 0.1 | 0.5 | 4.5 | 100.0 | 30412 |
| 23 - Madhya Pradesh | 8.5 | 80.0 | 0.6 | 0.1 | 3.5 | 0.1 | 0.5 | 6.7 | 100.0 | 110992 |
| 24 - Gujarat | 3.0 | 85.2 | 2.0 | 0.3 | 0.3 | 0.4 | 1.2 | 7.6 | 100.0 | 91097 |
| 25 - Daman & Diu | 2.9 | 88.6 | 3.7 | 0.2 | 0.1 | 0.2 | 0.0 | 4.2 | 100.0 | 831 |
| 26 - D & N Haveli | 0.7 | 89.2 | 3.2 | 1.1 | 0.0 | 0.0 | 0.0 | 5.7 | 100.0 | 436 |
| 27 - Maharashtra | 2.4 | 91.8 | 1.1 | 0.9 | 0.1 | 0.1 | 0.2 | 3.4 | 100.0 | 248409 |
| 29 - Karnataka | 5.2 | 87.9 | 1.4 | 0.1 | 0.2 | 0.2 | 0.6 | 4.5 | 100.0 | 132308 |
| 30 - Goa | 1.2 | 93.9 | 2.1 | 1.1 | 0.2 | 0.1 | 0.3 | 1.2 | 100.0 | 4486 |
| 31 - Lakshadweep | 10.9 | 76.9 | 3.5 | 0.0 | 0.9 | 3.5 | 0.4 | 3.9 | 100.0 | 229 |
| 32 - Kerala | 1.6 | 91.7 | 3.6 | 0.4 | 0.4 | 0.3 | 1.0 | 1.1 | 100.0 | 108834 |
| 33 - Tamil Nadu | 2.1 | 89.5 | 0.4 | 0.1 | 0.1 | 0.0 | 0.4 | 7.3 | 100.0 | 251276 |
| 34 - Puducherry | 3.5 | 90.3 | 2.6 | 0.2 | 0.3 | 0.3 | 0.2 | 2.6 | 100.0 | 3906 |
| 35 - A & N islands | 6.3 | 88.4 | 0.7 | 0.7 | 0.6 | 0.6 | 0.6 | 2.0 | 100.0 | 2162 |
| 36 - Telangana | 3.4 | 90.1 | 1.6 | 0.3 | 0.5 | 0.0 | 0.3 | 3.7 | 100.0 | 81170 |
| 37 - Andhra Pradesh | 3.6 | 90.7 | 0.6 | 0.1 | 0.3 | 0.0 | 0.8 | 4.0 | 100.0 | 159685 |
| All India | 3.2 | 90.2 | 1.0 | 0.3 | 0.4 | 0.1 | 0.6 | 4.4 | 100.0 | 2444473 |

Table-19.15 : State/UT wise percentage distribution of establishments engaged in Information & communication by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 7.2 | 78.5 | 0.9 | 6.9 | 0.1 | 0.1 | 0.3 | 6.0 | 100.0 | 5780 |
| 02 - Himachal Pradesh | 23.8 | 65.6 | 0.9 | 6.6 | 0.0 | 0.1 | 0.1 | 2.9 | 100.0 | 2661 |
| 03 - Punjab | 9.3 | 76.1 | 1.0 | 7.0 | 0.1 | 0.1 | 0.2 | 6.2 | 100.0 | 10931 |
| 04 - Chandigarh | 1.6 | 69.7 | 3.8 | 24.0 | 0.0 | 0.0 | 0.8 | 0.2 | 100.0 | 638 |
| 05 - Uttarakhand | 7.7 | 83.0 | 1.8 | 3.5 | 0.1 | 0.1 | 0.2 | 3.6 | 100.0 | 3047 |
| 06 - Haryana | 7.7 | 75.9 | 2.1 | 10.3 | 0.1 | 0.2 | 0.2 | 3.4 | 100.0 | 10602 |
| 07 - Delhi | 2.1 | 85.0 | 2.8 | 4.1 | 0.1 | 0.1 | 0.1 | 5.6 | 100.0 | 10957 |
| 08 - Rajasthan | 11.1 | 74.0 | 1.0 | 7.9 | 0.1 | 0.1 | 0.3 | 5.4 | 100.0 | 19956 |
| 09 - Uttar Pradesh | 7.2 | 74.9 | 1.1 | 9.6 | 0.1 | 0.2 | 0.2 | 6.7 | 100.0 | 32595 |
| 10 - Bihar | 7.2 | 76.4 | 0.8 | 7.5 | 0.1 | 0.1 | 0.3 | 7.7 | 100.0 | 12765 |
| 11 - Sikkim | 18.7 | 58.8 | 1.6 | 19.5 | 0.0 | 0.0 | 0.8 | 0.8 | 100.0 | 257 |
| 12 - Arunachal Pradesh | 10.5 | 80.6 | 1.3 | 1.7 | 0.6 | 0.0 | 0.0 | 5.4 | 100.0 | 542 |
| 13 - Nagaland | 5.0 | 84.5 | 1.0 | 5.9 | 0.0 | 0.4 | 0.4 | 2.9 | 100.0 | 523 |
| 14 - Manipur | 8.7 | 83.1 | 1.2 | 5.9 | 0.0 | 0.0 | 0.2 | 0.9 | 100.0 | 563 |
| 15 - Mizoram | 8.6 | 78.1 | 0.4 | 9.4 | 0.4 | 0.4 | 1.4 | 1.4 | 100.0 | 278 |
| 16 - Tripura | 10.1 | 79.3 | 2.2 | 5.9 | 0.1 | 0.0 | 0.0 | 2.4 | 100.0 | 1015 |
| 17 - Meghalaya | 9.8 | 73.2 | 1.7 | 8.4 | 0.0 | 0.2 | 0.8 | 6.0 | 100.0 | 533 |
| 18 - Assam | 5.7 | 82.3 | 0.9 | 9.5 | 0.0 | 0.0 | 0.1 | 1.5 | 100.0 | 8246 |
| 19 - West Bengal | 3.6 | 84.5 | 2.2 | 4.0 | 0.1 | 0.1 | 0.2 | 5.3 | 100.0 | 31099 |
| 20 - Jharkhand | 7.8 | 81.7 | 0.8 | 2.8 | 0.1 | 0.2 | 0.3 | 6.4 | 100.0 | 6198 |
| 21 - Odisha | 9.6 | 73.3 | 0.8 | 8.7 | 0.3 | 0.1 | 0.6 | 6.7 | 100.0 | 10027 |
| 22 - Chhattisgarh | 9.1 | 78.8 | 1.4 | 4.8 | 0.0 | 0.1 | 0.1 | 5.5 | 100.0 | 3660 |
| 23 - Madhya Pradesh | 7.1 | 79.2 | 1.0 | 5.4 | 0.1 | 0.1 | 0.2 | 7.0 | 100.0 | 14165 |
| 24 - Gujarat | 6.1 | 76.8 | 3.1 | 3.3 | 0.1 | 0.2 | 0.5 | 9.7 | 100.0 | 14571 |
| 25 - Daman & Diu | 5.5 | 86.2 | 0.9 | 1.8 | 0.0 | 0.0 | 0.0 | 5.5 | 100.0 | 109 |
| 26 - D & N Haveli | 4.4 | 88.2 | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | 5.9 | 100.0 | 68 |
| 27 - Maharashtra | 6.8 | 81.7 | 2.9 | 3.3 | 0.1 | 0.3 | 0.1 | 4.9 | 100.0 | 36835 |
| 29 - Karnataka | 7.5 | 82.1 | 2.6 | 1.8 | 0.2 | 0.1 | 0.4 | 5.3 | 100.0 | 17859 |
| 30 - Goa | 27.2 | 61.8 | 1.6 | 8.9 | 0.0 | 0.0 | 0.0 | 0.5 | 100.0 | 191 |
| 31 - Lakshadweep | 37.8 | 44.4 | 2.2 | 15.6 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 45 |
| 32 - Kerala | 7.0 | 74.9 | 9.1 | 5.8 | 0.2 | 0.2 | 0.8 | 2.0 | 100.0 | 22022 |
| 33 - Tamil Nadu | 3.8 | 84.7 | 1.2 | 0.7 | 0.1 | 0.1 | 0.4 | 9.0 | 100.0 | 29900 |
| 34 - Puducherry | 4.4 | 84.5 | 5.5 | 1.5 | 0.2 | 0.0 | 0.2 | 3.7 | 100.0 | 997 |
| 35 - A & N islands | 26.2 | 64.3 | 1.2 | 6.5 | 0.0 | 0.0 | 0.0 | 1.8 | 100.0 | 168 |
| 36 - Telangana | 3.6 | 80.3 | 5.9 | 4.8 | 0.5 | 0.0 | 0.2 | 4.8 | 100.0 | 16627 |
| 37 - Andhra Pradesh | 6.1 | 84.3 | 1.4 | 1.0 | 0.5 | 0.1 | 0.4 | 6.4 | 100.0 | 17838 |
| All India | 6.6 | 79.5 | 2.4 | 5.1 | 0.2 | 0.1 | 0.3 | 5.8 | 100.0 | 344268 |

Table-19.16 : State/UT wise percentage distribution of establishments engaged in Financial and insurance activities by sector and type of establishment

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|-------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 53.2 | 29.2 | 1.1 | 5.3 | 0.2 | 2.0 | 3.3 | 5.8 | 100.0 | 2990 |
| 02 - Himachal Pradesh | 34.9 | 51.8 | 0.3 | 2.9 | 0.4 | 6.8 | 0.2 | 2.7 | 100.0 | 4610 |
| 03 - Punjab | 30.1 | 50.2 | 2.3 | 4.9 | 0.3 | 4.0 | 0.2 | 8.0 | 100.0 | 14389 |
| 04 - Chandigarh | 36.0 | 37.7 | 1.8 | 23.6 | 0.0 | 0.4 | 0.0 | 0.6 | 100.0 | 851 |
| 05 - Uttarakhand | 49.1 | 31.5 | 1.0 | 5.5 | 0.9 | 6.2 | 0.4 | 5.4 | 100.0 | 3412 |
| 06 - Haryana | 37.0 | 43.8 | 2.5 | 6.5 | 0.3 | 4.2 | 0.4 | 5.2 | 100.0 | 8532 |
| 07 - Delhi | 24.0 | 50.6 | 3.0 | 13.8 | 0.2 | 1.0 | 0.2 | 7.1 | 100.0 | 9049 |
| 08 - Rajasthan | 31.3 | 45.0 | 2.1 | 8.2 | 0.4 | 6.6 | 0.3 | 6.1 | 100.0 | 20735 |
| 09 - Uttar Pradesh | 27.7 | 59.2 | 1.1 | 3.7 | 0.2 | 1.5 | 0.4 | 6.1 | 100.0 | 35419 |
| 10 - Bihar | 18.2 | 35.2 | 0.7 | 1.8 | 0.4 | 0.6 | 29.9 | 13.2 | 100.0 | 22522 |
| 11 - Sikkim | 47.1 | 38.2 | 1.8 | 6.8 | 0.0 | 4.1 | 0.0 | 2.1 | 100.0 | 340 |
| 12 - Arunachal Pradesh | 50.4 | 27.1 | 1.1 | 9.4 | 0.8 | 3.4 | 0.0 | 7.9 | 100.0 | 266 |
| 13 - Nagaland | 52.1 | 18.0 | 2.4 | 14.4 | 1.2 | 4.2 | 0.6 | 7.2 | 100.0 | 167 |
| 14 - Manipur | 10.2 | 79.0 | 3.9 | 2.2 | 0.3 | 1.7 | 0.8 | 1.9 | 100.0 | 638 |
| 15 - Mizoram | 59.6 | 10.5 | 4.1 | 7.6 | 0.0 | 6.4 | 2.9 | 8.8 | 100.0 | 171 |
| 16 - Tripura | 22.7 | 57.0 | 2.5 | 9.7 | 4.1 | 1.0 | 0.2 | 2.9 | 100.0 | 1850 |
| 17 - Meghalaya | 56.5 | 26.3 | 1.1 | 7.8 | 0.6 | 3.2 | 0.2 | 4.3 | 100.0 | 464 |
| 18 - Assam | 14.1 | 67.9 | 1.9 | 4.0 | 9.8 | 0.6 | 0.2 | 1.5 | 100.0 | 17325 |
| 19 - West Bengal | 13.2 | 66.6 | 1.2 | 3.6 | 8.1 | 2.4 | 0.2 | 4.7 | 100.0 | 54158 |
| 20 - Jharkhand | 38.0 | 42.2 | 1.6 | 5.3 | 0.2 | 2.1 | 0.6 | 9.9 | 100.0 | 3346 |
| 21 - Odisha | 12.5 | 32.0 | 1.9 | 2.7 | 41.5 | 1.4 | 0.3 | 7.6 | 100.0 | 36344 |
| 22 - Chhattisgarh | 36.1 | 45.9 | 1.2 | 6.3 | 0.3 | 2.8 | 0.2 | 7.2 | 100.0 | 4822 |
| 23 - Madhya Pradesh | 28.0 | 46.7 | 1.0 | 5.9 | 5.7 | 3.7 | 0.4 | 8.7 | 100.0 | 17015 |
| 24 - Gujarat | 15.7 | 57.5 | 3.1 | 4.5 | 4.5 | 4.1 | 0.5 | 10.1 | 100.0 | 29396 |
| 25 - Daman & Diu | 25.2 | 50.4 | 3.5 | 1.7 | 0.0 | 8.7 | 0.9 | 9.6 | 100.0 | 115 |
| 26 - D & N Haveli | 30.9 | 52.5 | 5.0 | 4.3 | 0.0 | 2.9 | 0.0 | 4.3 | 100.0 | 139 |
| 27 - Maharashtra | 15.4 | 44.8 | 2.4 | 9.4 | 10.2 | 10.3 | 0.5 | 7.0 | 100.0 | 83410 |
| 29 - Karnataka | 17.9 | 54.4 | 4.9 | 1.9 | 8.0 | 5.1 | 1.1 | 6.8 | 100.0 | 44210 |
| 30 - Goa | 26.7 | 26.8 | 1.2 | 15.9 | 0.2 | 24.8 | 1.2 | 3.2 | 100.0 | 1615 |
| 31 - Lakshadweep | 58.8 | 23.5 | 0.0 | 11.8 | 0.0 | 0.0 | 0.0 | 5.9 | 100.0 | 17 |
| 32 - Kerala | 7.3 | 37.6 | 4.7 | 3.4 | 37.7 | 5.8 | 1.1 | 2.4 | 100.0 | 97042 |
| 33 - Tamil Nadu | 7.7 | 65.9 | 2.6 | 0.9 | 12.4 | 1.4 | 0.5 | 8.6 | 100.0 | 77621 |
| 34 - Puducherry | 17.8 | 64.3 | 3.9 | 4.0 | 0.5 | 3.9 | 0.2 | 5.3 | 100.0 | 1244 |
| 35 - A & N islands | 28.6 | 40.1 | 0.9 | 16.6 | 1.4 | 8.3 | 0.5 | 3.7 | 100.0 | 217 |
| 36 - Telangana | 3.8 | 35.9 | 1.6 | 1.0 | 52.6 | 0.4 | 0.6 | 4.1 | 100.0 | 70958 |
| 37 - Andhra Pradesh | 4.4 | 56.1 | 0.8 | 0.7 | 31.9 | 0.6 | 0.7 | 4.8 | 100.0 | 103722 |
| All India | 13.6 | 49.7 | 2.3 | 3.6 | 19.8 | 3.5 | 1.5 | 6.0 | 100.0 | 769121 |

Table-19.17 : State/UT wise percentage distribution of establishments engaged in Real estate activities by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 6.1 | 87.7 | 2.0 | 0.1 | 0.1 | 0.0 | 0.1 | 3.9 | 100.0 | 869 |
| 02 - Himachal Pradesh | 0.3 | 99.4 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.2 | 100.0 | 18386 |
| 03 - Punjab | 1.6 | 90.8 | 2.9 | 0.3 | 0.1 | 0.0 | 0.2 | 4.1 | 100.0 | 13964 |
| 04 - Chandigarh | 0.6 | 86.3 | 4.7 | 8.5 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 706 |
| 05 - Uttarakhand | 1.1 | 91.2 | 4.7 | 0.4 | 0.0 | 0.1 | 0.0 | 2.5 | 100.0 | 2078 |
| 06 - Haryana | 1.2 | 91.0 | 5.3 | 0.5 | 0.0 | 0.0 | 0.1 | 1.9 | 100.0 | 13543 |
| 07 - Delhi | 0.8 | 90.4 | 3.2 | 0.7 | 0.0 | 0.0 | 0.0 | 4.8 | 100.0 | 23131 |
| 08 - Rajasthan | 1.7 | 90.0 | 3.6 | 0.4 | 0.1 | 0.1 | 0.2 | 4.0 | 100.0 | 12654 |
| 09 - Uttar Pradesh | 1.1 | 94.2 | 2.0 | 0.4 | 0.0 | 0.0 | 0.0 | 2.1 | 100.0 | 27617 |
| 10 - Bihar | 3.8 | 88.4 | 1.7 | 2.8 | 0.0 | 0.0 | 0.3 | 3.1 | 100.0 | 786 |
| 11 - Sikkim | 0.1 | 99.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 7232 |
| 12 - Arunachal Pradesh | 0.0 | 94.3 | 0.0 | 5.7 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 53 |
| 13 - Nagaland | 0.4 | 99.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.4 | 0.0 | 100.0 | 236 |
| 14 - Manipur | 0.4 | 99.1 | 0.1 | 0.0 | 0.0 | 0.1 | 0.0 | 0.2 | 100.0 | 907 |
| 15 - Mizoram | 14.3 | 71.4 | 0.0 | 0.0 | 0.0 | 14.3 | 0.0 | 0.0 | 100.0 | 7 |
| 16 - Tripura | 6.2 | 90.6 | 0.1 | 0.3 | 0.0 | 0.1 | 0.5 | 2.2 | 100.0 | 1186 |
| 17 - Meghalaya | 0.0 | 98.3 | 0.0 | 0.2 | 0.2 | 0.0 | 0.3 | 0.9 | 100.0 | 1211 |
| 18 - Assam | 0.1 | 99.6 | 0.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.1 | 100.0 | 38954 |
| 19 - West Bengal | 1.3 | 94.0 | 1.6 | 0.3 | 0.1 | 0.0 | 0.1 | 2.5 | 100.0 | 25229 |
| 20 - Jharkhand | 3.2 | 89.4 | 1.1 | 0.0 | 0.0 | 0.5 | 0.0 | 5.8 | 100.0 | 189 |
| 21 - Odisha | 2.4 | 93.8 | 1.1 | 0.3 | 0.0 | 0.1 | 0.1 | 2.2 | 100.0 | 4680 |
| 22 - Chhattisgarh | 1.0 | 96.6 | 1.0 | 0.3 | 0.0 | 0.0 | 0.2 | 0.9 | 100.0 | 4144 |
| 23 - Madhya Pradesh | 0.8 | 94.8 | 1.3 | 0.6 | 0.0 | 0.0 | 0.1 | 2.3 | 100.0 | 8375 |
| 24 - Gujarat | 1.2 | 87.2 | 3.7 | 0.6 | 0.1 | 0.1 | 0.3 | 6.7 | 100.0 | 8176 |
| 25 - Daman & Diu | 6.7 | 73.3 | 6.7 | 13.3 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 15 |
| 26 - D & N Haveli | 5.3 | 94.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 19 |
| 27 - Maharashtra | 0.6 | 95.3 | 1.4 | 0.6 | 0.0 | 0.1 | 0.2 | 1.7 | 100.0 | 62969 |
| 29 - Karnataka | 1.7 | 89.2 | 4.4 | 0.5 | 0.2 | 0.1 | 0.3 | 3.7 | 100.0 | 11019 |
| 30 - Goa | 0.0 | 85.4 | 6.1 | 8.0 | 0.0 | 0.5 | 0.0 | 0.0 | 100.0 | 213 |
| 31 - Lakshadweep | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 2 |
| 32 - Kerala | 0.5 | 94.6 | 2.3 | 0.1 | 0.1 | 0.2 | 1.5 | 0.7 | 100.0 | 86090 |
| 33 - Tamil Nadu | 0.4 | 94.6 | 0.7 | 0.1 | 0.0 | 0.0 | 0.1 | 4.1 | 100.0 | 30351 |
| 34 - Puducherry | 0.4 | 94.5 | 3.5 | 0.0 | 0.0 | 0.0 | 0.2 | 1.4 | 100.0 | 1040 |
| 35 - A & N islands | 0.8 | 97.7 | 0.4 | 0.4 | 0.0 | 0.0 | 0.2 | 0.6 | 100.0 | 514 |
| 36 - Telangana | 0.2 | 95.6 | 2.7 | 0.3 | 0.0 | 0.0 | 0.0 | 1.1 | 100.0 | 17376 |
| 37 - Andhra Pradesh | 0.8 | 95.2 | 1.3 | 0.3 | 0.1 | 0.0 | 0.2 | 2.2 | 100.0 | 16351 |
| All India | 0.8 | 94.5 | 1.9 | 0.3 | 0.0 | 0.1 | 0.4 | 2.0 | 100.0 | 440272 |

Table-19.18 : State/UT wise percentage distribution of establishments engaged in Professional, scientific & technical activities by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 18.8 | 60.4 | 0.6 | 0.2 | 0.1 | 0.0 | 12.5 | 7.4 | 100.0 | 6023 |
| 02 - Himachal Pradesh | 29.8 | 66.9 | 0.4 | 0.2 | 0.0 | 0.1 | 0.0 | 2.5 | 100.0 | 6598 |
| 03 - Punjab | 8.8 | 84.1 | 1.1 | 0.3 | 0.1 | 0.1 | 0.2 | 5.4 | 100.0 | 23520 |
| 04 - Chandigarh | 2.3 | 89.0 | 4.0 | 4.3 | 0.1 | 0.0 | 0.2 | 0.1 | 100.0 | 2174 |
| 05 - Uttarakhand | 8.6 | 87.1 | 1.0 | 0.2 | 0.0 | 0.2 | 0.6 | 2.3 | 100.0 | 5389 |
| 06 - Haryana | 13.5 | 80.3 | 1.7 | 0.5 | 0.0 | 0.6 | 0.4 | 3.0 | 100.0 | 15649 |
| 07 - Delhi | 1.8 | 82.2 | 4.2 | 6.4 | 0.1 | 0.2 | 0.3 | 4.9 | 100.0 | 18840 |
| 08 - Rajasthan | 11.2 | 79.8 | 1.8 | 0.5 | 0.1 | 0.3 | 1.4 | 5.0 | 100.0 | 30087 |
| 09 - Uttar Pradesh | 4.0 | 89.8 | 0.8 | 0.4 | 0.1 | 0.5 | 0.3 | 4.1 | 100.0 | 57051 |
| 10 - Bihar | 3.4 | 76.7 | 0.6 | 0.2 | 0.1 | 0.1 | 12.6 | 6.2 | 100.0 | 22849 |
| 11 - Sikkim | 20.3 | 72.4 | 2.4 | 2.4 | 0.0 | 0.0 | 0.0 | 2.4 | 100.0 | 123 |
| 12 - Arunachal Pradesh | 30.6 | 58.5 | 0.4 | 0.0 | 0.0 | 0.4 | 2.2 | 7.9 | 100.0 | 229 |
| 13 - Nagaland | 3.2 | 89.4 | 2.4 | 0.3 | 0.3 | 0.0 | 0.9 | 3.5 | 100.0 | 340 |
| 14 - Manipur | 11.3 | 83.1 | 0.4 | 0.2 | 0.0 | 0.0 | 3.3 | 1.6 | 100.0 | 451 |
| 15 - Mizoram | 16.1 | 80.0 | 0.4 | 0.4 | 0.9 | 0.4 | 0.4 | 1.3 | 100.0 | 230 |
| 16 - Tripura | 13.8 | 81.7 | 0.6 | 0.1 | 0.2 | 0.0 | 0.8 | 2.9 | 100.0 | 2455 |
| 17 - Meghalaya | 18.6 | 69.9 | 1.0 | 0.7 | 0.2 | 0.0 | 3.4 | 6.1 | 100.0 | 409 |
| 18 - Assam | 14.1 | 77.5 | 1.2 | 4.3 | 0.1 | 0.4 | 0.7 | 1.7 | 100.0 | 10054 |
| 19 - West Bengal | 2.4 | 90.5 | 1.5 | 0.7 | 0.1 | 0.1 | 0.8 | 4.0 | 100.0 | 35813 |
| 20 - Jharkhand | 6.9 | 75.1 | 1.1 | 0.4 | 0.1 | 0.2 | 10.9 | 5.2 | 100.0 | 11107 |
| 21 - Odisha | 9.1 | 82.3 | 0.6 | 0.3 | 0.2 | 0.1 | 1.9 | 5.6 | 100.0 | 17339 |
| 22 - Chhattisgarh | 12.6 | 79.4 | 1.3 | 0.8 | 0.1 | 0.2 | 0.5 | 5.1 | 100.0 | 5353 |
| 23 - Madhya Pradesh | 10.9 | 78.4 | 0.9 | 1.8 | 0.1 | 0.2 | 0.6 | 7.2 | 100.0 | 20495 |
| 24 - Gujarat | 4.4 | 82.1 | 2.9 | 1.0 | 0.1 | 0.4 | 0.8 | 8.3 | 100.0 | 36729 |
| 25 - Daman & Diu | 4.5 | 85.1 | 2.2 | 0.7 | 0.0 | 1.5 | 0.0 | 6.0 | 100.0 | 134 |
| 26 - D & N Haveli | 1.6 | 92.2 | 2.1 | 0.0 | 0.0 | 0.0 | 0.0 | 4.2 | 100.0 | 192 |
| 27 - Maharashtra | 4.4 | 85.6 | 3.2 | 1.8 | 0.1 | 0.7 | 0.4 | 3.8 | 100.0 | 89400 |
| 29 - Karnataka | 7.9 | 83.2 | 2.2 | 0.9 | 0.1 | 0.1 | 0.4 | 5.1 | 100.0 | 30635 |
| 30 - Goa | 1.6 | 94.0 | 2.5 | 1.1 | 0.2 | 0.1 | 0.1 | 0.6 | 100.0 | 1330 |
| 31 - Lakshadweep | 11.4 | 85.7 | 2.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 35 |
| 32 - Kerala | 4.5 | 86.0 | 7.1 | 0.7 | 0.1 | 0.2 | 0.6 | 0.8 | 100.0 | 37056 |
| 33 - Tamil Nadu | 4.0 | 85.5 | 0.9 | 0.2 | 0.3 | 0.0 | 0.5 | 8.6 | 100.0 | 30875 |
| 34 - Puducherry | 4.6 | 87.9 | 3.4 | 0.2 | 0.2 | 0.4 | 0.2 | 3.2 | 100.0 | 1174 |
| 35 - A & N islands | 27.2 | 64.8 | 3.8 | 1.0 | 0.0 | 0.3 | 0.0 | 2.8 | 100.0 | 287 |
| 36 - Telangana | 3.9 | 87.3 | 2.7 | 0.6 | 1.3 | 0.1 | 0.4 | 3.7 | 100.0 | 21814 |
| 37 - Andhra Pradesh | 6.9 | 85.3 | 0.7 | 0.2 | 0.2 | 0.1 | 1.0 | 5.6 | 100.0 | 21320 |
| All India | 6.4 | 83.8 | 2.1 | 1.0 | 0.2 | 0.3 | 1.4 | 4.8 | 100.0 | 563559 |

Table-19.19 : State/UT wise percentage distribution of establishments engaged in Administrative and support service activities by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 12.0 | 81.5 | 1.7 | 0.4 | 0.2 | 0.1 | 0.4 | 3.8 | 100.0 | 4475 |
| 02 - Himachal Pradesh | 3.3 | 92.5 | 0.8 | 0.8 | 0.1 | 0.1 | 0.2 | 2.2 | 100.0 | 3771 |
| 03 - Punjab | 4.4 | 86.7 | 1.2 | 0.9 | 0.1 | 0.1 | 0.4 | 6.3 | 100.0 | 11865 |
| 04 - Chandigarh | 1.7 | 86.0 | 2.8 | 9.2 | 0.1 | 0.0 | 0.0 | 0.2 | 100.0 | 834 |
| 05 - Uttarakhand | 2.1 | 92.3 | 1.3 | 0.6 | 0.0 | 0.1 | 0.3 | 3.2 | 100.0 | 4313 |
| 06 - Haryana | 4.4 | 89.9 | 2.4 | 0.8 | 0.1 | 0.2 | 0.2 | 2.0 | 100.0 | 22662 |
| 07 - Delhi | 2.0 | 83.6 | 3.5 | 4.4 | 0.3 | 0.2 | 0.5 | 5.7 | 100.0 | 14992 |
| 08 - Rajasthan | 6.3 | 87.3 | 0.9 | 0.7 | 0.1 | 0.3 | 0.3 | 4.1 | 100.0 | 55349 |
| 09 - Uttar Pradesh | 2.3 | 92.6 | 0.7 | 0.5 | 0.1 | 0.1 | 0.1 | 3.7 | 100.0 | 75726 |
| 10 - Bihar | 4.1 | 89.2 | 0.6 | 0.6 | 0.2 | 0.1 | 0.7 | 4.5 | 100.0 | 32811 |
| 11 - Sikkim | 9.7 | 78.8 | 1.3 | 4.9 | 0.0 | 0.0 | 3.5 | 1.8 | 100.0 | 226 |
| 12 - Arunachal Pradesh | 10.5 | 79.5 | 0.5 | 0.0 | 0.8 | 0.3 | 1.0 | 7.4 | 100.0 | 390 |
| 13 - Nagaland | 3.2 | 92.8 | 0.8 | 0.6 | 0.0 | 0.2 | 0.2 | 2.3 | 100.0 | 526 |
| 14 - Manipur | 1.5 | 96.0 | 1.0 | 0.0 | 0.0 | 0.0 | 0.5 | 1.0 | 100.0 | 603 |
| 15 - Mizoram | 33.1 | 54.9 | 0.8 | 2.3 | 1.5 | 0.8 | 1.5 | 5.3 | 100.0 | 133 |
| 16 - Tripura | 2.5 | 93.0 | 1.1 | 0.1 | 0.1 | 0.0 | 0.1 | 3.0 | 100.0 | 1518 |
| 17 - Meghalaya | 9.0 | 79.7 | 1.6 | 2.1 | 0.5 | 1.1 | 0.7 | 5.3 | 100.0 | 566 |
| 18 - Assam | 2.7 | 93.7 | 1.4 | 0.9 | 0.2 | 0.2 | 0.2 | 0.8 | 100.0 | 21211 |
| 19 - West Bengal | 1.8 | 90.9 | 1.6 | 1.0 | 0.1 | 0.1 | 0.2 | 4.3 | 100.0 | 53900 |
| 20 - Jharkhand | 11.8 | 75.4 | 0.9 | 1.8 | 0.6 | 1.1 | 0.8 | 7.5 | 100.0 | 8998 |
| 21 - Odisha | 5.0 | 88.7 | 0.5 | 1.0 | 0.1 | 0.1 | 0.6 | 4.0 | 100.0 | 21897 |
| 22 - Chhattisgarh | 8.7 | 84.4 | 0.5 | 1.1 | 0.2 | 0.2 | 0.2 | 4.8 | 100.0 | 8804 |
| 23 - Madhya Pradesh | 9.8 | 81.7 | 0.5 | 0.6 | 0.1 | 0.2 | 0.1 | 6.8 | 100.0 | 39376 |
| 24 - Gujarat | 6.0 | 78.4 | 2.7 | 1.7 | 0.4 | 0.7 | 1.0 | 9.1 | 100.0 | 26562 |
| 25 - Daman & Diu | 3.8 | 88.1 | 0.0 | 4.9 | 0.0 | 0.0 | 0.0 | 3.2 | 100.0 | 185 |
| 26 - D & N Haveli | 1.3 | 85.8 | 1.1 | 7.9 | 0.0 | 0.6 | 0.6 | 2.8 | 100.0 | 719 |
| 27 - Maharashtra | 3.2 | 87.4 | 1.5 | 2.3 | 0.1 | 1.2 | 0.4 | 3.9 | 100.0 | 87921 |
| 29 - Karnataka | 3.6 | 88.8 | 1.7 | 0.8 | 0.2 | 0.1 | 0.2 | 4.5 | 100.0 | 29716 |
| 30 - Goa | 2.3 | 85.0 | 2.2 | 5.6 | 0.1 | 0.4 | 2.4 | 2.0 | 100.0 | 2896 |
| 31 - Lakshadweep | 48.5 | 24.2 | 0.0 | 3.0 | 0.0 | 15.2 | 3.0 | 6.1 | 100.0 | 33 |
| 32 - Kerala | 1.3 | 90.4 | 4.6 | 0.8 | 0.4 | 0.3 | 0.9 | 1.3 | 100.0 | 56136 |
| 33 - Tamil Nadu | 2.2 | 90.3 | 0.6 | 0.2 | 0.0 | 0.0 | 0.3 | 6.4 | 100.0 | 54378 |
| 34 - Puducherry | 4.1 | 89.6 | 2.3 | 0.7 | 0.1 | 0.2 | 0.1 | 2.9 | 100.0 | 1645 |
| 35 - A & N islands | 14.1 | 77.3 | 2.4 | 3.1 | 0.0 | 0.4 | 1.0 | 1.6 | 100.0 | 490 |
| 36 - Telangana | 2.9 | 89.5 | 2.3 | 0.4 | 0.8 | 0.1 | 0.2 | 3.8 | 100.0 | 26223 |
| 37 - Andhra Pradesh | 2.1 | 92.9 | 0.6 | 0.2 | 0.3 | 0.0 | 0.4 | 3.5 | 100.0 | 44427 |
| All India | 3.8 | 88.6 | 1.5 | 1.0 | 0.2 | 0.3 | 0.4 | 4.2 | 100.0 | 716277 |

Table-19.20 : State/UT wise percentage distribution of establishments engaged in Education by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|-------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 63.9 | 23.2 | 1.1 | 0.1 | 0.2 | 0.2 | 3.5 | 7.7 | 100.0 | 27726 |
| 02 - Himachal Pradesh | 78.6 | 14.2 | 0.3 | 0.1 | 0.0 | 0.5 | 0.9 | 5.3 | 100.0 | 34041 |
| 03 - Punjab | 48.3 | 40.6 | 1.4 | 0.3 | 0.8 | 0.4 | 1.7 | 6.5 | 100.0 | 44325 |
| 04 - Chandigarh | 9.7 | 80.4 | 2.0 | 2.8 | 0.1 | 0.7 | 3.3 | 0.9 | 100.0 | 1369 |
| 05 - Uttarakhand | 62.9 | 25.8 | 1.2 | 0.1 | 0.4 | 0.6 | 3.0 | 6.0 | 100.0 | 24474 |
| 06 - Haryana | 43.4 | 44.6 | 2.5 | 0.3 | 0.5 | 1.4 | 2.4 | 4.9 | 100.0 | 36394 |
| 07 - Delhi | 4.9 | 86.1 | 1.6 | 0.7 | 0.5 | 0.4 | 1.7 | 4.2 | 100.0 | 26828 |
| 08 - Rajasthan | 57.7 | 28.1 | 0.9 | 0.1 | 0.3 | 0.8 | 1.9 | 10.0 | 100.0 | 132208 |
| 09 - Uttar Pradesh | 40.2 | 41.1 | 1.0 | 0.1 | 0.4 | 1.0 | 2.6 | 13.7 | 100.0 | 214883 |
| 10 - Bihar | 41.1 | 35.0 | 0.8 | 0.1 | 0.3 | 0.9 | 2.1 | 19.7 | 100.0 | 90744 |
| 11 - Sikkim | 71.8 | 23.8 | 0.4 | 0.1 | 0.0 | 0.0 | 1.0 | 2.9 | 100.0 | 2525 |
| 12 - Arunachal Pradesh | 64.7 | 19.8 | 0.5 | 0.2 | 0.3 | 0.1 | 2.1 | 12.4 | 100.0 | 4554 |
| 13 - Nagaland | 56.9 | 29.5 | 1.0 | 0.2 | 0.1 | 0.3 | 5.8 | 6.3 | 100.0 | 3152 |
| 14 - Manipur | 54.5 | 35.5 | 1.7 | 0.1 | 0.1 | 0.1 | 3.1 | 4.9 | 100.0 | 6555 |
| 15 - Mizoram | 74.0 | 14.5 | 0.5 | 0.0 | 0.1 | 0.2 | 4.4 | 6.2 | 100.0 | 4561 |
| 16 - Tripura | 65.9 | 27.3 | 0.8 | 0.1 | 0.1 | 0.1 | 1.1 | 4.7 | 100.0 | 17677 |
| 17 - Meghalaya | 64.5 | 15.5 | 0.7 | 0.1 | 0.2 | 0.2 | 8.1 | 10.8 | 100.0 | 11728 |
| 18 - Assam | 67.6 | 22.5 | 1.1 | 0.3 | 0.0 | 0.1 | 3.0 | 5.4 | 100.0 | 108645 |
| 19 - West Bengal | 33.3 | 54.9 | 1.0 | 0.1 | 0.2 | 0.1 | 1.7 | 8.7 | 100.0 | 205648 |
| 20 - Jharkhand | 44.1 | 39.0 | 0.7 | 0.2 | 0.2 | 1.2 | 1.6 | 13.0 | 100.0 | 48343 |
| 21 - Odisha | 62.3 | 20.4 | 0.7 | 0.2 | 0.1 | 0.1 | 1.9 | 14.2 | 100.0 | 92415 |
| 22 - Chhattisgarh | 61.9 | 18.4 | 0.9 | 0.2 | 0.2 | 0.4 | 0.9 | 17.2 | 100.0 | 65049 |
| 23 - Madhya Pradesh | 53.7 | 27.6 | 0.8 | 0.2 | 0.3 | 0.3 | 0.9 | 16.2 | 100.0 | 136292 |
| 24 - Gujarat | 41.5 | 36.5 | 1.6 | 0.2 | 0.5 | 1.0 | 1.9 | 16.6 | 100.0 | 68047 |
| 25 - Daman & Diu | 29.0 | 58.6 | 1.2 | 0.0 | 0.0 | 0.6 | 2.4 | 8.3 | 100.0 | 169 |
| 26 - D & N Haveli | 10.3 | 86.8 | 0.0 | 0.0 | 0.0 | 0.2 | 1.1 | 1.7 | 100.0 | 545 |
| 27 - Maharashtra | 47.0 | 34.0 | 0.7 | 7.2 | 0.1 | 0.4 | 1.2 | 9.5 | 100.0 | 195860 |
| 29 - Karnataka | 61.9 | 23.6 | 0.9 | 0.2 | 0.2 | 0.3 | 0.8 | 12.1 | 100.0 | 112062 |
| 30 - Goa | 46.9 | 43.6 | 0.6 | 0.4 | 0.1 | 0.1 | 5.3 | 3.0 | 100.0 | 3558 |
| 31 - Lakshadweep | 71.6 | 16.3 | 1.4 | 0.5 | 1.0 | 1.9 | 1.4 | 5.8 | 100.0 | 208 |
| 32 - Kerala | 14.2 | 65.2 | 5.0 | 0.3 | 0.3 | 0.7 | 10.3 | 3.9 | 100.0 | 80104 |
| 33 - Tamil Nadu | 37.3 | 51.1 | 0.9 | 0.4 | 0.0 | 0.1 | 1.3 | 9.0 | 100.0 | 84776 |
| 34 - Puducherry | 30.0 | 56.0 | 3.1 | 0.4 | 0.5 | 0.6 | 2.3 | 7.1 | 100.0 | 1776 |
| 35 - A & N islands | 62.6 | 27.9 | 0.6 | 0.2 | 0.1 | 0.6 | 3.9 | 4.2 | 100.0 | 1321 |
| 36 - Telangana | 45.3 | 38.2 | 3.6 | 0.2 | 0.1 | 0.1 | 0.9 | 11.6 | 100.0 | 59072 |
| 37 - Andhra Pradesh | 55.1 | 28.9 | 1.0 | 0.1 | 0.2 | 0.1 | 2.3 | 12.2 | 100.0 | 90320 |
| All India | 48.0 | 36.1 | 1.2 | 0.9 | 0.2 | 0.4 | 2.2 | 11.0 | 100.0 | 2037954 |

Table-19.21 : State/UT wise percentage distribution of establishments engaged in Human health & social work activities by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|-------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 55.2 | 36.8 | 0.6 | 0.1 | 0.2 | 0.0 | 0.8 | 6.3 | 100.0 | 18555 |
| 02 - Himachal Pradesh | 38.2 | 45.2 | 0.3 | 0.3 | 3.0 | 0.2 | 8.3 | 4.5 | 100.0 | 8837 |
| 03 - Punjab | 12.4 | 79.0 | 0.5 | 0.1 | 0.3 | 0.1 | 0.9 | 6.7 | 100.0 | 42704 |
| 04 - Chandigarh | 9.7 | 83.1 | 1.5 | 1.6 | 0.3 | 0.1 | 2.4 | 1.3 | 100.0 | 1198 |
| 05 - Uttarakhand | 49.5 | 42.8 | 0.4 | 0.1 | 0.2 | 0.5 | 1.1 | 5.3 | 100.0 | 16296 |
| 06 - Haryana | 11.0 | 82.3 | 0.9 | 0.2 | 0.2 | 0.4 | 1.2 | 3.9 | 100.0 | 26960 |
| 07 - Delhi | 4.6 | 82.7 | 1.4 | 0.9 | 0.5 | 0.3 | 2.5 | 7.0 | 100.0 | 16439 |
| 08 - Rajasthan | 38.7 | 51.4 | 0.5 | 0.2 | 0.3 | 0.3 | 1.6 | 7.2 | 100.0 | 54847 |
| 09 - Uttar Pradesh | 9.7 | 81.8 | 0.7 | 0.1 | 0.1 | 0.3 | 1.0 | 6.3 | 100.0 | 122086 |
| 10 - Bihar | 7.3 | 81.5 | 0.6 | 0.1 | 0.2 | 0.2 | 3.6 | 6.6 | 100.0 | 48629 |
| 11 - Sikkim | 55.8 | 33.4 | 0.0 | 1.6 | 1.0 | 0.0 | 4.2 | 3.9 | 100.0 | 308 |
| 12 - Arunachal Pradesh | 39.9 | 25.6 | 0.0 | 0.2 | 0.4 | 0.2 | 18.4 | 15.1 | 100.0 | 889 |
| 13 - Nagaland | 59.9 | 22.6 | 0.5 | 0.1 | 1.0 | 0.1 | 7.7 | 8.0 | 100.0 | 1656 |
| 14 - Manipur | 29.2 | 43.2 | 1.7 | 0.0 | 0.5 | 0.3 | 20.2 | 4.9 | 100.0 | 1325 |
| 15 - Mizoram | 68.7 | 14.5 | 1.0 | 0.2 | 0.9 | 0.4 | 8.2 | 6.1 | 100.0 | 1142 |
| 16 - Tripura | 32.7 | 62.2 | 0.8 | 0.2 | 0.1 | 0.1 | 0.6 | 3.3 | 100.0 | 2452 |
| 17 - Meghalaya | 59.9 | 25.4 | 0.3 | 0.2 | 0.8 | 0.4 | 4.4 | 8.6 | 100.0 | 2872 |
| 18 - Assam | 33.1 | 52.2 | 1.3 | 3.1 | 1.1 | 0.5 | 5.0 | 3.8 | 100.0 | 15160 |
| 19 - West Bengal | 16.2 | 72.4 | 1.1 | 0.4 | 0.3 | 0.1 | 2.1 | 7.5 | 100.0 | 93959 |
| 20 - Jharkhand | 22.4 | 62.9 | 0.5 | 0.3 | 0.3 | 0.9 | 3.1 | 9.6 | 100.0 | 14956 |
| 21 - Odisha | 23.7 | 45.9 | 0.7 | 0.7 | 3.4 | 0.3 | 13.3 | 12.0 | 100.0 | 32497 |
| 22 - Chhattisgarh | 37.1 | 49.9 | 0.6 | 0.3 | 0.3 | 0.3 | 0.7 | 10.9 | 100.0 | 21458 |
| 23 - Madhya Pradesh | 22.8 | 65.9 | 0.5 | 0.2 | 0.3 | 0.2 | 0.6 | 9.6 | 100.0 | 43737 |
| 24 - Gujarat | 25.5 | 58.3 | 1.3 | 0.2 | 0.3 | 0.6 | 1.6 | 12.2 | 100.0 | 56436 |
| 25 - Daman & Diu | 6.1 | 84.4 | 0.6 | 1.1 | 0.0 | 0.0 | 1.7 | 6.1 | 100.0 | 180 |
| 26 - D & N Haveli | 4.8 | 73.4 | 1.5 | 0.0 | 0.2 | 0.4 | 15.5 | 4.1 | 100.0 | 459 |
| 27 - Maharashtra | 8.1 | 80.4 | 1.1 | 1.3 | 0.3 | 0.2 | 3.2 | 5.3 | 100.0 | 119679 |
| 29 - Karnataka | 13.3 | 76.9 | 1.3 | 0.3 | 0.7 | 0.3 | 0.7 | 6.6 | 100.0 | 36507 |
| 30 - Goa | 11.3 | 83.1 | 1.2 | 1.1 | 0.0 | 0.0 | 1.9 | 1.4 | 100.0 | 1520 |
| 31 - Lakshadweep | 66.7 | 22.2 | 3.7 | 0.0 | 0.0 | 0.0 | 0.0 | 7.4 | 100.0 | 27 |
| 32 - Kerala | 44.8 | 43.5 | 2.3 | 0.5 | 0.2 | 0.4 | 5.5 | 2.8 | 100.0 | 68146 |
| 33 - Tamil Nadu | 10.1 | 76.8 | 0.8 | 0.3 | 0.4 | 0.1 | 1.8 | 9.7 | 100.0 | 37190 |
| 34 - Puducherry | 22.0 | 65.7 | 1.8 | 0.4 | 0.7 | 0.1 | 2.7 | 6.5 | 100.0 | 2057 |
| 35 - A & N islands | 60.8 | 27.4 | 0.7 | 0.0 | 0.3 | 0.0 | 6.9 | 3.8 | 100.0 | 288 |
| 36 - Telangana | 11.6 | 79.5 | 1.5 | 0.2 | 0.4 | 0.1 | 1.0 | 5.6 | 100.0 | 33886 |
| 37 - Andhra Pradesh | 15.4 | 74.5 | 0.6 | 0.2 | 0.4 | 0.1 | 2.1 | 6.8 | 100.0 | 37681 |
| All India | 19.9 | 68.5 | 1.0 | 0.4 | 0.4 | 0.2 | 2.6 | 7.0 | 100.0 | 983018 |

Table-19.22 : State/UT wise percentage distribution of establishments engaged in Arts entertainment, sports & amusement and recreation by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 4.2 | 64.3 | 1.3 | 0.2 | 0.7 | 0.0 | 23.6 | 5.9 | 100.0 | 1783 |
| 02 - Himachal Pradesh | 4.4 | 92.0 | 0.3 | 0.2 | 0.1 | 0.2 | 1.0 | 1.8 | 100.0 | 1281 |
| 03 - Punjab | 2.1 | 88.3 | 1.3 | 0.1 | 0.3 | 0.1 | 1.4 | 6.4 | 100.0 | 10013 |
| 04 - Chandigarh | 2.3 | 94.1 | 1.5 | 0.8 | 0.0 | 0.5 | 0.8 | 0.0 | 100.0 | 393 |
| 05 - Uttarakhand | 4.3 | 88.5 | 2.0 | 0.2 | 0.2 | 0.3 | 0.9 | 3.6 | 100.0 | 1065 |
| 06 - Haryana | 4.1 | 88.4 | 2.6 | 0.6 | 0.1 | 0.1 | 1.1 | 3.0 | 100.0 | 3773 |
| 07 - Delhi | 3.5 | 85.3 | 2.2 | 0.8 | 0.3 | 0.1 | 2.1 | 5.8 | 100.0 | 3013 |
| 08 - Rajasthan | 5.3 | 86.0 | 1.4 | 0.3 | 0.3 | 0.1 | 1.9 | 4.7 | 100.0 | 10160 |
| 09 - Uttar Pradesh | 3.0 | 87.1 | 1.1 | 0.3 | 0.2 | 0.1 | 3.0 | 5.2 | 100.0 | 14226 |
| 10 - Bihar | 4.8 | 47.5 | 0.4 | 0.1 | 0.3 | 0.1 | 31.9 | 15.0 | 100.0 | 13243 |
| 11 - Sikkim | 17.9 | 78.9 | 1.6 | 0.0 | 0.0 | 0.0 | 1.6 | 0.0 | 100.0 | 123 |
| 12 - Arunachal Pradesh | 4.4 | 42.7 | 0.0 | 0.4 | 0.0 | 0.7 | 41.6 | 10.2 | 100.0 | 274 |
| 13 - Nagaland | 13.9 | 60.9 | 2.0 | 0.0 | 0.7 | 0.0 | 15.9 | 6.6 | 100.0 | 151 |
| 14 - Manipur | 2.0 | 67.8 | 1.8 | 0.0 | 0.1 | 0.0 | 24.5 | 3.9 | 100.0 | 1528 |
| 15 - Mizoram | 8.3 | 38.1 | 1.1 | 0.6 | 0.0 | 3.9 | 34.8 | 13.3 | 100.0 | 181 |
| 16 - Tripura | 22.7 | 69.6 | 0.9 | 0.1 | 0.1 | 0.1 | 3.5 | 2.9 | 100.0 | 695 |
| 17 - Meghalaya | 5.1 | 25.7 | 0.3 | 0.3 | 0.3 | 0.3 | 47.5 | 20.6 | 100.0 | 373 |
| 18 - Assam | 14.3 | 46.3 | 2.4 | 1.4 | 0.3 | 0.5 | 27.5 | 7.4 | 100.0 | 9536 |
| 19 - West Bengal | 6.7 | 58.6 | 1.8 | 0.2 | 0.2 | 0.4 | 21.3 | 10.9 | 100.0 | 24066 |
| 20 - Jharkhand | 6.3 | 58.2 | 0.5 | 0.3 | 0.6 | 0.5 | 22.2 | 11.5 | 100.0 | 5932 |
| 21 - Odisha | 4.0 | 48.5 | 1.1 | 0.5 | 0.4 | 0.1 | 31.0 | 14.3 | 100.0 | 13418 |
| 22 - Chhattisgarh | 5.6 | 70.7 | 1.4 | 0.4 | 0.4 | 0.2 | 14.9 | 6.4 | 100.0 | 2569 |
| 23 - Madhya Pradesh | 3.0 | 87.6 | 1.3 | 0.3 | 0.1 | 0.0 | 2.1 | 5.5 | 100.0 | 6707 |
| 24 - Gujarat | 3.8 | 83.1 | 2.2 | 0.4 | 0.7 | 0.7 | 1.8 | 7.3 | 100.0 | 11604 |
| 25 - Daman & Diu | 6.7 | 80.0 | 0.0 | 1.7 | 1.7 | 0.0 | 0.0 | 10.0 | 100.0 | 60 |
| 26 - D & N Haveli | 2.4 | 82.9 | 2.4 | 2.4 | 0.0 | 0.0 | 0.0 | 9.8 | 100.0 | 41 |
| 27 - Maharashtra | 13.6 | 70.1 | 1.3 | 4.5 | 0.2 | 0.7 | 4.2 | 5.4 | 100.0 | 33533 |
| 29 - Karnataka | 49.5 | 38.0 | 1.8 | 0.6 | 0.5 | 0.2 | 1.3 | 8.1 | 100.0 | 5564 |
| 30 - Goa | 7.4 | 83.5 | 1.3 | 1.1 | 0.4 | 0.3 | 3.4 | 2.6 | 100.0 | 1150 |
| 31 - Lakshadweep | 26.3 | 24.6 | 7.0 | 0.0 | 3.5 | 3.5 | 22.8 | 12.3 | 100.0 | 57 |
| 32 - Kerala | 8.2 | 32.8 | 4.9 | 0.6 | 1.6 | 2.4 | 40.1 | 9.4 | 100.0 | 20919 |
| 33 - Tamil Nadu | 21.8 | 64.4 | 1.6 | 0.2 | 0.1 | 0.1 | 2.6 | 9.2 | 100.0 | 28295 |
| 34 - Puducherry | 21.4 | 63.8 | 1.5 | 0.0 | 0.5 | 0.2 | 4.4 | 8.3 | 100.0 | 412 |
| 35 - A & N islands | 35.4 | 37.4 | 1.0 | 2.0 | 0.0 | 0.0 | 9.1 | 15.2 | 100.0 | 99 |
| 36 - Telangana | 6.2 | 79.1 | 3.0 | 0.3 | 0.6 | 0.1 | 4.4 | 6.4 | 100.0 | 6823 |
| 37 - Andhra Pradesh | 7.8 | 78.3 | 1.4 | 0.1 | 0.3 | 0.1 | 6.8 | 5.2 | 100.0 | 9435 |
| All India | 9.8 | 65.3 | 1.8 | 0.9 | 0.4 | 0.5 | 13.2 | 8.1 | 100.0 | 242495 |

Table-19.23 : State/UT wise percentage distribution of establishments engaged in Other service activities not elsewhere classified by sector and type of ownership

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 1.7 | 52.8 | 0.4 | 0.1 | 0.2 | 0.1 | 37.2 | 7.5 | 100.0 | 38795 |
| 02 - Himachal Pradesh | 1.7 | 80.3 | 0.3 | 0.1 | 1.2 | 0.3 | 12.4 | 3.6 | 100.0 | 21857 |
| 03 - Punjab | 1.9 | 70.7 | 0.5 | 0.1 | 0.2 | 0.1 | 17.5 | 9.0 | 100.0 | 146772 |
| 04 - Chandigarh | 0.3 | 94.7 | 0.5 | 0.5 | 0.1 | 0.0 | 3.6 | 0.3 | 100.0 | 9063 |
| 05 - Uttarakhand | 1.8 | 81.8 | 0.6 | 0.1 | 0.2 | 0.0 | 10.8 | 4.7 | 100.0 | 28378 |
| 06 - Haryana | 2.3 | 81.4 | 1.0 | 0.1 | 0.2 | 0.0 | 9.7 | 5.3 | 100.0 | 94727 |
| 07 - Delhi | 0.9 | 84.6 | 0.8 | 0.3 | 0.2 | 0.0 | 7.5 | 5.7 | 100.0 | 69553 |
| 08 - Rajasthan | 1.8 | 58.1 | 0.5 | 0.1 | 0.2 | 0.1 | 31.2 | 8.0 | 100.0 | 277946 |
| 09 - Uttar Pradesh | 2.3 | 73.5 | 0.6 | 0.1 | 0.2 | 0.1 | 16.1 | 7.3 | 100.0 | 494020 |
| 10 - Bihar | 2.9 | 70.0 | 0.5 | 0.1 | 0.2 | 0.1 | 17.9 | 8.3 | 100.0 | 131785 |
| 11 - Sikkim | 4.0 | 45.5 | 0.2 | 0.1 | 0.5 | 0.3 | 45.0 | 4.4 | 100.0 | 2429 |
| 12 - Arunachal Pradesh | 1.3 | 49.5 | 0.3 | 0.0 | 0.3 | 0.1 | 39.8 | 8.7 | 100.0 | 3880 |
| 13 - Nagaland | 1.1 | 27.6 | 0.4 | 0.0 | 0.3 | 0.1 | 61.3 | 9.1 | 100.0 | 4309 |
| 14 - Manipur | 0.8 | 29.9 | 0.4 | 0.1 | 0.1 | 0.1 | 61.7 | 7.0 | 100.0 | 9098 |
| 15 - Mizoram | 1.7 | 19.3 | 0.1 | 0.1 | 0.1 | 0.0 | 69.3 | 9.4 | 100.0 | 4309 |
| 16 - Tripura | 1.0 | 60.6 | 0.3 | 0.0 | 0.0 | 0.1 | 33.0 | 5.0 | 100.0 | 18289 |
| 17 - Meghalaya | 1.9 | 30.1 | 0.3 | 0.2 | 0.1 | 0.3 | 57.1 | 9.9 | 100.0 | 6041 |
| 18 - Assam | 2.5 | 57.6 | 0.4 | 0.1 | 0.1 | 0.0 | 36.1 | 3.2 | 100.0 | 164584 |
| 19 - West Bengal | 1.1 | 72.7 | 0.9 | 0.1 | 0.1 | 0.1 | 17.4 | 7.5 | 100.0 | 385687 |
| 20 - Jharkhand | 4.7 | 70.6 | 1.0 | 0.2 | 0.2 | 0.1 | 15.4 | 7.7 | 100.0 | 39529 |
| 21 - Odisha | 2.2 | 56.8 | 0.4 | 0.1 | 0.1 | 0.0 | 29.3 | 11.0 | 100.0 | 194748 |
| 22 - Chhattisgarh | 3.1 | 76.0 | 0.7 | 0.1 | 0.1 | 0.0 | 14.2 | 5.8 | 100.0 | 51078 |
| 23 - Madhya Pradesh | 3.7 | 70.8 | 0.6 | 0.1 | 0.2 | 0.1 | 12.3 | 12.1 | 100.0 | 197077 |
| 24 - Gujarat | 1.8 | 70.8 | 0.8 | 0.1 | 0.3 | 0.2 | 15.1 | 10.8 | 100.0 | 237414 |
| 25 - Daman & Diu | 1.5 | 78.1 | 0.8 | 0.2 | 0.2 | 0.2 | 13.0 | 5.9 | 100.0 | 908 |
| 26 - D & N Haveli | 1.9 | 81.2 | 2.4 | 0.5 | 0.1 | 0.0 | 7.8 | 6.1 | 100.0 | 882 |
| 27 - Maharashtra | 2.1 | 73.4 | 0.6 | 0.9 | 0.1 | 0.4 | 16.7 | 5.8 | 100.0 | 445584 |
| 29 - Karnataka | 6.2 | 69.7 | 1.2 | 0.1 | 0.3 | 0.5 | 12.7 | 9.3 | 100.0 | 126786 |
| 30 - Goa | 0.7 | 65.4 | 0.3 | 0.2 | 10.1 | 0.0 | 20.7 | 2.6 | 100.0 | 7525 |
| 31 - Lakshadweep | 2.3 | 37.7 | 2.5 | 0.2 | 0.0 | 2.3 | 51.8 | 3.3 | 100.0 | 612 |
| 32 - Kerala | 1.1 | 42.7 | 2.3 | 0.2 | 0.9 | 0.7 | 45.2 | 6.9 | 100.0 | 196362 |
| 33 - Tamil Nadu | 2.5 | 69.0 | 1.6 | 0.1 | 0.3 | 0.1 | 10.9 | 15.5 | 100.0 | 279043 |
| 34 - Puducherry | 4.3 | 71.4 | 0.9 | 0.3 | 0.5 | 0.1 | 16.7 | 5.8 | 100.0 | 6386 |
| 35 - A & N islands | 2.5 | 43.0 | 0.3 | 0.2 | 0.1 | 0.2 | 44.2 | 9.7 | 100.0 | 1991 |
| 36 - Telangana | 1.4 | 70.4 | 0.7 | 0.1 | 9.6 | 0.1 | 11.0 | 6.6 | 100.0 | 161022 |
| 37 - Andhra Pradesh | 1.5 | 68.8 | 0.6 | 0.1 | 0.4 | 0.1 | 20.3 | 8.3 | 100.0 | 303967 |
| All India | 2.2 | 68.1 | 0.8 | 0.2 | 0.6 | 0.2 | 19.8 | 8.2 | 100.0 | 4162436 |

Table-20 : State/UT wise percentage distribution of establishments for with at least one hired worker by type of ownership of the establishment

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|-------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 25.7 | 58.1 | 1.4 | 0.6 | 0.2 | 0.2 | 7.7 | 6.2 | 100.0 | 168678 |
| 02 - Himachal Pradesh | 40.2 | 50.2 | 1.0 | 1.8 | 0.2 | 1.4 | 1.5 | 3.6 | 100.0 | 108995 |
| 03 - Punjab | 11.2 | 77.9 | 1.7 | 0.8 | 0.2 | 0.3 | 2.8 | 5.0 | 100.0 | 501377 |
| 04 - Chandigarh | 4.8 | 83.1 | 3.6 | 5.9 | 0.1 | 0.1 | 1.9 | 0.4 | 100.0 | 19883 |
| 05 - Uttarakhand | 29.0 | 60.2 | 1.6 | 1.7 | 0.2 | 0.7 | 2.3 | 4.3 | 100.0 | 115273 |
| 06 - Haryana | 13.7 | 75.2 | 2.9 | 1.8 | 0.2 | 0.5 | 2.0 | 3.6 | 100.0 | 320609 |
| 07 - Delhi | 2.7 | 84.5 | 2.6 | 2.5 | 0.2 | 0.1 | 1.2 | 6.2 | 100.0 | 397810 |
| 08 - Rajasthan | 18.7 | 67.3 | 1.5 | 1.1 | 0.2 | 0.8 | 4.3 | 6.1 | 100.0 | 846187 |
| 09 - Uttar Pradesh | 12.9 | 77.0 | 0.9 | 0.7 | 0.1 | 0.4 | 2.3 | 5.8 | 100.0 | 1635512 |
| 10 - Bihar | 16.1 | 71.7 | 0.8 | 0.5 | 0.2 | 0.3 | 2.7 | 7.9 | 100.0 | 548765 |
| 11 - Sikkim | 34.4 | 52.0 | 0.4 | 2.1 | 0.1 | 1.3 | 7.2 | 2.4 | 100.0 | 9410 |
| 12 - Arunachal Pradesh | 27.5 | 54.2 | 0.8 | 0.6 | 0.2 | 0.7 | 8.2 | 7.8 | 100.0 | 16888 |
| 13 - Nagaland | 16.8 | 62.4 | 1.0 | 0.6 | 0.2 | 0.2 | 13.7 | 5.1 | 100.0 | 21205 |
| 14 - Manipur | 11.7 | 72.8 | 0.6 | 0.2 | 0.1 | 0.1 | 12.0 | 2.6 | 100.0 | 39600 |
| 15 - Mizoram | 26.0 | 52.5 | 0.5 | 0.4 | 0.2 | 0.5 | 15.4 | 4.6 | 100.0 | 20704 |
| 16 - Tripura | 33.9 | 55.2 | 1.2 | 0.8 | 0.1 | 0.5 | 4.5 | 3.8 | 100.0 | 49365 |
| 17 - Meghalaya | 22.3 | 62.8 | 0.7 | 0.6 | 0.6 | 0.2 | 7.1 | 5.8 | 100.0 | 49575 |
| 18 - Assam | 17.9 | 71.1 | 0.8 | 0.9 | 0.1 | 0.2 | 6.9 | 2.1 | 100.0 | 570135 |
| 19 - West Bengal | 11.5 | 75.7 | 2.0 | 1.0 | 0.2 | 0.3 | 3.0 | 6.4 | 100.0 | 1191138 |
| 20 - Jharkhand | 15.8 | 75.7 | 0.6 | 0.6 | 0.1 | 0.4 | 1.7 | 5.1 | 100.0 | 314997 |
| 21 - Odisha | 20.1 | 59.3 | 0.8 | 1.1 | 0.3 | 0.2 | 8.7 | 9.4 | 100.0 | 517942 |
| 22 - Chhattisgarh | 30.8 | 56.1 | 1.1 | 0.8 | 0.3 | 0.7 | 1.5 | 8.8 | 100.0 | 222158 |
| 23 - Madhya Pradesh | 18.5 | 69.2 | 0.7 | 0.7 | 0.7 | 0.4 | 1.5 | 8.2 | 100.0 | 739534 |
| 24 - Gujarat | 7.5 | 77.8 | 2.7 | 0.9 | 0.2 | 0.8 | 1.8 | 8.3 | 100.0 | 1180187 |
| 25 - Daman & Diu | 4.1 | 70.1 | 4.6 | 14.7 | 0.1 | 0.6 | 1.7 | 4.1 | 100.0 | 5191 |
| 26 - D & N Haveli | 3.9 | 75.6 | 3.2 | 12.1 | 0.1 | 0.2 | 1.1 | 3.9 | 100.0 | 6790 |
| 27 - Maharashtra | 11.0 | 76.7 | 2.0 | 2.4 | 0.1 | 1.0 | 1.8 | 5.1 | 100.0 | 1723513 |
| 29 - Karnataka | 17.3 | 70.6 | 1.9 | .6 | 0.4 | 0.7 | 1.8 | 6.7 | 100.0 | 863770 |
| 30 - Goa | 8.9 | 79.0 | 1.8 | 2.7 | 0.2 | 1.5 | 4.4 | 1.4 | 100.0 | 34855 |
| 31 - Lakshadweep | 26.2 | 47.7 | 2.9 | 1.0 | 1.2 | 3.3 | 14.2 | 3.6 | 100.0 | 1537 |
| 32 - Kerala | 10.0 | 67.1 | 6.7 | 1.5 | 0.5 | 1.7 | 9.5 | 2.9 | 100.0 | 803873 |
| 33 - Tamil Nadu | 5.3 | 86.6 | 0.7 | 0.2 | 0.1 | 0.2 | 1.3 | 5.5 | 100.0 | 1840702 |
| 34 - Puducherry | 10.7 | 73.3 | 4.8 | 1.2 | 0.3 | 0.8 | 4.1 | 4.8 | 100.0 | 25577 |
| 35 - A & N islands | 21.2 | 61.3 | 1.7 | 2.1 | 0.2 | 1.4 | 8.3 | 3.7 | 100.0 | 8806 |
| 36 - Telangana | 8.1 | 79.6 | 2.6 | 1.1 | 1.4 | 0.1 | 1.7 | 5.3 | 100.0 | 638970 |
| 37 - Andhra Pradesh | 10.0 | 77.7 | 1.0 | 0.4 | 0.9 | 0.2 | 3.6 | 6.3 | 100.0 | 971844 |
| All India | 12.7 | 74.7 | 1.7 | 1.0 | 0.3 | 0.5 | 3.1 | 5.9 | 100.0 | 16531355 |

Table-20.1 : State/UT wise percentage distribution of establishments for with at least one hired worker by type of ownership for Agricultural activities

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 21.4 | 71.6 | 1.6 | 0.2 | 0.1 | 0.2 | 0.5 | 4.6 | 100.0 | 2612 |
| 02 - Himachal Pradesh | 18.3 | 75.4 | 0.5 | 0.4 | 0.2 | 1.2 | 0.7 | 3.3 | 100.0 | 824 |
| 03 - Punjab | 1.9 | 95.8 | 0.5 | 0.1 | 0.0 | 0.4 | 0.2 | 1.1 | 100.0 | 56718 |
| 04 - Chandigarh | 2.1 | 96.3 | 0.0 | 0.0 | 0.0 | 0.5 | 0.5 | 0.5 | 100.0 | 189 |
| 05 - Uttarakhand | 17.3 | 74.4 | 0.8 | 0.3 | 0.4 | 3.9 | 0.6 | 2.3 | 100.0 | 3370 |
| 06 - Haryana | 3.6 | 92.9 | 1.0 | 0.2 | 0.1 | 0.2 | 0.3 | 1.6 | 100.0 | 17860 |
| 07 - Delhi | 1.6 | 93.1 | 0.4 | 0.0 | 0.0 | 0.0 | 0.4 | 4.5 | 100.0 | 2623 |
| 08 - Rajasthan | 6.1 | 88.8 | 0.4 | 0.1 | 0.2 | 0.8 | 1.1 | 2.5 | 100.0 | 38770 |
| 09 - Uttar Pradesh | 8.7 | 88.7 | 0.3 | 0.1 | 0.0 | 0.1 | 0.1 | 2.0 | 100.0 | 109679 |
| 10 - Bihar | 7.2 | 87.7 | 0.8 | 0.2 | 0.1 | 0.2 | 0.1 | 3.7 | 100.0 | 14716 |
| 11 - Sikkim | 16.3 | 60.5 | 0.0 | 0.8 | 0.0 | 20.2 | 0.8 | 1.6 | 100.0 | 129 |
| 12 - Arunachal Pradesh | 29.1 | 57.5 | 0.0 | 0.8 | 0.0 | 1.6 | 0.8 | 10.2 | 100.0 | 127 |
| 13 - Nagaland | 6.2 | 90.3 | 1.4 | 0.0 | 0.7 | 0.7 | 0.0 | 0.7 | 100.0 | 290 |
| 14 - Manipur | 3.6 | 95.6 | 0.2 | 0.0 | 0.1 | 0.0 | 0.2 | 0.4 | 100.0 | 1786 |
| 15 - Mizoram | 3.9 | 95.7 | 0.0 | 0.0 | 0.0 | 0.1 | 0.0 | 0.3 | 100.0 | 2995 |
| 16 - Tripura | 11.5 | 80.3 | 4.5 | 0.0 | 1.6 | 1.1 | 0.0 | 0.9 | 100.0 | 792 |
| 17 - Meghalaya | 5.1 | 84.5 | 0.2 | 0.4 | 5.1 | 0.3 | 0.3 | 4.1 | 100.0 | 1829 |
| 18 - Assam | 1.9 | 96.5 | 0.3 | 0.4 | 0.5 | 0.1 | 0.1 | 0.3 | 100.0 | 25035 |
| 19 - West Bengal | 7.9 | 82.8 | 1.6 | 1.1 | 0.2 | 0.3 | 0.2 | 5.8 | 100.0 | 37136 |
| 20 - Jharkhand | 2.9 | 94.8 | 0.2 | 0.0 | 0.1 | 0.1 | 0.2 | 1.7 | 100.0 | 17081 |
| 21 - Odisha | 6.8 | 87.1 | 0.7 | 0.4 | 0.7 | 0.3 | 0.2 | 3.9 | 100.0 | 25973 |
| 22 - Chhattisgarh | 18.8 | 75.2 | 0.3 | 0.1 | 0.1 | 3.5 | 0.1 | 2.0 | 100.0 | 14092 |
| 23 - Madhya Pradesh | 4.1 | 92.3 | 0.3 | 0.1 | 0.2 | 0.2 | 0.1 | 2.7 | 100.0 | 37235 |
| 24 - Gujarat | 1.4 | 95.8 | 0.3 | 0.1 | 0.0 | 0.1 | 0.2 | 2.1 | 100.0 | 183517 |
| 25 - Daman & Diu | 0.0 | 98.1 | 1.4 | 0.0 | 0.3 | 0.0 | 0.0 | 0.2 | 100.0 | 579 |
| 26 - D & N Haveli | 1.8 | 94.6 | 0.0 | 1.8 | 0.0 | 0.0 | 0.0 | 1.8 | 100.0 | 56 |
| 27 - Maharashtra | 4.4 | 91.6 | 0.5 | 0.4 | 0.0 | 0.5 | 0.1 | 2.4 | 100.0 | 78180 |
| 29 - Karnataka | 5.5 | 88.9 | 0.5 | 0.2 | 0.2 | 1.1 | 0.2 | 3.3 | 100.0 | 84837 |
| 30 - Goa | 1.1 | 97.0 | 0.8 | 0.5 | 0.0 | 0.2 | 0.3 | 0.3 | 100.0 | 657 |
| 31 - Lakshadweep | 5.0 | 91.6 | 2.2 | 0.0 | 0.6 | 0.0 | 0.0 | 0.6 | 100.0 | 179 |
| 32 - Kerala | 4.4 | 88.2 | 3.1 | 0.9 | 0.4 | 0.7 | 0.9 | 1.5 | 100.0 | 32603 |
| 33 - Tamil Nadu | 0.8 | 98.1 | 0.1 | 0.0 | 0.0 | 0.1 | 0.0 | 0.7 | 100.0 | 364193 |
| 34 - Puducherry | 2.6 | 90.0 | 5.8 | 0.0 | 0.1 | 0.8 | 0.0 | 0.7 | 100.0 | 1645 |
| 35 - A & N islands | 20.4 | 72.8 | 0.9 | 2.3 | 0.2 | 2.0 | 0.2 | 1.1 | 100.0 | 441 |
| 36 - Telangana | 2.3 | 93.8 | 0.8 | 0.3 | 0.3 | 0.1 | 0.1 | 2.3 | 100.0 | 31780 |
| 37 - Andhra Pradesh | 2.7 | 93.7 | 0.4 | 0.1 | 0.1 | 0.1 | 0.1 | 2.8 | 100.0 | 111763 |
| All India | 3.5 | 93.3 | 0.5 | 0.2 | 0.1 | 0.3 | 0.2 | 2.0 | 100.0 | 1302291 |

Table-20.2 : State/UT wise percentage distribution of establishments for with at least one hired worker by type of ownership for Non-Agricultural activities

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|-------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 25.8 | 57.9 | 1.4 | 0.6 | 0.2 | 0.2 | 7.8 | 6.2 | 100.0 | 166066 |
| 02 - Himachal Pradesh | 40.4 | 50.0 | 1.0 | 1.8 | 0.2 | 1.4 | 1.5 | 3.6 | 100.0 | 108171 |
| 03 - Punjab | 12.4 | 75.6 | 1.8 | 0.9 | 0.2 | 0.3 | 3.2 | 5.6 | 100.0 | 444659 |
| 04 - Chandigarh | 4.9 | 83.0 | 3.7 | 6.0 | 0.1 | 0.1 | 1.9 | 0.4 | 100.0 | 19694 |
| 05 - Uttarakhand | 29.3 | 59.8 | 1.6 | 1.8 | 0.2 | 0.6 | 2.4 | 4.4 | 100.0 | 111903 |
| 06 - Haryana | 14.3 | 74.2 | 3.0 | 1.9 | 0.2 | 0.5 | 2.1 | 3.8 | 100.0 | 302749 |
| 07 - Delhi | 2.7 | 84.4 | 2.6 | 2.5 | 0.2 | 0.1 | 1.3 | 6.2 | 100.0 | 395187 |
| 08 - Rajasthan | 19.3 | 66.3 | 1.5 | 1.2 | 0.2 | 0.8 | 4.5 | 6.2 | 100.0 | 807417 |
| 09 - Uttar Pradesh | 13.2 | 76.1 | 1.0 | 0.7 | 0.1 | 0.4 | 2.4 | 6.0 | 100.0 | 1525833 |
| 10 - Bihar | 16.3 | 71.2 | 0.8 | 0.5 | 0.2 | 0.3 | 2.8 | 8.0 | 100.0 | 534049 |
| 11 - Sikkim | 34.6 | 51.9 | 0.4 | 2.2 | 0.2 | 1.0 | 7.3 | 2.4 | 100.0 | 9281 |
| 12 - Arunachal Pradesh | 27.5 | 54.1 | 0.8 | 0.6 | 0.2 | 0.7 | 8.3 | 7.8 | 100.0 | 16761 |
| 13 - Nagaland | 17.0 | 62.0 | 1.0 | 0.6 | 0.2 | 0.2 | 13.9 | 5.2 | 100.0 | 20915 |
| 14 - Manipur | 12.0 | 71.8 | 0.6 | 0.2 | 0.1 | 0.1 | 12.6 | 2.7 | 100.0 | 37814 |
| 15 - Mizoram | 29.7 | 45.2 | 0.6 | 0.5 | 0.2 | 0.5 | 18.0 | 5.3 | 100.0 | 17709 |
| 16 - Tripura | 34.3 | 54.8 | 1.1 | 0.8 | 0.1 | 0.5 | 4.6 | 3.9 | 100.0 | 48573 |
| 17 - Meghalaya | 23.0 | 61.9 | 0.7 | 0.6 | 0.4 | 0.2 | 7.3 | 5.9 | 100.0 | 47746 |
| 18 - Assam | 18.6 | 69.9 | 0.8 | 0.9 | 0.1 | 0.2 | 7.2 | 2.2 | 100.0 | 545100 |
| 19 - West Bengal | 11.6 | 75.5 | 2.1 | 1.0 | 0.2 | 0.3 | 3.1 | 6.4 | 100.0 | 1154002 |
| 20 - Jharkhand | 16.6 | 74.7 | 0.6 | 0.6 | 0.1 | 0.4 | 1.8 | 5.3 | 100.0 | 297916 |
| 21 - Odisha | 20.9 | 57.9 | 0.8 | 1.1 | 0.3 | 0.2 | 9.2 | 9.7 | 100.0 | 491969 |
| 22 - Chhattisgarh | 31.6 | 54.8 | 1.1 | 0.9 | 0.3 | 0.5 | 1.6 | 9.3 | 100.0 | 208066 |
| 23 - Madhya Pradesh | 19.3 | 67.9 | 0.8 | 0.8 | 0.7 | 0.4 | 1.6 | 8.5 | 100.0 | 702299 |
| 24 - Gujarat | 8.6 | 74.5 | 3.1 | 1.0 | 0.2 | 1.0 | 2.2 | 9.4 | 100.0 | 996670 |
| 25 - Daman & Diu | 4.6 | 66.6 | 5.0 | 16.6 | 0.0 | 0.6 | 1.9 | 4.6 | 100.0 | 4612 |
| 26 - D & N Haveli | 3.9 | 75.5 | 3.3 | 12.1 | 0.1 | 0.2 | 1.1 | 3.9 | 100.0 | 6734 |
| 27 - Maharashtra | 11.4 | 76.0 | 2.0 | 2.5 | 0.1 | 1.0 | 1.9 | 5.2 | 100.0 | 1645333 |
| 29 - Karnataka | 18.6 | 68.6 | 2.1 | 0.7 | 0.4 | 0.7 | 1.9 | 7.1 | 100.0 | 778933 |
| 30 - Goa | 9.1 | 78.7 | 1.8 | 2.7 | 0.2 | 1.5 | 4.5 | 1.4 | 100.0 | 34198 |
| 31 - Lakshadweep | 29.0 | 41.9 | 2.9 | 1.2 | 1.3 | 3.7 | 16.1 | 4.0 | 100.0 | 1358 |
| 32 - Kerala | 10.3 | 66.3 | 6.8 | 1.5 | 0.5 | 1.7 | 9.9 | 2.9 | 100.0 | 771270 |
| 33 - Tamil Nadu | 6.5 | 83.8 | 0.9 | 0.3 | 0.1 | 0.3 | 1.6 | 6.6 | 100.0 | 1476509 |
| 34 - Puducherry | 11.3 | 72.1 | 4.7 | 1.3 | 0.3 | 0.8 | 4.4 | 5.1 | 100.0 | 23932 |
| 35 - A & N islands | 21.2 | 60.7 | 1.8 | 2.0 | 0.2 | 1.4 | 8.7 | 3.9 | 100.0 | 8365 |
| 36 - Telangana | 8.4 | 78.9 | 2.7 | 1.1 | 1.5 | 0.1 | 1.8 | 5.5 | 100.0 | 607190 |
| 37 - Andhra Pradesh | 10.9 | 75.6 | 1.1 | 0.4 | 1.0 | 0.2 | 4.1 | 6.8 | 100.0 | 860081 |
| All India | 13.5 | 73.1 | 1.9 | 1.1 | 0.3 | 0.5 | 3.3 | 6.2 | 100.0 | 15229064 |

Table-21 : State/UT wise percentage distribution of persons employed by type of ownership of the establishment

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of persons employed |
|------------------------|------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|----------------------------------|
| 01 - Jammu & Kashmir | 19.3 | 67.5 | 2.4 | 2.4 | 0.2 | 0.3 | 3.1 | 4.8 | 100.0 | 1095509 |
| 02 - Himachal Pradesh | 21.1 | 59.4 | 3.0 | 10.1 | 0.5 | 0.9 | 2.0 | 3.0 | 100.0 | 977188 |
| 03 - Punjab | 8.3 | 78.7 | 3.3 | 2.9 | 0.5 | 0.4 | 1.7 | 4.3 | 100.0 | 3646919 |
| 04 - Chandigarh | 13.5 | 61.2 | 2.9 | 20.1 | 0.1 | 0.2 | 1.4 | 0.5 | 100.0 | 246707 |
| 05 - Uttarakhand | 14.3 | 62.1 | 3.9 | 12.6 | 0.2 | 0.5 | 2.0 | 4.2 | 100.0 | 1050575 |
| 06 - Haryana | 9.0 | 68.1 | 3.9 | 14.1 | 0.2 | 0.5 | 1.3 | 2.7 | 100.0 | 3236672 |
| 07 - Delhi | 5.4 | 77.2 | 3.9 | 6.3 | 0.2 | 0.2 | 1.0 | 5.7 | 100.0 | 3019781 |
| 08 - Rajasthan | 10.1 | 77.1 | 1.8 | 3.4 | 0.2 | 0.5 | 2.4 | 4.5 | 100.0 | 6262444 |
| 09 - Uttar Pradesh | 5.9 | 84.0 | 1.3 | 2.9 | 0.1 | 0.2 | 1.2 | 4.3 | 100.0 | 14118052 |
| 10 - Bihar | 9.8 | 77.8 | 1.0 | 0.8 | 0.2 | 0.3 | 2.1 | 8.0 | 100.0 | 3243972 |
| 11 - Sikkim | 24.2 | 61.9 | 1.9 | 7.2 | 0.1 | 0.6 | 2.2 | 1.9 | 100.0 | 91280 |
| 12 - Arunachal Pradesh | 25.8 | 58.1 | 1.4 | 0.9 | 0.4 | 0.4 | 4.4 | 8.5 | 100.0 | 108936 |
| 13 - Nagaland | 15.5 | 68.3 | 1.1 | 0.8 | 0.4 | 0.2 | 9.3 | 4.4 | 100.0 | 161818 |
| 14 - Manipur | 6.3 | 85.1 | 0.9 | 0.2 | 0.1 | 0.1 | 5.7 | 1.7 | 100.0 | 409617 |
| 15 - Mizoram | 21.0 | 69.3 | 0.6 | 0.4 | 0.2 | 0.3 | 5.0 | 3.2 | 100.0 | 122226 |
| 16 - Tripura | 21.2 | 69.8 | 1.4 | 0.8 | 0.3 | 0.4 | 3.1 | 3.0 | 100.0 | 404024 |
| 17 - Meghalaya | 16.0 | 67.9 | 0.8 | 3.3 | 1.1 | 0.4 | 5.3 | 5.1 | 100.0 | 289431 |
| 18 - Assam | 12.1 | 75.7 | 1.3 | 3.3 | 1.1 | 0.2 | 3.1 | 3.3 | 100.0 | 3953563 |
| 19 - West Bengal | 5.8 | 81.3 | 2.1 | 2.6 | 0.4 | 0.2 | 1.9 | 5.6 | 100.0 | 11903619 |
| 20 - Jharkhand | 10.7 | 76.6 | 1.2 | 2.1 | 0.4 | 0.7 | 1.6 | 6.8 | 100.0 | 1453422 |
| 21 - Odisha | 9.6 | 73.8 | 1.0 | 2.0 | 4.7 | 0.2 | 2.9 | 5.8 | 100.0 | 4318047 |
| 22 - Chhattisgarh | 14.3 | 72.8 | 2.1 | 3.1 | 0.4 | 0.5 | 1.0 | 5.8 | 100.0 | 1861244 |
| 23 - Madhya Pradesh | 10.0 | 76.6 | 1.5 | 2.8 | 0.7 | 0.4 | 1.1 | 6.8 | 100.0 | 4547623 |
| 24 - Gujarat | 4.0 | 80.3 | 3.7 | 4.1 | 0.2 | 0.8 | 1.0 | 5.8 | 100.0 | 9608244 |
| 25 - Daman & Diu | 1.3 | 40.2 | 11.0 | 44.8 | 0.0 | 0.2 | 0.3 | 2.1 | 100.0 | 81442 |
| 26 - D & N Haveli | 1.6 | 31.8 | 7.6 | 52.5 | 0.0 | 0.0 | 0.3 | 6.2 | 100.0 | 94488 |
| 27 - Maharashtra | 6.3 | 78.6 | 3.1 | 5.4 | 0.3 | 1.0 | 1.1 | 4.2 | 100.0 | 14512142 |
| 29 - Karnataka | 8.5 | 80.4 | 2.3 | 2.5 | 0.4 | 0.5 | 0.7 | 4.7 | 100.0 | 7145885 |
| 30 - Goa | 7.5 | 69.8 | 3.4 | 9.3 | 4.4 | 1.3 | 2.6 | 1.7 | 100.0 | 288672 |
| 31 - Lakshadweep | 30.6 | 48.3 | 4.5 | 0.6 | 2.4 | 2.0 | 7.4 | 4.2 | 100.0 | 10453 |
| 32 - Kerala | 7.6 | 71.7 | 6.1 | 3.0 | 2.6 | 1.5 | 5.2 | 2.3 | 100.0 | 6918767 |
| 33 - Tamil Nadu | 3.6 | 83.2 | 1.6 | 3.0 | 0.3 | 0.2 | 1.0 | 7.1 | 100.0 | 11695183 |
| 34 - Puducherry | 12.4 | 63.8 | 7.8 | 6.2 | 0.2 | 1.2 | 1.4 | 7.1 | 100.0 | 219378 |
| 35 - A & N islands | 24.2 | 63.7 | 2.1 | 3.1 | 0.3 | 1.0 | 3.1 | 2.5 | 100.0 | 68738 |
| 36 - Telangana | 5.5 | 72.2 | 5.6 | 8.4 | 1.7 | 0.1 | 0.8 | 5.6 | 100.0 | 5536752 |
| 37 - Andhra Pradesh | 4.7 | 85.6 | 1.3 | 1.2 | 1.2 | 0.2 | 1.4 | 4.4 | 100.0 | 8591055 |
| All India | 7.2 | 78.5 | 2.5 | 3.9 | 0.7 | 0.5 | 1.7 | 5.0 | 100.0 | 131293868 |

Table-22 : State/UT wise percentage distribution of persons employed for with at least one hired worker by type of ownership of the establishment

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|-------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 30.4 | 52.6 | 3.3 | 3.8 | 0.3 | .4 | 3.8 | 5.4 | 100.0 | 696089 |
| 02 - Himachal Pradesh | 32.9 | 40.1 | 4.5 | 15.8 | 0.3 | 1.3 | 1.4 | 3.7 | 100.0 | 626810 |
| 03 - Punjab | 12.7 | 70.1 | 4.7 | 4.4 | 0.7 | 0.6 | 1.8 | 4.9 | 100.0 | 2363532 |
| 04 - Chandigarh | 19.1 | 45.7 | 3.9 | 28.3 | 0.1 | 0.3 | 1.9 | 0.7 | 100.0 | 175154 |
| 05 - Uttarakhand | 21.3 | 45.7 | 5.6 | 18.7 | 0.3 | 0.8 | 2.6 | 5.2 | 100.0 | 707937 |
| 06 - Haryana | 13.2 | 55.0 | 5.3 | 20.7 | 0.3 | 0.8 | 1.5 | 3.2 | 100.0 | 2206821 |
| 07 - Delhi | 6.8 | 72.7 | 4.8 | 7.9 | 0.3 | 0.3 | 1.0 | 6.3 | 100.0 | 2424344 |
| 08 - Rajasthan | 18.5 | 62.9 | 3.0 | 6.1 | 0.4 | 0.8 | 2.5 | 5.9 | 100.0 | 3431853 |
| 09 - Uttar Pradesh | 12.4 | 70.7 | 2.5 | 6.1 | 0.2 | 0.4 | 1.5 | 6.1 | 100.0 | 6675906 |
| 10 - Bihar | 18.1 | 65.7 | 1.5 | 1.4 | 0.3 | 0.4 | 2.0 | 10.6 | 100.0 | 1751399 |
| 11 - Sikkim | 40.3 | 38.4 | 3.1 | 12.0 | 0.1 | 0.9 | 2.3 | 2.8 | 100.0 | 54786 |
| 12 - Arunachal Pradesh | 34.0 | 48.1 | 1.7 | 1.2 | 0.5 | 0.5 | 4.7 | 9.5 | 100.0 | 82548 |
| 13 - Nagaland | 23.0 | 54.9 | 1.5 | 1.1 | 0.2 | 0.3 | 13.2 | 5.7 | 100.0 | 108511 |
| 14 - Manipur | 15.8 | 68.3 | 1.9 | 0.4 | 0.1 | 0.2 | 10.3 | 3.0 | 100.0 | 164089 |
| 15 - Mizoram | 35.2 | 50.4 | 0.9 | 0.6 | 0.2 | 0.5 | 7.9 | 4.4 | 100.0 | 73124 |
| 16 - Tripura | 45.3 | 43.5 | 2.4 | 1.6 | 0.1 | 0.7 | 2.6 | 3.8 | 100.0 | 188854 |
| 17 - Meghalaya | 21.8 | 59.0 | 1.0 | 4.5 | 1.3 | 0.5 | 6.0 | 5.9 | 100.0 | 212818 |
| 18 - Assam | 21.9 | 60.6 | 2.1 | 5.9 | 0.2 | 0.3 | 3.8 | 5.3 | 100.0 | 2190178 |
| 19 - West Bengal | 12.8 | 68.2 | 3.8 | 5.6 | 0.2 | 0.3 | 1.9 | 7.2 | 100.0 | 5432996 |
| 20 - Jharkhand | 15.1 | 70.6 | 1.4 | 3.0 | 0.3 | 0.9 | 1.5 | 7.1 | 100.0 | 1030126 |
| 21 - Odisha | 21.7 | 58.2 | 1.5 | 4.5 | 0.6 | 0.4 | 4.2 | 9.0 | 100.0 | 1910641 |
| 22 - Chhattisgarh | 27.4 | 52.1 | 3.8 | 5.9 | 0.4 | 1.0 | 1.3 | 8.1 | 100.0 | 970095 |
| 23 - Madhya Pradesh | 17.6 | 63.4 | 2.4 | 4.9 | 1.1 | 0.7 | 1.2 | 8.6 | 100.0 | 2577529 |
| 24 - Gujarat | 7.5 | 66.6 | 6.4 | 7.7 | 0.3 | 1.5 | 1.3 | 8.6 | 100.0 | 5160209 |
| 25 - Daman & Diu | 1.4 | 35.6 | 11.9 | 48.6 | 0.0 | 0.2 | 0.3 | 2.1 | 100.0 | 75097 |
| 26 - D & N Haveli | 1.7 | 28.2 | 8.0 | 55.6 | 0.0 | 0.0 | 0.2 | 6.3 | 100.0 | 89135 |
| 27 - Maharashtra | 10.7 | 66.7 | 4.9 | 9.0 | 0.2 | 1.6 | 1.1 | 5.9 | 100.0 | 8607145 |
| 29 - Karnataka | 13.5 | 71.0 | 3.4 | 3.9 | 0.4 | 0.8 | 1.0 | 6.1 | 100.0 | 4484384 |
| 30 - Goa | 10.7 | 64.4 | 4.6 | 13.1 | 0.4 | 1.8 | 3.1 | 1.9 | 100.0 | 202619 |
| 31 - Lakshadweep | 43.6 | 36.2 | 3.0 | 0.8 | 1.8 | 2.8 | 7.1 | 4.7 | 100.0 | 7337 |
| 32 - Kerala | 14.0 | 56.0 | 10.0 | 5.5 | 0.6 | 2.6 | 7.7 | 3.6 | 100.0 | 3761563 |
| 33 - Tamil Nadu | 6.2 | 76.8 | 2.4 | 5.1 | 0.1 | 0.3 | 1.2 | 7.9 | 100.0 | 6826214 |
| 34 - Puducherry | 15.5 | 56.0 | 9.2 | 7.7 | 0.2 | 1.4 | 1.6 | 8.4 | 100.0 | 175767 |
| 35 - A & N islands | 35.6 | 48.5 | 2.9 | 4.5 | 0.2 | 1.5 | 3.7 | 3.1 | 100.0 | 46741 |
| 36 - Telangana | 8.4 | 62.8 | 8.3 | 12.6 | 0.6 | 0.1 | 0.8 | 6.4 | 100.0 | 3662453 |
| 37 - Andhra Pradesh | 10.0 | 74.0 | 2.5 | 2.6 | 1.5 | 0.3 | 2.0 | 7.0 | 100.0 | 3990235 |
| All India | 13.0 | 66.2 | 4.2 | 6.9 | 0.4 | 0.8 | 2.0 | 6.5 | 100.0 | 73145039 |

Table-22.1 : State/UT wise percentage distribution of persons employed with at least one hired worker by type of ownership of the establishment for agricultural activities

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co-operative | Private : NPI | Private : Others | Total | Number of persons employed |
|------------------------|------------|-----------------------|-----------------------|-------------------|---------------|------------------------|---------------|------------------|--------------|----------------------------|
| 01 - Jammu & Kashmir | 39.4 | 53.6 | 1.4 | 0.2 | 0.1 | 0.2 | 0.4 | 4.8 | 100.0 | 9790 |
| 02 - Himachal Pradesh | 22.1 | 67.4 | 0.6 | 3.7 | 0.3 | 1.5 | 1.3 | 3.2 | 100.0 | 2955 |
| 03 - Punjab | 1.9 | 95.4 | 0.7 | 0.2 | 0.0 | 0.4 | 0.4 | 1.0 | 100.0 | 167282 |
| 04 - Chandigarh | 4.9 | 93.2 | 0.0 | 0.0 | 0.0 | 1.0 | 0.4 | 0.4 | 100.0 | 676 |
| 05 - Uttarakhand | 15.6 | 72.3 | 2.1 | 2.6 | 0.7 | 2.4 | 0.5 | 3.9 | 100.0 | 11759 |
| 06 - Haryana | 8.0 | 85.0 | 2.7 | 0.6 | 0.4 | 0.4 | 0.9 | 2.1 | 100.0 | 60318 |
| 07 - Delhi | 1.1 | 91.4 | 0.4 | 0.7 | 0.0 | 0.0 | 0.8 | 5.5 | 100.0 | 8864 |
| 08 - Rajasthan | 4.7 | 88.6 | 0.7 | 0.2 | 0.2 | 0.7 | 1.8 | 3.0 | 100.0 | 99791 |
| 09 - Uttar Pradesh | 4.7 | 92.3 | 0.4 | 0.1 | 0.1 | 0.2 | 0.1 | 2.3 | 100.0 | 304968 |
| 10 - Bihar | 4.1 | 88.9 | 1.5 | 0.8 | 0.1 | 0.2 | 0.2 | 4.3 | 100.0 | 36928 |
| 11 - Sikkim | 12.3 | 47.7 | 0.0 | 0.5 | 0.0 | 38.1 | 0.2 | 1.2 | 100.0 | 407 |
| 12 - Arunachal Pradesh | 44.3 | 26.3 | 0.0 | 0.1 | 0.0 | 0.6 | 0.1 | 28.6 | 100.0 | 901 |
| 13 - Nagaland | 7.2 | 87.6 | 0.8 | 0.0 | 0.6 | 3.0 | 0.0 | 0.8 | 100.0 | 1064 |
| 14 - Manipur | 1.8 | 97.4 | 0.2 | 0.0 | 0.1 | 0.0 | 0.2 | 0.3 | 100.0 | 5779 |
| 15 - Mizoram | 4.2 | 95.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.4 | 100.0 | 6504 |
| 16 - Tripura | 20.8 | 69.7 | 3.7 | 0.0 | 2.0 | 3.1 | 0.0 | 0.7 | 100.0 | 2349 |
| 17 - Meghalaya | 6.9 | 72.3 | 0.2 | 0.7 | 15.8 | 0.3 | 0.1 | 3.6 | 100.0 | 6837 |
| 18 - Assam | 3.4 | 89.9 | 0.5 | 4.1 | 1.2 | 0.2 | 0.2 | 0.5 | 100.0 | 86448 |
| 19 - West Bengal | 3.4 | 83.6 | 3.0 | 4.4 | 0.3 | 0.6 | 0.2 | 4.5 | 100.0 | 154307 |
| 20 - Jharkhand | 1.9 | 93.6 | 0.4 | 1.0 | 0.1 | 0.1 | 0.4 | 2.4 | 100.0 | 43435 |
| 21 - Odisha | 6.1 | 86.0 | 0.9 | 1.2 | 1.6 | 0.3 | 0.2 | 3.8 | 100.0 | 87063 |
| 22 - Chhattisgarh | 12.3 | 80.6 | 0.5 | 0.2 | 0.1 | 2.9 | 0.1 | 3.2 | 100.0 | 39785 |
| 23 - Madhya Pradesh | 3.6 | 91.4 | 0.4 | 0.3 | 0.2 | 0.3 | 0.3 | 3.6 | 100.0 | 93835 |
| 24 - Gujarat | 1.8 | 95.0 | 0.5 | 0.2 | 0.0 | 0.2 | 0.2 | 2.1 | 100.0 | 508896 |
| 25 - Daman & Diu | .0 | 98.6 | 1.3 | 0.0 | 0.1 | 0.0 | 0.0 | 0.1 | 100.0 | 4309 |
| 26 - D & N Haveli | .9 | 91.5 | 0.0 | 6.0 | 0.0 | 0.0 | 0.0 | 1.7 | 100.0 | 117 |
| 27 - Maharashtra | 2.8 | 86.6 | 1.3 | 0.9 | 0.0 | 0.9 | 0.1 | 7.4 | 100.0 | 285457 |
| 29 - Karnataka | 2.9 | 91.8 | 1.1 | 0.6 | 0.2 | 0.7 | 0.1 | 2.7 | 100.0 | 422235 |
| 30 - Goa | .9 | 82.1 | 14.5 | 1.2 | 0.0 | 0.0 | 1.0 | 0.3 | 100.0 | 4732 |
| 31 - Lakshadweep | 14.6 | 78.5 | 3.6 | 0.0 | 2.5 | 0.0 | 0.0 | 0.7 | 100.0 | 992 |
| 32 - Kerala | 6.2 | 80.2 | 7.0 | 3.0 | 0.5 | 0.7 | 0.7 | 1.8 | 100.0 | 117339 |
| 33 - Tamil Nadu | .7 | 97.5 | 0.3 | 0.1 | 0.1 | 0.1 | 0.1 | 1.1 | 100.0 | 929149 |
| 34 - Puducherry | 3.6 | 89.0 | 6.3 | 0.0 | 0.0 | 0.7 | 0.0 | 0.3 | 100.0 | 7116 |
| 35 - A & N islands | 43.5 | 47.8 | 2.1 | 3.3 | 0.3 | 2.0 | 0.1 | 0.9 | 100.0 | 2382 |
| 36 - Telangana | 2.2 | 87.2 | 4.0 | 2.9 | 0.2 | 0.2 | 0.1 | 3.3 | 100.0 | 100018 |
| 37 - Andhra Pradesh | 1.5 | 92.0 | 0.9 | 0.6 | 0.1 | 0.2 | 0.1 | 4.8 | 100.0 | 386016 |
| All India | 2.8 | 91.9 | 1.1 | 0.8 | 0.2 | 0.4 | 0.2 | 2.8 | 100.0 | 400803 |

Table-22.2: State/UT wise percentage distribution of persons employed with at least one hired worker by type of ownership of the establishment for non-agricultural activities

| States/UTs | Govt / PSU | Private : Proprietary | Private : Partnership | Private : Company | Private : SHG | Private : Co- operative | Private : NPI | Private : Others | Total | Number of Establishments |
|------------------------|-------------|--------------------------|--------------------------|----------------------|------------------|----------------------------|------------------|---------------------|--------------|-----------------------------|
| 01 - Jammu & Kashmir | 30.3 | 52.6 | 3.3 | 3.8 | 0.3 | 0.4 | 3.9 | 5.4 | 100.0 | 686299 |
| 02 - Himachal Pradesh | 33.0 | 40.0 | 4.5 | 15.8 | 0.3 | 1.3 | 1.4 | 3.7 | 100.0 | 623855 |
| 03 - Punjab | 13.6 | 68.2 | 5.0 | 4.7 | 0.8 | 0.6 | 1.9 | 5.2 | 100.0 | 2196250 |
| 04 - Chandigarh | 19.1 | 45.5 | 3.9 | 28.4 | 0.1 | 0.3 | 1.9 | 0.7 | 100.0 | 174478 |
| 05 - Uttarakhand | 21.4 | 45.2 | 5.6 | 19.0 | 0.3 | 0.7 | 2.6 | 5.2 | 100.0 | 696178 |
| 06 - Haryana | 13.4 | 54.2 | 5.4 | 21.3 | 0.3 | 0.8 | 1.5 | 3.2 | 100.0 | 2146503 |
| 07 - Delhi | 6.8 | 72.6 | 4.8 | 7.9 | 0.3 | 0.3 | 1.0 | 6.3 | 100.0 | 2415480 |
| 08 - Rajasthan | 18.9 | 62.1 | 3.0 | 6.3 | 0.4 | 0.8 | 2.5 | 6.0 | 100.0 | 3332062 |
| 09 - Uttar Pradesh | 12.8 | 69.6 | 2.6 | 6.4 | 0.2 | 0.4 | 1.6 | 6.3 | 100.0 | 6370938 |
| 10 - Bihar | 18.4 | 65.2 | 1.5 | 1.5 | 0.3 | 0.4 | 2.0 | 10.8 | 100.0 | 1714471 |
| 11 - Sikkim | 40.5 | 38.3 | 3.1 | 12.1 | 0.1 | 0.7 | 2.3 | 2.8 | 100.0 | 54379 |
| 12 - Arunachal Pradesh | 33.9 | 48.3 | 1.7 | 1.2 | 0.5 | 0.5 | 4.8 | 9.2 | 100.0 | 81647 |
| 13 - Nagaland | 23.2 | 54.6 | 1.5 | 1.1 | 0.2 | 0.3 | 13.3 | 5.8 | 100.0 | 107447 |
| 14 - Manipur | 16.3 | 67.3 | 1.9 | 0.4 | 0.1 | 0.2 | 10.6 | 3.1 | 100.0 | 158310 |
| 15 - Mizoram | 38.2 | 46.0 | 1.0 | 0.7 | 0.2 | 0.5 | 8.7 | 4.7 | 100.0 | 66620 |
| 16 - Tripura | 45.6 | 43.1 | 2.4 | 1.6 | 0.1 | 0.7 | 2.6 | 3.8 | 100.0 | 186505 |
| 17 - Meghalaya | 22.3 | 58.6 | 1.1 | 4.6 | 0.9 | 0.5 | 6.2 | 5.9 | 100.0 | 205981 |
| 18 - Assam | 22.6 | 59.4 | 2.1 | 6.0 | 0.2 | 0.3 | 3.9 | 5.5 | 100.0 | 2103730 |
| 19 - West Bengal | 13.1 | 67.7 | 3.8 | 5.6 | 0.2 | 0.3 | 2.0 | 7.3 | 100.0 | 5278689 |
| 20 - Jharkhand | 15.7 | 69.6 | 1.4 | 3.0 | 0.4 | 1.0 | 1.6 | 7.3 | 100.0 | 986691 |
| 21 - Odisha | 22.4 | 56.9 | 1.5 | 4.6 | 0.5 | 0.4 | 4.4 | 9.2 | 100.0 | 1823578 |
| 22 - Chhattisgarh | 28.0 | 50.9 | 3.9 | 6.1 | 0.4 | 0.9 | 1.4 | 8.3 | 100.0 | 930310 |
| 23 - Madhya Pradesh | 18.1 | 62.4 | 2.5 | 5.1 | 1.1 | 0.7 | 1.3 | 8.8 | 100.0 | 2483694 |
| 24 - Gujarat | 8.1 | 63.5 | 7.0 | 8.5 | 0.4 | 1.7 | 1.5 | 9.3 | 100.0 | 4651313 |
| 25 - Daman & Diu | 1.5 | 31.8 | 12.5 | 51.5 | 0.0 | 0.2 | 0.3 | 2.2 | 100.0 | 70788 |
| 26 - D & N Haveli | 1.7 | 28.1 | 8.0 | 55.7 | 0.0 | 0.0 | 0.2 | 6.3 | 100.0 | 89018 |
| 27 - Maharashtra | 10.9 | 66.0 | 5.0 | 9.3 | 0.2 | 1.7 | 1.1 | 5.8 | 100.0 | 8321688 |
| 29 - Karnataka | 14.6 | 68.9 | 3.6 | 4.3 | 0.4 | 0.8 | 1.1 | 6.4 | 100.0 | 4062149 |
| 30 - Goa | 10.9 | 64.0 | 4.4 | 13.4 | 0.4 | 1.8 | 3.1 | 1.9 | 100.0 | 197887 |
| 31 - Lakshadweep | 48.1 | 29.6 | 2.9 | 1.0 | 1.7 | 3.3 | 8.2 | 5.3 | 100.0 | 6345 |
| 32 - Kerala | 14.3 | 55.2 | 10.1 | 5.6 | 0.6 | 2.7 | 7.9 | 3.7 | 100.0 | 3644224 |
| 33 - Tamil Nadu | 7.0 | 73.5 | 2.8 | 5.9 | 0.1 | 0.4 | 1.4 | 8.9 | 100.0 | 5897065 |
| 34 - Puducherry | 16.0 | 54.7 | 9.4 | 8.0 | 0.2 | 1.5 | 1.7 | 8.7 | 100.0 | 168651 |
| 35 - A & N islands | 35.2 | 48.5 | 2.9 | 4.6 | 0.2 | 1.5 | 3.9 | 3.2 | 100.0 | 44359 |
| 36 - Telangana | 8.5 | 62.1 | 8.4 | 12.9 | 0.6 | 0.1 | 0.8 | 6.5 | 100.0 | 3562435 |
| 37 - Andhra Pradesh | 11.0 | 72.1 | 2.7 | 2.9 | 1.6 | 0.3 | 2.2 | 7.2 | 100.0 | 3604219 |
| All India | 13.6 | 64.7 | 4.3 | 7.3 | 0.4 | 0.8 | 2.1 | 6.7 | 100.0 | 69144236 |

Table-23.: State/UT wise number of establishments by sector and nature of operation

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------|----------------|---------------|-----------------|---------------|---------------|-----------------|----------------|---------------|
| | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual |
| 01 - Jammu & Kashmir | 262561 | 28883 | 3942 | 194572 | 10294 | 1697 | 457133 | 39177 | 5639 |
| 02 - Himachal Pradesh | 298116 | 27873 | 8409 | 76090 | 1357 | 395 | 374206 | 29230 | 8804 |
| 03 - Punjab | 727871 | 43329 | 13701 | 698503 | 19955 | 9893 | 1426374 | 63284 | 23594 |
| 04 - Chandigarh | 2226 | 26 | 20 | 78218 | 1980 | 1108 | 80444 | 2006 | 1128 |
| 05 - Uttarakhand | 214654 | 13381 | 3935 | 158257 | 3098 | 854 | 372911 | 16479 | 4789 |
| 06 - Haryana | 574648 | 57223 | 16118 | 504738 | 9018 | 3041 | 1079386 | 66241 | 19159 |
| 07 - Delhi | 12058 | 304 | 79 | 837902 | 18576 | 6389 | 849960 | 18880 | 6468 |
| 08 - Rajasthan | 1688858 | 147502 | 18813 | 1008159 | 26195 | 5603 | 2697017 | 173697 | 24416 |
| 09 - Uttar Pradesh | 3806160 | 312265 | 40530 | 2461345 | 52670 | 10935 | 6267505 | 364935 | 51465 |
| 10 - Bihar | 1130240 | 59047 | 11222 | 492786 | 12130 | 1973 | 1623026 | 71177 | 13195 |
| 11 - Sikkim | 19486 | 1825 | 173 | 15592 | 118 | 25 | 35078 | 1943 | 198 |
| 12 - Arunachal Pradesh | 18859 | 777 | 447 | 15535 | 484 | 313 | 34394 | 1261 | 760 |
| 13 - Nagaland | 24266 | 7078 | 2102 | 25560 | 1294 | 637 | 49826 | 8372 | 2739 |
| 14 - Manipur | 129243 | 11556 | 3297 | 80417 | 3982 | 1343 | 209660 | 15538 | 4640 |
| 15 - Mizoram | 20224 | 245 | 317 | 35916 | 335 | 449 | 56140 | 580 | 766 |
| 16 - Tripura | 139804 | 4680 | 811 | 89586 | 1513 | 379 | 229390 | 6193 | 1190 |
| 17 - Meghalaya | 67559 | 3830 | 1649 | 31761 | 575 | 182 | 99320 | 4405 | 1831 |
| 18 - Assam | 1307795 | 116352 | 31436 | 556045 | 12537 | 5877 | 1863840 | 128889 | 37313 |
| 19 - West Bengal | 3100120 | 249491 | 78525 | 2396871 | 58252 | 22391 | 5496991 | 307743 | 100916 |
| 20 - Jharkhand | 328878 | 23913 | 2511 | 278925 | 3589 | 897 | 607803 | 27502 | 3408 |
| 21 - Odisha | 1298415 | 230272 | 77056 | 466426 | 10239 | 6497 | 1764841 | 240511 | 83553 |
| 22 - Chhattisgarh | 300569 | 214655 | 3435 | 248188 | 5493 | 1321 | 548757 | 220148 | 4756 |
| 23 - Madhya Pradesh | 1036983 | 86931 | 12190 | 987674 | 24870 | 4011 | 2024657 | 111801 | 16201 |
| 24 - Gujarat | 2200071 | 184411 | 22034 | 1511847 | 41374 | 13192 | 3711918 | 225785 | 35226 |
| 25 - Daman & Diu | 1458 | 528 | 4 | 8086 | 357 | 73 | 9544 | 885 | 77 |
| 26 - D & N Haveli | 3642 | 42 | 12 | 7372 | 93 | 22 | 11014 | 135 | 34 |
| 27 - Maharashtra | 3029688 | 241187 | 23390 | 2761542 | 65582 | 15953 | 5791230 | 306769 | 39343 |
| 29 - Karnataka | 1510240 | 181700 | 22119 | 1132411 | 25503 | 8575 | 2642651 | 207203 | 30694 |
| 30 - Goa | 27923 | 3804 | 707 | 59255 | 3783 | 1115 | 87178 | 7587 | 1822 |
| 31 - Lakshadweep | 608 | 96 | 31 | 2198 | 409 | 62 | 2806 | 505 | 93 |
| 32 - Kerala | 1696296 | 76385 | 32364 | 1465156 | 54162 | 30641 | 3161452 | 130547 | 63005 |
| 33 - Tamil Nadu | 2541480 | 118530 | 27089 | 2279679 | 34066 | 28558 | 4821159 | 152596 | 55647 |
| 34 - Puducherry | 17290 | 353 | 116 | 39940 | 494 | 959 | 57230 | 847 | 1075 |
| 35 - A & N islands | 11182 | 2984 | 488 | 8585 | 30 | 22 | 19767 | 3014 | 510 |
| 36 - Telangana | 1075466 | 121375 | 549 | 875342 | 14516 | 427 | 1950808 | 135891 | 976 |
| 37 - Andhra Pradesh | 2809234 | 325431 | 3698 | 1075292 | 27189 | 1913 | 3884526 | 352620 | 5611 |
| All India | 31434171 | 2898264 | 463319 | 22965771 | 546112 | 187722 | 54399942 | 3444376 | 651041 |

Table-23.1 : State/UT wise number of establishments by sector and nature of operation for agricultural activities

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------|----------------|---------------|---------------|--------------|--------------|-----------------|----------------|---------------|
| | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual |
| 01 - Jammu & Kashmir | 11486 | 1779 | 128 | 2852 | 349 | 36 | 14338 | 2128 | 164 |
| 02 - Himachal Pradesh | 17832 | 9610 | 3362 | 949 | 223 | 80 | 18781 | 9833 | 3442 |
| 03 - Punjab | 225371 | 28571 | 3451 | 19287 | 616 | 166 | 244658 | 29187 | 3617 |
| 04 - Chandigarh | 388 | 0 | 0 | 813 | 3 | 11 | 1201 | 3 | 11 |
| 05 - Uttarakhand | 33068 | 5954 | 2089 | 3656 | 209 | 26 | 36724 | 6163 | 2115 |
| 06 - Haryana | 180606 | 44720 | 11547 | 15915 | 1195 | 250 | 196521 | 45915 | 11797 |
| 07 - Delhi | 1081 | 53 | 10 | 5732 | 97 | 35 | 6813 | 150 | 45 |
| 08 - Rajasthan | 514903 | 77562 | 5843 | 24015 | 1647 | 224 | 538918 | 79209 | 6067 |
| 09 - Uttar Pradesh | 1163251 | 182151 | 21800 | 73770 | 3971 | 394 | 1237021 | 186122 | 22194 |
| 10 - Bihar | 68005 | 7971 | 1162 | 7539 | 622 | 29 | 75544 | 8593 | 1191 |
| 11 - Sikkim | 3263 | 811 | 18 | 251 | 10 | 0 | 3514 | 821 | 18 |
| 12 - Arunachal Pradesh | 166 | 32 | 37 | 68 | 5 | 12 | 234 | 37 | 49 |
| 13 - Nagaland | 965 | 416 | 58 | 149 | 29 | 7 | 1114 | 445 | 65 |
| 14 - Manipur | 20477 | 3912 | 1112 | 3835 | 588 | 29 | 24312 | 4500 | 1141 |
| 15 - Mizoram | 3417 | 18 | 32 | 8457 | 35 | 72 | 11874 | 53 | 104 |
| 16 - Tripura | 15641 | 1337 | 190 | 2441 | 166 | 22 | 18082 | 1503 | 212 |
| 17 - Meghalaya | 5775 | 686 | 148 | 711 | 12 | 14 | 6486 | 698 | 162 |
| 18 - Assam | 168438 | 30004 | 8816 | 14090 | 975 | 709 | 182528 | 30979 | 9525 |
| 19 - West Bengal | 488653 | 67329 | 25747 | 50357 | 2819 | 931 | 539010 | 70148 | 26678 |
| 20 - Jharkhand | 25382 | 5523 | 237 | 3601 | 71 | 12 | 28983 | 5594 | 249 |
| 21 - Odisha | 200583 | 131903 | 23176 | 17627 | 1744 | 653 | 218210 | 133647 | 23829 |
| 22 - Chhattisgarh | 16679 | 197680 | 640 | 4624 | 781 | 28 | 21303 | 198461 | 668 |
| 23 - Madhya Pradesh | 144670 | 31288 | 3010 | 13877 | 1091 | 173 | 158547 | 32379 | 3183 |
| 24 - Gujarat | 1524071 | 144515 | 15050 | 66220 | 3944 | 665 | 1590291 | 148459 | 15715 |
| 25 - Daman & Diu | 7 | 429 | 0 | 99 | 241 | 8 | 106 | 670 | 8 |
| 26 - D & N Haveli | 2 | 0 | 0 | 74 | 13 | 0 | 76 | 13 | 0 |
| 27 - Maharashtra | 1368114 | 145464 | 9272 | 61103 | 7541 | 267 | 1429217 | 153005 | 9539 |
| 29 - Karnataka | 520412 | 136189 | 11790 | 20327 | 2664 | 306 | 540739 | 138853 | 12096 |
| 30 - Goa | 2678 | 374 | 77 | 2201 | 299 | 90 | 4879 | 673 | 167 |
| 31 - Lakshadweep | 29 | 52 | 3 | 87 | 131 | 0 | 116 | 183 | 3 |
| 32 - Kerala | 635753 | 41992 | 13469 | 271852 | 18676 | 9177 | 907605 | 60668 | 22646 |
| 33 - Tamil Nadu | 1426131 | 87970 | 16439 | 205505 | 9232 | 1928 | 1631636 | 97202 | 18367 |
| 34 - Puducherry | 3815 | 150 | 2 | 2813 | 56 | 17 | 6628 | 206 | 19 |
| 35 - A & N islands | 1452 | 2760 | 260 | 674 | 5 | 2 | 2126 | 2765 | 262 |
| 36 - Telangana | 241543 | 75236 | 98 | 9796 | 683 | 3 | 251339 | 75919 | 101 |
| 37 - Andhra Pradesh | 1222997 | 183149 | 1442 | 49501 | 4308 | 69 | 1272498 | 187457 | 1511 |
| All India | 10257104 | 1647590 | 180515 | 964868 | 65051 | 16445 | 11221972 | 1712641 | 196960 |

Table-23.2 : State/UT wise number of establishments by sector and nature of operation for non-agricultural activities

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------|----------------|---------------|-----------------|---------------|---------------|-----------------|----------------|---------------|
| | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual |
| 01 - Jammu & Kashmir | 251075 | 27104 | 3814 | 191720 | 9945 | 1661 | 442795 | 37049 | 5475 |
| 02 - Himachal Pradesh | 280284 | 18263 | 5047 | 75141 | 1134 | 315 | 355425 | 19397 | 5362 |
| 03 - Punjab | 502500 | 14758 | 10250 | 679216 | 19339 | 9727 | 1181716 | 34097 | 19977 |
| 04 - Chandigarh | 1838 | 26 | 20 | 77405 | 1977 | 1097 | 79243 | 2003 | 1117 |
| 05 - Uttarakhand | 181586 | 7427 | 1846 | 154601 | 2889 | 828 | 336187 | 10316 | 2674 |
| 06 - Haryana | 394042 | 12503 | 4571 | 488823 | 7823 | 2791 | 882865 | 20326 | 7362 |
| 07 - Delhi | 10977 | 251 | 69 | 832170 | 18479 | 6354 | 843147 | 18730 | 6423 |
| 08 - Rajasthan | 1173955 | 69940 | 12970 | 984144 | 24548 | 5379 | 2158099 | 94488 | 18349 |
| 09 - Uttar Pradesh | 2642909 | 130114 | 18730 | 2387575 | 48699 | 10541 | 5030484 | 178813 | 29271 |
| 10 - Bihar | 1062235 | 51076 | 10060 | 485247 | 11508 | 1944 | 1547482 | 62584 | 12004 |
| 11 - Sikkim | 16223 | 1014 | 155 | 15341 | 108 | 25 | 31564 | 1122 | 180 |
| 12 - Arunachal Pradesh | 18693 | 745 | 410 | 15467 | 479 | 301 | 34160 | 1224 | 711 |
| 13 - Nagaland | 23301 | 6662 | 2044 | 25411 | 1265 | 630 | 48712 | 7927 | 2674 |
| 14 - Manipur | 108766 | 7644 | 2185 | 76582 | 3394 | 1314 | 185348 | 11038 | 3499 |
| 15 - Mizoram | 16807 | 227 | 285 | 27459 | 300 | 377 | 44266 | 527 | 662 |
| 16 - Tripura | 124163 | 3343 | 621 | 87145 | 1347 | 357 | 211308 | 4690 | 978 |
| 17 - Meghalaya | 61784 | 3144 | 1501 | 31050 | 563 | 168 | 92834 | 3707 | 1669 |
| 18 - Assam | 1139357 | 86348 | 22620 | 541955 | 11562 | 5168 | 1681312 | 97910 | 27788 |
| 19 - West Bengal | 2611467 | 182162 | 52778 | 2346514 | 55433 | 21460 | 4957981 | 237595 | 74238 |
| 20 - Jharkhand | 303496 | 18390 | 2274 | 275324 | 3518 | 885 | 578820 | 21908 | 3159 |
| 21 - Odisha | 1097832 | 98369 | 53880 | 448799 | 8495 | 5844 | 1546631 | 106864 | 59724 |
| 22 - Chhattisgarh | 283890 | 16975 | 2795 | 243564 | 4712 | 1293 | 527454 | 21687 | 4088 |
| 23 - Madhya Pradesh | 892313 | 55643 | 9180 | 973797 | 23779 | 3838 | 1866110 | 79422 | 13018 |
| 24 - Gujarat | 676000 | 39896 | 6984 | 1445627 | 37430 | 12527 | 2121627 | 77326 | 19511 |
| 25 - Daman & Diu | 1451 | 99 | 4 | 7987 | 116 | 65 | 9438 | 215 | 69 |
| 26 - D & N Haveli | 3640 | 42 | 12 | 7298 | 80 | 22 | 10938 | 122 | 34 |
| 27 - Maharashtra | 1661574 | 95723 | 14118 | 2700439 | 58041 | 15686 | 4362013 | 153764 | 29804 |
| 29 - Karnataka | 989828 | 45511 | 10329 | 1112084 | 22839 | 8269 | 2101912 | 68350 | 18598 |
| 30 - Goa | 25245 | 3430 | 630 | 57054 | 3484 | 1025 | 82299 | 6914 | 1655 |
| 31 - Lakshadweep | 579 | 44 | 28 | 2111 | 278 | 62 | 2690 | 322 | 90 |
| 32 - Kerala | 1060543 | 34393 | 18895 | 1193304 | 35486 | 21464 | 2253847 | 69879 | 40359 |
| 33 - Tamil Nadu | 1115349 | 30560 | 10650 | 2074174 | 24834 | 26630 | 3189523 | 55394 | 37280 |
| 34 - Puducherry | 13475 | 203 | 114 | 37127 | 438 | 942 | 50602 | 641 | 1056 |
| 35 - A & N islands | 9730 | 224 | 228 | 7911 | 25 | 20 | 17641 | 249 | 248 |
| 36 - Telangana | 833923 | 46139 | 451 | 865546 | 13833 | 424 | 1699469 | 59972 | 875 |
| 37 - Andhra Pradesh | 1586237 | 142282 | 2256 | 1025791 | 22881 | 1844 | 2612028 | 165163 | 4100 |
| All India | 21177067 | 1250674 | 282804 | 22000903 | 481061 | 171277 | 43177970 | 1731735 | 454081 |

Table-24 : State/UT wise number of persons employed by sector and nature of operation

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------|----------------|---------------|-----------------|----------------|---------------|------------------|----------------|----------------|
| | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual |
| 01 - Jammu & Kashmir | 538531 | 55165 | 5651 | 471943 | 21538 | 2681 | 1010474 | 76703 | 8332 |
| 02 - Himachal Pradesh | 691918 | 40991 | 11411 | 229915 | 2355 | 598 | 921833 | 43346 | 12009 |
| 03 - Punjab | 1547752 | 107010 | 19945 | 1889288 | 64855 | 18069 | 3437040 | 171865 | 38014 |
| 04 - Chandigarh | 3952 | 49 | 47 | 238065 | 2877 | 1717 | 242017 | 2926 | 1764 |
| 05 - Uttarakhand | 501146 | 32269 | 5744 | 499495 | 10386 | 1535 | 1000641 | 42655 | 7279 |
| 06 - Haryana | 1332506 | 110518 | 21317 | 1740456 | 26555 | 5320 | 3072962 | 137073 | 26637 |
| 07 - Delhi | 26901 | 547 | 162 | 2920018 | 56662 | 15491 | 2946919 | 57209 | 15653 |
| 08 - Rajasthan | 3345421 | 272682 | 27874 | 2552182 | 54422 | 9863 | 5897603 | 327104 | 37737 |
| 09 - Uttar Pradesh | 7182633 | 699588 | 71158 | 6028853 | 114444 | 21376 | 13211486 | 814032 | 92534 |
| 10 - Bihar | 2027697 | 124618 | 19115 | 1040806 | 27149 | 4587 | 3068503 | 151767 | 23702 |
| 11 - Sikkim | 47595 | 2729 | 202 | 40516 | 175 | 63 | 88111 | 2904 | 265 |
| 12 - Arunachal Pradesh | 55756 | 3306 | 670 | 47359 | 1016 | 829 | 103115 | 4322 | 1499 |
| 13 - Nagaland | 66144 | 13123 | 9109 | 70121 | 2166 | 1155 | 136265 | 15289 | 10264 |
| 14 - Manipur | 229252 | 17159 | 4462 | 149953 | 6352 | 2439 | 379205 | 23511 | 6901 |
| 15 - Mizoram | 41372 | 442 | 575 | 78461 | 660 | 716 | 119833 | 1102 | 1291 |
| 16 - Tripura | 224652 | 7613 | 1171 | 167648 | 2410 | 530 | 392300 | 10023 | 1701 |
| 17 - Meghalaya | 177762 | 10294 | 2915 | 96489 | 1539 | 432 | 274251 | 11833 | 3347 |
| 18 - Assam | 2481069 | 218322 | 46754 | 1176015 | 22219 | 9184 | 3657084 | 240541 | 55938 |
| 19 - West Bengal | 5480519 | 475342 | 111013 | 5660947 | 133473 | 42325 | 11141466 | 608815 | 153338 |
| 20 - Jharkhand | 715150 | 48528 | 4616 | 675164 | 8004 | 1960 | 1390314 | 56532 | 6576 |
| 21 - Odisha | 2610010 | 458612 | 125823 | 1092251 | 19669 | 11682 | 3702261 | 478281 | 137505 |
| 22 - Chhattisgarh | 679244 | 473863 | 5209 | 687194 | 13101 | 2633 | 1366438 | 486964 | 7842 |
| 23 - Madhya Pradesh | 1944152 | 158858 | 19247 | 2362763 | 55239 | 7364 | 4306915 | 214097 | 26611 |
| 24 - Gujarat | 4669676 | 395340 | 42891 | 4362618 | 111061 | 26658 | 9032294 | 506401 | 69549 |
| 25 - Daman & Diu | 10701 | 4163 | 7 | 65287 | 1180 | 104 | 75988 | 5343 | 111 |
| 26 - D & N Haveli | 36849 | 595 | 16 | 56421 | 543 | 64 | 93270 | 1138 | 80 |
| 27 - Maharashtra | 5576920 | 445515 | 39632 | 8256027 | 159665 | 34383 | 13832947 | 605180 | 74015 |
| 29 - Karnataka | 3026307 | 476155 | 42164 | 3519231 | 63117 | 18911 | 6545538 | 539272 | 61075 |
| 30 - Goa | 75237 | 7820 | 1961 | 189634 | 11060 | 2960 | 264871 | 18880 | 4921 |
| 31 - Lakshadweep | 1847 | 292 | 52 | 6906 | 1234 | 122 | 8753 | 1526 | 174 |
| 32 - Kerala | 3130910 | 113885 | 41829 | 3506676 | 84574 | 40893 | 6637586 | 198459 | 82722 |
| 33 - Tamil Nadu | 5320670 | 212958 | 53242 | 5973248 | 89870 | 45195 | 11293918 | 302828 | 98437 |
| 34 - Puducherry | 67490 | 1067 | 187 | 147361 | 1181 | 2092 | 214851 | 2248 | 2279 |
| 35 - A & N islands | 29975 | 6998 | 807 | 30837 | 90 | 31 | 60812 | 7088 | 838 |
| 36 - Telangana | 2148612 | 213874 | 1033 | 3138332 | 33684 | 1217 | 5286944 | 247558 | 2250 |
| 37 - Andhra Pradesh | 5199843 | 692630 | 8319 | 2623000 | 61965 | 5298 | 7822843 | 754595 | 13617 |
| All India | 61246171 | 5902920 | 746330 | 61791480 | 1266490 | 340477 | 123037651 | 7169410 | 1086807 |

Table-24.1 : State/UT wise number of persons employed by sector and nature of operation for agricultural activities

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------|----------------|---------------|----------------|---------------|--------------|-----------------|----------------|---------------|
| | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual |
| 01 - Jammu & Kashmir | 23568 | 2786 | 186 | 6872 | 690 | 79 | 30440 | 3476 | 265 |
| 02 - Himachal Pradesh | 23829 | 11412 | 4325 | 1437 | 293 | 82 | 25266 | 11705 | 4407 |
| 03 - Punjab | 411513 | 52132 | 5643 | 41712 | 1369 | 218 | 453225 | 53501 | 5861 |
| 04 - Chandigarh | 521 | 0 | 0 | 1932 | 5 | 15 | 2453 | 5 | 15 |
| 05 - Uttarakhand | 53678 | 9486 | 2852 | 6748 | 314 | 39 | 60426 | 9800 | 2891 |
| 06 - Haryana | 281732 | 61789 | 14687 | 31821 | 1733 | 297 | 313553 | 63523 | 14984 |
| 07 - Delhi | 2636 | 104 | 21 | 13462 | 202 | 99 | 16098 | 306 | 120 |
| 08 - Rajasthan | 921876 | 125998 | 8792 | 45623 | 3092 | 295 | 967499 | 129090 | 9087 |
| 09 - Uttar Pradesh | 2203226 | 320299 | 39933 | 150090 | 6931 | 608 | 2353316 | 327230 | 40541 |
| 10 - Bihar | 110483 | 13209 | 2296 | 12586 | 2195 | 35 | 123069 | 15404 | 2331 |
| 11 - Sikkim | 4914 | 1247 | 22 | 524 | 11 | 0 | 5438 | 1258 | 22 |
| 12 - Arunachal Pradesh | 539 | 59 | 38 | 536 | 10 | 33 | 1075 | 69 | 71 |
| 13 - Nagaland | 1895 | 904 | 77 | 304 | 39 | 14 | 2199 | 943 | 91 |
| 14 - Manipur | 31646 | 6121 | 1422 | 6558 | 1103 | 36 | 38204 | 7224 | 1458 |
| 15 - Mizoram | 6495 | 29 | 63 | 14461 | 72 | 132 | 20956 | 101 | 195 |
| 16 - Tripura | 21627 | 1847 | 227 | 3896 | 239 | 29 | 25523 | 2086 | 256 |
| 17 - Meghalaya | 11409 | 1633 | 332 | 1519 | 26 | 18 | 12928 | 1659 | 350 |
| 18 - Assam | 289066 | 52446 | 12672 | 24380 | 1453 | 852 | 313446 | 53899 | 13524 |
| 19 - West Bengal | 744808 | 110470 | 32414 | 94181 | 4821 | 1299 | 838989 | 115291 | 33713 |
| 20 - Jharkhand | 52845 | 9226 | 433 | 7908 | 120 | 20 | 60753 | 9346 | 453 |
| 21 - Odisha | 368822 | 266489 | 36280 | 31700 | 2995 | 1041 | 400522 | 269484 | 37321 |
| 22 - Chhattisgarh | 37761 | 432237 | 1220 | 10544 | 1599 | 50 | 48305 | 433836 | 1270 |
| 23 - Madhya Pradesh | 257547 | 54680 | 4647 | 29917 | 2195 | 226 | 287464 | 56875 | 4873 |
| 24 - Gujarat | 2965176 | 274986 | 29596 | 134989 | 8955 | 1235 | 3100165 | 283941 | 30831 |
| 25 - Daman & Diu | 27 | 3423 | 0 | 216 | 954 | 8 | 243 | 4377 | 8 |
| 26 - D & N Haveli | 4 | 0 | 0 | 147 | 26 | 0 | 151 | 26 | 0 |
| 27 - Maharashtra | 2267445 | 229072 | 15345 | 112254 | 14074 | 459 | 2379699 | 243146 | 15804 |
| 29 - Karnataka | 918374 | 347753 | 21798 | 46753 | 5841 | 599 | 965127 | 353594 | 22397 |
| 30 - Goa | 4204 | 926 | 99 | 4136 | 1372 | 112 | 8340 | 2298 | 211 |
| 31 - Lakshadweep | 128 | 196 | 5 | 566 | 549 | 0 | 694 | 745 | 5 |
| 32 - Kerala | 873134 | 52727 | 15798 | 352789 | 21879 | 10275 | 1225923 | 74606 | 26073 |
| 33 - Tamil Nadu | 2445473 | 132508 | 34000 | 382428 | 17199 | 3093 | 2827901 | 149707 | 37093 |
| 34 - Puducherry | 6823 | 169 | 2 | 6707 | 83 | 33 | 13530 | 252 | 35 |
| 35 - A & N islands | 3250 | 6309 | 275 | 1657 | 7 | 3 | 4907 | 6316 | 278 |
| 36 - Telangana | 372952 | 134126 | 165 | 20861 | 1466 | 5 | 393813 | 135592 | 170 |
| 37 - Andhra Pradesh | 2023662 | 309346 | 2422 | 87971 | 9591 | 154 | 2111633 | 318937 | 2576 |
| All India | 17743088 | 3026145 | 288087 | 1690185 | 113503 | 21493 | 19433273 | 3139648 | 309580 |

Table-24.2 : State/UT wise number of persons employed by sector and nature of operation for non-agricultural activities

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------|----------------|---------------|-----------------|----------------|---------------|------------------|----------------|---------------|
| | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual |
| 01 - Jammu & Kashmir | 514963 | 52379 | 5465 | 465071 | 20848 | 2602 | 980034 | 73227 | 8067 |
| 02 - Himachal Pradesh | 668089 | 29579 | 7086 | 228478 | 2062 | 516 | 896567 | 31641 | 7602 |
| 03 - Punjab | 1136239 | 54878 | 14302 | 1847576 | 63486 | 17851 | 2983815 | 118364 | 32153 |
| 04 - Chandigarh | 3431 | 49 | 47 | 236133 | 2872 | 1702 | 239564 | 2921 | 1749 |
| 05 - Uttarakhand | 447468 | 22783 | 2892 | 492747 | 10072 | 1496 | 940215 | 32855 | 4388 |
| 06 - Haryana | 1050774 | 48728 | 6630 | 1708635 | 24822 | 5023 | 2759409 | 73550 | 11653 |
| 07 - Delhi | 24265 | 443 | 141 | 2906556 | 56460 | 15392 | 2930821 | 56903 | 15533 |
| 08 - Rajasthan | 2423545 | 146684 | 19082 | 2506559 | 51330 | 9568 | 4930104 | 198014 | 28650 |
| 09 - Uttar Pradesh | 4979407 | 379289 | 31225 | 5878763 | 107513 | 20768 | 10858170 | 486802 | 51993 |
| 10 - Bihar | 1917214 | 111409 | 16819 | 1028220 | 24954 | 4552 | 2945434 | 136363 | 21371 |
| 11 - Sikkim | 42681 | 1482 | 180 | 39992 | 164 | 63 | 82673 | 1646 | 243 |
| 12 - Arunachal Pradesh | 55217 | 3247 | 632 | 46823 | 1006 | 796 | 102040 | 4253 | 1428 |
| 13 - Nagaland | 64249 | 12219 | 9032 | 69817 | 2127 | 1141 | 134066 | 14346 | 10173 |
| 14 - Manipur | 197606 | 11038 | 3040 | 143395 | 5249 | 2403 | 341001 | 16287 | 5443 |
| 15 - Mizoram | 34877 | 413 | 512 | 64000 | 588 | 584 | 98877 | 1001 | 1096 |
| 16 - Tripura | 203025 | 5766 | 944 | 163752 | 2171 | 501 | 366777 | 7937 | 1445 |
| 17 - Meghalaya | 166353 | 8661 | 2583 | 94970 | 1513 | 414 | 261323 | 10174 | 2997 |
| 18 - Assam | 2192003 | 165876 | 34082 | 1151635 | 20766 | 8332 | 3343638 | 186642 | 42414 |
| 19 - West Bengal | 4735711 | 364872 | 78599 | 5566766 | 128652 | 41026 | 10302477 | 493524 | 119625 |
| 20 - Jharkhand | 662305 | 39302 | 4183 | 667256 | 7884 | 1940 | 1329561 | 47186 | 6123 |
| 21 - Odisha | 2241188 | 192123 | 89543 | 1060551 | 16674 | 10641 | 3301739 | 208797 | 100184 |
| 22 - Chhattisgarh | 641483 | 41626 | 3989 | 676650 | 11502 | 2583 | 1318133 | 53128 | 6572 |
| 23 - Madhya Pradesh | 1686605 | 104178 | 14600 | 2332846 | 53044 | 7138 | 4019451 | 157222 | 21738 |
| 24 - Gujarat | 1704500 | 120354 | 13295 | 4227629 | 102106 | 25423 | 5932129 | 222460 | 38718 |
| 25 - Daman & Diu | 10674 | 740 | 7 | 65071 | 226 | 96 | 75745 | 966 | 103 |
| 26 - D & N Haveli | 36845 | 595 | 16 | 56274 | 517 | 64 | 93119 | 1112 | 80 |
| 27 - Maharashtra | 3309475 | 216443 | 24287 | 8143773 | 145591 | 33924 | 11453248 | 362034 | 58211 |
| 29 - Karnataka | 2107933 | 128402 | 20366 | 3472478 | 57276 | 18312 | 5580411 | 185678 | 38678 |
| 30 - Goa | 71033 | 6894 | 1862 | 185498 | 9688 | 2848 | 256531 | 16582 | 4710 |
| 31 - Lakshadweep | 1719 | 96 | 47 | 6340 | 685 | 122 | 8059 | 781 | 169 |
| 32 - Kerala | 2257776 | 61158 | 26031 | 3153887 | 62695 | 30618 | 5411663 | 123853 | 56649 |
| 33 - Tamil Nadu | 2875197 | 80450 | 19242 | 5590820 | 72671 | 42102 | 8466017 | 153121 | 61344 |
| 34 - Puducherry | 60667 | 898 | 185 | 140654 | 1098 | 2059 | 201321 | 1996 | 2244 |
| 35 - A & N islands | 26725 | 689 | 532 | 29180 | 83 | 28 | 55905 | 772 | 560 |
| 36 - Telangana | 1775660 | 79748 | 868 | 3117471 | 32218 | 1212 | 4893131 | 111966 | 2080 |
| 37 - Andhra Pradesh | 3176181 | 383284 | 5897 | 2535029 | 52374 | 5144 | 5711210 | 435658 | 11041 |
| All India | 43503083 | 2876775 | 458243 | 60101295 | 1152987 | 318984 | 103604378 | 4029762 | 777227 |

Table 25: State/UT wise number of establishments by sector and major source of finance

| States/UTs | Self-finance | | Financial Assistance from Govt. sources | | Borrowing from financial institutions | | Borrowing from Non-institutions / Money Lenders | | Loan from Self Help Group | | Donations / Transfers from other agencies | | Total | |
|------------------------|-----------------|-----------------|-----------------------------------------|----------------|---------------------------------------|----------------|-------------------------------------------------|---------------|---------------------------|---------------|-------------------------------------------|----------------|-----------------|-----------------|
| | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined |
| 01 - Jammu & Kashmir | 203589 | 372407 | 43976 | 57054 | 9167 | 18899 | 6178 | 7062 | 373 | 641 | 32103 | 45886 | 295386 | 501949 |
| 02 - Himachal Pradesh | 242919 | 306845 | 51378 | 57334 | 21882 | 26953 | 302 | 369 | 576 | 672 | 17341 | 20067 | 334398 | 412240 |
| 03 - Punjab | 649689 | 1297894 | 55542 | 80985 | 5758 | 14110 | 2033 | 3527 | 616 | 1132 | 71263 | 115604 | 784901 | 1513252 |
| 04 - Chandigarh | 2213 | 79176 | 32 | 2475 | 1 | 1221 | 1 | 52 | 4 | 79 | 21 | 575 | 2272 | 83578 |
| 05 - Uttarakhand | 173215 | 311928 | 34420 | 41280 | 8212 | 13955 | 702 | 1033 | 474 | 736 | 14947 | 25247 | 231970 | 394179 |
| 06 - Haryana | 566119 | 1036526 | 38818 | 56340 | 7276 | 14802 | 2799 | 4490 | 721 | 1635 | 32256 | 50993 | 647989 | 1164786 |
| 07 - Delhi | 10720 | 777514 | 339 | 17912 | 50 | 8041 | 85 | 3454 | 17 | 1868 | 1230 | 66519 | 12441 | 875308 |
| 08 - Rajasthan | 1416541 | 2307019 | 163258 | 202310 | 32307 | 52511 | 9999 | 15518 | 2599 | 4347 | 230469 | 313425 | 1855173 | 2895130 |
| 09 - Uttar Pradesh | 3433471 | 5654323 | 232444 | 307858 | 33406 | 53448 | 13857 | 21989 | 5793 | 9677 | 439984 | 636610 | 4158955 | 6683905 |
| 10 - Bihar | 808166 | 1202218 | 101585 | 126048 | 21121 | 31729 | 15624 | 21354 | 3682 | 4754 | 250331 | 321295 | 1200509 | 1707398 |
| 11 - Sikkim | 16243 | 29599 | 3281 | 4287 | 339 | 1144 | 17 | 63 | 16 | 23 | 1588 | 2103 | 21484 | 37219 |
| 12 - Arunachal Pradesh | 11113 | 24605 | 4765 | 5825 | 170 | 328 | 112 | 206 | 101 | 148 | 3822 | 5303 | 20083 | 36415 |
| 13 - Nagaland | 25835 | 50184 | 3515 | 4463 | 163 | 381 | 115 | 287 | 32 | 198 | 3786 | 5424 | 33446 | 60937 |
| 14 - Manipur | 127912 | 205692 | 4433 | 5889 | 437 | 1428 | 815 | 1242 | 96 | 162 | 10403 | 15425 | 144096 | 229838 |
| 15 - Mizoram | 13004 | 41638 | 4151 | 7555 | 306 | 1298 | 22 | 77 | 31 | 67 | 3272 | 6851 | 20786 | 57486 |
| 16 - Tripura | 112740 | 192803 | 17717 | 23235 | 2168 | 3473 | 1105 | 1490 | 551 | 679 | 11014 | 15093 | 145295 | 236773 |
| 17 - Meghalaya | 51723 | 79994 | 12855 | 14566 | 666 | 1366 | 320 | 505 | 107 | 171 | 7367 | 8954 | 73038 | 105556 |
| 18 - Assam | 1202004 | 1712085 | 112577 | 130825 | 21803 | 39890 | 12427 | 18025 | 4835 | 5925 | 101937 | 123292 | 1455583 | 2030042 |
| 19 - West Bengal | 2554143 | 4564761 | 196063 | 274981 | 57229 | 92263 | 88635 | 135069 | 16220 | 21234 | 515846 | 817342 | 3428136 | 5905650 |
| 20 - Jharkhand | 215982 | 440130 | 51728 | 70068 | 4642 | 8619 | 1357 | 2445 | 1339 | 1827 | 80254 | 115624 | 355302 | 638713 |
| 21 - Odisha | 1161692 | 1534046 | 148648 | 176572 | 44043 | 63353 | 18997 | 25226 | 13538 | 16512 | 218825 | 273196 | 1605743 | 2088905 |
| 22 - Chhattisgarh | 371233 | 582816 | 80481 | 95874 | 5137 | 10816 | 1306 | 2594 | 572 | 1000 | 59930 | 80561 | 518659 | 773661 |
| 23 - Madhya Pradesh | 756729 | 1605486 | 161015 | 204682 | 11437 | 29513 | 4553 | 8145 | 3215 | 5416 | 199155 | 299417 | 1136104 | 2152659 |
| 24 - Gujarat | 1838209 | 3087086 | 149051 | 211250 | 28774 | 52114 | 3769 | 7273 | 4380 | 7804 | 382333 | 607402 | 2406516 | 3972929 |
| 25 - Daman & Diu | 1563 | 8522 | 109 | 380 | 176 | 1029 | 4 | 22 | 1 | 12 | 137 | 541 | 1990 | 10506 |
| 26 - D & N Haveli | 2043 | 7476 | 174 | 453 | 207 | 1044 | 2 | 19 | 0 | 22 | 1270 | 2169 | 3696 | 11183 |
| 27 - Maharashtra | 2635919 | 5048833 | 225797 | 329393 | 88218 | 180976 | 14676 | 25816 | 12075 | 19941 | 317580 | 532383 | 3294265 | 6137342 |
| 29 - Karnataka | 1315871 | 2264458 | 174324 | 245969 | 54819 | 94847 | 9684 | 20351 | 26703 | 35242 | 132658 | 219681 | 1714059 | 2880548 |
| 30 - Goa | 24332 | 75971 | 3268 | 7373 | 3027 | 8711 | 68 | 170 | 204 | 423 | 1535 | 3939 | 32434 | 96587 |
| 31 - Lakshadweep | 466 | 2150 | 117 | 541 | 1 | 64 | 1 | 15 | 0 | 6 | 150 | 628 | 735 | 3404 |
| 32 - Kerala | 1518681 | 2818840 | 72606 | 129175 | 84334 | 169811 | 11844 | 23607 | 17523 | 28419 | 100057 | 185152 | 1805045 | 3355004 |
| 33 - Tamil Nadu | 2148879 | 4090130 | 125085 | 183041 | 18153 | 37583 | 14336 | 43175 | 10591 | 16599 | 370055 | 658874 | 2687099 | 5029402 |
| 34 - Puducherry | 12386 | 44448 | 1726 | 4545 | 562 | 1884 | 1439 | 3204 | 86 | 246 | 1560 | 4825 | 17759 | 59152 |
| 35 - A & N islands | 10685 | 16892 | 1635 | 2346 | 936 | 2050 | 41 | 56 | 23 | 38 | 1334 | 1909 | 14654 | 23291 |
| 36 - Telangana | 901415 | 1659718 | 88115 | 112442 | 33280 | 54637 | 13728 | 32831 | 24719 | 30572 | 136133 | 197475 | 1197390 | 2087675 |
| 37 - Andhra Pradesh | 2436142 | 3322255 | 154709 | 191358 | 66927 | 85716 | 42105 | 62214 | 80869 | 93945 | 357611 | 487269 | 3138363 | 4242757 |
| All India | 26973586 | 46856468 | 2519737 | 3386684 | 667134 | 1180007 | 293058 | 492975 | 232682 | 312172 | 4109557 | 6267053 | 34795754 | 58495359 |

Table 25.1: State/UT wise number of establishments by sector and major source of finance for agricultural activities

| States/UTs | Self-finance | | Financial Assistance from Govt. sources | | Borrowing from financial institutions | | Borrowing from Non-institutions / Money Lenders | | Loan from Self Help Group | | Donations / Transfers from other agencies | | Total | |
|------------------------|-----------------|-----------------|-----------------------------------------|---------------|---------------------------------------|---------------|-------------------------------------------------|--------------|---------------------------|--------------|-------------------------------------------|----------------|-----------------|-----------------|
| | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined |
| 01 - Jammu & Kashmir | 11570 | 14412 | 805 | 971 | 293 | 355 | 37 | 42 | 12 | 17 | 676 | 833 | 13393 | 16630 |
| 02 - Himachal Pradesh | 28771 | 29954 | 453 | 483 | 254 | 262 | 13 | 13 | 52 | 52 | 1261 | 1292 | 30804 | 32056 |
| 03 - Punjab | 237061 | 255530 | 3709 | 4082 | 1340 | 1585 | 777 | 795 | 82 | 85 | 14424 | 15385 | 257393 | 277462 |
| 04 - Chandigarh | 385 | 1207 | 2 | 6 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 388 | 1215 |
| 05 - Uttarakhand | 37270 | 40767 | 1132 | 1203 | 333 | 355 | 91 | 105 | 204 | 211 | 2081 | 2361 | 41111 | 45002 |
| 06 - Haryana | 225825 | 242150 | 1763 | 2006 | 1216 | 1393 | 978 | 1016 | 93 | 98 | 6998 | 7570 | 236873 | 254233 |
| 07 - Delhi | 1055 | 6363 | 5 | 71 | 2 | 16 | 18 | 47 | 0 | 3 | 64 | 508 | 1144 | 7008 |
| 08 - Rajasthan | 528768 | 551686 | 7713 | 8168 | 5476 | 5590 | 2546 | 2788 | 297 | 310 | 53508 | 55652 | 598308 | 624194 |
| 09 - Uttar Pradesh | 1232815 | 1302544 | 19461 | 20987 | 8901 | 9266 | 3891 | 4102 | 876 | 997 | 101258 | 107441 | 1367202 | 1445337 |
| 10 - Bihar | 58530 | 64516 | 1686 | 1921 | 787 | 853 | 823 | 872 | 204 | 225 | 15108 | 16941 | 77138 | 85328 |
| 11 - Sikkim | 3961 | 4209 | 52 | 59 | 1 | 1 | 2 | 2 | 0 | 0 | 76 | 82 | 4092 | 4353 |
| 12 - Arunachal Pradesh | 165 | 213 | 31 | 50 | 0 | 1 | 0 | 1 | 0 | 0 | 39 | 55 | 235 | 320 |
| 13 - Nagaland | 1305 | 1472 | 61 | 68 | 5 | 5 | 14 | 15 | 3 | 3 | 51 | 61 | 1439 | 1624 |
| 14 - Manipur | 24181 | 28386 | 154 | 171 | 75 | 87 | 166 | 171 | 13 | 13 | 912 | 1125 | 25501 | 29953 |
| 15 - Mizoram | 2700 | 9388 | 193 | 701 | 13 | 39 | 3 | 8 | 4 | 7 | 554 | 1888 | 3467 | 12031 |
| 16 - Tripura | 15555 | 18007 | 633 | 705 | 104 | 135 | 78 | 87 | 120 | 130 | 678 | 733 | 17168 | 19797 |
| 17 - Meghalaya | 6061 | 6748 | 170 | 193 | 33 | 36 | 10 | 13 | 4 | 6 | 331 | 350 | 6609 | 7346 |
| 18 - Assam | 193046 | 207963 | 2713 | 2883 | 2782 | 3014 | 1911 | 2071 | 860 | 897 | 5946 | 6204 | 207258 | 223032 |
| 19 - West Bengal | 463163 | 508743 | 13818 | 14877 | 6665 | 7342 | 8436 | 9105 | 3875 | 4070 | 85772 | 91699 | 581729 | 635836 |
| 20 - Jharkhand | 17697 | 20743 | 969 | 1145 | 251 | 283 | 155 | 165 | 251 | 258 | 11819 | 12232 | 31142 | 34826 |
| 21 - Odisha | 289373 | 306439 | 12583 | 13064 | 3430 | 3663 | 3842 | 4034 | 2166 | 2339 | 44268 | 46147 | 355662 | 375686 |
| 22 - Chhattisgarh | 185994 | 190648 | 8584 | 8721 | 396 | 461 | 80 | 96 | 119 | 127 | 19826 | 20379 | 214999 | 220432 |
| 23 - Madhya Pradesh | 135031 | 147512 | 5054 | 5441 | 1937 | 2068 | 1270 | 1339 | 513 | 543 | 35163 | 37206 | 178968 | 194109 |
| 24 - Gujarat | 1389494 | 1446986 | 56849 | 58792 | 15111 | 15591 | 1923 | 2070 | 1708 | 1761 | 218551 | 229265 | 1683636 | 1754465 |
| 25 - Daman & Diu | 416 | 749 | 9 | 11 | 0 | 0 | 1 | 1 | 0 | 0 | 10 | 23 | 436 | 784 |
| 26 - D & N Haveli | 1 | 48 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 40 | 2 | 89 |
| 27 - Maharashtra | 1361026 | 1419620 | 23789 | 25175 | 30864 | 32644 | 6600 | 6879 | 4748 | 4955 | 95823 | 102488 | 1522850 | 1591761 |
| 29 - Karnataka | 560430 | 579412 | 32186 | 33457 | 14358 | 15009 | 2508 | 2697 | 13121 | 13644 | 45788 | 47469 | 668391 | 691688 |
| 30 - Goa | 2559 | 4946 | 403 | 495 | 118 | 177 | 2 | 3 | 5 | 12 | 42 | 86 | 3129 | 5719 |
| 31 - Lakshadweep | 81 | 273 | 3 | 14 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 14 | 84 | 302 |
| 32 - Kerala | 652619 | 937222 | 8795 | 12281 | 10776 | 14437 | 1810 | 3700 | 6752 | 8000 | 10462 | 15279 | 691214 | 990919 |
| 33 - Tamil Nadu | 1302860 | 1487428 | 29175 | 31680 | 4707 | 5513 | 4027 | 4994 | 2792 | 3264 | 186979 | 214326 | 1530540 | 1747205 |
| 34 - Puducherry | 3274 | 5476 | 114 | 218 | 54 | 66 | 341 | 783 | 14 | 17 | 170 | 293 | 3967 | 6853 |
| 35 - A & N islands | 4177 | 4819 | 102 | 122 | 45 | 57 | 5 | 6 | 1 | 1 | 142 | 148 | 4472 | 5153 |
| 36 - Telangana | 279081 | 287962 | 5357 | 5592 | 3402 | 3544 | 2083 | 2190 | 1512 | 1600 | 25442 | 26471 | 316877 | 327359 |
| 37 - Andhra Pradesh | 1197867 | 1242094 | 20768 | 21504 | 16961 | 17407 | 13777 | 15334 | 40871 | 41798 | 117344 | 123329 | 1407588 | 1461466 |
| All India | 10454167 | 11376635 | 259294 | 277318 | 130690 | 141256 | 58218 | 65544 | 81273 | 85444 | 1101567 | 1185376 | 12085209 | 13131573 |

Table 25.2: State/UT wise number of establishments by sector and major source of finance for non-agricultural activities

| States/UTs | Self-finance | | Financial Assistance from Govt. sources | | Borrowing from financial institutions | | Borrowing from Non-institutions / Money Lenders | | Loan from Self Help Group | | Donations / Transfers from other agencies | | Total | |
|------------------------|----------------------|-----------------|-----------------------------------------|----------------|---------------------------------------|----------------|-------------------------------------------------|---------------|---------------------------|---------------|-------------------------------------------|----------------|-----------------|-----------------|
| | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined | Rural | Combined |
| | 01 - Jammu & Kashmir | 192019 | 357995 | 43171 | 56083 | 8874 | 18544 | 6141 | 7020 | 361 | 624 | 31427 | 45053 | 281993 |
| 02 - Himachal Pradesh | 214148 | 276891 | 50925 | 56851 | 21628 | 26691 | 289 | 356 | 524 | 620 | 16080 | 18775 | 303594 | 380184 |
| 03 - Punjab | 412628 | 1042364 | 51833 | 76903 | 4418 | 12525 | 1256 | 2732 | 534 | 1047 | 56839 | 100219 | 527508 | 1235790 |
| 04 - Chandigarh | 1828 | 77969 | 30 | 2469 | 1 | 1221 | 1 | 52 | 3 | 78 | 21 | 574 | 1884 | 82363 |
| 05 - Uttarakhand | 135945 | 271161 | 33288 | 40077 | 7879 | 13600 | 611 | 928 | 270 | 525 | 12866 | 22886 | 190859 | 349177 |
| 06 - Haryana | 340294 | 794376 | 37055 | 54334 | 6060 | 13409 | 1821 | 3474 | 628 | 1537 | 25258 | 43423 | 411116 | 910553 |
| 07 - Delhi | 9665 | 771151 | 334 | 17841 | 48 | 8025 | 67 | 3407 | 17 | 1865 | 1166 | 66011 | 11297 | 868300 |
| 08 - Rajasthan | 887773 | 1755333 | 155545 | 194142 | 26831 | 46921 | 7453 | 12730 | 2302 | 4037 | 176961 | 257773 | 1256865 | 2270936 |
| 09 - Uttar Pradesh | 2200656 | 4351779 | 212983 | 286871 | 24505 | 44182 | 9966 | 17887 | 4917 | 8680 | 338726 | 529169 | 2791753 | 5238568 |
| 10 - Bihar | 749636 | 1137702 | 99899 | 124127 | 20334 | 30876 | 14801 | 20482 | 3478 | 4529 | 235223 | 304354 | 1123371 | 1622070 |
| 11 - Sikkim | 12282 | 25390 | 3229 | 4228 | 338 | 1143 | 15 | 61 | 16 | 23 | 1512 | 2021 | 17392 | 32866 |
| 12 - Arunachal Pradesh | 10948 | 24392 | 4734 | 5775 | 170 | 327 | 112 | 205 | 101 | 148 | 3783 | 5248 | 19848 | 36095 |
| 13 - Nagaland | 24530 | 48712 | 3454 | 4395 | 158 | 376 | 101 | 272 | 29 | 195 | 3735 | 5363 | 32007 | 59313 |
| 14 - Manipur | 103731 | 177306 | 4279 | 5718 | 362 | 1341 | 649 | 1071 | 83 | 149 | 9491 | 14300 | 118595 | 199885 |
| 15 - Mizoram | 10304 | 32250 | 3958 | 6854 | 293 | 1259 | 19 | 69 | 27 | 60 | 2718 | 4963 | 17319 | 45455 |
| 16 - Tripura | 97185 | 174796 | 17084 | 22530 | 2064 | 3338 | 1027 | 1403 | 431 | 549 | 10336 | 14360 | 128127 | 216976 |
| 17 - Meghalaya | 45662 | 73246 | 12685 | 14373 | 633 | 1330 | 310 | 492 | 103 | 165 | 7036 | 8604 | 66429 | 98210 |
| 18 - Assam | 1008958 | 1504122 | 109864 | 127942 | 19021 | 36876 | 10516 | 15954 | 3975 | 5028 | 95991 | 117088 | 1248325 | 1807010 |
| 19 - West Bengal | 2090980 | 4056018 | 182245 | 260104 | 50564 | 84921 | 80199 | 125964 | 12345 | 17164 | 430074 | 725643 | 2846407 | 5269814 |
| 20 - Jharkhand | 198285 | 419387 | 50759 | 68923 | 4391 | 8336 | 1202 | 2280 | 1088 | 1569 | 68435 | 103392 | 324160 | 603887 |
| 21 - Odisha | 872319 | 1227607 | 136065 | 163508 | 40613 | 59690 | 15155 | 21192 | 11372 | 14173 | 174557 | 227049 | 1250081 | 1713219 |
| 22 - Chhattisgarh | 185239 | 392168 | 71897 | 87153 | 4741 | 10355 | 1226 | 2498 | 453 | 873 | 40104 | 60182 | 303660 | 553229 |
| 23 - Madhya Pradesh | 621698 | 1457974 | 155961 | 199241 | 9500 | 27445 | 3283 | 6806 | 2702 | 4873 | 163992 | 262211 | 957136 | 1958550 |
| 24 - Gujarat | 448715 | 1640100 | 92202 | 152458 | 13663 | 36523 | 1846 | 5203 | 2672 | 6043 | 163782 | 378137 | 722880 | 2218464 |
| 25 - Daman & Diu | 1147 | 7773 | 100 | 369 | 176 | 1029 | 3 | 21 | 1 | 12 | 127 | 518 | 1554 | 9722 |
| 26 - D & N Haveli | 2042 | 7428 | 174 | 452 | 207 | 1044 | 2 | 19 | 0 | 22 | 1269 | 2129 | 3694 | 11094 |
| 27 - Maharashtra | 1274893 | 3629213 | 202008 | 304218 | 57354 | 148332 | 8076 | 18937 | 7327 | 14986 | 221757 | 429895 | 1771415 | 4545581 |
| 29 - Karnataka | 755441 | 1685046 | 142138 | 212512 | 40461 | 79838 | 7176 | 17654 | 13582 | 21598 | 86870 | 172212 | 1045668 | 2188860 |
| 30 - Goa | 21773 | 71025 | 2865 | 6878 | 2909 | 8534 | 66 | 167 | 199 | 411 | 1493 | 3853 | 29305 | 90868 |
| 31 - Lakshadweep | 385 | 1877 | 114 | 527 | 1 | 63 | 1 | 15 | 0 | 6 | 150 | 614 | 651 | 3102 |
| 32 - Kerala | 866062 | 1881618 | 63811 | 116894 | 73558 | 155374 | 10034 | 19907 | 10771 | 20419 | 89595 | 169873 | 1113831 | 2364085 |
| 33 - Tamil Nadu | 846019 | 2602702 | 95910 | 151361 | 13446 | 32070 | 10309 | 38181 | 7799 | 13335 | 183076 | 444548 | 1156559 | 3282197 |
| 34 - Puducherry | 9112 | 38972 | 1612 | 4327 | 508 | 1818 | 1098 | 2421 | 72 | 229 | 1390 | 4532 | 13792 | 52299 |
| 35 - A & N islands | 6508 | 12073 | 1533 | 2224 | 891 | 1993 | 36 | 50 | 22 | 37 | 1192 | 1761 | 10182 | 18138 |
| 36 - Telangana | 622334 | 1371756 | 82758 | 106850 | 29878 | 51093 | 11645 | 30641 | 23207 | 28972 | 110691 | 171004 | 880513 | 1760316 |
| 37 - Andhra Pradesh | 1238275 | 2080161 | 133941 | 169854 | 49966 | 68309 | 28328 | 46880 | 39998 | 52147 | 240267 | 363940 | 1730775 | 2781291 |
| All India | 16519419 | 35479833 | 2260443 | 3109366 | 536444 | 1038751 | 234840 | 427431 | 151409 | 226728 | 3007990 | 5081677 | 22710545 | 45363786 |

Table-26: Broad activity wise number of persons employed by sector, type and sex

| Broad Activity | Urban | | | | | Total | | | | |
|---------------------------------------------------------------------------------|-----------------|----------------|-----------------|------------------|-------------------------------|-----------------|-----------------|-----------------|------------------|-------------------------------|
| | Hired Male | Hired Female | Non-Hired Male | Non-Hired Female | Total No. of Persons Employed | Hired Male | Hired Female | Non-Hired Male | Non-Hired Female | Total No. of Persons Employed |
| 01 - Activities relating to agriculture other than crop production & plantation | 48769 | 16720 | 51595 | 14358 | 131442 | 311451 | 158909 | 684933 | 206335 | 1361628 |
| 02 - Livestock | 156969 | 50951 | 689622 | 533450 | 1430992 | 1127499 | 516552 | 10472647 | 7301744 | 19418442 |
| 03 - Forestry and Logging | 22762 | 2747 | 24393 | 7536 | 57438 | 72999 | 24697 | 607741 | 519372 | 1224809 |
| 04 - Fishing and aqua culture | 56123 | 4676 | 117321 | 27189 | 205309 | 166427 | 32642 | 548231 | 130322 | 877622 |
| Sub-total : Agricultural Activities | 284623 | 75094 | 882931 | | 1825181 | 1678376 | 732800 | 12313552 | 8157773 | 22882501 |
| 05 - Mining and quarrying | 112330 | 13177 | 22215 | 4796 | 152518 | 384061 | 63819 | 87099 | 22495 | 557474 |
| 06 - Manufacturing | 8651063 | 1557986 | 4687267 | 1818484 | 16714800 | 13260800 | 3070908 | 9543666 | 4481899 | 30357273 |
| 07 - Electricity, gas, steam and air conditioning supply | 238770 | 37430 | 22133 | 3216 | 301549 | 436012 | 63396 | 38263 | 6571 | 544242 |
| 08 - Water supply, sewerage, waste management and remediation activities | 136879 | 30299 | 81606 | 10467 | 259251 | 216081 | 38790 | 143518 | 19521 | 417910 |
| 09 - Construction | 593986 | 167401 | 500978 | 50190 | 1312555 | 976683 | 223985 | 1021068 | 108358 | 2330094 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 1103835 | 78447 | 767988 | 43231 | 1993501 | 1382136 | 94168 | 1129211 | 64112 | 2669627 |
| 11 - Whole sale trade (not covered in item 10 above) | 864299 | 115549 | 658165 | 60263 | 1698276 | 1114423 | 180981 | 1052628 | 136339 | 2484371 |
| 12 - Retail trade (not covered in item-10 above) | 5141928 | 747190 | 8653882 | 1451476 | 15994476 | 6763553 | 1034133 | 16257479 | 3137307 | 27192472 |
| 13 - Transportation and storage | 1078994 | 125045 | 1425656 | 108251 | 2737946 | 1671579 | 183489 | 2961817 | 230370 | 5047255 |
| 14 - Accommodation and food service activities | 1798797 | 331692 | 1403088 | 293843 | 3827420 | 2424337 | 536071 | 2501539 | 624959 | 6086906 |
| 15 - Information & communication | 935178 | 373588 | 229381 | 28201 | 1566348 | 1087798 | 412484 | 315493 | 41118 | 1856893 |
| 16 - Financial and insurance activities | 1032719 | 323209 | 258720 | 137683 | 1752331 | 1377742 | 419489 | 413184 | 627807 | 2838222 |
| 17 - Real estate activities | 151996 | 28512 | 336862 | 53325 | 570695 | 175296 | 33360 | 426344 | 67461 | 702461 |
| 18 - Professional, scientific & technical activities | 660515 | 167125 | 394668 | 40284 | 1262592 | 792592 | 188411 | 542063 | 61720 | 1584786 |
| 19 - Administrative and support service activities | 760553 | 177229 | 391459 | 48436 | 1377677 | 1030742 | 216947 | 731121 | 90035 | 2068845 |
| 20 - Education | 1686103 | 1725472 | 374623 | 186703 | 3972901 | 5012744 | 4511707 | 717683 | 354218 | 10596352 |
| 21 - Human health & social work activities | 915581 | 761675 | 422053 | 99040 | 2198349 | 1339171 | 1238589 | 736999 | 182795 | 3497554 |
| 22 - Arts entertainment, sports & amusement and recreation | 166974 | 32775 | 134958 | 17654 | 352361 | 259746 | 52402 | 264518 | 38092 | 614758 |
| 23 - Other service activities not elsewhere classified | 1121768 | 255595 | 1724265 | 426092 | 3527720 | 2036420 | 430961 | 3636001 | 860490 | 6963872 |
| Sub-total :Non-Agricultural Activities | 27152268 | 7049396 | 22489967 | 4881635 | 61573266 | 41741916 | 12994090 | 42519694 | 11155667 | 108411367 |
| Total | 27436891 | 7124490 | 23372898 | 5464168 | 63398447 | 43420292 | 13726890 | 54833246 | 19313440 | 131293868 |

| States/UTs | Table-27: State/UT wise number of persons employed by sector, type and sex | | | | | | | | | |
|------------------------|----------------------------------------------------------------------------|----------------|-----------------|------------------|-------------------------------|-----------------|-----------------|-----------------|------------------|-------------------------------|
| | Urban | | | | | Total | | | | |
| | Hired Male | Hired Female | Non-Hired Male | Non-Hired Female | Total No. of Persons Employed | Hired Male | Hired Female | Non-Hired Male | Non-Hired Female | Total No. of Persons Employed |
| 01 - Jammu & Kashmir | 218383 | 55363 | 204104 | 18312 | 496162 | 434449 | 139861 | 456764 | 64435 | 1095509 |
| 02 - Himachal Pradesh | 118292 | 31627 | 71682 | 11267 | 232868 | 405592 | 156475 | 334455 | 80666 | 977188 |
| 03 - Punjab | 934842 | 171680 | 781632 | 84058 | 1972212 | 1456833 | 389924 | 1529209 | 270953 | 3646919 |
| 04 - Chandigarh | 115818 | 37164 | 80136 | 9541 | 242659 | 117246 | 37397 | 82350 | 9714 | 246707 |
| 05 - Uttarakhand | 269155 | 55713 | 167175 | 19373 | 511416 | 478714 | 140377 | 368653 | 62831 | 1050575 |
| 06 - Haryana | 1005096 | 175233 | 539507 | 52495 | 1772331 | 1560971 | 333704 | 1116771 | 225226 | 3236672 |
| 07 - Delhi | 1737339 | 243907 | 883147 | 127778 | 2992171 | 1747217 | 246173 | 895573 | 130818 | 3019781 |
| 08 - Rajasthan | 1186949 | 194278 | 1096441 | 138799 | 2616467 | 2209380 | 498412 | 2828377 | 726275 | 6262444 |
| 09 - Uttar Pradesh | 2520537 | 401207 | 2840605 | 402324 | 6164673 | 4084854 | 917958 | 7306326 | 1808914 | 14118052 |
| 10 - Bihar | 414854 | 58706 | 532206 | 66776 | 1072542 | 997195 | 259785 | 1697474 | 289518 | 3243972 |
| 11 - Sikkim | 13743 | 7527 | 14072 | 5412 | 40754 | 29507 | 19170 | 30203 | 12400 | 91280 |
| 12 - Arunachal Pradesh | 21311 | 8499 | 14232 | 5162 | 49204 | 48870 | 21600 | 26879 | 11587 | 108936 |
| 13 - Nagaland | 27980 | 13205 | 22893 | 9364 | 73442 | 60314 | 29748 | 47738 | 24018 | 161818 |
| 14 - Manipur | 40697 | 13882 | 57977 | 46188 | 158744 | 91595 | 33074 | 156204 | 128744 | 409617 |
| 15 - Mizoram | 21552 | 16091 | 23426 | 18768 | 79837 | 34873 | 25206 | 35644 | 26503 | 122226 |
| 16 - Tripura | 55337 | 16564 | 89847 | 8840 | 170588 | 108352 | 47909 | 217604 | 30159 | 404024 |
| 17 - Meghalaya | 38597 | 22162 | 22648 | 15053 | 98460 | 114384 | 59278 | 69907 | 45862 | 289431 |
| 18 - Assam | 485471 | 95768 | 554560 | 71619 | 1207418 | 1318592 | 382307 | 1893734 | 358930 | 3953563 |
| 19 - West Bengal | 2173481 | 362417 | 2587035 | 713812 | 5836745 | 3340638 | 759309 | 5868232 | 1935440 | 11903619 |
| 20 - Jharkhand | 303196 | 49101 | 279213 | 53618 | 685128 | 584450 | 153863 | 588566 | 126543 | 1453422 |
| 21 - Odisha | 457910 | 104508 | 466263 | 94921 | 1123602 | 1140211 | 353800 | 1881947 | 942089 | 4318047 |
| 22 - Chhattisgarh | 310060 | 86135 | 259051 | 47682 | 702928 | 579652 | 226092 | 733847 | 321653 | 1861244 |
| 23 - Madhya Pradesh | 941397 | 210695 | 1070271 | 203003 | 2425366 | 1481032 | 449581 | 2065456 | 551554 | 4547623 |
| 24 - Gujarat | 2323494 | 323705 | 1568575 | 284563 | 4500337 | 3310623 | 649399 | 3901852 | 1746370 | 9608244 |
| 25 - Daman & Diu | 48060 | 9849 | 7577 | 1085 | 66571 | 57736 | 12635 | 9556 | 1515 | 81442 |
| 26 - D & N Haveli | 42117 | 7291 | 6654 | 966 | 57028 | 73170 | 10077 | 9426 | 1815 | 94488 |
| 27 - Maharashtra | 4127237 | 1031455 | 2750222 | 541161 | 8450075 | 5528572 | 1422777 | 5810969 | 1749824 | 14512142 |
| 29 - Karnataka | 1610474 | 637938 | 1075638 | 277209 | 3601259 | 2511024 | 1138328 | 2454052 | 1042481 | 7145885 |
| 30 - Goa | 88931 | 37910 | 54902 | 21911 | 203654 | 120302 | 49841 | 80285 | 38244 | 288672 |
| 31 - Lakshadweep | 3610 | 1321 | 2482 | 849 | 8262 | 4614 | 1688 | 3144 | 1007 | 10453 |
| 32 - Kerala | 1234252 | 677144 | 1148232 | 572515 | 3632143 | 1933077 | 1136333 | 2399179 | 1450178 | 6918767 |
| 33 - Tamil Nadu | 1971099 | 963616 | 2251539 | 922059 | 6108313 | 3190329 | 1683509 | 4500411 | 2320934 | 11695183 |
| 34 - Puducherry | 71239 | 32182 | 36066 | 11147 | 150634 | 105896 | 46475 | 49647 | 17360 | 219378 |
| 35 - A & N islands | 15511 | 5758 | 7648 | 2041 | 30958 | 28433 | 11499 | 21452 | 7354 | 68738 |
| 36 - Telangana | 1504515 | 624104 | 817001 | 227613 | 3173233 | 2024426 | 987438 | 1760604 | 764284 | 5536752 |
| 37 - Andhra Pradesh | 984355 | 340785 | 988239 | 376884 | 2690263 | 2107169 | 895888 | 3600756 | 1987242 | 8591055 |
| All India | 27436891 | 7124490 | 23372898 | 5464168 | 63398447 | 43420292 | 13726890 | 54833246 | 19313440 | 131293868 |

| States/UTs | Table-27.1: State/UT wise number of persons employed in agricultural activities by sector, type and sex | | | | | | | | | |
|------------------------|---------------------------------------------------------------------------------------------------------|--------------|----------------|------------------|-------------------------------|----------------|---------------|-----------------|------------------|-------------------------------|
| | Urban | | | | | Total | | | | |
| | Hired Male | Hired Female | Non-Hired Male | Non-Hired Female | Total No. of Persons Employed | Hired Male | Hired Female | Non-Hired Male | Non-Hired Female | Total No. of Persons Employed |
| 01 - Jammu & Kashmir | 2974 | 306 | 3312 | 1049 | 7641 | 6740 | 656 | 18907 | 7878 | 34181 |
| 02 - Himachal Pradesh | 194 | 32 | 904 | 682 | 1812 | 1924 | 316 | 21455 | 17683 | 41378 |
| 03 - Punjab | 12097 | 1266 | 22887 | 7049 | 43299 | 67513 | 19397 | 293424 | 132253 | 512587 |
| 04 - Chandigarh | 279 | 27 | 1089 | 557 | 1952 | 366 | 33 | 1490 | 584 | 2473 |
| 05 - Uttarakhand | 1315 | 213 | 3395 | 2178 | 7101 | 6608 | 1708 | 39498 | 25303 | 73117 |
| 06 - Haryana | 9056 | 1058 | 15977 | 7760 | 33851 | 32353 | 6428 | 218986 | 134293 | 392060 |
| 07 - Delhi | 4673 | 322 | 6712 | 2056 | 13763 | 5292 | 364 | 8031 | 2837 | 16524 |
| 08 - Rajasthan | 5639 | 1233 | 25134 | 17004 | 49010 | 39402 | 17939 | 627375 | 420960 | 1105676 |
| 09 - Uttar Pradesh | 27290 | 4158 | 91525 | 34656 | 157629 | 134783 | 39665 | 1634357 | 912282 | 2721087 |
| 10 - Bihar | 3719 | 559 | 8431 | 2107 | 14816 | 16754 | 4267 | 89881 | 29902 | 140804 |
| 11 - Sikkim | 84 | 19 | 258 | 174 | 535 | 237 | 67 | 3982 | 2432 | 6718 |
| 12 - Arunachal Pradesh | 330 | 173 | 51 | 25 | 579 | 577 | 242 | 267 | 129 | 1215 |
| 13 - Nagaland | 61 | 12 | 177 | 107 | 357 | 600 | 109 | 1826 | 698 | 3233 |
| 14 - Manipur | 676 | 137 | 4560 | 2324 | 7697 | 2706 | 523 | 30891 | 12766 | 46886 |
| 15 - Mizoram | 1050 | 972 | 7041 | 5602 | 14665 | 1778 | 1624 | 10249 | 7601 | 21252 |
| 16 - Tripura | 473 | 112 | 2571 | 1008 | 4164 | 1334 | 239 | 18634 | 7658 | 27865 |
| 17 - Meghalaya | 290 | 46 | 902 | 325 | 1563 | 3396 | 1173 | 7528 | 2840 | 14937 |
| 18 - Assam | 3674 | 388 | 14653 | 7970 | 26685 | 39777 | 14840 | 216157 | 110095 | 380869 |
| 19 - West Bengal | 19185 | 2322 | 57177 | 21617 | 100301 | 82520 | 19073 | 594528 | 291872 | 987993 |
| 20 - Jharkhand | 2610 | 463 | 4016 | 959 | 8048 | 16912 | 7565 | 32775 | 13300 | 70552 |
| 21 - Odisha | 5061 | 963 | 20473 | 9239 | 35736 | 36990 | 12138 | 355589 | 302610 | 707327 |
| 22 - Chhattisgarh | 2957 | 785 | 6051 | 2400 | 12193 | 13880 | 11529 | 243526 | 214476 | 483411 |
| 23 - Madhya Pradesh | 5359 | 1081 | 18679 | 7219 | 32338 | 39551 | 13371 | 203697 | 92593 | 349212 |
| 24 - Gujarat | 20604 | 6287 | 74184 | 44104 | 145179 | 175467 | 92634 | 1788294 | 1358542 | 3414937 |
| 25 - Daman & Diu | 683 | 3 | 384 | 108 | 1178 | 3374 | 51 | 935 | 268 | 4628 |
| 26 - D & N Haveli | 39 | 23 | 67 | 44 | 173 | 40 | 23 | 69 | 45 | 177 |
| 27 - Maharashtra | 23789 | 3460 | 69681 | 29857 | 126787 | 146576 | 36972 | 1594375 | 860726 | 2638649 |
| 29 - Karnataka | 17043 | 5489 | 21226 | 9435 | 53193 | 180034 | 115176 | 636676 | 409232 | 1341118 |
| 30 - Goa | 2123 | 517 | 1695 | 1285 | 5620 | 3265 | 686 | 4141 | 2757 | 10849 |
| 31 - Lakshadweep | 467 | 41 | 442 | 165 | 1115 | 653 | 41 | 582 | 168 | 1444 |
| 32 - Kerala | 21788 | 4119 | 150885 | 208151 | 384943 | 61235 | 15756 | 565817 | 683794 | 1326602 |
| 33 - Tamil Nadu | 63777 | 29168 | 190208 | 119567 | 402720 | 333757 | 192071 | 1489909 | 998964 | 3014701 |
| 34 - Puducherry | 2992 | 73 | 2762 | 996 | 6823 | 4947 | 207 | 5719 | 2944 | 13817 |
| 35 - A & N islands | 483 | 36 | 752 | 396 | 1667 | 1743 | 192 | 6534 | 3032 | 11501 |
| 36 - Telangana | 6468 | 1755 | 9749 | 4360 | 22332 | 45735 | 18127 | 305156 | 160557 | 529575 |
| 37 - Andhra Pradesh | 15321 | 7476 | 44921 | 29998 | 97716 | 169557 | 87598 | 1242292 | 933699 | 2433146 |
| All India | 284623 | 75094 | 882931 | 582533 | 1825181 | 1678376 | 732800 | 12313552 | 8157773 | 22882501 |

| States/UTs | Table-27.2: State/UT wise number of persons employed in non-agricultural activities by sector, type and sex | | | | | | | | | |
|------------------------|-------------------------------------------------------------------------------------------------------------|----------------|-----------------|------------------|-------------------------------|-----------------|-----------------|-----------------|------------------|-------------------------------|
| | Urban | | | | | Combined | | | | |
| | Hired Male | Hired Female | Non-Hired Male | Non-Hired Female | Total No. of Persons Employed | Hired Male | Hired Female | Non-Hired Male | Non-Hired Female | Total No. of Persons Employed |
| 01 - Jammu & Kashmir | 215409 | 55057 | 200792 | 17263 | 488521 | 427709 | 139205 | 437857 | 56557 | 1061328 |
| 02 - Himachal Pradesh | 118098 | 31595 | 70778 | 10585 | 231056 | 403668 | 156159 | 313000 | 62983 | 935810 |
| 03 - Punjab | 922745 | 170414 | 758745 | 77009 | 1928913 | 1389320 | 370527 | 1235785 | 138700 | 3134332 |
| 04 - Chandigarh | 115539 | 37137 | 79047 | 8984 | 240707 | 116880 | 37364 | 80860 | 9130 | 244234 |
| 05 - Uttarakhand | 267840 | 55500 | 163780 | 17195 | 504315 | 472106 | 138669 | 329155 | 37528 | 977458 |
| 06 - Haryana | 996040 | 174175 | 523530 | 44735 | 1738480 | 1528618 | 327276 | 897785 | 90933 | 2844612 |
| 07 - Delhi | 1732666 | 243585 | 876435 | 125722 | 2978408 | 1741925 | 245809 | 887542 | 127981 | 3003257 |
| 08 - Rajasthan | 1181310 | 193045 | 1071307 | 121795 | 2567457 | 2169978 | 480473 | 2201002 | 305315 | 5156768 |
| 09 - Uttar Pradesh | 2493247 | 397049 | 2749080 | 367668 | 6007044 | 3950071 | 878293 | 5671969 | 896632 | 11396965 |
| 10 - Bihar | 411135 | 58147 | 523775 | 64669 | 1057726 | 980441 | 255518 | 1607593 | 259616 | 3103168 |
| 11 - Sikkim | 13659 | 7508 | 13814 | 5238 | 40219 | 29270 | 19103 | 26221 | 9968 | 84562 |
| 12 - Arunachal Pradesh | 20981 | 8326 | 14181 | 5137 | 48625 | 48293 | 21358 | 26612 | 11458 | 107721 |
| 13 - Nagaland | 27919 | 13193 | 22716 | 9257 | 73085 | 59714 | 29639 | 45912 | 23320 | 158585 |
| 14 - Manipur | 40021 | 13745 | 53417 | 43864 | 151047 | 88889 | 32551 | 125313 | 115978 | 362731 |
| 15 - Mizoram | 20502 | 15119 | 16385 | 13166 | 65172 | 33095 | 23582 | 25395 | 18902 | 100974 |
| 16 - Tripura | 54864 | 16452 | 87276 | 7832 | 166424 | 107018 | 47670 | 198970 | 22501 | 376159 |
| 17 - Meghalaya | 38307 | 22116 | 21746 | 14728 | 96897 | 110988 | 58105 | 62379 | 43022 | 274494 |
| 18 - Assam | 481797 | 95380 | 539907 | 63649 | 1180733 | 1278815 | 367467 | 1677577 | 248835 | 3572694 |
| 19 - West Bengal | 2154296 | 360095 | 2529858 | 692195 | 5736444 | 3258118 | 740236 | 5273704 | 1643568 | 10915626 |
| 20 - Jharkhand | 300586 | 48638 | 275197 | 52659 | 677080 | 567538 | 146298 | 555791 | 113243 | 1382870 |
| 21 - Odisha | 452849 | 103545 | 445790 | 85682 | 1087866 | 1103221 | 341662 | 1526358 | 639479 | 3610720 |
| 22 - Chhattisgarh | 307103 | 85350 | 253000 | 45282 | 690735 | 565772 | 214563 | 490321 | 107177 | 1377833 |
| 23 - Madhya Pradesh | 936038 | 209614 | 1051592 | 195784 | 2393028 | 1441481 | 436210 | 1861759 | 458961 | 4198411 |
| 24 - Gujarat | 2302890 | 317418 | 1494391 | 240459 | 4355158 | 3135156 | 556765 | 2113558 | 387828 | 6193307 |
| 25 - Daman & Diu | 47377 | 9846 | 7193 | 977 | 65393 | 54362 | 12584 | 8621 | 1247 | 76814 |
| 26 - D & N Haveli | 42078 | 7268 | 6587 | 922 | 56855 | 73130 | 10054 | 9357 | 1770 | 94311 |
| 27 - Maharashtra | 4103448 | 1027995 | 2680541 | 511304 | 8323288 | 5381996 | 1385805 | 4216594 | 889098 | 11873493 |
| 29 - Karnataka | 1593431 | 632449 | 1054412 | 267774 | 3548066 | 2330990 | 1023152 | 1817376 | 633249 | 5804767 |
| 30 - Goa | 86808 | 37393 | 53207 | 20626 | 198034 | 117037 | 49155 | 76144 | 35487 | 277823 |
| 31 - Lakshadweep | 3143 | 1280 | 2040 | 684 | 7147 | 3961 | 1647 | 2562 | 839 | 9009 |
| 32 - Kerala | 1212464 | 673025 | 997347 | 364364 | 3247200 | 1871842 | 1120577 | 1833362 | 766384 | 5592165 |
| 33 - Tamil Nadu | 1907322 | 934448 | 2061331 | 802492 | 5705593 | 2856572 | 1491438 | 3010502 | 1321970 | 8680482 |
| 34 - Puducherry | 68247 | 32109 | 33304 | 10151 | 143811 | 100949 | 46268 | 43928 | 14416 | 205561 |
| 35 - A & N islands | 15028 | 5722 | 6896 | 1645 | 29291 | 26690 | 11307 | 14918 | 4322 | 57237 |
| 36 - Telangana | 1498047 | 622349 | 807252 | 223253 | 3150901 | 1978691 | 969311 | 1455448 | 603727 | 5007177 |
| 37 - Andhra Pradesh | 969034 | 333309 | 943318 | 346886 | 2592547 | 1937612 | 808290 | 2358464 | 1053543 | 6157909 |
| All India | 27152268 | 7049396 | 22489967 | 4881635 | 61573266 | 41741916 | 12994090 | 42519694 | 11155667 | 108411367 |

Table-28 : Broad activity wise total number and percentage of establishments with 8 or more persons employed by sector

| Broad Activity | Rural | | | Urban | | | Total | | |
|---------------------------------------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|
| | Total Number of Establishments | Number of Establishments with 8 or More Persons employed | % of Establishments with 8 or more persons employed | Total Number of Establishments | Number of Establishments with 8 or More Persons employed | % of Establishments with 8 or more persons employed | Total Number of Establishments | Number of Establishments with 8 or More Persons employed | % of Establishments with 8 or more persons employed |
| 01 - Activities relating to agriculture other than crop production & plantation | 591177 | 5553 | 0.9 | 50302 | 1487 | 3.0 | 641479 | 7040 | 1.1 |
| 02 - Livestock | 10528619 | 42090 | 0.4 | 861707 | 4893 | 0.6 | 11390326 | 46983 | 0.4 |
| 03 - Forestry and Logging | 578280 | 1338 | 0.2 | 24187 | 428 | 1.8 | 602467 | 1766 | 0.3 |
| 04 - Fishing and aqua culture | 387133 | 2547 | 0.7 | 110168 | 1092 | 1.0 | 497301 | 3639 | 0.7 |
| Subtotal : Agricultural Activities | 12085209 | 51528 | 0.4 | 1046364 | 7900 | 0.8 | 13131573 | 59428 | 0.5 |
| 05 - Mining and quarrying | 62810 | 6483 | 10.3 | 22366 | 1558 | 7.0 | 85176 | 8041 | 9.4 |
| 06 - Manufacturing | 5442870 | 96842 | 1.8 | 4886952 | 154404 | 3.2 | 10329822 | 251246 | 2.4 |
| 07 - Electricity, gas, steam and air conditioning supply | 32198 | 4752 | 14.8 | 29143 | 5628 | 19.3 | 61341 | 10380 | 16.9 |
| 08 - Water supply, sewerage, waste management and remediation activities | 90319 | 1063 | 1.2 | 86329 | 1971 | 2.3 | 176648 | 3034 | 1.7 |
| 09 - Construction | 498620 | 5241 | 1.1 | 474928 | 9891 | 2.1 | 973548 | 15132 | 1.6 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 332030 | 3181 | 1.0 | 688485 | 14555 | 2.1 | 1020515 | 17736 | 1.7 |
| 11 - Whole sale trade (not covered in item-10 above) | 371460 | 4855 | 1.3 | 575048 | 13506 | 2.3 | 946508 | 18361 | 1.9 |
| 12 - Retail trade (not covered in item-10 above) | 7741881 | 31130 | .4 | 8322606 | 71042 | 0.9 | 16064487 | 102172 | 0.6 |
| 13 - Transportation and storage | 1578939 | 8359 | .5 | 1422929 | 17538 | 1.2 | 3001868 | 25897 | 0.9 |
| 14 - Accommodation and food service activities | 1111002 | 14413 | 1.3 | 1333471 | 38728 | 2.9 | 2444473 | 53141 | 2.2 |
| 15 - Information & communication | 110227 | 1338 | 1.2 | 234041 | 12773 | 5.5 | 344268 | 14111 | 4.1 |
| 16 - Financial and insurance activities | 384586 | 25703 | 6.7 | 384535 | 47166 | 12.3 | 769121 | 72869 | 9.5 |
| 17 - Real estate activities | 95165 | 364 | 0.4 | 345107 | 2686 | 0.8 | 440272 | 3050 | 0.7 |
| 18 - Professional, scientific & technical activities | 174922 | 1470 | 0.8 | 388637 | 11516 | 3.0 | 563559 | 12986 | 2.3 |
| 19 - Administrative and support service activities | 331147 | 3486 | 1.1 | 385130 | 11507 | 3.0 | 716277 | 14993 | 2.1 |
| 20 - Education | 1445052 | 145104 | 10.0 | 592902 | 96125 | 16.2 | 2037954 | 241229 | 11.8 |
| 21 - Human health & social work activities | 508533 | 14621 | 2.9 | 474485 | 27681 | 5.8 | 983018 | 42302 | 4.3 |
| 22 - Arts entertainment, sports & amusement and recreation | 121805 | 1741 | 1.4 | 120690 | 3524 | 2.9 | 242495 | 5265 | 2.2 |
| 23 - Other service activities not elsewhere classified | 2276979 | 10918 | 0.5 | 1885457 | 15503 | 0.8 | 4162436 | 26421 | 0.6 |
| Subtotal : Non-Agricultural Activities | 22710545 | 381064 | 1.7 | 22653241 | 557302 | 2.5 | 45363786 | 938366 | 2.1 |
| Total | 34795754 | 432592 | 1.2 | 23699605 | 565202 | 2.4 | 58495359 | 997794 | 1.7 |

Table - 29: Broad activity wise total number and percentage of persons employed in establishments with 8 or more persons employed sector wise

| Broad Activity | Rural | | | Urban | | | Total | | |
|---------------------------------------------------------------------------------|----------------------------------|------------------------------------------------------------------------------|------------------------------------------------------------------------------|----------------------------------|------------------------------------------------------------------------------|------------------------------------------------------------------------------|----------------------------------|------------------------------------------------------------------------------|------------------------------------------------------------------------------|
| | Total Number of persons employed | Number of persons employed in establishments with 8 or more persons employed | % share of persons engaged in Establishments with 8 or more persons employed | Total Number of persons employed | Number of persons employed in establishments with 8 or more persons employed | % share of persons engaged in Establishments with 8 or more persons employed | Total Number of persons employed | Number of persons employed in establishments with 8 or more persons employed | % share of persons engaged in Establishments with 8 or more persons employed |
| 01 - Activities relating to agriculture other than crop production & plantation | 1230186 | 137531 | 11.2 | 131442 | 36715 | 27.9 | 1361628 | 174246 | 12.8 |
| 02 - Livestock | 17987450 | 792181 | 4.4 | 1430992 | 90403 | 6.3 | 19418442 | 882584 | 4.5 |
| 03 - Forestry and Logging | 1167371 | 23066 | 2.0 | 57438 | 10424 | 18.1 | 1224809 | 33490 | 2.7 |
| 04 - Fishing and aqua culture | 672313 | 59721 | 8.9 | 205309 | 20034 | 9.8 | 877622 | 79755 | 9.1 |
| Subtotal : Agricultural Activities | 21057320 | 1012499 | 4.8 | 1825181 | 157576 | 8.6 | 22882501 | 1170075 | 5.1 |
| 05 - Mining and quarrying | 404956 | 268538 | 66.3 | 152518 | 98403 | 64.5 | 557474 | 366941 | 65.8 |
| 06 - Manufacturing | 13642473 | 4637943 | 34.0 | 16714800 | 6082980 | 36.4 | 30357273 | 10720923 | 35.3 |
| 07 - Electricity, gas, steam and air conditioning supply | 242693 | 164710 | 67.9 | 301549 | 233200 | 77.3 | 544242 | 397910 | 73.1 |
| 08 - Water supply, sewerage, waste management and remediation activities | 158659 | 22045 | 13.9 | 259251 | 100866 | 38.9 | 417910 | 122911 | 29.4 |
| 09 - Construction | 1017539 | 136879 | 13.5 | 1312555 | 410231 | 31.3 | 2330094 | 547110 | 23.5 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 676126 | 115664 | 17.1 | 1993501 | 454735 | 22.8 | 2669627 | 570399 | 21.4 |
| 11 - Whole sale trade (not covered in item-10 above) | 786095 | 139462 | 17.7 | 1698276 | 310713 | 18.3 | 2484371 | 450175 | 18.1 |
| 12 - Retail trade (not covered in item-10 above) | 11197996 | 538679 | 4.8 | 15994476 | 1416045 | 8.9 | 27192472 | 1954724 | 7.2 |
| 13 - Transportation and storage | 2309309 | 201875 | 8.7 | 2737946 | 628106 | 22.9 | 5047255 | 829981 | 16.4 |
| 14 - Accommodation and food service activities | 2259486 | 261571 | 11.6 | 3827420 | 852917 | 22.3 | 6086906 | 1114488 | 18.3 |
| 15 - Information & communication | 290545 | 108356 | 37.3 | 1566348 | 1075389 | 68.7 | 1856893 | 1183745 | 63.7 |
| 16 - Financial and insurance activities | 1085891 | 338100 | 31.1 | 1752331 | 947467 | 54.1 | 2838222 | 1285567 | 45.3 |
| 17 - Real estate activities | 131766 | 9633 | 7.3 | 570695 | 65598 | 11.5 | 702461 | 75231 | 10.7 |
| 18 - Professional, scientific & technical activities | 322194 | 44885 | 13.9 | 1262592 | 451747 | 35.8 | 1584786 | 496632 | 31.3 |
| 19 - Administrative and support service activities | 691168 | 110557 | 16.0 | 1377677 | 535108 | 38.8 | 2068845 | 645665 | 31.2 |
| 20 - Education | 6623451 | 2628795 | 39.7 | 3972901 | 2614504 | 65.8 | 10596352 | 5243299 | 49.5 |
| 21 - Human health & social work activities | 1299205 | 390960 | 30.1 | 2198349 | 1131287 | 51.5 | 3497554 | 1522247 | 43.5 |
| 22 - Arts entertainment, sports & amusement and recreation | 262397 | 39386 | 15.0 | 352361 | 94024 | 26.7 | 614758 | 133410 | 21.7 |
| 23 - Other service activities not elsewhere classified | 3436152 | 227015 | 6.6 | 3527720 | 340107 | 9.6 | 6963872 | 567122 | 8.1 |
| Subtotal : Non-Agricultural Activities | 46838101 | 10385053 | 22.2 | 61573266 | 17843427 | 29.0 | 108411367 | 28228480 | 26.0 |
| Total | 67895421 | 11397552 | 16.8 | 63398447 | 18001003 | 28.4 | 131293868 | 29398555 | 22.4 |

Table 30: State/UT wise total number and percentage of establishments with 8 or more persons employed in all activities by sector

| States/UTs | Rural | | | Urban | | | Total | | |
|------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|
| | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed |
| 01 - Jammu & Kashmir | 295386 | 4657 | 1.6 | 206563 | 4169 | 2.0 | 501949 | 8826 | 1.8 |
| 02 - Himachal Pradesh | 334398 | 8827 | 2.6 | 77842 | 3207 | 4.1 | 412240 | 12034 | 2.9 |
| 03 - Punjab | 784901 | 10743 | 1.4 | 728351 | 14436 | 2.0 | 1513252 | 25179 | 1.7 |
| 04 - Chandigarh | 2272 | 15 | 0.7 | 81306 | 2089 | 2.6 | 83578 | 2104 | 2.5 |
| 05 - Uttarakhand | 231970 | 5907 | 2.5 | 162209 | 5854 | 3.6 | 394179 | 11761 | 3.0 |
| 06 - Haryana | 647989 | 11902 | 1.8 | 516797 | 14401 | 2.8 | 1164786 | 26303 | 2.3 |
| 07 - Delhi | 12441 | 215 | 1.7 | 862867 | 34021 | 3.9 | 875308 | 34236 | 3.9 |
| 08 - Rajasthan | 1855173 | 20789 | 1.1 | 1039957 | 18414 | 1.8 | 2895130 | 39203 | 1.4 |
| 09 - Uttar Pradesh | 4158955 | 26694 | 0.6 | 2524950 | 32462 | 1.3 | 6683905 | 59156 | 0.9 |
| 10 - Bihar | 1200509 | 12144 | 1.0 | 506889 | 5823 | 1.1 | 1707398 | 17967 | 1.1 |
| 11 - Sikkim | 21484 | 628 | 2.9 | 15735 | 409 | 2.6 | 37219 | 1037 | 2.8 |
| 12 - Arunachal Pradesh | 20083 | 874 | 4.4 | 16332 | 645 | 3.9 | 36415 | 1519 | 4.2 |
| 13 - Nagaland | 33446 | 956 | 2.9 | 27491 | 784 | 2.9 | 60937 | 1740 | 2.9 |
| 14 - Manipur | 144096 | 1045 | 0.7 | 85742 | 813 | 0.9 | 229838 | 1858 | 0.8 |
| 15 - Mizoram | 20786 | 496 | 2.4 | 36700 | 963 | 2.6 | 57486 | 1459 | 2.5 |
| 16 - Tripura | 145295 | 1843 | 1.3 | 91478 | 961 | 1.1 | 236773 | 2804 | 1.2 |
| 17 - Meghalaya | 73038 | 1646 | 2.3 | 32518 | 1175 | 3.6 | 105556 | 2821 | 2.7 |
| 18 - Assam | 1455583 | 17319 | 1.2 | 574459 | 6842 | 1.2 | 2030042 | 24161 | 1.2 |
| 19 - West Bengal | 3428136 | 56384 | 1.6 | 2477514 | 50007 | 2.0 | 5905650 | 106391 | 1.8 |
| 20 - Jharkhand | 355302 | 5425 | 1.5 | 283411 | 6205 | 2.2 | 638713 | 11630 | 1.8 |
| 21 - Odisha | 1605743 | 32551 | 2.0 | 483162 | 8195 | 1.7 | 2088905 | 40746 | 2.0 |
| 22 - Chhattisgarh | 518659 | 5237 | 1.0 | 255002 | 6899 | 2.7 | 773661 | 12136 | 1.6 |
| 23 - Madhya Pradesh | 1136104 | 7797 | 0.7 | 1016555 | 15390 | 1.5 | 2152659 | 23187 | 1.1 |
| 24 - Gujarat | 2406516 | 19205 | 0.8 | 1566413 | 33976 | 2.2 | 3972929 | 53181 | 1.3 |
| 25 - Daman & Diu | 1990 | 142 | 7.1 | 8516 | 642 | 7.5 | 10506 | 784 | 7.5 |
| 26 - D & N Haveli | 3696 | 264 | 7.1 | 7487 | 641 | 8.6 | 11183 | 905 | 8.1 |
| 27 - Maharashtra | 3294265 | 27637 | 0.8 | 2843077 | 70919 | 2.5 | 6137342 | 98556 | 1.6 |
| 29 - Karnataka | 1714059 | 28808 | 1.7 | 1166489 | 49214 | 4.2 | 2880548 | 78022 | 2.7 |
| 30 - Goa | 32434 | 1449 | 4.5 | 64153 | 3669 | 5.7 | 96587 | 5118 | 5.3 |
| 31 - Lakshadweep | 735 | 29 | 3.9 | 2669 | 151 | 5.7 | 3404 | 180 | 5.3 |
| 32 - Kerala | 1805045 | 25025 | 1.4 | 1549959 | 40024 | 2.6 | 3355004 | 65049 | 1.9 |
| 33 - Tamil Nadu | 2687099 | 54406 | 2.0 | 2342303 | 73528 | 3.1 | 5029402 | 127934 | 2.5 |
| 34 - Puducherry | 17759 | 702 | 4.0 | 41393 | 1962 | 4.7 | 59152 | 2664 | 4.5 |
| 35 - A & N islands | 14654 | 409 | 2.8 | 8637 | 510 | 5.9 | 23291 | 919 | 3.9 |
| 36 - Telangana | 1197390 | 16500 | 1.4 | 890285 | 35625 | 4.0 | 2087675 | 52125 | 2.5 |
| 37 - Andhra Pradesh | 3138363 | 23922 | 0.8 | 1104394 | 20177 | 1.8 | 4242757 | 44099 | 1.0 |
| All India | 34795754 | 432592 | 1.2 | 23699605 | 565202 | 2.4 | 58495359 | 997794 | 1.7 |

| Table 30.1: State/UT wise total number and percentage of establishments with 8 or more persons employed in agricultural activities by sector | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|
| States/UTs | Rural | | | Urban | | | Total | | |
| | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed |
| 01 - Jammu & Kashmir | 13393 | 38 | 0.3 | 3237 | 49 | 1.5 | 16630 | 87 | 0.5 |
| 02 - Himachal Pradesh | 30804 | 39 | 0.1 | 1252 | 9 | 0.7 | 32056 | 48 | 0.1 |
| 03 - Punjab | 257393 | 229 | 0.1 | 20069 | 69 | 0.3 | 277462 | 298 | 0.1 |
| 04 - Chandigarh | 388 | 0 | 0.0 | 827 | 8 | 1.0 | 1215 | 8 | 0.7 |
| 05 - Uttarakhand | 41111 | 151 | 0.4 | 3891 | 33 | 0.8 | 45002 | 184 | 0.4 |
| 06 - Haryana | 236873 | 376 | 0.2 | 17360 | 68 | 0.4 | 254233 | 444 | 0.2 |
| 07 - Delhi | 1144 | 2 | 0.2 | 5864 | 26 | 0.4 | 7008 | 28 | 0.4 |
| 08 - Rajasthan | 598308 | 755 | 0.1 | 25886 | 90 | 0.3 | 624194 | 845 | 0.1 |
| 09 - Uttar Pradesh | 1367202 | 1467 | 0.1 | 78135 | 199 | 0.3 | 1445337 | 1666 | 0.1 |
| 10 - Bihar | 77138 | 149 | 0.2 | 8190 | 34 | 0.4 | 85328 | 183 | 0.2 |
| 11 - Sikkim | 4092 | 2 | 0.0 | 261 | 1 | 0.4 | 4353 | 3 | 0.1 |
| 12 - Arunachal Pradesh | 235 | 6 | 2.6 | 85 | 15 | 17.6 | 320 | 21 | 6.6 |
| 13 - Nagaland | 1439 | 9 | 0.6 | 185 | 2 | 1.1 | 1624 | 11 | 0.7 |
| 14 - Manipur | 25501 | 13 | 0.1 | 4452 | 8 | 0.2 | 29953 | 21 | 0.1 |
| 15 - Mizoram | 3467 | 2 | 0.1 | 8564 | 6 | 0.1 | 12031 | 8 | 0.1 |
| 16 - Tripura | 17168 | 37 | 0.2 | 2629 | 9 | 0.3 | 19797 | 46 | 0.2 |
| 17 - Meghalaya | 6609 | 126 | 1.9 | 737 | 2 | 0.3 | 7346 | 128 | 1.7 |
| 18 - Assam | 207258 | 1661 | 0.8 | 15774 | 42 | 0.3 | 223032 | 1703 | 0.8 |
| 19 - West Bengal | 581729 | 6577 | 1.1 | 54107 | 700 | 1.3 | 635836 | 7277 | 1.1 |
| 20 - Jharkhand | 31142 | 190 | 0.6 | 3684 | 53 | 1.4 | 34826 | 243 | 0.7 |
| 21 - Odisha | 355662 | 3194 | 0.9 | 20024 | 65 | 0.3 | 375686 | 3259 | 0.9 |
| 22 - Chhattisgarh | 214999 | 380 | 0.2 | 5433 | 49 | 0.9 | 220432 | 429 | 0.2 |
| 23 - Madhya Pradesh | 178968 | 472 | 0.3 | 15141 | 107 | 0.7 | 194109 | 579 | 0.3 |
| 24 - Gujarat | 1683636 | 2766 | 0.2 | 70829 | 285 | 0.4 | 1754465 | 3051 | 0.2 |
| 25 - Daman & Diu | 436 | 46 | 10.6 | 348 | 14 | 4.0 | 784 | 60 | 7.7 |
| 26 - D & N Haveli | 2 | 0 | 0.0 | 87 | 0 | 0.0 | 89 | 0 | 0.0 |
| 27 - Maharashtra | 1522850 | 2378 | 0.2 | 68911 | 354 | 0.5 | 1591761 | 2732 | 0.2 |
| 29 - Karnataka | 668391 | 4359 | 0.7 | 23297 | 719 | 3.1 | 691688 | 5078 | 0.7 |
| 30 - Goa | 3129 | 44 | 1.4 | 2590 | 56 | 2.2 | 5719 | 100 | 1.7 |
| 31 - Lakshadweep | 84 | 2 | 2.4 | 218 | 22 | 10.1 | 302 | 24 | 7.9 |
| 32 - Kerala | 691214 | 761 | 0.1 | 299705 | 350 | 0.1 | 990919 | 1111 | 0.1 |
| 33 - Tamil Nadu | 1530540 | 22082 | 1.4 | 216665 | 3822 | 1.8 | 1747205 | 25904 | 1.5 |
| 34 - Puducherry | 3967 | 14 | 0.4 | 2886 | 50 | 1.7 | 6853 | 64 | 0.9 |
| 35 - A & N islands | 4472 | 25 | 0.6 | 681 | 13 | 1.9 | 5153 | 38 | 0.7 |
| 36 - Telangana | 316877 | 718 | 0.2 | 10482 | 162 | 1.5 | 327359 | 880 | 0.3 |
| 37 - Andhra Pradesh | 1407588 | 2458 | 0.2 | 53878 | 409 | 0.8 | 1461466 | 2867 | 0.2 |
| All India | 12085209 | 51528 | 0.4 | 1046364 | 7900 | 0.8 | 13131573 | 59428 | 0.5 |

Table 30.2: State/UT wise total number and percentage of establishments with 8 or more persons employed in non- agricultural activities by sector

| States/UTs | Rural | | | Urban | | | Total | | |
|------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|
| | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed |
| 01 - Jammu & Kashmir | 281993 | 4619 | 1.6 | 203326 | 4120 | 2.0 | 485319 | 8739 | 1.8 |
| 02 - Himachal Pradesh | 303594 | 8788 | 2.9 | 76590 | 3198 | 4.2 | 380184 | 11986 | 3.2 |
| 03 - Punjab | 527508 | 10514 | 2.0 | 708282 | 14367 | 2.0 | 1235790 | 24881 | 2.0 |
| 04 - Chandigarh | 1884 | 15 | 0.8 | 80479 | 2081 | 2.6 | 82363 | 2096 | 2.5 |
| 05 - Uttarakhand | 190859 | 5756 | 3.0 | 158318 | 5821 | 3.7 | 349177 | 11577 | 3.3 |
| 06 - Haryana | 411116 | 11526 | 2.8 | 499437 | 14333 | 2.9 | 910553 | 25859 | 2.8 |
| 07 - Delhi | 11297 | 213 | 1.9 | 857003 | 33995 | 4.0 | 868300 | 34208 | 3.9 |
| 08 - Rajasthan | 1256865 | 20034 | 1.6 | 1014071 | 18324 | 1.8 | 2270936 | 38358 | 1.7 |
| 09 - Uttar Pradesh | 2791753 | 25227 | 0.9 | 2446815 | 32263 | 1.3 | 5238568 | 57490 | 1.1 |
| 10 - Bihar | 1123371 | 11995 | 1.1 | 498699 | 5789 | 1.2 | 1622070 | 17784 | 1.1 |
| 11 - Sikkim | 17392 | 626 | 3.6 | 15474 | 408 | 2.6 | 32866 | 1034 | 3.1 |
| 12 - Arunachal Pradesh | 19848 | 868 | 4.4 | 16247 | 630 | 3.9 | 36095 | 1498 | 4.2 |
| 13 - Nagaland | 32007 | 947 | 3.0 | 27306 | 782 | 2.9 | 59313 | 1729 | 2.9 |
| 14 - Manipur | 118595 | 1032 | 0.9 | 81290 | 805 | 1.0 | 199885 | 1837 | 0.9 |
| 15 - Mizoram | 17319 | 494 | 2.9 | 28136 | 957 | 3.4 | 45455 | 1451 | 3.2 |
| 16 - Tripura | 128127 | 1806 | 1.4 | 88849 | 952 | 1.1 | 216976 | 2758 | 1.3 |
| 17 - Meghalaya | 66429 | 1520 | 2.3 | 31781 | 1173 | 3.7 | 98210 | 2693 | 2.7 |
| 18 - Assam | 1248325 | 15658 | 1.3 | 558685 | 6800 | 1.2 | 1807010 | 22458 | 1.2 |
| 19 - West Bengal | 2846407 | 49807 | 1.7 | 2423407 | 49307 | 2.0 | 5269814 | 99114 | 1.9 |
| 20 - Jharkhand | 324160 | 5235 | 1.6 | 279727 | 6152 | 2.2 | 603887 | 11387 | 1.9 |
| 21 - Odisha | 1250081 | 29357 | 2.3 | 463138 | 8130 | 1.8 | 1713219 | 37487 | 2.2 |
| 22 - Chhattisgarh | 303660 | 4857 | 1.6 | 249569 | 6850 | 2.7 | 553229 | 11707 | 2.1 |
| 23 - Madhya Pradesh | 957136 | 7325 | 0.8 | 1001414 | 15283 | 1.5 | 1958550 | 22608 | 1.2 |
| 24 - Gujarat | 722880 | 16439 | 2.3 | 1495584 | 33691 | 2.3 | 2218464 | 50130 | 2.3 |
| 25 - Daman & Diu | 1554 | 96 | 6.2 | 8168 | 628 | 7.7 | 9722 | 724 | 7.4 |
| 26 - D & N Haveli | 3694 | 264 | 7.1 | 7400 | 641 | 8.7 | 11094 | 905 | 8.2 |
| 27 - Maharashtra | 1771415 | 25259 | 1.4 | 2774166 | 70565 | 2.5 | 4545581 | 95824 | 2.1 |
| 29 - Karnataka | 1045668 | 24449 | 2.3 | 1143192 | 48495 | 4.2 | 2188860 | 72944 | 3.3 |
| 30 - Goa | 29305 | 1405 | 4.8 | 61563 | 3613 | 5.9 | 90868 | 5018 | 5.5 |
| 31 - Lakshadweep | 651 | 27 | 4.1 | 2451 | 129 | 5.3 | 3102 | 156 | 5.0 |
| 32 - Kerala | 1113831 | 24264 | 2.2 | 1250254 | 39674 | 3.2 | 2364085 | 63938 | 2.7 |
| 33 - Tamil Nadu | 1156559 | 32324 | 2.8 | 2125638 | 69706 | 3.3 | 3282197 | 102030 | 3.1 |
| 34 - Puducherry | 13792 | 688 | 5.0 | 38507 | 1912 | 5.0 | 52299 | 2600 | 5.0 |
| 35 - A & N islands | 10182 | 384 | 3.8 | 7956 | 497 | 6.2 | 18138 | 881 | 4.9 |
| 36 - Telangana | 880513 | 15782 | 1.8 | 879803 | 35463 | 4.0 | 1760316 | 51245 | 2.9 |
| 37 - Andhra Pradesh | 1730775 | 21464 | 1.2 | 1050516 | 19768 | 1.9 | 2781291 | 41232 | 1.5 |
| All India | 22710545 | 381064 | 1.7 | 22653241 | 557302 | 2.5 | 45363786 | 938366 | 2.1 |

| Table-31: State/UT wise total number of persons employed in establishments with 8 or more persons employed in all activities by sector | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|
| States/UTs | Rural | | | Urban | | | Total | | |
| | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed |
| 01 - Jammu & | 599347 | 120801 | 20.2 | 496162 | 137007 | 27.6 | 1095509 | 257808 | 23.5 |
| 02 - Himachal | 744320 | 248286 | 33.4 | 232868 | 104827 | 45.0 | 977188 | 353113 | 36.1 |
| 03 - Punjab | 1674707 | 394133 | 23.5 | 1972212 | 541872 | 27.5 | 3646919 | 936005 | 25.7 |
| 04 - Chandigarh | 4048 | 409 | 10.1 | 242659 | 106089 | 43.7 | 246707 | 106498 | 43.2 |
| 05 - | 539159 | 180017 | 33.4 | 511416 | 229123 | 44.8 | 1050575 | 409140 | 38.9 |
| 06 - Haryana | 1464341 | 523591 | 35.8 | 1772331 | 758602 | 42.8 | 3236672 | 1282193 | 39.6 |
| 07 - Delhi | 27610 | 5503 | 19.9 | 2992171 | 1155223 | 38.6 | 3019781 | 1160726 | 38.4 |
| 08 - Rajasthan | 3645977 | 532074 | 14.6 | 2616467 | 600017 | 22.9 | 6262444 | 1132091 | 18.1 |
| 09 - Uttar | 7953379 | 753559 | 9.5 | 6164673 | 1287592 | 20.9 | 14118052 | 2041151 | 14.5 |
| 10 - Bihar | 2171430 | 214155 | 9.9 | 1072542 | 133997 | 12.5 | 3243972 | 348152 | 10.7 |
| 11 - Sikkim | 50526 | 17040 | 33.7 | 40754 | 13115 | 32.2 | 91280 | 30155 | 33.0 |
| 12 - Arunachal | 59732 | 23050 | 38.6 | 49204 | 17626 | 35.8 | 108936 | 40676 | 37.3 |
| 13 - Nagaland | 88376 | 22342 | 25.3 | 73442 | 19343 | 26.3 | 161818 | 41685 | 25.8 |
| 14 - Manipur | 250873 | 19836 | 7.9 | 158744 | 18828 | 11.9 | 409617 | 38664 | 9.4 |
| 15 - Mizoram | 42389 | 5453 | 12.9 | 79837 | 16297 | 20.4 | 122226 | 21750 | 17.8 |
| 16 - Tripura | 233436 | 34289 | 14.7 | 170588 | 31877 | 18.7 | 404024 | 66166 | 16.4 |
| 17 - Meghalaya | 190971 | 36500 | 19.1 | 98460 | 31401 | 31.9 | 289431 | 67901 | 23.5 |
| 18 - Assam | 2746145 | 477186 | 17.4 | 1207418 | 190103 | 15.7 | 3953563 | 667289 | 16.9 |
| 19 - West | 6066874 | 1092894 | 18.0 | 5836745 | 1257203 | 21.5 | 11903619 | 2350097 | 19.7 |
| 20 - Jharkhand | 768294 | 132041 | 17.2 | 685128 | 138103 | 20.2 | 1453422 | 270144 | 18.6 |
| 21 - Odisha | 3194445 | 521041 | 16.3 | 1123602 | 228015 | 20.3 | 4318047 | 749056 | 17.3 |
| 22 - | 1158316 | 156436 | 13.5 | 702928 | 202073 | 28.7 | 1861244 | 358509 | 19.3 |
| 23 - Madhya | 2122257 | 202033 | 9.5 | 2425366 | 481807 | 19.9 | 4547623 | 683840 | 15.0 |
| 24 - Gujarat | 5107907 | 628043 | 12.3 | 4500337 | 1291915 | 28.7 | 9608244 | 1919958 | 20.0 |
| 25 - Daman & | 14871 | 9124 | 61.4 | 66571 | 49258 | 74.0 | 81442 | 58382 | 71.7 |
| 26 - D & N | 37460 | 31271 | 83.5 | 57028 | 41029 | 71.9 | 94488 | 72300 | 76.5 |
| 27 - | 6062067 | 825540 | 13.6 | 8450075 | 2536515 | 30.0 | 14512142 | 3362055 | 23.2 |
| 29 - Karnataka | 3544626 | 733498 | 20.7 | 3601259 | 1349520 | 37.5 | 7145885 | 2083018 | 29.1 |
| 30 - Goa | 85018 | 36099 | 42.5 | 203654 | 88204 | 43.3 | 288672 | 124303 | 43.1 |
| 31 - | 2191 | 676 | 30.9 | 8262 | 3086 | 37.4 | 10453 | 3762 | 36.0 |
| 32 - Kerala | 3286624 | 587710 | 17.9 | 3632143 | 1041024 | 28.7 | 6918767 | 1628734 | 23.5 |
| 33 - Tamil Nadu | 5586870 | 1543878 | 27.6 | 6108313 | 1957025 | 32.0 | 11695183 | 3500903 | 29.9 |
| 34 - Puducherry | 68744 | 37796 | 55.0 | 150634 | 67440 | 44.8 | 219378 | 105236 | 48.0 |
| 35 - A & N | 37780 | 9670 | 25.6 | 30958 | 13085 | 42.3 | 68738 | 22755 | 33.1 |
| 36 - Telangana | 2363519 | 526195 | 22.3 | 3173233 | 1375480 | 43.3 | 5536752 | 1901675 | 34.3 |
| 37 - Andhra | 5900792 | 715383 | 12.1 | 2690263 | 487282 | 18.1 | 8591055 | 1202665 | 14.0 |
| Total | 67895421 | 11397552 | 16.8 | 63398447 | 18001003 | 28.4 | 131293868 | 29398555 | 22.4 |

| Table-31.1 : State/UT wise total number of persons employed in establishments with 8 or more persons employed in agricultural activities by sector | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|
| States/UTs | Rural | | | Urban | | | Total | | |
| | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed |
| 01 - Jammu & Kashmir | 26540 | 626 | 2.4 | 7641 | 2041 | 26.7 | 34181 | 2667 | 7.8 |
| 02 - Himachal Pradesh | 39566 | 821 | 2.1 | 1812 | 128 | 7.1 | 41378 | 949 | 2.3 |
| 03 - Punjab | 469288 | 4433 | 0.9 | 43299 | 2309 | 5.3 | 512587 | 6742 | 1.3 |
| 04 - Chandigarh | 521 | 0 | 0.0 | 1952 | 81 | 4.1 | 2473 | 81 | 3.3 |
| 05 - Uttarakhand | 66016 | 2892 | 4.4 | 7101 | 764 | 10.8 | 73117 | 3656 | 5.0 |
| 06 - Haryana | 358209 | 7816 | 2.2 | 33851 | 4188 | 12.4 | 392060 | 12004 | 3.1 |
| 07 - Delhi | 2761 | 19 | 0.7 | 13763 | 602 | 4.4 | 16524 | 621 | 3.8 |
| 08 - Rajasthan | 1056666 | 11803 | 1.1 | 49010 | 1825 | 3.7 | 1105676 | 13628 | 1.2 |
| 09 - Uttar Pradesh | 2563458 | 27226 | 1.1 | 157629 | 3319 | 2.1 | 2721087 | 30545 | 1.1 |
| 10 - Bihar | 125988 | 1971 | 1.6 | 14816 | 1619 | 10.9 | 140804 | 3590 | 2.5 |
| 11 - Sikkim | 6183 | 52 | 0.8 | 535 | 83 | 15.5 | 6718 | 135 | 2.0 |
| 12 - Arunachal Pradesh | 636 | 166 | 26.1 | 579 | 397 | 68.6 | 1215 | 563 | 46.3 |
| 13 - Nagaland | 2876 | 151 | 5.3 | 357 | 21 | 5.9 | 3233 | 172 | 5.3 |
| 14 - Manipur | 39189 | 128 | 0.3 | 7697 | 154 | 2.0 | 46886 | 282 | 0.6 |
| 15 - Mizoram | 6587 | 17 | 0.3 | 14665 | 61 | 0.4 | 21252 | 78 | 0.4 |
| 16 - Tripura | 23701 | 488 | 2.1 | 4164 | 192 | 4.6 | 27865 | 680 | 2.4 |
| 17 - Meghalaya | 13374 | 1659 | 12.4 | 1563 | 42 | 2.7 | 14937 | 1701 | 11.4 |
| 18 - Assam | 354184 | 23700 | 6.7 | 26685 | 731 | 2.7 | 380869 | 24431 | 6.4 |
| 19 - West Bengal | 887692 | 98832 | 11.1 | 100301 | 11585 | 11.6 | 987993 | 110417 | 11.2 |
| 20 - Jharkhand | 62504 | 2618 | 4.2 | 8048 | 763 | 9.5 | 70552 | 3381 | 4.8 |
| 21 - Odisha | 671591 | 41684 | 6.2 | 35736 | 1186 | 3.3 | 707327 | 42870 | 6.1 |
| 22 - Chhattisgarh | 471218 | 6269 | 1.3 | 12193 | 1225 | 10.0 | 483411 | 7494 | 1.6 |
| 23 - Madhya Pradesh | 316874 | 7833 | 2.5 | 32338 | 2081 | 6.4 | 349212 | 9914 | 2.8 |
| 24 - Gujarat | 3269758 | 36365 | 1.1 | 145179 | 5282 | 3.6 | 3414937 | 41647 | 1.2 |
| 25 - Daman & Diu | 3450 | 930 | 27.0 | 1178 | 149 | 12.6 | 4628 | 1079 | 23.3 |
| 26 - D & N Haveli | 4 | 0 | 0.0 | 173 | 0 | 0.0 | 177 | 0 | 0.0 |
| 27 - Maharashtra | 2511862 | 69201 | 2.8 | 126787 | 8140 | 6.4 | 2638649 | 77341 | 2.9 |
| 29 - Karnataka | 1287925 | 101740 | 7.9 | 53193 | 12346 | 23.2 | 1341118 | 114086 | 8.5 |
| 30 - Goa | 5229 | 807 | 15.4 | 5620 | 1871 | 33.3 | 10849 | 2678 | 24.7 |
| 31 - Lakshadweep | 329 | 33 | 10.0 | 1115 | 508 | 45.6 | 1444 | 541 | 37.5 |
| 32 - Kerala | 941659 | 20313 | 2.2 | 384943 | 7312 | 1.9 | 1326602 | 27625 | 2.1 |
| 33 - Tamil Nadu | 2611981 | 434353 | 16.6 | 402720 | 72876 | 18.1 | 3014701 | 507229 | 16.8 |
| 34 - Puducherry | 6994 | 365 | 5.2 | 6823 | 486 | 7.1 | 13817 | 851 | 6.2 |
| 35 - A & N islands | 9834 | 677 | 6.9 | 1667 | 429 | 25.7 | 11501 | 1106 | 9.6 |
| 36 - Telangana | 507243 | 18831 | 3.7 | 22332 | 4154 | 18.6 | 529575 | 22985 | 4.3 |
| 37 - Andhra Pradesh | 2335430 | 87680 | 3.8 | 97716 | 8626 | 8.8 | 2433146 | 96306 | 4.0 |
| All India | 21057320 | 1012499 | 4.8 | 1825181 | 157576 | 8.6 | 22882501 | 1170075 | 5.1 |

Table-31.2 : State/UT wise total number of persons employed in establishments with 8 or more persons employed in non-agricultural activities by sector

| States/UTs | Rural | | | Urban | | | Total | | |
|------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|--------------------------------|----------------------------------------------------------|-----------------------------------------------------|
| | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed | Total number of establishments | Number of establishments with 8 or More Persons employed | % of establishments with 8 or more persons employed |
| 01 - Jammu & Kashmir | 572807 | 120175 | 21.0 | 488521 | 134966 | 27.6 | 1061328 | 255141 | 24.0 |
| 02 - Himachal Pradesh | 704754 | 247465 | 35.1 | 231056 | 104699 | 45.3 | 935810 | 352164 | 37.6 |
| 03 - Punjab | 1205419 | 389700 | 32.3 | 1928913 | 539563 | 28.0 | 3134332 | 929263 | 29.6 |
| 04 - Chandigarh | 3527 | 409 | 11.6 | 240707 | 106008 | 44.0 | 244234 | 106417 | 43.6 |
| 05 - Uttarakhand | 473143 | 177125 | 37.4 | 504315 | 228359 | 45.3 | 977458 | 405484 | 41.5 |
| 06 - Haryana | 1106132 | 515775 | 46.6 | 1738480 | 754414 | 43.4 | 2844612 | 1270189 | 44.7 |
| 07 - Delhi | 24849 | 5484 | 22.1 | 2978408 | 1154621 | 38.8 | 3003257 | 1160105 | 38.6 |
| 08 - Rajasthan | 2589311 | 520271 | 20.1 | 2567457 | 598192 | 23.3 | 5156768 | 1118463 | 21.7 |
| 09 - Uttar Pradesh | 5389921 | 726333 | 13.5 | 6007044 | 1284273 | 21.4 | 11396965 | 2010606 | 17.6 |
| 10 - Bihar | 2045442 | 212184 | 10.4 | 1057726 | 132378 | 12.5 | 3103168 | 344562 | 11.1 |
| 11 - Sikkim | 44343 | 16988 | 38.3 | 40219 | 13032 | 32.4 | 84562 | 30020 | 35.5 |
| 12 - Arunachal Pradesh | 59096 | 22884 | 38.7 | 48625 | 17229 | 35.4 | 107721 | 40113 | 37.2 |
| 13 - Nagaland | 85500 | 22191 | 26.0 | 73085 | 19322 | 26.4 | 158585 | 41513 | 26.2 |
| 14 - Manipur | 211684 | 19708 | 9.3 | 151047 | 18674 | 12.4 | 362731 | 38382 | 10.6 |
| 15 - Mizoram | 35802 | 5436 | 15.2 | 65172 | 16236 | 24.9 | 100974 | 21672 | 21.5 |
| 16 - Tripura | 209735 | 33801 | 16.1 | 166424 | 31685 | 19.0 | 376159 | 65486 | 17.4 |
| 17 - Meghalaya | 177597 | 34841 | 19.6 | 96897 | 31359 | 32.4 | 274494 | 66200 | 24.1 |
| 18 - Assam | 2391961 | 453486 | 19.0 | 1180733 | 189372 | 16.0 | 3572694 | 642858 | 18.0 |
| 19 - West Bengal | 5179182 | 994062 | 19.2 | 5736444 | 1245618 | 21.7 | 10915626 | 2239680 | 20.5 |
| 20 - Jharkhand | 705790 | 129423 | 18.3 | 677080 | 137340 | 20.3 | 1382870 | 266763 | 19.3 |
| 21 - Odisha | 2522854 | 479357 | 19.0 | 1087866 | 226829 | 20.9 | 3610720 | 706186 | 19.6 |
| 22 - Chhattisgarh | 687098 | 150167 | 21.9 | 690735 | 200848 | 29.1 | 1377833 | 351015 | 25.5 |
| 23 - Madhya Pradesh | 1805383 | 194200 | 10.8 | 2393028 | 479726 | 20.0 | 4198411 | 673926 | 16.1 |
| 24 - Gujarat | 1838149 | 591678 | 32.2 | 4355158 | 1286633 | 29.5 | 6193307 | 1878311 | 30.3 |
| 25 - Daman & Diu | 11421 | 8194 | 71.7 | 65393 | 49109 | 75.1 | 76814 | 57303 | 74.6 |
| 26 - D & N Haveli | 37456 | 31271 | 83.5 | 56855 | 41029 | 72.2 | 94311 | 72300 | 76.7 |
| 27 - Maharashtra | 3550205 | 756339 | 21.3 | 8323288 | 2528375 | 30.4 | 11873493 | 3284714 | 27.7 |
| 29 - Karnataka | 2256701 | 631758 | 28.0 | 3548066 | 1337174 | 37.7 | 5804767 | 1968932 | 33.9 |
| 30 - Goa | 79789 | 35292 | 44.2 | 198034 | 86333 | 43.6 | 277823 | 121625 | 43.8 |
| 31 - Lakshadweep | 1862 | 643 | 34.5 | 7147 | 2578 | 36.1 | 9009 | 3221 | 35.8 |
| 32 - Kerala | 2344965 | 567397 | 24.2 | 3247200 | 1033712 | 31.8 | 5592165 | 1601109 | 28.6 |
| 33 - Tamil Nadu | 2974889 | 1109525 | 37.3 | 5705593 | 1884149 | 33.0 | 8680482 | 2993674 | 34.5 |
| 34 - Puducherry | 61750 | 37431 | 60.6 | 143811 | 66954 | 46.6 | 205561 | 104385 | 50.8 |
| 35 - A & N islands | 27946 | 8993 | 32.2 | 29291 | 12656 | 43.2 | 57237 | 21649 | 37.8 |
| 36 - Telangana | 1856276 | 507364 | 27.3 | 3150901 | 1371326 | 43.5 | 5007177 | 1878690 | 37.5 |
| 37 - Andhra Pradesh | 3565362 | 627703 | 17.6 | 2592547 | 478656 | 18.5 | 6157909 | 1106359 | 18.0 |
| All India | 46838101 | 10385053 | 22.2 | 61573266 | 17843427 | 29.0 | 108411367 | 28228480 | 26.0 |

Table 32: Number of establishments and number of persons employed in India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with atleast one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|-----------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 013 | 41672 | 26655 | 15017 | 14 | 6 | 20 | 31880 | 20707 | 44429 | 18125 | 115141 | 115161 |
| 014 | 11374969 | 10355327 | 1019642 | 3 | 3 | 6 | 1124773 | 515663 | 10456755 | 7295222 | 19392413 | 19392419 |
| 016 | 599807 | 447389 | 152418 | 23 | 0 | 23 | 279571 | 138202 | 640467 | 188204 | 1246444 | 1246467 |
| 017 | 15357 | 13409 | 1948 | 25 | 8 | 33 | 2726 | 889 | 15864 | 6511 | 25990 | 26023 |
| 021 | 18320 | 14118 | 4202 | 16 | 6 | 22 | 9600 | 2897 | 17767 | 9286 | 39550 | 39572 |
| 022 | 115102 | 100413 | 14689 | 83 | 0 | 83 | 34354 | 3653 | 121738 | 50784 | 210529 | 210612 |
| 023 | 440744 | 420401 | 20343 | 133 | 96 | 229 | 18296 | 15477 | 440687 | 439984 | 914444 | 914673 |
| 024 | 28301 | 23858 | 4443 | 4 | 0 | 4 | 10749 | 2670 | 27313 | 19216 | 59948 | 59952 |
| 031 | 405039 | 351517 | 53522 | 20 | 4 | 24 | 136962 | 24249 | 447003 | 106148 | 714362 | 714386 |
| 032 | 92262 | 76195 | 16067 | 19 | 17 | 36 | 29465 | 8393 | 101189 | 24153 | 163200 | 163236 |
| 051 | 5598 | 1630 | 3968 | 0 | 0 | 0 | 75990 | 6243 | 4196 | 1026 | 87455 | 87455 |
| 052 | 2979 | 1500 | 1479 | 10 | 1 | 11 | 13555 | 3497 | 2691 | 689 | 20432 | 20443 |
| 061 | 2354 | 1098 | 1256 | 2 | 0 | 2 | 13483 | 1433 | 2016 | 626 | 17558 | 17560 |
| 062 | 1639 | 1049 | 590 | 18 | 2 | 20 | 3484 | 460 | 1633 | 466 | 6043 | 6063 |
| 071 | 2690 | 1652 | 1038 | 9 | 6 | 15 | 30312 | 6975 | 2816 | 628 | 40731 | 40746 |
| 072 | 3792 | 2627 | 1165 | 29 | 10 | 39 | 9834 | 875 | 3658 | 1424 | 15791 | 15830 |
| 081 | 46315 | 25171 | 21144 | 3 | 0 | 3 | 171821 | 31656 | 51025 | 11829 | 266331 | 266334 |
| 089 | 5673 | 2066 | 3607 | 3 | 2 | 5 | 32083 | 4957 | 7754 | 2439 | 47233 | 47238 |
| 091 | 1648 | 675 | 973 | 4 | 0 | 4 | 7343 | 296 | 1591 | 259 | 9489 | 9493 |
| 099 | 12488 | 3391 | 9097 | 4 | 6 | 10 | 26156 | 7427 | 9637 | 3082 | 46302 | 46312 |
| 101 | 148887 | 107259 | 41628 | 3 | 0 | 3 | 75207 | 10415 | 160867 | 23960 | 270449 | 270452 |
| 102 | 23142 | 16880 | 6262 | 9 | 5 | 14 | 21099 | 21191 | 23423 | 6806 | 72519 | 72533 |
| 103 | 38230 | 26819 | 11411 | 2 | 2 | 4 | 35163 | 25864 | 36393 | 18320 | 115740 | 115744 |
| 104 | 39456 | 22957 | 16499 | 13 | 18 | 31 | 88181 | 12967 | 48196 | 8512 | 157856 | 157887 |
| 105 | 274285 | 201253 | 73032 | 11 | 4 | 15 | 149011 | 29267 | 292428 | 106634 | 577340 | 577355 |
| 106 | 854824 | 650065 | 204759 | 0 | 0 | 0 | 530713 | 111603 | 873440 | 190514 | 1706270 | 1706270 |
| 107 | 325565 | 181243 | 144322 | 0 | 0 | 0 | 695585 | 330151 | 341121 | 144591 | 1511448 | 1511448 |
| 108 | 11546 | 6466 | 5080 | 4 | 1 | 5 | 27558 | 3846 | 12465 | 1833 | 45702 | 45707 |
| 110 | 130847 | 102756 | 28091 | 0 | 0 | 0 | 122918 | 25236 | 125453 | 46750 | 320357 | 320357 |
| 120 | 1176766 | 1068760 | 108006 | 18 | 7 | 25 | 176644 | 296801 | 512593 | 1131886 | 2117924 | 2117949 |
| 131 | 815983 | 566065 | 249918 | 1 | 0 | 1 | 1144130 | 326786 | 852023 | 474927 | 2797866 | 2797867 |
| 139 | 502689 | 358457 | 144232 | 1 | 0 | 1 | 643036 | 154738 | 462696 | 340670 | 1601140 | 1601141 |
| 141 | 2255404 | 1710655 | 544749 | 1 | 0 | 1 | 1225046 | 450978 | 1711652 | 1033729 | 4421405 | 4421406 |

Table 32: Number of establishments and number of persons employed in India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 142 | 12396 | 8515 | 3881 | 19 | 1 | 20 | 19563 | 4289 | 12251 | 5124 | 41227 | 41247 |
| 143 | 105846 | 85689 | 20157 | 5 | 3 | 8 | 77946 | 19374 | 99590 | 68568 | 265478 | 265486 |
| 151 | 55313 | 27012 | 28301 | 1 | 1 | 2 | 121721 | 29429 | 61310 | 13534 | 225994 | 225996 |
| 152 | 89140 | 56597 | 32543 | 6 | 1 | 7 | 145910 | 28481 | 107411 | 20350 | 302152 | 302159 |
| 161 | 107035 | 49703 | 57332 | 4 | 0 | 4 | 180485 | 12751 | 129696 | 13993 | 336925 | 336929 |
| 162 | 584561 | 478644 | 105917 | 0 | 0 | 0 | 258227 | 36158 | 584013 | 266865 | 1145263 | 1145263 |
| 170 | 55705 | 29483 | 26222 | 5 | 3 | 8 | 197170 | 37628 | 49723 | 24743 | 309264 | 309272 |
| 181 | 122735 | 49121 | 73614 | 0 | 0 | 0 | 279580 | 41472 | 134634 | 18052 | 473738 | 473738 |
| 182 | 3024 | 1919 | 1105 | 23 | 4 | 27 | 4899 | 566 | 2999 | 625 | 9089 | 9116 |
| 191 | 6713 | 4320 | 2393 | 22 | 6 | 28 | 11155 | 1962 | 6789 | 2315 | 22221 | 22249 |
| 192 | 11297 | 8426 | 2871 | 13 | 0 | 13 | 34117 | 2941 | 12013 | 1845 | 50916 | 50929 |
| 201 | 22423 | 9930 | 12493 | 7 | 1 | 8 | 181782 | 22753 | 18871 | 9911 | 233317 | 233325 |
| 202 | 56496 | 30752 | 25744 | 5 | 2 | 7 | 209417 | 87560 | 42956 | 38558 | 378491 | 378498 |
| 203 | 3174 | 1626 | 1548 | 0 | 0 | 0 | 22612 | 10779 | 2965 | 1634 | 37990 | 37990 |
| 210 | 26302 | 12008 | 14294 | 10 | 0 | 10 | 250994 | 60384 | 30544 | 3634 | 345556 | 345566 |
| 221 | 24862 | 9770 | 15092 | 0 | 0 | 0 | 145125 | 17736 | 25710 | 3629 | 192200 | 192200 |
| 222 | 59836 | 14873 | 44963 | 0 | 2 | 2 | 355166 | 62062 | 60948 | 11987 | 490163 | 490165 |
| 231 | 33478 | 18398 | 15080 | 2 | 3 | 5 | 117948 | 22329 | 41501 | 12907 | 194685 | 194690 |
| 239 | 270070 | 164080 | 105990 | 0 | 0 | 0 | 891205 | 314092 | 333732 | 123020 | 1662049 | 1662049 |
| 241 | 57005 | 23748 | 33257 | 16 | 1 | 17 | 316509 | 20974 | 63646 | 6382 | 407511 | 407528 |
| 242 | 33222 | 17312 | 15910 | 2 | 1 | 3 | 91487 | 8487 | 38285 | 4758 | 143017 | 143020 |
| 243 | 42987 | 18840 | 24147 | 0 | 0 | 0 | 181007 | 13976 | 51393 | 4976 | 251352 | 251352 |
| 251 | 209359 | 80929 | 128430 | 1 | 0 | 1 | 496602 | 52032 | 236984 | 20546 | 806164 | 806165 |
| 252 | 5099 | 2714 | 2385 | 1 | 0 | 1 | 21006 | 3681 | 5305 | 746 | 30738 | 30739 |
| 259 | 308051 | 147104 | 160947 | 13 | 0 | 13 | 794926 | 55780 | 357495 | 35183 | 1243384 | 1243397 |
| 261 | 25362 | 12321 | 13041 | 9 | 1 | 10 | 122127 | 16918 | 26616 | 1719 | 167380 | 167390 |
| 262 | 3962 | 1801 | 2161 | 3 | 1 | 4 | 45225 | 14574 | 3808 | 548 | 64155 | 64159 |
| 263 | 4338 | 2506 | 1832 | 3 | 0 | 3 | 10144 | 1895 | 4250 | 829 | 17118 | 17121 |
| 264 | 7113 | 3776 | 3337 | 0 | 0 | 0 | 45755 | 6001 | 7563 | 586 | 59905 | 59905 |
| 265 | 6524 | 3406 | 3118 | 11 | 0 | 11 | 17948 | 3387 | 6779 | 387 | 28501 | 28512 |
| 266 | 451 | 242 | 209 | 14 | 2 | 16 | 2150 | 242 | 453 | 49 | 2894 | 2910 |
| 267 | 4743 | 2393 | 2350 | 5 | 1 | 6 | 7163 | 847 | 5020 | 367 | 13397 | 13403 |
| 268 | 235 | 130 | 105 | 21 | 1 | 22 | 801 | 138 | 243 | 21 | 1203 | 1225 |

Table 32: Number of establishments and number of persons employed in India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 271 | 17153 | 8855 | 8298 | 5 | 4 | 9 | 113771 | 9125 | 17880 | 1345 | 142121 | 142130 |
| 272 | 20523 | 12360 | 8163 | 7 | 4 | 11 | 37544 | 3879 | 22258 | 2209 | 65890 | 65901 |
| 273 | 6636 | 1856 | 4780 | 1 | 0 | 1 | 66870 | 9314 | 6630 | 781 | 83595 | 83596 |
| 274 | 6113 | 3010 | 3103 | 2 | 1 | 3 | 39304 | 7406 | 6612 | 640 | 53962 | 53965 |
| 275 | 21074 | 11999 | 9075 | 4 | 3 | 7 | 58364 | 8914 | 22463 | 3777 | 93518 | 93525 |
| 279 | 8458 | 3917 | 4541 | 55 | 4 | 59 | 36928 | 4484 | 8781 | 1120 | 51313 | 51372 |
| 281 | 18144 | 4721 | 13423 | 0 | 1 | 1 | 167126 | 14966 | 19646 | 1713 | 203451 | 203452 |
| 282 | 15443 | 5541 | 9902 | 20 | 0 | 20 | 93242 | 7386 | 18054 | 1700 | 120382 | 120402 |
| 291 | 5305 | 2040 | 3265 | 10 | 5 | 15 | 90266 | 6581 | 5651 | 489 | 102987 | 103002 |
| 292 | 8093 | 3348 | 4745 | 3 | 0 | 3 | 33303 | 2491 | 9098 | 683 | 45575 | 45578 |
| 293 | 16048 | 4476 | 11572 | 6 | 1 | 7 | 307321 | 25498 | 17091 | 1565 | 351475 | 351482 |
| 301 | 2220 | 1114 | 1106 | 7 | 2 | 9 | 15439 | 1106 | 2275 | 370 | 19190 | 19199 |
| 302 | 1816 | 1090 | 726 | 9 | 6 | 15 | 40281 | 1849 | 1594 | 726 | 44450 | 44465 |
| 303 | 277 | 134 | 143 | 16 | 5 | 21 | 2930 | 326 | 251 | 54 | 3561 | 3582 |
| 304 | 184 | 112 | 72 | 12 | 7 | 19 | 1756 | 297 | 153 | 53 | 2259 | 2278 |
| 309 | 7390 | 2730 | 4660 | 2 | 0 | 2 | 99257 | 6352 | 8330 | 752 | 114691 | 114693 |
| 310 | 434234 | 258290 | 175944 | 0 | 0 | 0 | 452895 | 25364 | 505937 | 37854 | 1022050 | 1022050 |
| 321 | 441169 | 268044 | 173125 | 7 | 0 | 7 | 581079 | 51407 | 504541 | 60088 | 1197115 | 1197122 |
| 322 | 5682 | 3602 | 2080 | 4 | 1 | 5 | 5081 | 765 | 6632 | 1284 | 13762 | 13767 |
| 323 | 6865 | 4572 | 2293 | 14 | 13 | 27 | 10779 | 1587 | 7607 | 5049 | 25022 | 25049 |
| 324 | 12672 | 7996 | 4676 | 6 | 13 | 19 | 18739 | 4324 | 12600 | 5903 | 41566 | 41585 |
| 325 | 3250 | 1208 | 2042 | 6 | 2 | 8 | 22427 | 3548 | 3391 | 571 | 29937 | 29945 |
| 329 | 151529 | 113825 | 37704 | 5 | 9 | 14 | 172046 | 48839 | 137390 | 94901 | 453176 | 453190 |
| 331 | 156688 | 93343 | 63345 | 12 | 1 | 13 | 186682 | 12001 | 173164 | 10039 | 381886 | 381899 |
| 332 | 6372 | 3160 | 3212 | 8 | 1 | 9 | 15185 | 1578 | 6884 | 555 | 24202 | 24211 |
| 351 | 42073 | 8580 | 33493 | 0 | 0 | 0 | 362730 | 46236 | 20743 | 3997 | 433706 | 433706 |
| 352 | 17110 | 6406 | 10704 | 0 | 0 | 0 | 63426 | 14198 | 15497 | 2289 | 95410 | 95410 |
| 353 | 2158 | 784 | 1374 | 1 | 0 | 1 | 9856 | 2962 | 2022 | 285 | 15125 | 15126 |
| 360 | 91114 | 35516 | 55598 | 0 | 0 | 0 | 156171 | 28966 | 56198 | 9015 | 250350 | 250350 |
| 370 | 4689 | 2072 | 2617 | 2 | 0 | 2 | 10387 | 2099 | 3586 | 596 | 16668 | 16670 |
| 381 | 45566 | 34911 | 10655 | 9 | 2 | 11 | 22847 | 3236 | 48547 | 5454 | 80084 | 80095 |
| 382 | 6555 | 4210 | 2345 | 5 | 0 | 5 | 6930 | 1159 | 6792 | 836 | 15717 | 15722 |

Table 32: Number of establishments and number of persons employed in India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 383 | 23382 | 16420 | 6962 | 25 | 3 | 28 | 13466 | 1856 | 24458 | 2624 | 42404 | 42432 |
| 390 | 5342 | 2988 | 2354 | 4 | 0 | 4 | 6280 | 1474 | 3892 | 991 | 12637 | 12641 |
| 410 | 615861 | 421651 | 194210 | 0 | 0 | 0 | 585548 | 167732 | 646992 | 71594 | 1471866 | 1471866 |
| 421 | 24358 | 12815 | 11543 | 1 | 0 | 1 | 91914 | 11322 | 24555 | 2628 | 130419 | 130420 |
| 422 | 20543 | 13211 | 7332 | 25 | 11 | 36 | 42570 | 12862 | 21317 | 3988 | 80737 | 80773 |
| 429 | 9595 | 5596 | 3999 | 27 | 3 | 30 | 25241 | 7381 | 9719 | 1193 | 43534 | 43564 |
| 431 | 10171 | 5701 | 4470 | 8 | 0 | 8 | 11900 | 2589 | 10145 | 2054 | 26688 | 26696 |
| 432 | 111245 | 78169 | 33076 | 5 | 1 | 6 | 81202 | 6225 | 115705 | 11061 | 214193 | 214199 |
| 433 | 152031 | 107095 | 44936 | 4 | 3 | 7 | 96004 | 9025 | 157880 | 11872 | 274781 | 274788 |
| 439 | 29745 | 17650 | 12095 | 18 | 9 | 27 | 42304 | 6849 | 34668 | 3941 | 87762 | 87789 |
| 451 | 54324 | 22913 | 31411 | 0 | 0 | 0 | 179551 | 25365 | 58737 | 4714 | 268367 | 268367 |
| 452 | 412191 | 196861 | 215330 | 0 | 0 | 0 | 572647 | 33204 | 458647 | 26439 | 1090937 | 1090937 |
| 453 | 165279 | 77371 | 87908 | 1 | 0 | 1 | 206380 | 12398 | 182754 | 9487 | 411019 | 411020 |
| 454 | 388721 | 207757 | 180964 | 0 | 0 | 0 | 423558 | 23201 | 429072 | 23472 | 899303 | 899303 |
| 461 | 128195 | 66389 | 61806 | 4 | 1 | 5 | 156201 | 27917 | 142131 | 16023 | 342272 | 342277 |
| 462 | 213151 | 140928 | 72223 | 2 | 0 | 2 | 158356 | 29027 | 239302 | 37015 | 463700 | 463702 |
| 463 | 213447 | 121299 | 92148 | 0 | 0 | 0 | 227917 | 44826 | 228219 | 37637 | 538599 | 538599 |
| 464 | 145719 | 50341 | 95378 | 10 | 7 | 17 | 242058 | 41881 | 166541 | 14927 | 465407 | 465424 |
| 465 | 29082 | 13277 | 15805 | 19 | 1 | 20 | 47887 | 6102 | 32805 | 2644 | 89438 | 89458 |
| 466 | 185216 | 92671 | 92545 | 0 | 1 | 1 | 241593 | 24805 | 208574 | 21597 | 496569 | 496570 |
| 469 | 31698 | 15322 | 16376 | 19 | 2 | 21 | 40411 | 6423 | 35002 | 6484 | 88320 | 88341 |
| 471 | 2335218 | 1859894 | 475324 | 0 | 0 | 0 | 740197 | 108621 | 2287802 | 513077 | 3649697 | 3649697 |
| 472 | 6537517 | 5222757 | 1314760 | 0 | 0 | 0 | 1870156 | 296432 | 6500931 | 1476747 | 10144266 | 10144266 |
| 473 | 78331 | 34860 | 43471 | 0 | 0 | 0 | 187130 | 14781 | 80038 | 9668 | 291617 | 291617 |
| 474 | 314322 | 196514 | 117808 | 11 | 1 | 12 | 203556 | 28829 | 332421 | 26500 | 591306 | 591318 |
| 475 | 1489501 | 845022 | 644479 | 0 | 0 | 0 | 1253657 | 181360 | 1625328 | 198144 | 3258489 | 3258489 |
| 476 | 366643 | 245098 | 121545 | 1 | 1 | 2 | 190634 | 38296 | 376067 | 74796 | 679793 | 679795 |
| 477 | 2820359 | 1786786 | 1033573 | 0 | 0 | 0 | 1876923 | 287271 | 2951528 | 420211 | 5535933 | 5535933 |
| 478 | 867744 | 716402 | 151342 | 0 | 0 | 0 | 221395 | 29115 | 870954 | 148770 | 1270234 | 1270234 |
| 479 | 1228931 | 1077627 | 151304 | 35 | 8 | 43 | 211471 | 48271 | 1206327 | 267078 | 1733147 | 1733190 |
| 491 | 15087 | 9171 | 5916 | 11 | 2 | 13 | 53599 | 7558 | 13021 | 2386 | 76564 | 76577 |
| 492 | 2385029 | 2073755 | 311274 | 0 | 0 | 0 | 706627 | 61976 | 2409922 | 164370 | 3342895 | 3342895 |
| 493 | 9888 | 8042 | 1846 | 20 | 2 | 22 | 6240 | 734 | 9704 | 680 | 17358 | 17380 |

Table 32: Number of establishments and number of persons employed in India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 501 | 7124 | 3185 | 3939 | 1 | 2 | 3 | 20807 | 2988 | 7174 | 1429 | 32398 | 32401 |
| 502 | 6322 | 3950 | 2372 | 2 | 2 | 4 | 6914 | 964 | 6699 | 839 | 15416 | 15420 |
| 511 | 2579 | 1052 | 1527 | 5 | 3 | 8 | 8655 | 3610 | 2433 | 534 | 15232 | 15240 |
| 512 | 2175 | 962 | 1213 | 1 | 0 | 1 | 6104 | 1798 | 2097 | 466 | 10465 | 10466 |
| 521 | 313060 | 141019 | 172041 | 0 | 0 | 0 | 446288 | 40874 | 307514 | 31899 | 826575 | 826575 |
| 522 | 157229 | 101472 | 55757 | 5 | 0 | 5 | 167584 | 17617 | 162106 | 20236 | 367543 | 367548 |
| 531 | 72290 | 6579 | 65711 | 2 | 0 | 2 | 169776 | 33109 | 14142 | 4716 | 221743 | 221745 |
| 532 | 31086 | 7615 | 23471 | 8 | 2 | 10 | 78991 | 12261 | 26950 | 2802 | 121004 | 121014 |
| 551 | 182482 | 54874 | 127608 | 0 | 0 | 0 | 473250 | 107525 | 165866 | 39018 | 785659 | 785659 |
| 552 | 9342 | 3893 | 5449 | 2 | 1 | 3 | 19445 | 7368 | 8367 | 1404 | 36584 | 36587 |
| 559 | 73393 | 19773 | 53620 | 14 | 2 | 16 | 98864 | 61486 | 49718 | 20511 | 230579 | 230595 |
| 561 | 978157 | 569145 | 409012 | 0 | 0 | 0 | 1085370 | 198421 | 1039164 | 274474 | 2597429 | 2597429 |
| 562 | 270933 | 142128 | 128805 | 1 | 6 | 7 | 278544 | 89470 | 274365 | 79715 | 722094 | 722101 |
| 563 | 930166 | 672932 | 257234 | 0 | 0 | 0 | 468864 | 71801 | 964042 | 209828 | 1714535 | 1714535 |
| 581 | 27005 | 11695 | 15310 | 8 | 2 | 10 | 67856 | 15509 | 26553 | 2656 | 112574 | 112584 |
| 582 | 7142 | 3531 | 3611 | 2 | 0 | 2 | 47357 | 17257 | 6920 | 826 | 72360 | 72362 |
| 591 | 17742 | 8041 | 9701 | 4 | 0 | 4 | 39187 | 6615 | 18307 | 1590 | 65699 | 65703 |
| 592 | 12640 | 7572 | 5068 | 11 | 2 | 13 | 11279 | 1187 | 15064 | 1139 | 28669 | 28682 |
| 601 | 3857 | 2117 | 1740 | 1 | 0 | 1 | 6560 | 1850 | 3525 | 743 | 12678 | 12679 |
| 602 | 10735 | 5162 | 5573 | 2 | 0 | 2 | 22331 | 7994 | 10786 | 945 | 42056 | 42058 |
| 611 | 102734 | 56566 | 46168 | 1 | 0 | 1 | 161372 | 37871 | 90401 | 12132 | 301776 | 301777 |
| 612 | 33164 | 14546 | 18618 | 0 | 1 | 1 | 49829 | 9223 | 24623 | 3888 | 87563 | 87564 |
| 613 | 12245 | 4675 | 7570 | 1 | 0 | 1 | 25105 | 4941 | 8862 | 1977 | 40885 | 40886 |
| 619 | 16532 | 7695 | 8837 | 2 | 0 | 2 | 29968 | 8927 | 12216 | 1808 | 52919 | 52921 |
| 620 | 47467 | 19218 | 28249 | 7 | 1 | 8 | 527665 | 264962 | 46819 | 6795 | 846241 | 846249 |
| 631 | 18467 | 9225 | 9242 | 25 | 10 | 35 | 30512 | 11987 | 17554 | 3055 | 63108 | 63143 |
| 639 | 34539 | 17551 | 16988 | 2 | 0 | 2 | 68793 | 24161 | 33798 | 3548 | 130300 | 130302 |
| 641 | 206186 | 45836 | 160350 | 0 | 0 | 0 | 806411 | 239449 | 71249 | 74030 | 1191139 | 1191139 |
| 642 | 6724 | 3430 | 3294 | 6 | 1 | 7 | 13353 | 2600 | 5108 | 2885 | 23946 | 23953 |
| 643 | 86724 | 47026 | 39698 | 1 | 0 | 1 | 86094 | 35227 | 36828 | 80620 | 238769 | 238770 |
| 649 | 213590 | 150699 | 62891 | 1 | 0 | 1 | 181586 | 64981 | 105415 | 378216 | 730198 | 730199 |
| 651 | 66342 | 43714 | 22628 | 5 | 0 | 5 | 122417 | 32648 | 54947 | 14177 | 224189 | 224194 |
| 652 | 3703 | 2332 | 1371 | 12 | 10 | 22 | 5077 | 2106 | 3276 | 570 | 11029 | 11051 |

Table 32: Number of establishments and number of persons employed in India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 653 | 1179 | 626 | 553 | 13 | 7 | 20 | 1823 | 545 | 929 | 265 | 3562 | 3582 |
| 661 | 42031 | 21642 | 20389 | 18 | 11 | 29 | 77583 | 16923 | 33218 | 22516 | 150240 | 150269 |
| 662 | 104293 | 86524 | 17769 | 4 | 1 | 5 | 44298 | 11732 | 89746 | 20550 | 166326 | 166331 |
| 663 | 38349 | 25389 | 12960 | 21 | 2 | 23 | 39100 | 13278 | 12387 | 33946 | 98711 | 98734 |
| 681 | 284051 | 239084 | 44967 | 6 | 0 | 6 | 92438 | 20447 | 261924 | 54291 | 429100 | 429106 |
| 682 | 156221 | 115623 | 40598 | 21 | 21 | 42 | 82858 | 12913 | 164393 | 13149 | 273313 | 273355 |
| 691 | 129621 | 76551 | 53070 | 0 | 0 | 0 | 87464 | 20854 | 131936 | 14165 | 254419 | 254419 |
| 692 | 51394 | 17578 | 33816 | 38 | 2 | 40 | 100048 | 31184 | 52796 | 5853 | 189881 | 189921 |
| 701 | 30133 | 5388 | 24745 | 12 | 1 | 13 | 175779 | 41188 | 23808 | 3156 | 243931 | 243944 |
| 702 | 17499 | 4796 | 12703 | 6 | 0 | 6 | 72400 | 22515 | 14578 | 3182 | 112675 | 112681 |
| 711 | 20298 | 8591 | 11707 | 7 | 4 | 11 | 65131 | 15832 | 20828 | 2127 | 103918 | 103929 |
| 712 | 2790 | 1013 | 1777 | 13 | 1 | 14 | 9214 | 2424 | 2616 | 366 | 14620 | 14634 |
| 721 | 2982 | 1335 | 1647 | 4 | 2 | 6 | 12862 | 3609 | 3217 | 548 | 20236 | 20242 |
| 722 | 1899 | 974 | 925 | 8 | 2 | 10 | 9739 | 2880 | 2175 | 455 | 15249 | 15259 |
| 731 | 10043 | 3549 | 6494 | 12 | 7 | 19 | 28494 | 7463 | 9926 | 1454 | 47337 | 47356 |
| 732 | 2397 | 1036 | 1361 | 15 | 1 | 16 | 8994 | 2943 | 2315 | 321 | 14573 | 14589 |
| 741 | 21761 | 11360 | 10401 | 15 | 13 | 28 | 30762 | 6795 | 21855 | 5040 | 64452 | 64480 |
| 742 | 197856 | 131397 | 66459 | 0 | 0 | 0 | 98350 | 14641 | 209526 | 15364 | 337881 | 337881 |
| 744 | 560 | 302 | 258 | 55 | 7 | 62 | 997 | 107 | 528 | 70 | 1702 | 1764 |
| 749 | 28414 | 17603 | 10811 | 2 | 1 | 3 | 26862 | 6414 | 26501 | 4632 | 64409 | 64412 |
| 750 | 45912 | 13123 | 32789 | 0 | 0 | 0 | 65496 | 9562 | 19271 | 4946 | 99275 | 99275 |
| 771 | 105126 | 72509 | 32617 | 13 | 6 | 19 | 63443 | 4461 | 109461 | 9336 | 186701 | 186720 |
| 772 | 197735 | 109409 | 88326 | 2 | 2 | 4 | 204820 | 11163 | 229152 | 20146 | 465281 | 465285 |
| 773 | 73664 | 53372 | 20292 | 27 | 12 | 39 | 48085 | 6203 | 78046 | 9309 | 141643 | 141682 |
| 774 | 14906 | 12086 | 2820 | 3 | 0 | 3 | 5234 | 1200 | 13114 | 3650 | 23198 | 23201 |
| 781 | 9142 | 3057 | 6085 | 8 | 5 | 13 | 31803 | 12498 | 8188 | 1578 | 54067 | 54080 |
| 782 | 3470 | 1669 | 1801 | 5 | 4 | 9 | 8435 | 1825 | 3243 | 425 | 13928 | 13937 |
| 783 | 6057 | 4682 | 1375 | 1 | 0 | 1 | 5065 | 1954 | 5792 | 2979 | 15790 | 15791 |
| 791 | 63856 | 24993 | 38863 | 0 | 0 | 0 | 114481 | 21981 | 66888 | 5104 | 208454 | 208454 |
| 799 | 6011 | 2412 | 3599 | 7 | 0 | 7 | 8440 | 1902 | 5655 | 669 | 16666 | 16673 |
| 801 | 10591 | 2431 | 8160 | 2 | 0 | 2 | 40269 | 10843 | 6307 | 1313 | 58732 | 58734 |
| 802 | 6488 | 1700 | 4788 | 4 | 1 | 5 | 34151 | 4518 | 4181 | 753 | 43603 | 43608 |
| 803 | 621 | 152 | 469 | 4 | 4 | 8 | 1938 | 450 | 488 | 76 | 2952 | 2960 |

Table 32: Number of establishments and number of persons employed in India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|---------|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 811 | 6059 | 3611 | 2448 | 5 | 4 | 9 | 9185 | 2027 | 6011 | 1015 | 18238 | 18247 |
| 812 | 7847 | 4908 | 2939 | 99 | 3 | 102 | 12618 | 4104 | 6937 | 2401 | 26060 | 26162 |
| 813 | 5187 | 2793 | 2394 | 5 | 0 | 5 | 5186 | 852 | 5783 | 708 | 12529 | 12534 |
| 821 | 165777 | 83645 | 82132 | 4 | 1 | 5 | 264248 | 59733 | 149018 | 23462 | 496461 | 496466 |
| 822 | 7404 | 2877 | 4527 | 6 | 0 | 6 | 121431 | 60040 | 6450 | 1066 | 188987 | 188993 |
| 823 | 3503 | 1191 | 2312 | 8 | 2 | 10 | 7276 | 1376 | 3584 | 415 | 12651 | 12661 |
| 829 | 22833 | 11082 | 11751 | 5 | 1 | 6 | 44634 | 9817 | 22615 | 5585 | 82651 | 82657 |
| 851 | 1199590 | 54488 | 1145102 | 0 | 0 | 0 | 2158072 | 2361928 | 237623 | 133729 | 4891352 | 4891352 |
| 852 | 278891 | 17841 | 261050 | 0 | 0 | 0 | 1638980 | 1320097 | 113414 | 46223 | 3118714 | 3118714 |
| 853 | 51520 | 3540 | 47980 | 0 | 0 | 0 | 719449 | 426250 | 31989 | 10697 | 1188385 | 1188385 |
| 854 | 357208 | 201802 | 155406 | 0 | 1 | 1 | 371621 | 280904 | 237786 | 122017 | 1012328 | 1012329 |
| 855 | 150745 | 79016 | 71729 | 2 | 2 | 4 | 124622 | 122528 | 96869 | 41549 | 385568 | 385572 |
| 861 | 276404 | 91024 | 185380 | 0 | 0 | 0 | 788088 | 683750 | 197515 | 48526 | 1717879 | 1717879 |
| 862 | 341915 | 185871 | 156044 | 1 | 0 | 1 | 277334 | 194644 | 311717 | 52719 | 836414 | 836415 |
| 869 | 194456 | 95375 | 99081 | 0 | 0 | 0 | 166460 | 132352 | 158030 | 28550 | 485392 | 485392 |
| 871 | 20290 | 4190 | 16100 | 6 | 4 | 10 | 12409 | 31247 | 7297 | 3869 | 54822 | 54832 |
| 872 | 2930 | 1244 | 1686 | 7 | 2 | 9 | 14273 | 3705 | 2224 | 821 | 21023 | 21032 |
| 873 | 3766 | 1585 | 2181 | 6 | 0 | 6 | 4229 | 3658 | 3208 | 1476 | 12571 | 12577 |
| 879 | 25028 | 5690 | 19338 | 1 | 1 | 2 | 17349 | 31891 | 10905 | 5319 | 65464 | 65466 |
| 881 | 13241 | 4920 | 8321 | 0 | 0 | 0 | 14334 | 13352 | 8595 | 3860 | 40141 | 40141 |
| 889 | 104988 | 20721 | 84267 | 1 | 2 | 3 | 44695 | 143990 | 37486 | 37646 | 263817 | 263820 |
| 900 | 114888 | 70980 | 43908 | 1 | 0 | 1 | 128414 | 17599 | 127630 | 17864 | 291507 | 291508 |
| 910 | 76149 | 25946 | 50203 | 0 | 0 | 0 | 69036 | 24469 | 55997 | 12944 | 162446 | 162446 |
| 920 | 25921 | 20784 | 5137 | 19 | 2 | 21 | 8434 | 1157 | 26017 | 2304 | 37912 | 37933 |
| 931 | 23109 | 13294 | 9815 | 10 | 0 | 10 | 29327 | 5992 | 37975 | 3372 | 76666 | 76676 |
| 932 | 28349 | 18802 | 9547 | 2 | 0 | 2 | 32969 | 4342 | 42903 | 3912 | 84126 | 84128 |
| 941 | 21089 | 11188 | 9901 | 0 | 0 | 0 | 59880 | 8413 | 18020 | 8641 | 94954 | 94954 |
| 942 | 23026 | 11777 | 11249 | 8 | 0 | 8 | 17370 | 9025 | 16711 | 12736 | 55842 | 55850 |
| 949 | 1064407 | 537242 | 527165 | 0 | 0 | 0 | 721642 | 136041 | 759193 | 210207 | 1827083 | 1827083 |
| 951 | 243394 | 169472 | 73922 | 0 | 0 | 0 | 122611 | 18961 | 254186 | 14656 | 410414 | 410414 |
| 952 | 686729 | 520698 | 166031 | 0 | 0 | 0 | 286198 | 24244 | 724668 | 45797 | 1080907 | 1080907 |
| 960 | 2123791 | 1481202 | 642589 | 0 | 0 | 0 | 828719 | 234277 | 1863215 | 568453 | 3494664 | 3494664 |
| All NIC | 58495359 | 41964004 | 16531355 | 1868 | 567 | 2435 | 43420292 | 13726890 | 54831378 | 19312873 | 131291433 | 131293868 |

Table 32.1: Number of establishments and number of persons employed in rural India by NIC 3 digit Code,2008

| NIC | Number of establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of male hired workers in establishments with at least one hired worker | No of female hired workers in establishments with at least one hired worker | No of male non-hired workers in establishments with at least one hired worker | No of female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 013 | 34038 | 22107 | 11931 | 10 | 5 | 15 | 24134 | 17754 | 36675 | 15792 | 94355 | 94370 |
| 014 | 10515185 | 9618643 | 896542 | 3 | 3 | 6 | 968489 | 464871 | 9769218 | 6762309 | 17964887 | 17964893 |
| 016 | 557139 | 420712 | 136427 | 21 | 0 | 21 | 238548 | 124435 | 596632 | 176180 | 1135795 | 1135816 |
| 017 | 13434 | 11907 | 1527 | 21 | 7 | 28 | 2041 | 730 | 13783 | 5975 | 22529 | 22557 |
| 021 | 15478 | 12358 | 3120 | 7 | 2 | 9 | 5512 | 2218 | 15001 | 8512 | 31243 | 31252 |
| 022 | 102091 | 92202 | 9889 | 83 | 0 | 83 | 21633 | 2826 | 107889 | 48037 | 180385 | 180468 |
| 023 | 434617 | 415462 | 19155 | 122 | 96 | 218 | 15718 | 14837 | 434987 | 436772 | 902314 | 902532 |
| 024 | 26094 | 22455 | 3639 | 1 | 0 | 1 | 7374 | 2069 | 25258 | 18417 | 53118 | 53119 |
| 031 | 307987 | 271766 | 36221 | 6 | 3 | 9 | 88834 | 20854 | 344252 | 82415 | 536355 | 536364 |
| 032 | 79146 | 66553 | 12593 | 7 | 8 | 15 | 21470 | 7112 | 86645 | 20707 | 135934 | 135949 |
| 051 | 4321 | 1169 | 3152 | 0 | 0 | 0 | 38392 | 3830 | 3042 | 818 | 46082 | 46082 |
| 052 | 1890 | 991 | 899 | 5 | 1 | 6 | 6767 | 2324 | 1620 | 408 | 11119 | 11125 |
| 061 | 1360 | 702 | 658 | 1 | 0 | 1 | 9744 | 846 | 1101 | 320 | 12011 | 12012 |
| 062 | 928 | 688 | 240 | 10 | 1 | 11 | 1343 | 182 | 892 | 263 | 2680 | 2691 |
| 071 | 1695 | 1184 | 511 | 4 | 4 | 8 | 23254 | 6166 | 1771 | 438 | 31629 | 31637 |
| 072 | 2281 | 1754 | 527 | 13 | 6 | 19 | 5310 | 470 | 2134 | 892 | 8806 | 8825 |
| 081 | 36541 | 20553 | 15988 | 3 | 0 | 3 | 142556 | 27791 | 40732 | 9955 | 221034 | 221037 |
| 089 | 3994 | 1616 | 2378 | 1 | 2 | 3 | 25170 | 4139 | 6017 | 2028 | 37354 | 37357 |
| 091 | 922 | 393 | 529 | 4 | 0 | 4 | 3560 | 144 | 888 | 161 | 4753 | 4757 |
| 099 | 8878 | 2482 | 6396 | 2 | 1 | 3 | 15635 | 4750 | 6644 | 2401 | 29430 | 29433 |
| 101 | 73916 | 59988 | 13928 | 3 | 0 | 3 | 26537 | 5741 | 78285 | 14219 | 124782 | 124785 |
| 102 | 13741 | 11107 | 2634 | 2 | 1 | 3 | 8713 | 12361 | 14240 | 4088 | 39402 | 39405 |
| 103 | 17361 | 13299 | 4062 | 2 | 2 | 4 | 15810 | 14462 | 17881 | 9060 | 57213 | 57217 |
| 104 | 25058 | 16610 | 8448 | 9 | 16 | 25 | 39348 | 7125 | 31674 | 5979 | 84126 | 84151 |
| 105 | 213066 | 162356 | 50710 | 11 | 4 | 15 | 82080 | 21674 | 223584 | 90083 | 417421 | 417436 |
| 106 | 651156 | 519398 | 131758 | 0 | 0 | 0 | 336536 | 70136 | 669891 | 142471 | 1219034 | 1219034 |
| 107 | 170863 | 102711 | 68152 | 0 | 0 | 0 | 405793 | 226372 | 180441 | 86302 | 898908 | 898908 |
| 108 | 5991 | 3660 | 2331 | 2 | 1 | 3 | 16575 | 2259 | 6410 | 1074 | 26318 | 26321 |
| 110 | 100578 | 85969 | 14609 | 0 | 0 | 0 | 69998 | 16577 | 95113 | 39424 | 221112 | 221112 |
| 120 | 764146 | 698084 | 66062 | 14 | 5 | 19 | 117629 | 234158 | 327192 | 724980 | 1403959 | 1403978 |
| 131 | 372281 | 299224 | 73057 | 1 | 0 | 1 | 341382 | 140922 | 352780 | 262439 | 1097523 | 1097524 |
| 139 | 242282 | 204515 | 37767 | 1 | 0 | 1 | 176029 | 66765 | 205396 | 200335 | 648525 | 648526 |
| 141 | 1044325 | 904727 | 139598 | 1 | 0 | 1 | 216555 | 106781 | 764919 | 493432 | 1581687 | 1581688 |
| 142 | 5644 | 4563 | 1081 | 7 | 1 | 8 | 8200 | 2522 | 5439 | 2829 | 18990 | 18998 |
| 143 | 69539 | 61624 | 7915 | 4 | 2 | 6 | 19779 | 8109 | 65238 | 46385 | 139511 | 139517 |
| 151 | 13732 | 9470 | 4262 | 0 | 0 | 0 | 21414 | 9261 | 15091 | 3954 | 49720 | 49720 |
| 152 | 27697 | 23386 | 4311 | 4 | 1 | 5 | 26502 | 11012 | 29623 | 6260 | 73397 | 73402 |

Table 32.1: Number of establishments and number of persons employed in rural India by NIC 3 digit Code,2008

| NIC | Number of establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of male hired workers in establishments with at least one hired worker | No of female hired workers in establishments with at least one hired worker | No of male non-hired workers in establishments with at least one hired worker | No of female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 161 | 56730 | 32246 | 24484 | 4 | 0 | 4 | 73880 | 3966 | 69961 | 7606 | 155413 | 155417 |
| 162 | 432282 | 382281 | 50001 | 0 | 0 | 0 | 105537 | 19614 | 422989 | 222424 | 770564 | 770564 |
| 170 | 10820 | 6682 | 4138 | 5 | 3 | 8 | 64921 | 15347 | 9017 | 5886 | 95171 | 95179 |
| 181 | 18540 | 11470 | 7070 | 0 | 0 | 0 | 27589 | 4582 | 19690 | 2916 | 54777 | 54777 |
| 182 | 1339 | 961 | 378 | 18 | 3 | 21 | 2597 | 294 | 1241 | 340 | 4472 | 4493 |
| 191 | 3716 | 2760 | 956 | 11 | 2 | 13 | 5581 | 931 | 3852 | 1413 | 11777 | 11790 |
| 192 | 5578 | 4334 | 1244 | 4 | 0 | 4 | 14966 | 1482 | 5868 | 1054 | 23370 | 23374 |
| 201 | 12248 | 7412 | 4836 | 3 | 0 | 3 | 57547 | 8206 | 9008 | 8034 | 82795 | 82798 |
| 202 | 22527 | 14413 | 8114 | 0 | 0 | 0 | 87526 | 42352 | 16386 | 21467 | 167731 | 167731 |
| 203 | 1360 | 871 | 489 | 0 | 0 | 0 | 8323 | 4258 | 1193 | 860 | 14634 | 14634 |
| 210 | 13187 | 6933 | 6254 | 7 | 0 | 7 | 110034 | 26420 | 17656 | 1850 | 155960 | 155967 |
| 221 | 8405 | 4526 | 3879 | 0 | 0 | 0 | 60302 | 7820 | 8617 | 1490 | 78229 | 78229 |
| 222 | 11781 | 3764 | 8017 | 0 | 0 | 0 | 74539 | 18405 | 11091 | 3869 | 107904 | 107904 |
| 231 | 9149 | 6772 | 2377 | 2 | 3 | 5 | 19181 | 4006 | 11233 | 4168 | 38588 | 38593 |
| 239 | 188738 | 120765 | 67973 | 0 | 0 | 0 | 676988 | 254881 | 239310 | 93709 | 1264888 | 1264888 |
| 241 | 22842 | 14114 | 8728 | 13 | 0 | 13 | 139561 | 8335 | 25799 | 3302 | 176997 | 177010 |
| 242 | 10943 | 7615 | 3328 | 2 | 1 | 3 | 31854 | 3831 | 12507 | 2490 | 50682 | 50685 |
| 243 | 14962 | 10409 | 4553 | 0 | 0 | 0 | 56459 | 5174 | 17238 | 2366 | 81237 | 81237 |
| 251 | 71279 | 38549 | 32730 | 1 | 0 | 1 | 136739 | 10952 | 80661 | 6885 | 235237 | 235238 |
| 252 | 2175 | 1357 | 818 | 1 | 0 | 1 | 7190 | 1659 | 2040 | 323 | 11212 | 11213 |
| 259 | 121487 | 87708 | 33779 | 5 | 0 | 5 | 146341 | 10973 | 140919 | 18334 | 316567 | 316572 |
| 261 | 7867 | 5436 | 2431 | 0 | 0 | 0 | 21586 | 4060 | 8282 | 549 | 34477 | 34477 |
| 262 | 1431 | 863 | 568 | 2 | 1 | 3 | 8764 | 4840 | 1339 | 215 | 15158 | 15161 |
| 263 | 1424 | 977 | 447 | 0 | 0 | 0 | 2853 | 528 | 1289 | 161 | 4831 | 4831 |
| 264 | 2523 | 1881 | 642 | 0 | 0 | 0 | 5222 | 493 | 2595 | 162 | 8472 | 8472 |
| 265 | 1584 | 1012 | 572 | 0 | 0 | 0 | 6707 | 1530 | 1566 | 88 | 9891 | 9891 |
| 266 | 145 | 98 | 47 | 13 | 2 | 15 | 650 | 69 | 136 | 25 | 880 | 895 |
| 267 | 746 | 411 | 335 | 3 | 0 | 3 | 2428 | 367 | 750 | 72 | 3617 | 3620 |
| 268 | 55 | 35 | 20 | 16 | 0 | 16 | 98 | 11 | 44 | 2 | 155 | 171 |
| 271 | 7348 | 4907 | 2441 | 2 | 4 | 6 | 21804 | 1905 | 7398 | 618 | 31725 | 31731 |
| 272 | 7327 | 5522 | 1805 | 7 | 3 | 10 | 13904 | 977 | 7742 | 953 | 23576 | 23586 |
| 273 | 1536 | 786 | 750 | 0 | 0 | 0 | 17676 | 4137 | 1462 | 423 | 23698 | 23698 |
| 274 | 1344 | 870 | 474 | 2 | 1 | 3 | 16249 | 2248 | 1340 | 164 | 20001 | 20004 |
| 275 | 6894 | 5123 | 1771 | 2 | 1 | 3 | 18582 | 3165 | 7181 | 1720 | 30648 | 30651 |
| 279 | 2158 | 1445 | 713 | 0 | 4 | 4 | 7017 | 1363 | 2239 | 374 | 10993 | 10997 |
| 281 | 3208 | 1746 | 1462 | 0 | 0 | 0 | 17954 | 2080 | 3450 | 369 | 23853 | 23853 |
| 282 | 5502 | 3634 | 1868 | 19 | 0 | 19 | 33080 | 2892 | 6349 | 813 | 43134 | 43153 |

Table 32.1: Number of establishments and number of persons employed in rural India by NIC 3 digit Code,2008

| NIC | Number of establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of male hired workers in establishments with at least one hired worker | No of female hired workers in establishments with at least one hired worker | No of male non-hired workers in establishments with at least one hired worker | No of female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 291 | 2094 | 980 | 1114 | 7 | 4 | 11 | 37293 | 1953 | 2236 | 202 | 41684 | 41695 |
| 292 | 2971 | 1523 | 1448 | 2 | 0 | 2 | 8848 | 328 | 3377 | 250 | 12803 | 12805 |
| 293 | 3641 | 1626 | 2015 | 4 | 1 | 5 | 115056 | 8558 | 3748 | 327 | 127689 | 127694 |
| 301 | 941 | 574 | 367 | 4 | 2 | 6 | 2011 | 195 | 904 | 160 | 3270 | 3276 |
| 302 | 972 | 751 | 221 | 8 | 5 | 13 | 1467 | 120 | 703 | 592 | 2882 | 2895 |
| 303 | 59 | 37 | 22 | 13 | 5 | 18 | 63 | 6 | 46 | 17 | 132 | 150 |
| 304 | 94 | 77 | 17 | 7 | 7 | 14 | 554 | 269 | 80 | 41 | 944 | 958 |
| 309 | 2193 | 1544 | 649 | 1 | 0 | 1 | 38570 | 3235 | 2315 | 421 | 44541 | 44542 |
| 310 | 228823 | 161592 | 67231 | 0 | 0 | 0 | 160245 | 13463 | 267341 | 21976 | 463025 | 463025 |
| 321 | 130069 | 100955 | 29114 | 7 | 0 | 7 | 71962 | 8887 | 143273 | 16910 | 241032 | 241039 |
| 322 | 2416 | 1755 | 661 | 3 | 1 | 4 | 1192 | 162 | 2746 | 712 | 4812 | 4816 |
| 323 | 2512 | 2078 | 434 | 13 | 13 | 26 | 1192 | 231 | 2608 | 2051 | 6082 | 6108 |
| 324 | 4252 | 3334 | 918 | 5 | 3 | 8 | 1743 | 978 | 4370 | 2588 | 9679 | 9687 |
| 325 | 896 | 451 | 445 | 5 | 2 | 7 | 11607 | 917 | 920 | 204 | 13648 | 13655 |
| 329 | 88452 | 73925 | 14527 | 3 | 2 | 5 | 77909 | 29840 | 82509 | 60527 | 250785 | 250790 |
| 331 | 67685 | 49898 | 17787 | 12 | 1 | 13 | 44351 | 2476 | 73830 | 5246 | 125903 | 125916 |
| 332 | 2244 | 1527 | 717 | 4 | 0 | 4 | 4565 | 914 | 2457 | 276 | 8212 | 8216 |
| 351 | 24490 | 4396 | 20094 | 0 | 0 | 0 | 173833 | 20767 | 9706 | 2329 | 206635 | 206635 |
| 352 | 6920 | 3095 | 3825 | 0 | 0 | 0 | 19666 | 4338 | 5855 | 912 | 30771 | 30771 |
| 353 | 788 | 274 | 514 | 0 | 0 | 0 | 3743 | 861 | 569 | 114 | 5287 | 5287 |
| 360 | 63244 | 25306 | 37938 | 0 | 0 | 0 | 67264 | 6093 | 34466 | 5607 | 113430 | 113430 |
| 370 | 1612 | 820 | 792 | 1 | 0 | 1 | 1615 | 340 | 1245 | 300 | 3500 | 3501 |
| 381 | 16995 | 14430 | 2565 | 8 | 2 | 10 | 5289 | 943 | 17529 | 2113 | 25874 | 25884 |
| 382 | 2068 | 1465 | 603 | 4 | 0 | 4 | 1463 | 385 | 2213 | 282 | 4343 | 4347 |
| 383 | 4918 | 3862 | 1056 | 17 | 2 | 19 | 2117 | 461 | 5184 | 439 | 8201 | 8220 |
| 390 | 1482 | 846 | 636 | 3 | 0 | 3 | 1454 | 269 | 1242 | 309 | 3274 | 3277 |
| 410 | 340193 | 242610 | 97583 | 0 | 0 | 0 | 241257 | 42121 | 354768 | 40263 | 678409 | 678409 |
| 421 | 12585 | 7110 | 5475 | 0 | 0 | 0 | 33283 | 3723 | 12594 | 1554 | 51154 | 51154 |
| 422 | 11564 | 8074 | 3490 | 9 | 5 | 14 | 13902 | 1179 | 11774 | 2339 | 29194 | 29208 |
| 429 | 3996 | 2720 | 1276 | 22 | 3 | 25 | 6107 | 815 | 4090 | 553 | 11565 | 11590 |
| 431 | 6408 | 3652 | 2756 | 4 | 0 | 4 | 5755 | 833 | 6292 | 1346 | 14226 | 14230 |
| 432 | 38504 | 27859 | 10645 | 3 | 1 | 4 | 22128 | 1655 | 39495 | 4242 | 67520 | 67524 |
| 433 | 71137 | 48750 | 22387 | 4 | 3 | 7 | 41598 | 3097 | 73611 | 5079 | 123385 | 123392 |
| 439 | 14233 | 9306 | 4927 | 18 | 8 | 26 | 18667 | 3161 | 17406 | 2772 | 42006 | 42032 |
| 451 | 14886 | 8189 | 6697 | 0 | 0 | 0 | 31618 | 3775 | 15401 | 1347 | 52141 | 52141 |
| 452 | 138363 | 87394 | 50969 | 0 | 0 | 0 | 121889 | 5293 | 151865 | 8990 | 288037 | 288037 |
| 453 | 38507 | 25263 | 13244 | 1 | 0 | 1 | 38579 | 2445 | 41608 | 2138 | 84770 | 84771 |

Table 32.1: Number of establishments and number of persons employed in rural India by NIC 3 digit Code,2008

| NIC | Number of establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of male hired workers in establishments with at least one hired worker | No of female hired workers in establishments with at least one hired worker | No of male non-hired workers in establishments with at least one hired worker | No of female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 454 | 140274 | 98204 | 42070 | 0 | 0 | 0 | 86215 | 4208 | 152348 | 8406 | 251177 | 251177 |
| 461 | 48857 | 32877 | 15980 | 3 | 1 | 4 | 37155 | 10060 | 50704 | 8553 | 106472 | 106476 |
| 462 | 131311 | 102831 | 28480 | 2 | 0 | 2 | 58762 | 14951 | 143763 | 28420 | 245896 | 245898 |
| 463 | 96950 | 67192 | 29758 | 0 | 0 | 0 | 76141 | 26768 | 96122 | 22822 | 221853 | 221853 |
| 464 | 19294 | 13253 | 6041 | 7 | 7 | 14 | 14764 | 6131 | 20854 | 3034 | 44783 | 44797 |
| 465 | 7174 | 4937 | 2237 | 3 | 0 | 3 | 5193 | 481 | 7916 | 769 | 14359 | 14362 |
| 466 | 58834 | 40399 | 18435 | 0 | 0 | 0 | 49844 | 5671 | 65685 | 10136 | 131336 | 131336 |
| 469 | 9040 | 5851 | 3189 | 16 | 2 | 18 | 8265 | 1370 | 9388 | 2332 | 21355 | 21373 |
| 471 | 1350840 | 1174341 | 176499 | 0 | 0 | 0 | 218088 | 38516 | 1297509 | 313472 | 1867585 | 1867585 |
| 472 | 3644464 | 3124359 | 520105 | 0 | 0 | 0 | 639308 | 130267 | 3554082 | 868550 | 5192207 | 5192207 |
| 473 | 38580 | 19503 | 19077 | 0 | 0 | 0 | 73943 | 3304 | 38765 | 5083 | 121095 | 121095 |
| 474 | 84646 | 67221 | 17425 | 0 | 0 | 0 | 22233 | 2447 | 86582 | 7326 | 118588 | 118588 |
| 475 | 455014 | 339584 | 115430 | 0 | 0 | 0 | 196526 | 31612 | 479676 | 67613 | 775427 | 775427 |
| 476 | 110514 | 91940 | 18574 | 1 | 1 | 2 | 24718 | 5621 | 105709 | 25515 | 161563 | 161565 |
| 477 | 980949 | 789132 | 191817 | 0 | 0 | 0 | 297444 | 44439 | 991965 | 160116 | 1493964 | 1493964 |
| 478 | 444790 | 392277 | 52513 | 0 | 0 | 0 | 67112 | 10509 | 435974 | 83752 | 597347 | 597347 |
| 479 | 623759 | 561084 | 62675 | 30 | 6 | 36 | 81106 | 20016 | 605126 | 153722 | 859970 | 860006 |
| 491 | 8015 | 5409 | 2606 | 8 | 2 | 10 | 9144 | 839 | 6707 | 1223 | 17913 | 17923 |
| 492 | 1343792 | 1153022 | 190770 | 0 | 0 | 0 | 308338 | 21101 | 1355743 | 96429 | 1781611 | 1781611 |
| 493 | 7967 | 6721 | 1246 | 9 | 1 | 10 | 2998 | 229 | 7762 | 466 | 11455 | 11465 |
| 501 | 2626 | 1534 | 1092 | 0 | 0 | 0 | 4154 | 532 | 2516 | 592 | 7794 | 7794 |
| 502 | 3201 | 2062 | 1139 | 1 | 1 | 2 | 2320 | 288 | 3464 | 447 | 6519 | 6521 |
| 511 | 1211 | 520 | 691 | 5 | 3 | 8 | 2418 | 793 | 1000 | 250 | 4461 | 4469 |
| 512 | 984 | 531 | 453 | 1 | 0 | 1 | 905 | 120 | 927 | 292 | 2244 | 2245 |
| 521 | 79685 | 42715 | 36970 | 0 | 0 | 0 | 119847 | 12897 | 76955 | 11637 | 221336 | 221336 |
| 522 | 68791 | 51992 | 16799 | 5 | 0 | 5 | 36638 | 6071 | 69777 | 6892 | 119378 | 119383 |
| 531 | 56800 | 4516 | 52284 | 2 | 0 | 2 | 96646 | 14188 | 8560 | 3392 | 122786 | 122788 |
| 532 | 5867 | 1598 | 4269 | 8 | 2 | 10 | 9177 | 1386 | 2711 | 490 | 13764 | 13774 |
| 551 | 66263 | 24684 | 41579 | 0 | 0 | 0 | 109831 | 34344 | 54443 | 16977 | 215595 | 215595 |
| 552 | 4099 | 2098 | 2001 | 2 | 1 | 3 | 5958 | 2309 | 3562 | 662 | 12491 | 12494 |
| 559 | 37177 | 6562 | 30615 | 14 | 2 | 16 | 41158 | 28200 | 21622 | 10976 | 101956 | 101972 |
| 561 | 400200 | 273936 | 126264 | 0 | 0 | 0 | 238302 | 62164 | 413295 | 134921 | 848682 | 848682 |
| 562 | 129547 | 76077 | 53470 | 1 | 6 | 7 | 78697 | 48662 | 121918 | 43861 | 293138 | 293145 |
| 563 | 473716 | 381475 | 92241 | 0 | 0 | 0 | 151594 | 28700 | 483594 | 123710 | 787598 | 787598 |
| 581 | 7144 | 4036 | 3108 | 8 | 2 | 10 | 7375 | 3227 | 6056 | 782 | 17440 | 17450 |
| 582 | 2273 | 1372 | 901 | 1 | 0 | 1 | 2146 | 700 | 2116 | 225 | 5187 | 5188 |
| 591 | 6001 | 3450 | 2551 | 4 | 0 | 4 | 6781 | 755 | 6087 | 555 | 14178 | 14182 |

Table 32.1: Number of establishments and number of persons employed in rural India by NIC 3 digit Code,2008

| NIC | Number of establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of male hired workers in establishments with at least one hired worker | No of female hired workers in establishments with at least one hired worker | No of male non-hired workers in establishments with at least one hired worker | No of female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 592 | 5692 | 3815 | 1877 | 3 | 1 | 4 | 3899 | 248 | 6834 | 463 | 11444 | 11448 |
| 601 | 1239 | 701 | 538 | 1 | 0 | 1 | 1104 | 240 | 964 | 358 | 2666 | 2667 |
| 602 | 3957 | 2275 | 1682 | 2 | 0 | 2 | 3126 | 316 | 3858 | 352 | 7652 | 7654 |
| 611 | 36685 | 19548 | 17137 | 1 | 0 | 1 | 32560 | 3073 | 27530 | 3863 | 67026 | 67027 |
| 612 | 14711 | 6182 | 8529 | 0 | 0 | 0 | 13625 | 1416 | 8088 | 1581 | 24710 | 24710 |
| 613 | 4874 | 1612 | 3262 | 0 | 0 | 0 | 4906 | 507 | 2211 | 824 | 8448 | 8448 |
| 619 | 7965 | 3390 | 4575 | 0 | 0 | 0 | 8122 | 524 | 4555 | 1001 | 14202 | 14202 |
| 620 | 8084 | 5139 | 2945 | 7 | 1 | 8 | 61718 | 25554 | 7736 | 1126 | 96134 | 96142 |
| 631 | 4533 | 2542 | 1991 | 12 | 9 | 21 | 2707 | 1431 | 3901 | 892 | 8931 | 8952 |
| 639 | 7069 | 4257 | 2812 | 2 | 0 | 2 | 4551 | 905 | 6135 | 882 | 12473 | 12475 |
| 641 | 90228 | 28563 | 61665 | 0 | 0 | 0 | 220440 | 44463 | 22757 | 54792 | 342452 | 342452 |
| 642 | 1943 | 1178 | 765 | 2 | 0 | 2 | 2764 | 609 | 1082 | 1287 | 5742 | 5744 |
| 643 | 57735 | 35209 | 22526 | 0 | 0 | 0 | 29438 | 15340 | 17660 | 65761 | 128199 | 128199 |
| 649 | 128970 | 104916 | 24054 | 1 | 0 | 1 | 45684 | 23241 | 44395 | 305117 | 418437 | 418438 |
| 651 | 24789 | 18936 | 5853 | 5 | 0 | 5 | 12371 | 3592 | 20254 | 8425 | 44642 | 44647 |
| 652 | 1598 | 1114 | 484 | 5 | 8 | 13 | 1632 | 666 | 1278 | 263 | 3839 | 3852 |
| 653 | 456 | 258 | 198 | 8 | 7 | 15 | 480 | 138 | 341 | 124 | 1083 | 1098 |
| 661 | 13955 | 8815 | 5140 | 13 | 5 | 18 | 14611 | 2746 | 7851 | 18880 | 44088 | 44106 |
| 662 | 41583 | 36531 | 5052 | 3 | 1 | 4 | 7104 | 1847 | 34717 | 8687 | 52355 | 52359 |
| 663 | 23329 | 18025 | 5304 | 21 | 2 | 23 | 10499 | 3638 | 4071 | 26765 | 44973 | 44996 |
| 681 | 65664 | 58157 | 7507 | 3 | 0 | 3 | 12687 | 3786 | 58462 | 11977 | 86912 | 86915 |
| 682 | 29501 | 24977 | 4524 | 3 | 1 | 4 | 10613 | 1062 | 31014 | 2158 | 44847 | 44851 |
| 691 | 14555 | 11307 | 3248 | 0 | 0 | 0 | 6617 | 1078 | 14636 | 1755 | 24086 | 24086 |
| 692 | 2651 | 1521 | 1130 | 38 | 2 | 40 | 3039 | 536 | 2217 | 502 | 6294 | 6334 |
| 701 | 6797 | 916 | 5881 | 5 | 0 | 5 | 20806 | 5547 | 3222 | 1331 | 30906 | 30911 |
| 702 | 5982 | 1841 | 4141 | 6 | 0 | 6 | 5853 | 1775 | 4016 | 1980 | 13624 | 13630 |
| 711 | 4274 | 2704 | 1570 | 4 | 3 | 7 | 4201 | 704 | 4418 | 414 | 9737 | 9744 |
| 712 | 692 | 408 | 284 | 11 | 0 | 11 | 950 | 171 | 669 | 146 | 1936 | 1947 |
| 721 | 1097 | 638 | 459 | 0 | 0 | 0 | 3045 | 678 | 1161 | 226 | 5110 | 5110 |
| 722 | 876 | 550 | 326 | 8 | 1 | 9 | 3924 | 746 | 1227 | 205 | 6102 | 6111 |
| 731 | 1207 | 827 | 380 | 11 | 7 | 18 | 1478 | 162 | 1225 | 320 | 3185 | 3203 |
| 732 | 496 | 378 | 118 | 10 | 0 | 10 | 275 | 76 | 497 | 116 | 964 | 974 |
| 741 | 5446 | 3868 | 1578 | 10 | 9 | 19 | 3349 | 301 | 5650 | 1828 | 11128 | 11147 |
| 742 | 74424 | 58347 | 16077 | 0 | 0 | 0 | 19807 | 2035 | 77407 | 5345 | 104594 | 104594 |
| 744 | 214 | 132 | 82 | 55 | 7 | 62 | 486 | 43 | 171 | 18 | 718 | 780 |
| 749 | 16681 | 11542 | 5139 | 0 | 0 | 0 | 6812 | 1010 | 14899 | 2957 | 25678 | 25678 |
| 750 | 39530 | 11320 | 28210 | 0 | 0 | 0 | 51435 | 6424 | 15822 | 4264 | 77945 | 77945 |

Table 32.1: Number of establishments and number of persons employed in rural India by NIC 3 digit Code,2008

| NIC | Number of establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of male hired workers in establishments with at least one hired worker | No of female hired workers in establishments with at least one hired worker | No of male non-hired workers in establishments with at least one hired worker | No of female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 771 | 72375 | 52659 | 19716 | 2 | 1 | 3 | 31953 | 2517 | 75485 | 6162 | 116117 | 116120 |
| 772 | 98141 | 60352 | 37789 | 2 | 2 | 4 | 83038 | 4142 | 118299 | 9755 | 215234 | 215238 |
| 773 | 58869 | 44962 | 13907 | 19 | 0 | 19 | 31861 | 5051 | 62037 | 7396 | 106345 | 106364 |
| 774 | 7298 | 6219 | 1079 | 2 | 0 | 2 | 1689 | 314 | 6306 | 1769 | 10078 | 10080 |
| 781 | 1896 | 718 | 1178 | 6 | 3 | 9 | 4442 | 1009 | 1290 | 437 | 7178 | 7187 |
| 782 | 833 | 515 | 318 | 3 | 3 | 6 | 921 | 155 | 788 | 140 | 2004 | 2010 |
| 783 | 4732 | 3861 | 871 | 1 | 0 | 1 | 2233 | 1368 | 4492 | 2563 | 10656 | 10657 |
| 791 | 10666 | 6507 | 4159 | 0 | 0 | 0 | 11417 | 1364 | 10978 | 890 | 24649 | 24649 |
| 799 | 1694 | 768 | 926 | 2 | 0 | 2 | 1919 | 526 | 1339 | 278 | 4062 | 4064 |
| 801 | 3928 | 682 | 3246 | 2 | 0 | 2 | 8618 | 5196 | 1284 | 462 | 15560 | 15562 |
| 802 | 2134 | 624 | 1510 | 0 | 0 | 0 | 8936 | 1047 | 1061 | 253 | 11297 | 11297 |
| 803 | 261 | 57 | 204 | 1 | 4 | 5 | 688 | 189 | 188 | 40 | 1105 | 1110 |
| 811 | 2475 | 1500 | 975 | 2 | 2 | 4 | 3870 | 805 | 2424 | 494 | 7593 | 7597 |
| 812 | 2201 | 1517 | 684 | 99 | 3 | 102 | 1231 | 307 | 1817 | 674 | 4029 | 4131 |
| 813 | 1951 | 1271 | 680 | 0 | 0 | 0 | 1088 | 217 | 1976 | 252 | 3533 | 3533 |
| 821 | 49806 | 26872 | 22934 | 4 | 1 | 5 | 61290 | 12832 | 38131 | 7520 | 119773 | 119778 |
| 822 | 2149 | 1282 | 867 | 4 | 0 | 4 | 2537 | 555 | 1967 | 256 | 5315 | 5319 |
| 823 | 1093 | 452 | 641 | 2 | 1 | 3 | 1707 | 210 | 1115 | 192 | 3224 | 3227 |
| 829 | 8645 | 5371 | 3274 | 0 | 0 | 0 | 10751 | 1914 | 8534 | 2046 | 23245 | 23245 |
| 851 | 1026849 | 37396 | 989453 | 0 | 0 | 0 | 1763392 | 1776607 | 161333 | 93093 | 3794425 | 3794425 |
| 852 | 195430 | 7967 | 187463 | 0 | 0 | 0 | 1063034 | 641583 | 61048 | 24822 | 1790487 | 1790487 |
| 853 | 26306 | 1513 | 24793 | 0 | 0 | 0 | 329011 | 168643 | 15905 | 5115 | 518674 | 518674 |
| 854 | 129634 | 58720 | 70914 | 0 | 1 | 1 | 127279 | 125564 | 70779 | 32685 | 356307 | 356308 |
| 855 | 66833 | 26905 | 39928 | 0 | 0 | 0 | 43925 | 73838 | 33995 | 11799 | 163557 | 163557 |
| 861 | 147861 | 54305 | 93556 | 0 | 0 | 0 | 272503 | 203317 | 81226 | 17750 | 574796 | 574796 |
| 862 | 143032 | 100451 | 42581 | 1 | 0 | 1 | 65942 | 51158 | 125852 | 16032 | 258984 | 258985 |
| 869 | 95323 | 51925 | 43398 | 0 | 0 | 0 | 42069 | 61469 | 66323 | 10990 | 180851 | 180851 |
| 871 | 15199 | 2363 | 12836 | 2 | 4 | 6 | 5085 | 22609 | 3888 | 2114 | 33696 | 33702 |
| 872 | 1365 | 688 | 677 | 7 | 1 | 8 | 1232 | 1132 | 933 | 316 | 3613 | 3621 |
| 873 | 1947 | 928 | 1019 | 0 | 0 | 0 | 1694 | 1359 | 1629 | 643 | 5325 | 5325 |
| 879 | 17375 | 3190 | 14185 | 0 | 0 | 0 | 7761 | 23456 | 5867 | 2991 | 40075 | 40075 |
| 881 | 8925 | 3334 | 5591 | 0 | 0 | 0 | 6272 | 8044 | 5215 | 2939 | 22470 | 22470 |
| 889 | 77506 | 15379 | 62127 | 1 | 2 | 3 | 21032 | 104370 | 24002 | 29973 | 179377 | 179380 |
| 900 | 47958 | 32283 | 15675 | 1 | 0 | 1 | 39535 | 4975 | 54981 | 8229 | 107720 | 107721 |
| 910 | 49542 | 16412 | 33130 | 0 | 0 | 0 | 37580 | 11893 | 34403 | 8616 | 92492 | 92492 |
| 920 | 8325 | 7464 | 861 | 10 | 2 | 12 | 1147 | 212 | 8168 | 673 | 10200 | 10212 |
| 931 | 9054 | 6211 | 2843 | 10 | 0 | 10 | 5266 | 1089 | 16358 | 1355 | 24068 | 24078 |

Table 32.1: Number of establishments and number of persons employed in rural India by NIC 3 digit Code,2008

| NIC | Number of establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of male hired workers in establishments with at least one hired worker | No of female hired workers in establishments with at least one hired worker | No of male non-hired workers in establishments with at least one hired worker | No of female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|---------|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 932 | 15251 | 10829 | 4422 | 2 | 0 | 2 | 10391 | 1670 | 23805 | 2238 | 38104 | 38106 |
| 941 | 11430 | 6544 | 4886 | 0 | 0 | 0 | 38835 | 4174 | 8619 | 6505 | 58133 | 58133 |
| 942 | 14808 | 7380 | 7428 | 4 | 0 | 4 | 7145 | 5991 | 7018 | 9978 | 30132 | 30136 |
| 949 | 765037 | 400844 | 364193 | 0 | 0 | 0 | 442330 | 87957 | 522686 | 149021 | 1201994 | 1201994 |
| 951 | 88582 | 71380 | 17202 | 0 | 0 | 0 | 23129 | 6004 | 89283 | 4918 | 123334 | 123334 |
| 952 | 319862 | 271530 | 48332 | 0 | 0 | 0 | 68564 | 5871 | 332878 | 21284 | 428597 | 428597 |
| 960 | 1077260 | 794862 | 282398 | 0 | 0 | 0 | 334649 | 65369 | 951248 | 242692 | 1593958 | 1593958 |
| All NIC | 34795754 | 27563850 | 7231904 | 1289 | 401 | 1690 | 15983401 | 6602400 | 31459059 | 13848871 | 67893731 | 67895421 |

Table 32.2: : Number of establishments and number of persons employed in urban India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 013 | 7634 | 4548 | 3086 | 4 | 1 | 5 | 7746 | 2953 | 7754 | 2333 | 20786 | 20791 |
| 014 | 859784 | 736684 | 123100 | 0 | 0 | 0 | 156284 | 50792 | 687537 | 532913 | 1427526 | 1427526 |
| 016 | 42668 | 26677 | 15991 | 2 | 0 | 2 | 41023 | 13767 | 43835 | 12024 | 110649 | 110651 |
| 017 | 1923 | 1502 | 421 | 4 | 1 | 5 | 685 | 159 | 2081 | 536 | 3461 | 3466 |
| 021 | 2842 | 1760 | 1082 | 9 | 4 | 13 | 4088 | 679 | 2766 | 774 | 8307 | 8320 |
| 022 | 13011 | 8211 | 4800 | 0 | 0 | 0 | 12721 | 827 | 13849 | 2747 | 30144 | 30144 |
| 023 | 6127 | 4939 | 1188 | 11 | 0 | 11 | 2578 | 640 | 5700 | 3212 | 12130 | 12141 |
| 024 | 2207 | 1403 | 804 | 3 | 0 | 3 | 3375 | 601 | 2055 | 799 | 6830 | 6833 |
| 031 | 97052 | 79751 | 17301 | 14 | 1 | 15 | 48128 | 3395 | 102751 | 23733 | 178007 | 178022 |
| 032 | 13116 | 9642 | 3474 | 12 | 9 | 21 | 7995 | 1281 | 14544 | 3446 | 27266 | 27287 |
| 051 | 1277 | 461 | 816 | 0 | 0 | 0 | 37598 | 2413 | 1154 | 208 | 41373 | 41373 |
| 052 | 1089 | 509 | 580 | 5 | 0 | 5 | 6788 | 1173 | 1071 | 281 | 9313 | 9318 |
| 061 | 994 | 396 | 598 | 1 | 0 | 1 | 3739 | 587 | 915 | 306 | 5547 | 5548 |
| 062 | 711 | 361 | 350 | 8 | 1 | 9 | 2141 | 278 | 741 | 203 | 3363 | 3372 |
| 071 | 995 | 468 | 527 | 5 | 2 | 7 | 7058 | 809 | 1045 | 190 | 9102 | 9109 |
| 072 | 1511 | 873 | 638 | 16 | 4 | 20 | 4524 | 405 | 1524 | 532 | 6985 | 7005 |
| 081 | 9774 | 4618 | 5156 | 0 | 0 | 0 | 29265 | 3865 | 10293 | 1874 | 45297 | 45297 |
| 089 | 1679 | 450 | 1229 | 2 | 0 | 2 | 6913 | 818 | 1737 | 411 | 9879 | 9881 |
| 091 | 726 | 282 | 444 | 0 | 0 | 0 | 3783 | 152 | 703 | 98 | 4736 | 4736 |
| 099 | 3610 | 909 | 2701 | 2 | 5 | 7 | 10521 | 2677 | 2993 | 681 | 16872 | 16879 |
| 101 | 74971 | 47271 | 27700 | 0 | 0 | 0 | 48670 | 4674 | 82582 | 9741 | 145667 | 145667 |
| 102 | 9401 | 5773 | 3628 | 7 | 4 | 11 | 12386 | 8830 | 9183 | 2718 | 33117 | 33128 |
| 103 | 20869 | 13520 | 7349 | 0 | 0 | 0 | 19353 | 11402 | 18512 | 9260 | 58527 | 58527 |
| 104 | 14398 | 6347 | 8051 | 4 | 2 | 6 | 48833 | 5842 | 16522 | 2533 | 73730 | 73736 |
| 105 | 61219 | 38897 | 22322 | 0 | 0 | 0 | 66931 | 7593 | 68844 | 16551 | 159919 | 159919 |
| 106 | 203668 | 130667 | 73001 | 0 | 0 | 0 | 194177 | 41467 | 203549 | 48043 | 487236 | 487236 |
| 107 | 154702 | 78532 | 76170 | 0 | 0 | 0 | 289792 | 103779 | 160680 | 58289 | 612540 | 612540 |
| 108 | 5555 | 2806 | 2749 | 2 | 0 | 2 | 10983 | 1587 | 6055 | 759 | 19384 | 19386 |
| 110 | 30269 | 16787 | 13482 | 0 | 0 | 0 | 52920 | 8659 | 30340 | 7326 | 99245 | 99245 |
| 120 | 412620 | 370676 | 41944 | 4 | 2 | 6 | 59015 | 62643 | 185401 | 406906 | 713965 | 713971 |
| 131 | 443702 | 266841 | 176861 | 0 | 0 | 0 | 802748 | 185864 | 499243 | 212488 | 1700343 | 1700343 |
| 139 | 260407 | 153942 | 106465 | 0 | 0 | 0 | 467007 | 87973 | 257300 | 140335 | 952615 | 952615 |
| 141 | 1211079 | 805928 | 405151 | 0 | 0 | 0 | 1008491 | 344197 | 946733 | 540297 | 2839718 | 2839718 |
| 142 | 6752 | 3952 | 2800 | 12 | 0 | 12 | 11363 | 1767 | 6812 | 2295 | 22237 | 22249 |
| 143 | 36307 | 24065 | 12242 | 1 | 1 | 2 | 58167 | 11265 | 34352 | 22183 | 125967 | 125969 |
| 151 | 41581 | 17542 | 24039 | 1 | 1 | 2 | 100307 | 20168 | 46219 | 9580 | 176274 | 176276 |

Table 32.2: : Number of establishments and number of persons employed in urban India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 152 | 61443 | 33211 | 28232 | 2 | 0 | 2 | 119408 | 17469 | 77788 | 14090 | 228755 | 228757 |
| 161 | 50305 | 17457 | 32848 | 0 | 0 | 0 | 106605 | 8785 | 59735 | 6387 | 181512 | 181512 |
| 162 | 152279 | 96363 | 55916 | 0 | 0 | 0 | 152690 | 16544 | 161024 | 44441 | 374699 | 374699 |
| 170 | 44885 | 22801 | 22084 | 0 | 0 | 0 | 132249 | 22281 | 40706 | 18857 | 214093 | 214093 |
| 181 | 104195 | 37651 | 66544 | 0 | 0 | 0 | 251991 | 36890 | 114944 | 15136 | 418961 | 418961 |
| 182 | 1685 | 958 | 727 | 5 | 1 | 6 | 2302 | 272 | 1758 | 285 | 4617 | 4623 |
| 191 | 2997 | 1560 | 1437 | 11 | 4 | 15 | 5574 | 1031 | 2937 | 902 | 10444 | 10459 |
| 192 | 5719 | 4092 | 1627 | 9 | 0 | 9 | 19151 | 1459 | 6145 | 791 | 27546 | 27555 |
| 201 | 10175 | 2518 | 7657 | 4 | 1 | 5 | 124235 | 14547 | 9863 | 1877 | 150522 | 150527 |
| 202 | 33969 | 16339 | 17630 | 5 | 2 | 7 | 121891 | 45208 | 26570 | 17091 | 210760 | 210767 |
| 203 | 1814 | 755 | 1059 | 0 | 0 | 0 | 14289 | 6521 | 1772 | 774 | 23356 | 23356 |
| 210 | 13115 | 5075 | 8040 | 3 | 0 | 3 | 140960 | 33964 | 12888 | 1784 | 189596 | 189599 |
| 221 | 16457 | 5244 | 11213 | 0 | 0 | 0 | 84823 | 9916 | 17093 | 2139 | 113971 | 113971 |
| 222 | 48055 | 11109 | 36946 | 0 | 2 | 2 | 280627 | 43657 | 49857 | 8118 | 382259 | 382261 |
| 231 | 24329 | 11626 | 12703 | 0 | 0 | 0 | 98767 | 18323 | 30268 | 8739 | 156097 | 156097 |
| 239 | 81332 | 43315 | 38017 | 0 | 0 | 0 | 214217 | 59211 | 94422 | 29311 | 397161 | 397161 |
| 241 | 34163 | 9634 | 24529 | 3 | 1 | 4 | 176948 | 12639 | 37847 | 3080 | 230514 | 230518 |
| 242 | 22279 | 9697 | 12582 | 0 | 0 | 0 | 59633 | 4656 | 25778 | 2268 | 92335 | 92335 |
| 243 | 28025 | 8431 | 19594 | 0 | 0 | 0 | 124548 | 8802 | 34155 | 2610 | 170115 | 170115 |
| 251 | 138080 | 42380 | 95700 | 0 | 0 | 0 | 359863 | 41080 | 156323 | 13661 | 570927 | 570927 |
| 252 | 2924 | 1357 | 1567 | 0 | 0 | 0 | 13816 | 2022 | 3265 | 423 | 19526 | 19526 |
| 259 | 186564 | 59396 | 127168 | 8 | 0 | 8 | 648585 | 44807 | 216576 | 16849 | 926817 | 926825 |
| 261 | 17495 | 6885 | 10610 | 9 | 1 | 10 | 100541 | 12858 | 18334 | 1170 | 132903 | 132913 |
| 262 | 2531 | 938 | 1593 | 1 | 0 | 1 | 36461 | 9734 | 2469 | 333 | 48997 | 48998 |
| 263 | 2914 | 1529 | 1385 | 3 | 0 | 3 | 7291 | 1367 | 2961 | 668 | 12287 | 12290 |
| 264 | 4590 | 1895 | 2695 | 0 | 0 | 0 | 40533 | 5508 | 4968 | 424 | 51433 | 51433 |
| 265 | 4940 | 2394 | 2546 | 11 | 0 | 11 | 11241 | 1857 | 5213 | 299 | 18610 | 18621 |
| 266 | 306 | 144 | 162 | 1 | 0 | 1 | 1500 | 173 | 317 | 24 | 2014 | 2015 |
| 267 | 3997 | 1982 | 2015 | 2 | 1 | 3 | 4735 | 480 | 4270 | 295 | 9780 | 9783 |
| 268 | 180 | 95 | 85 | 5 | 1 | 6 | 703 | 127 | 199 | 19 | 1048 | 1054 |
| 271 | 9805 | 3948 | 5857 | 3 | 0 | 3 | 91967 | 7220 | 10482 | 727 | 110396 | 110399 |
| 272 | 13196 | 6838 | 6358 | 0 | 1 | 1 | 23640 | 2902 | 14516 | 1256 | 42314 | 42315 |
| 273 | 5100 | 1070 | 4030 | 1 | 0 | 1 | 49194 | 5177 | 5168 | 358 | 59897 | 59898 |
| 274 | 4769 | 2140 | 2629 | 0 | 0 | 0 | 23055 | 5158 | 5272 | 476 | 33961 | 33961 |
| 275 | 14180 | 6876 | 7304 | 2 | 2 | 4 | 39782 | 5749 | 15282 | 2057 | 62870 | 62874 |
| 279 | 6300 | 2472 | 3828 | 55 | 0 | 55 | 29911 | 3121 | 6542 | 746 | 40320 | 40375 |
| 281 | 14936 | 2975 | 11961 | 0 | 1 | 1 | 149172 | 12886 | 16196 | 1344 | 179598 | 179599 |
| 282 | 9941 | 1907 | 8034 | 1 | 0 | 1 | 60162 | 4494 | 11705 | 887 | 77248 | 77249 |

Table 32.2 : Number of establishments and number of persons employed in urban India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 291 | 3211 | 1060 | 2151 | 3 | 1 | 4 | 52973 | 4628 | 3415 | 287 | 61303 | 61307 |
| 292 | 5122 | 1825 | 3297 | 1 | 0 | 1 | 24455 | 2163 | 5721 | 433 | 32772 | 32773 |
| 293 | 12407 | 2850 | 9557 | 2 | 0 | 2 | 192265 | 16940 | 13343 | 1238 | 223786 | 223788 |
| 301 | 1279 | 540 | 739 | 3 | 0 | 3 | 13428 | 911 | 1371 | 210 | 15920 | 15923 |
| 302 | 844 | 339 | 505 | 1 | 1 | 2 | 38814 | 1729 | 891 | 134 | 41568 | 41570 |
| 303 | 218 | 97 | 121 | 3 | 0 | 3 | 2867 | 320 | 205 | 37 | 3429 | 3432 |
| 304 | 90 | 35 | 55 | 5 | 0 | 5 | 1202 | 28 | 73 | 12 | 1315 | 1320 |
| 309 | 5197 | 1186 | 4011 | 1 | 0 | 1 | 60687 | 3117 | 6015 | 331 | 70150 | 70151 |
| 310 | 205411 | 96698 | 108713 | 0 | 0 | 0 | 292650 | 11901 | 238596 | 15878 | 559025 | 559025 |
| 321 | 311100 | 167089 | 144011 | 0 | 0 | 0 | 509117 | 42520 | 361268 | 43178 | 956083 | 956083 |
| 322 | 3266 | 1847 | 1419 | 1 | 0 | 1 | 3889 | 603 | 3886 | 572 | 8950 | 8951 |
| 323 | 4353 | 2494 | 1859 | 1 | 0 | 1 | 9587 | 1356 | 4999 | 2998 | 18940 | 18941 |
| 324 | 8420 | 4662 | 3758 | 1 | 10 | 11 | 16996 | 3346 | 8230 | 3315 | 31887 | 31898 |
| 325 | 2354 | 757 | 1597 | 1 | 0 | 1 | 10820 | 2631 | 2471 | 367 | 16289 | 16290 |
| 329 | 63077 | 39900 | 23177 | 2 | 7 | 9 | 94137 | 18999 | 54881 | 34374 | 202391 | 202400 |
| 331 | 89003 | 43445 | 45558 | 0 | 0 | 0 | 142331 | 9525 | 99334 | 4793 | 255983 | 255983 |
| 332 | 4128 | 1633 | 2495 | 4 | 1 | 5 | 10620 | 664 | 4427 | 279 | 15990 | 15995 |
| 351 | 17583 | 4184 | 13399 | 0 | 0 | 0 | 188897 | 25469 | 11037 | 1668 | 227071 | 227071 |
| 352 | 10190 | 3311 | 6879 | 0 | 0 | 0 | 43760 | 9860 | 9642 | 1377 | 64639 | 64639 |
| 353 | 1370 | 510 | 860 | 1 | 0 | 1 | 6113 | 2101 | 1453 | 171 | 9838 | 9839 |
| 360 | 27870 | 10210 | 17660 | 0 | 0 | 0 | 88907 | 22873 | 21732 | 3408 | 136920 | 136920 |
| 370 | 3077 | 1252 | 1825 | 1 | 0 | 1 | 8772 | 1759 | 2341 | 296 | 13168 | 13169 |
| 381 | 28571 | 20481 | 8090 | 1 | 0 | 1 | 17558 | 2293 | 31018 | 3341 | 54210 | 54211 |
| 382 | 4487 | 2745 | 1742 | 1 | 0 | 1 | 5467 | 774 | 4579 | 554 | 11374 | 11375 |
| 383 | 18464 | 12558 | 5906 | 8 | 1 | 9 | 11349 | 1395 | 19274 | 2185 | 34203 | 34212 |
| 390 | 3860 | 2142 | 1718 | 1 | 0 | 1 | 4826 | 1205 | 2650 | 682 | 9363 | 9364 |
| 410 | 275668 | 179041 | 96627 | 0 | 0 | 0 | 344291 | 125611 | 292224 | 31331 | 793457 | 793457 |
| 421 | 11773 | 5705 | 6068 | 1 | 0 | 1 | 58631 | 7599 | 11961 | 1074 | 79265 | 79266 |
| 422 | 8979 | 5137 | 3842 | 16 | 6 | 22 | 28668 | 11683 | 9543 | 1649 | 51543 | 51565 |
| 429 | 5599 | 2876 | 2723 | 5 | 0 | 5 | 19134 | 6566 | 5629 | 640 | 31969 | 31974 |
| 431 | 3763 | 2049 | 1714 | 4 | 0 | 4 | 6145 | 1756 | 3853 | 708 | 12462 | 12466 |
| 432 | 72741 | 50310 | 22431 | 2 | 0 | 2 | 59074 | 4570 | 76210 | 6819 | 146673 | 146675 |
| 433 | 80894 | 58345 | 22549 | 0 | 0 | 0 | 54406 | 5928 | 84269 | 6793 | 151396 | 151396 |
| 439 | 15512 | 8344 | 7168 | 0 | 1 | 1 | 23637 | 3688 | 17262 | 1169 | 45756 | 45757 |
| 451 | 39438 | 14724 | 24714 | 0 | 0 | 0 | 147933 | 21590 | 43336 | 3367 | 216226 | 216226 |
| 452 | 273828 | 109467 | 164361 | 0 | 0 | 0 | 450758 | 27911 | 306782 | 17449 | 802900 | 802900 |
| 453 | 126772 | 52108 | 74664 | 0 | 0 | 0 | 167801 | 9953 | 141146 | 7349 | 326249 | 326249 |
| 454 | 248447 | 109553 | 138894 | 0 | 0 | 0 | 337343 | 18993 | 276724 | 15066 | 648126 | 648126 |

Table 32.2 : Number of establishments and number of persons employed in urban India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 461 | 79338 | 33512 | 45826 | 1 | 0 | 1 | 119046 | 17857 | 91427 | 7470 | 235800 | 235801 |
| 462 | 81840 | 38097 | 43743 | 0 | 0 | 0 | 99594 | 14076 | 95539 | 8595 | 217804 | 217804 |
| 463 | 116497 | 54107 | 62390 | 0 | 0 | 0 | 151776 | 18058 | 132097 | 14815 | 316746 | 316746 |
| 464 | 126425 | 37088 | 89337 | 3 | 0 | 3 | 227294 | 35750 | 145687 | 11893 | 420624 | 420627 |
| 465 | 21908 | 8340 | 13568 | 16 | 1 | 17 | 42694 | 5621 | 24889 | 1875 | 75079 | 75096 |
| 466 | 126382 | 52272 | 74110 | 0 | 1 | 1 | 191749 | 19134 | 142889 | 11461 | 365233 | 365234 |
| 469 | 22658 | 9471 | 13187 | 3 | 0 | 3 | 32146 | 5053 | 25614 | 4152 | 66965 | 66968 |
| 471 | 984378 | 685553 | 298825 | 0 | 0 | 0 | 522109 | 70105 | 990293 | 199605 | 1782112 | 1782112 |
| 472 | 2893053 | 2098398 | 794655 | 0 | 0 | 0 | 1230848 | 166165 | 2946849 | 608197 | 4952059 | 4952059 |
| 473 | 39751 | 15357 | 24394 | 0 | 0 | 0 | 113187 | 11477 | 41273 | 4585 | 170522 | 170522 |
| 474 | 229676 | 129293 | 100383 | 11 | 1 | 12 | 181323 | 26382 | 245839 | 19174 | 472718 | 472730 |
| 475 | 1034487 | 505438 | 529049 | 0 | 0 | 0 | 1057131 | 149748 | 1145652 | 130531 | 2483062 | 2483062 |
| 476 | 256129 | 153158 | 102971 | 0 | 0 | 0 | 165916 | 32675 | 270358 | 49281 | 518230 | 518230 |
| 477 | 1839410 | 997654 | 841756 | 0 | 0 | 0 | 1579479 | 242832 | 1959563 | 260095 | 4041969 | 4041969 |
| 478 | 422954 | 324125 | 98829 | 0 | 0 | 0 | 154283 | 18606 | 434980 | 65018 | 672887 | 672887 |
| 479 | 605172 | 516543 | 88629 | 5 | 2 | 7 | 130365 | 28255 | 601201 | 113356 | 873177 | 873184 |
| 491 | 7072 | 3762 | 3310 | 3 | 0 | 3 | 44455 | 6719 | 6314 | 1163 | 58651 | 58654 |
| 492 | 1041237 | 920733 | 120504 | 0 | 0 | 0 | 398289 | 40875 | 1054179 | 67941 | 1561284 | 1561284 |
| 493 | 1921 | 1321 | 600 | 11 | 1 | 12 | 3242 | 505 | 1942 | 214 | 5903 | 5915 |
| 501 | 4498 | 1651 | 2847 | 1 | 2 | 3 | 16653 | 2456 | 4658 | 837 | 24604 | 24607 |
| 502 | 3121 | 1888 | 1233 | 1 | 1 | 2 | 4594 | 676 | 3235 | 392 | 8897 | 8899 |
| 511 | 1368 | 532 | 836 | 0 | 0 | 0 | 6237 | 2817 | 1433 | 284 | 10771 | 10771 |
| 512 | 1191 | 431 | 760 | 0 | 0 | 0 | 5199 | 1678 | 1170 | 174 | 8221 | 8221 |
| 521 | 233375 | 98304 | 135071 | 0 | 0 | 0 | 326441 | 27977 | 230559 | 20262 | 605239 | 605239 |
| 522 | 88438 | 49480 | 38958 | 0 | 0 | 0 | 130946 | 11546 | 92329 | 13344 | 248165 | 248165 |
| 531 | 15490 | 2063 | 13427 | 0 | 0 | 0 | 73130 | 18921 | 5582 | 1324 | 98957 | 98957 |
| 532 | 25219 | 6017 | 19202 | 0 | 0 | 0 | 69814 | 10875 | 24239 | 2312 | 107240 | 107240 |
| 551 | 116219 | 30190 | 86029 | 0 | 0 | 0 | 363419 | 73181 | 111423 | 22041 | 570064 | 570064 |
| 552 | 5243 | 1795 | 3448 | 0 | 0 | 0 | 13487 | 5059 | 4805 | 742 | 24093 | 24093 |
| 559 | 36216 | 13211 | 23005 | 0 | 0 | 0 | 57706 | 33286 | 28096 | 9535 | 128623 | 128623 |
| 561 | 577957 | 295209 | 282748 | 0 | 0 | 0 | 847068 | 136257 | 625869 | 139553 | 1748747 | 1748747 |
| 562 | 141386 | 66051 | 75335 | 0 | 0 | 0 | 199847 | 40808 | 152447 | 35854 | 428956 | 428956 |
| 563 | 456450 | 291457 | 164993 | 0 | 0 | 0 | 317270 | 43101 | 480448 | 86118 | 926937 | 926937 |
| 581 | 19861 | 7659 | 12202 | 0 | 0 | 0 | 60481 | 12282 | 20497 | 1874 | 95134 | 95134 |
| 582 | 4869 | 2159 | 2710 | 1 | 0 | 1 | 45211 | 16557 | 4804 | 601 | 67173 | 67174 |
| 591 | 11741 | 4591 | 7150 | 0 | 0 | 0 | 32406 | 5860 | 12220 | 1035 | 51521 | 51521 |
| 592 | 6948 | 3757 | 3191 | 8 | 1 | 9 | 7380 | 939 | 8230 | 676 | 17225 | 17234 |
| 601 | 2618 | 1416 | 1202 | 0 | 0 | 0 | 5456 | 1610 | 2561 | 385 | 10012 | 10012 |

Table 32.2: : Number of establishments and number of persons employed in urban India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 602 | 6778 | 2887 | 3891 | 0 | 0 | 0 | 19205 | 7678 | 6928 | 593 | 34404 | 34404 |
| 611 | 66049 | 37018 | 29031 | 0 | 0 | 0 | 128812 | 34798 | 62871 | 8269 | 234750 | 234750 |
| 612 | 18453 | 8364 | 10089 | 0 | 1 | 1 | 36204 | 7807 | 16535 | 2307 | 62853 | 62854 |
| 613 | 7371 | 3063 | 4308 | 1 | 0 | 1 | 20199 | 4434 | 6651 | 1153 | 32437 | 32438 |
| 619 | 8567 | 4305 | 4262 | 2 | 0 | 2 | 21846 | 8403 | 7661 | 807 | 38717 | 38719 |
| 620 | 39383 | 14079 | 25304 | 0 | 0 | 0 | 465947 | 239408 | 39083 | 5669 | 750107 | 750107 |
| 631 | 13934 | 6683 | 7251 | 13 | 1 | 14 | 27805 | 10556 | 13653 | 2163 | 54177 | 54191 |
| 639 | 27470 | 13294 | 14176 | 0 | 0 | 0 | 64242 | 23256 | 27663 | 2666 | 117827 | 117827 |
| 641 | 115958 | 17273 | 98685 | 0 | 0 | 0 | 585971 | 194986 | 48492 | 19238 | 848687 | 848687 |
| 642 | 4781 | 2252 | 2529 | 4 | 1 | 5 | 10589 | 1991 | 4026 | 1598 | 18204 | 18209 |
| 643 | 28989 | 11817 | 17172 | 1 | 0 | 1 | 56656 | 19887 | 19168 | 14859 | 110570 | 110571 |
| 649 | 84620 | 45783 | 38837 | 0 | 0 | 0 | 135902 | 41740 | 61020 | 73099 | 311761 | 311761 |
| 651 | 41553 | 24778 | 16775 | 0 | 0 | 0 | 110046 | 29056 | 34693 | 5752 | 179547 | 179547 |
| 652 | 2105 | 1218 | 887 | 7 | 2 | 9 | 3445 | 1440 | 1998 | 307 | 7190 | 7199 |
| 653 | 723 | 368 | 355 | 5 | 0 | 5 | 1343 | 407 | 588 | 141 | 2479 | 2484 |
| 661 | 28076 | 12827 | 15249 | 5 | 6 | 11 | 62972 | 14177 | 25367 | 3636 | 106152 | 106163 |
| 662 | 62710 | 49993 | 12717 | 1 | 0 | 1 | 37194 | 9885 | 55029 | 11863 | 113971 | 113972 |
| 663 | 15020 | 7364 | 7656 | 0 | 0 | 0 | 28601 | 9640 | 8316 | 7181 | 53738 | 53738 |
| 681 | 218387 | 180927 | 37460 | 3 | 0 | 3 | 79751 | 16661 | 203462 | 42314 | 342188 | 342191 |
| 682 | 126720 | 90646 | 36074 | 18 | 20 | 38 | 72245 | 11851 | 133379 | 10991 | 228466 | 228504 |
| 691 | 115066 | 65244 | 49822 | 0 | 0 | 0 | 80847 | 19776 | 117300 | 12410 | 230333 | 230333 |
| 692 | 48743 | 16057 | 32686 | 0 | 0 | 0 | 97009 | 30648 | 50579 | 5351 | 183587 | 183587 |
| 701 | 23336 | 4472 | 18864 | 7 | 1 | 8 | 154973 | 35641 | 20586 | 1825 | 213025 | 213033 |
| 702 | 11517 | 2955 | 8562 | 0 | 0 | 0 | 66547 | 20740 | 10562 | 1202 | 99051 | 99051 |
| 711 | 16024 | 5887 | 10137 | 3 | 1 | 4 | 60930 | 15128 | 16410 | 1713 | 94181 | 94185 |
| 712 | 2098 | 605 | 1493 | 2 | 1 | 3 | 8264 | 2253 | 1947 | 220 | 12684 | 12687 |
| 721 | 1885 | 697 | 1188 | 4 | 2 | 6 | 9817 | 2931 | 2056 | 322 | 15126 | 15132 |
| 722 | 1023 | 424 | 599 | 0 | 1 | 1 | 5815 | 2134 | 948 | 250 | 9147 | 9148 |
| 731 | 8836 | 2722 | 6114 | 1 | 0 | 1 | 27016 | 7301 | 8701 | 1134 | 44152 | 44153 |
| 732 | 1901 | 658 | 1243 | 5 | 1 | 6 | 8719 | 2867 | 1818 | 205 | 13609 | 13615 |
| 741 | 16315 | 7492 | 8823 | 5 | 4 | 9 | 27413 | 6494 | 16205 | 3212 | 53324 | 53333 |
| 742 | 123432 | 73050 | 50382 | 0 | 0 | 0 | 78543 | 12606 | 132119 | 10019 | 233287 | 233287 |
| 744 | 346 | 170 | 176 | 0 | 0 | 0 | 511 | 64 | 357 | 52 | 984 | 984 |
| 749 | 11733 | 6061 | 5672 | 2 | 1 | 3 | 20050 | 5404 | 11602 | 1675 | 38731 | 38734 |
| 750 | 6382 | 1803 | 4579 | 0 | 0 | 0 | 14061 | 3138 | 3449 | 682 | 21330 | 21330 |
| 771 | 32751 | 19850 | 12901 | 11 | 5 | 16 | 31490 | 1944 | 33976 | 3174 | 70584 | 70600 |
| 772 | 99594 | 49057 | 50537 | 0 | 0 | 0 | 121782 | 7021 | 110853 | 10391 | 250047 | 250047 |
| 773 | 14795 | 8410 | 6385 | 8 | 12 | 20 | 16224 | 1152 | 16009 | 1913 | 35298 | 35318 |

Table 32.2 : Number of establishments and number of persons employed in urban India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|-----|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 774 | 7608 | 5867 | 1741 | 1 | 0 | 1 | 3545 | 886 | 6808 | 1881 | 13120 | 13121 |
| 781 | 7246 | 2339 | 4907 | 2 | 2 | 4 | 27361 | 11489 | 6898 | 1141 | 46889 | 46893 |
| 782 | 2637 | 1154 | 1483 | 2 | 1 | 3 | 7514 | 1670 | 2455 | 285 | 11924 | 11927 |
| 783 | 1325 | 821 | 504 | 0 | 0 | 0 | 2832 | 586 | 1300 | 416 | 5134 | 5134 |
| 791 | 53190 | 18486 | 34704 | 0 | 0 | 0 | 103064 | 20617 | 55910 | 4214 | 183805 | 183805 |
| 799 | 4317 | 1644 | 2673 | 5 | 0 | 5 | 6521 | 1376 | 4316 | 391 | 12604 | 12609 |
| 801 | 6663 | 1749 | 4914 | 0 | 0 | 0 | 31651 | 5647 | 5023 | 851 | 43172 | 43172 |
| 802 | 4354 | 1076 | 3278 | 4 | 1 | 5 | 25215 | 3471 | 3120 | 500 | 32306 | 32311 |
| 803 | 360 | 95 | 265 | 3 | 0 | 3 | 1250 | 261 | 300 | 36 | 1847 | 1850 |
| 811 | 3584 | 2111 | 1473 | 3 | 2 | 5 | 5315 | 1222 | 3587 | 521 | 10645 | 10650 |
| 812 | 5646 | 3391 | 2255 | 0 | 0 | 0 | 11387 | 3797 | 5120 | 1727 | 22031 | 22031 |
| 813 | 3236 | 1522 | 1714 | 5 | 0 | 5 | 4098 | 635 | 3807 | 456 | 8996 | 9001 |
| 821 | 115971 | 56773 | 59198 | 0 | 0 | 0 | 202958 | 46901 | 110887 | 15942 | 376688 | 376688 |
| 822 | 5255 | 1595 | 3660 | 2 | 0 | 2 | 118894 | 59485 | 4483 | 810 | 183672 | 183674 |
| 823 | 2410 | 739 | 1671 | 6 | 1 | 7 | 5569 | 1166 | 2469 | 223 | 9427 | 9434 |
| 829 | 14188 | 5711 | 8477 | 5 | 1 | 6 | 33883 | 7903 | 14081 | 3539 | 59406 | 59412 |
| 851 | 172741 | 17092 | 155649 | 0 | 0 | 0 | 394680 | 585321 | 76290 | 40636 | 1096927 | 1096927 |
| 852 | 83461 | 9874 | 73587 | 0 | 0 | 0 | 575946 | 678514 | 52366 | 21401 | 1328227 | 1328227 |
| 853 | 25214 | 2027 | 23187 | 0 | 0 | 0 | 390438 | 257607 | 16084 | 5582 | 669711 | 669711 |
| 854 | 227574 | 143082 | 84492 | 0 | 0 | 0 | 244342 | 155340 | 167007 | 89332 | 656021 | 656021 |
| 855 | 83912 | 52111 | 31801 | 2 | 2 | 4 | 80697 | 48690 | 62874 | 29750 | 222011 | 222015 |
| 861 | 128543 | 36719 | 91824 | 0 | 0 | 0 | 515585 | 480433 | 116289 | 30776 | 1143083 | 1143083 |
| 862 | 198883 | 85420 | 113463 | 0 | 0 | 0 | 211392 | 143486 | 185865 | 36687 | 577430 | 577430 |
| 869 | 99133 | 43450 | 55683 | 0 | 0 | 0 | 124391 | 70883 | 91707 | 17560 | 304541 | 304541 |
| 871 | 5091 | 1827 | 3264 | 4 | 0 | 4 | 7324 | 8638 | 3409 | 1755 | 21126 | 21130 |
| 872 | 1565 | 556 | 1009 | 0 | 1 | 1 | 13041 | 2573 | 1291 | 505 | 17410 | 17411 |
| 873 | 1819 | 657 | 1162 | 6 | 0 | 6 | 2535 | 2299 | 1579 | 833 | 7246 | 7252 |
| 879 | 7653 | 2500 | 5153 | 1 | 1 | 2 | 9588 | 8435 | 5038 | 2328 | 25389 | 25391 |
| 881 | 4316 | 1586 | 2730 | 0 | 0 | 0 | 8062 | 5308 | 3380 | 921 | 17671 | 17671 |
| 889 | 27482 | 5342 | 22140 | 0 | 0 | 0 | 23663 | 39620 | 13484 | 7673 | 84440 | 84440 |
| 900 | 66930 | 38697 | 28233 | 0 | 0 | 0 | 88879 | 12624 | 72649 | 9635 | 183787 | 183787 |
| 910 | 26607 | 9534 | 17073 | 0 | 0 | 0 | 31456 | 12576 | 21594 | 4328 | 69954 | 69954 |
| 920 | 17596 | 13320 | 4276 | 9 | 0 | 9 | 7287 | 945 | 17849 | 1631 | 27712 | 27721 |
| 931 | 14055 | 7083 | 6972 | 0 | 0 | 0 | 24061 | 4903 | 21617 | 2017 | 52598 | 52598 |
| 932 | 13098 | 7973 | 5125 | 0 | 0 | 0 | 22578 | 2672 | 19098 | 1674 | 46022 | 46022 |
| 941 | 9659 | 4644 | 5015 | 0 | 0 | 0 | 21045 | 4239 | 9401 | 2136 | 36821 | 36821 |
| 942 | 8218 | 4397 | 3821 | 4 | 0 | 4 | 10225 | 3034 | 9693 | 2758 | 25710 | 25714 |
| 949 | 299370 | 136398 | 162972 | 0 | 0 | 0 | 279312 | 48084 | 236507 | 61186 | 625089 | 625089 |

Table 32.2: : Number of establishments and number of persons employed in urban India by NIC 3 digit Code,2008

| NIC | Number of Establishments | No. of establishments without hired workers | No. of establishments with at least one hired worker | No of Male workers in establishments Without Hired Workers | No of Female workers in establishments Without Hired Workers | Total workers in establishments Without Hired Workers | No of Male hired workers in establishments with at least one hired worker | No of Female hired workers in establishments with at least one hired worker | No of Male non-hired workers in establishments with at least one hired worker | No of Female non-hired workers in establishments with at least one hired worker | Total no of workers in establishments With Hired Workers | Total no of workers in all establishments |
|---------|--------------------------|---------------------------------------------|------------------------------------------------------|------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------|-------------------------------------------|
| 951 | 154812 | 98092 | 56720 | 0 | 0 | 0 | 99482 | 12957 | 164903 | 9738 | 287080 | 287080 |
| 952 | 366867 | 249168 | 117699 | 0 | 0 | 0 | 217634 | 18373 | 391790 | 24513 | 652310 | 652310 |
| 960 | 1046531 | 686340 | 360191 | 0 | 0 | 0 | 494070 | 168908 | 911967 | 325761 | 1900706 | 1900706 |
| All NIC | 23699605 | 14400154 | 9299451 | 579 | 166 | 745 | 27436891 | 7124490 | 23372319 | 5464002 | 63397702 | 63398447 |

Table-33: Broad activity wise distribution of establishments by size class of employment for India

| Broad Activity | Size class of employment | | | | | | | | | | |
|---------------------------------------------------------------------------------|--------------------------|----------------|---------------|---------------|--------------|--------------|---------------|--------------|--------------|-------------|-----------------|
| | 1- 5 | 6-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-99 | 100-199 | 200-499 | 500 or more | All Classes |
| 01 - Activities relating to agriculture other than crop production & plantation | 606642 | 29798 | 2454 | 707 | 583 | 268 | 869 | 83 | 56 | 19 | 641479 |
| 02 - Livestock | 11265421 | 86214 | 27722 | 1924 | 2370 | 349 | 6076 | 188 | 34 | 28 | 11390326 |
| 03 - Forestry and Logging | 592225 | 9156 | 586 | 135 | 116 | 50 | 159 | 27 | 12 | 1 | 602467 |
| 04 - Fishing and aqua culture | 482873 | 11484 | 1848 | 294 | 196 | 93 | 478 | 17 | 12 | 6 | 497301 |
| Subtotal : Agricultural Activities | 12947161 | 136652 | 32610 | 3060 | 3265 | 760 | 7582 | 315 | 114 | 54 | 13131573 |
| 05 - Mining and quarrying | 68364 | 9961 | 2337 | 1259 | 953 | 530 | 1305 | 241 | 121 | 105 | 85176 |
| 06 - Manufacturing | 9614000 | 509068 | 75875 | 30881 | 20500 | 12032 | 50050 | 9810 | 5324 | 2282 | 10329822 |
| 07 - Electricity, gas, steam and air conditioning | 43276 | 9054 | 2915 | 1707 | 1047 | 696 | 2161 | 257 | 155 | 73 | 61341 |
| 08 - Water supply, sewerage, waste management and | 168829 | 5339 | 1054 | 421 | 269 | 138 | 470 | 70 | 39 | 19 | 176648 |
| 09 - Construction | 911522 | 49828 | 5220 | 1708 | 1197 | 582 | 2385 | 655 | 401 | 50 | 973548 |
| 10- Whole sale trade, retail trade & repair of motor | 968194 | 38182 | 5709 | 2007 | 1380 | 784 | 3387 | 580 | 243 | 49 | 1020515 |
| 11 - Whole sale trade (not covered in item-10 above) | 881541 | 51044 | 7204 | 2041 | 1316 | 653 | 2208 | 296 | 153 | 52 | 946508 |
| 12 - Retail trade (not covered in item-10 above) | 15746990 | 239287 | 51487 | 7792 | 5757 | 1850 | 9921 | 913 | 346 | 144 | 16064487 |
| 13 - Transport and storage | 2929947 | 50474 | 11101 | 2587 | 1807 | 898 | 3844 | 579 | 469 | 162 | 3001868 |
| 14 - Accommodation and food service activities | 2273777 | 130298 | 20778 | 6157 | 4031 | 2035 | 6452 | 639 | 245 | 61 | 2444473 |
| 15 - Information & communication | 312677 | 19743 | 3835 | 1753 | 1109 | 704 | 2821 | 626 | 630 | 370 | 344268 |
| 16 - Financial and insurance activities | 639799 | 69657 | 33329 | 12244 | 5978 | 2302 | 5119 | 429 | 202 | 62 | 769121 |
| 17 - Real estate activities | 430755 | 6983 | 1398 | 299 | 206 | 96 | 453 | 51 | 23 | 8 | 440272 |
| 18 - Professional, scientific & technical activities | 527295 | 25633 | 4213 | 1701 | 1095 | 618 | 2195 | 486 | 219 | 104 | 563559 |
| 19 - Administrative and support service activities | 669193 | 34977 | 4789 | 1905 | 1279 | 644 | 2510 | 507 | 315 | 158 | 716277 |
| 20 - Education | 1531861 | 313237 | 78540 | 39336 | 22896 | 13437 | 34567 | 3031 | 916 | 133 | 2037954 |
| 21 - Human health & social work activities | 889047 | 59059 | 13872 | 6083 | 3735 | 2109 | 7025 | 1193 | 609 | 286 | 983018 |
| 22 - Arts entertainment, sports & amusement and | 222427 | 15928 | 1770 | 698 | 470 | 219 | 857 | 86 | 27 | 13 | 242495 |
| 23 - Other service activities not elsewhere classified | 4083631 | 57297 | 12497 | 2589 | 2151 | 744 | 3155 | 236 | 90 | 46 | 4162436 |
| Subtotal : Non-Agricultural Activities | 42913125 | 1695049 | 337923 | 123168 | 77176 | 41071 | 140885 | 20685 | 10527 | 4177 | 45363786 |
| Total | 55860286 | 1831701 | 370533 | 126228 | 80441 | 41831 | 148467 | 21000 | 10641 | 4231 | 58495359 |

| Table-33.1: Broad activity wise distribution of establishments by size class of employment for rural India | | | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------------------|---------------------------------|---------------|---------------|--------------|--------------|--------------|--------------|----------------|----------------|--------------------|--------------------|
| Broad Activity | Size class of employment | | | | | | | | | | |
| | 1- 5 | 6-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-99 | 100-199 | 200-499 | 500 or more | All Classes |
| 01 - Activities relating to agriculture other than crop production & plantation | 559923 | 27377 | 2018 | 516 | 428 | 174 | 606 | 71 | 50 | 14 | 591177 |
| 02 - Livestock | 10416963 | 77074 | 25091 | 1742 | 2054 | 286 | 5186 | 174 | 24 | 25 | 10528619 |
| 03 - Forestry and Logging | 569406 | 8114 | 455 | 91 | 70 | 23 | 98 | 15 | 7 | 1 | 578280 |
| 04 - Fishing and aqua culture | 377310 | 7731 | 1331 | 189 | 134 | 72 | 344 | 9 | 7 | 6 | 387133 |
| Subtotal : Agricultural Activities | 11923602 | 120296 | 28895 | 2538 | 2686 | 555 | 6234 | 269 | 88 | 46 | 12085209 |
| 05 - Mining and quarrying | 50032 | 7228 | 1843 | 1004 | 822 | 447 | 1098 | 199 | 86 | 51 | 62810 |
| 06 - Manufacturing | 5208109 | 152709 | 30292 | 10157 | 8023 | 4074 | 20979 | 4869 | 2582 | 1076 | 5442870 |
| 07 - Electricity, gas, steam and air conditioning supply | 23582 | 4645 | 1447 | 813 | 443 | 288 | 804 | 100 | 49 | 27 | 32198 |
| 08 - Water supply, sewerage, waste management and remediation activities | 87542 | 1937 | 415 | 158 | 90 | 45 | 115 | 11 | 5 | 1 | 90319 |
| 09 - Construction | 473688 | 20912 | 1867 | 578 | 435 | 189 | 764 | 116 | 58 | 13 | 498620 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 323202 | 6270 | 1112 | 343 | 243 | 113 | 593 | 94 | 45 | 15 | 332030 |
| 11 - Whole sale trade (not covered in item-10 above) | 355833 | 11830 | 2066 | 458 | 335 | 165 | 602 | 91 | 57 | 23 | 371460 |
| 12 - Retail trade (not covered in item-10 above) | 7663435 | 53492 | 18347 | 1790 | 1519 | 377 | 2602 | 197 | 81 | 41 | 7741881 |
| 13 - Transportation and storage | 1556418 | 15629 | 4040 | 734 | 516 | 215 | 1092 | 180 | 96 | 19 | 1578939 |
| 14 - Accommodation and food service activities | 1068192 | 31599 | 7268 | 1303 | 818 | 391 | 1267 | 109 | 39 | 16 | 1111002 |
| 15 - Information & communication | 106490 | 2706 | 578 | 146 | 88 | 37 | 130 | 18 | 16 | 18 | 110227 |
| 16 - Financial and insurance activities | 338784 | 23798 | 15805 | 4044 | 1624 | 191 | 305 | 17 | 9 | 9 | 384586 |
| 17 - Real estate activities | 93933 | 931 | 175 | 27 | 33 | 12 | 46 | 2 | 3 | 3 | 95165 |
| 18 - Professional, scientific & technical activities | 171288 | 2424 | 595 | 179 | 107 | 53 | 201 | 42 | 21 | 12 | 174922 |
| 19 - Administrative and support service activities | 318957 | 9458 | 1341 | 355 | 315 | 146 | 444 | 68 | 44 | 19 | 331147 |
| 20 - Education | 1114463 | 220579 | 52500 | 22954 | 12647 | 6872 | 13704 | 932 | 348 | 53 | 1445052 |
| 21 - Human health & social work activities | 478206 | 18147 | 5916 | 2185 | 1264 | 706 | 1804 | 205 | 60 | 40 | 508533 |
| 22 - Arts entertainment, sports & amusement and recreation | 114154 | 6284 | 625 | 217 | 160 | 62 | 274 | 19 | 7 | 3 | 121805 |
| 23 - Other service activities not elsewhere classified | 2247895 | 20112 | 5589 | 1032 | 857 | 270 | 1110 | 77 | 22 | 15 | 2276979 |
| Subtotal : Non-Agricultural Activities | 21794203 | 610690 | 151821 | 48477 | 30339 | 14653 | 47934 | 7346 | 3628 | 1454 | 22710545 |
| Total | 33717805 | 730986 | 180716 | 51015 | 33025 | 15208 | 54168 | 7615 | 3716 | 1500 | 34795754 |

Table-33.2: Broad activity wise distribution of establishments by size class of employment for urban India

| Broad Activity | Size class of employment | | | | | | | | | | |
|------------------------------------------------------|--------------------------|---------------|---------------|--------------|--------------|--------------|--------------|--------------|-------------|-------------|-----------------|
| | 1-5 | 6-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-99 | 100-199 | 200-499 | 500 or more | All Classes |
| 01 - Activities relating to agriculture other than | 46719 | 2421 | 436 | 191 | 155 | 94 | 263 | 12 | 6 | 5 | 50302 |
| 02 - Livestock | 848458 | 9140 | 2631 | 182 | 316 | 63 | 890 | 14 | 10 | 3 | 861707 |
| 03 - Forestry and Logging | 22819 | 1042 | 131 | 44 | 46 | 27 | 61 | 12 | 5 | 0 | 24187 |
| 04 - Fishing and aqua culture | 105563 | 3753 | 517 | 105 | 62 | 21 | 134 | 8 | 5 | 0 | 110168 |
| Subtotal : Agricultural Activities | 1023559 | 16356 | 3715 | 522 | 579 | 205 | 1348 | 46 | 26 | 8 | 1046364 |
| 05 - Mining and quarrying | 18332 | 2733 | 494 | 255 | 131 | 83 | 207 | 42 | 35 | 54 | 22366 |
| 06 - Manufacturing | 4405891 | 356359 | 45583 | 20724 | 12477 | 7958 | 29071 | 4941 | 2742 | 1206 | 4886952 |
| 07 - Electricity, gas, steam and air conditioning | 19694 | 4409 | 1468 | 894 | 604 | 408 | 1357 | 157 | 106 | 46 | 29143 |
| 08 - Water supply, sewerage, waste management | 81287 | 3402 | 639 | 263 | 179 | 93 | 355 | 59 | 34 | 18 | 86329 |
| 09 - Construction | 437834 | 28916 | 3353 | 1130 | 762 | 393 | 1621 | 539 | 343 | 37 | 474928 |
| 10- Whole sale trade, retail trade & repair of | 644992 | 31912 | 4597 | 1664 | 1137 | 671 | 2794 | 486 | 198 | 34 | 688485 |
| 11 - Whole sale trade (not covered in item-10 | 525708 | 39214 | 5138 | 1583 | 981 | 488 | 1606 | 205 | 96 | 29 | 575048 |
| 12 - Retail trade (not covered in item-10 above) | 8083555 | 185795 | 33140 | 6002 | 4238 | 1473 | 7319 | 716 | 265 | 103 | 8322606 |
| 13 - Transportation and storage | 1373529 | 34845 | 7061 | 1853 | 1291 | 683 | 2752 | 399 | 373 | 143 | 1422929 |
| 14 - Accommodation and food service activities | 1205585 | 98699 | 13510 | 4854 | 3213 | 1644 | 5185 | 530 | 206 | 45 | 1333471 |
| 15 - Information & communication | 206187 | 17037 | 3257 | 1607 | 1021 | 667 | 2691 | 608 | 614 | 352 | 234041 |
| 16 - Financial and insurance activities | 301015 | 45859 | 17524 | 8200 | 4354 | 2111 | 4814 | 412 | 193 | 53 | 384535 |
| 17 - Real estate activities | 336822 | 6052 | 1223 | 272 | 173 | 84 | 407 | 49 | 20 | 5 | 345107 |
| 18 - Professional, scientific & technical activities | 356007 | 23209 | 3618 | 1522 | 988 | 565 | 1994 | 444 | 198 | 92 | 388637 |
| 19 - Administrative and support service activities | 350236 | 25519 | 3448 | 1550 | 964 | 498 | 2066 | 439 | 271 | 139 | 385130 |
| 20 - Education | 417398 | 92658 | 26040 | 16382 | 10249 | 6565 | 20863 | 2099 | 568 | 80 | 592902 |
| 21 - Human health & social work activities | 410841 | 40912 | 7956 | 3898 | 2471 | 1403 | 5221 | 988 | 549 | 246 | 474485 |
| 22 - Arts entertainment, sports & amusement and | 108273 | 9644 | 1145 | 481 | 310 | 157 | 583 | 67 | 20 | 10 | 120690 |
| 23 - Other service activities not elsewhere | 1835736 | 37185 | 6908 | 1557 | 1294 | 474 | 2045 | 159 | 68 | 31 | 1885457 |
| Subtotal : Non-Agricultural Activities | 21118922 | 108435 | 186102 | 74691 | 46837 | 26418 | 92951 | 13339 | 6899 | 2723 | 22653241 |
| Total | 22142481 | 110071 | 189817 | 75213 | 47416 | 26623 | 94299 | 13385 | 6925 | 2731 | 23699605 |

Table-34: State/UT wise distribution of establishments by size class of employment for India

| States/UTs | 1 - 5 | 6-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-99 | 100-199 | 200-499 | 500 or more | All Classes |
|------------------------|-----------------|----------------|---------------|---------------|--------------|--------------|---------------|--------------|--------------|-------------|-----------------|
| 01 - Jammu & Kashmir | 479318 | 15116 | 2637 | 1588 | 1020 | 521 | 1417 | 202 | 107 | 23 | 501949 |
| 02 - Himachal Pradesh | 390740 | 11699 | 3648 | 1777 | 1109 | 780 | 2012 | 275 | 153 | 47 | 412240 |
| 03 - Punjab | 1440009 | 51601 | 6929 | 4147 | 2642 | 1606 | 4922 | 855 | 379 | 162 | 1513252 |
| 04 - Chandigarh | 77524 | 4404 | 499 | 266 | 180 | 115 | 418 | 76 | 56 | 40 | 83578 |
| 05 - Uttarakhand | 373578 | 11300 | 3494 | 1604 | 1097 | 698 | 1741 | 380 | 216 | 71 | 394179 |
| 06 - Haryana | 1101491 | 41323 | 6807 | 3910 | 2468 | 1648 | 4950 | 1201 | 719 | 269 | 2266276 |
| 07 - Delhi | 787491 | 57200 | 8198 | 6933 | 3088 | 2891 | 7991 | 1089 | 335 | 92 | 875308 |
| 08 - Rajasthan | 2768559 | 94361 | 13785 | 6695 | 3165 | 1638 | 5545 | 902 | 332 | 148 | 2895130 |
| 09 - Uttar Pradesh | 6451939 | 187894 | 16616 | 7440 | 4676 | 2854 | 9359 | 1949 | 830 | 348 | 6683905 |
| 10 - Bihar | 1646986 | 47647 | 6940 | 2328 | 1056 | 537 | 1608 | 225 | 55 | 16 | 1707398 |
| 11 - Sikkim | 35250 | 1135 | 336 | 146 | 97 | 51 | 168 | 19 | 12 | 5 | 37219 |
| 12 - Arunachal Pradesh | 33334 | 1804 | 514 | 229 | 157 | 70 | 242 | 48 | 16 | 1 | 36415 |
| 13 - Nagaland | 55988 | 3543 | 572 | 309 | 167 | 100 | 232 | 16 | 9 | 1 | 60937 |
| 14 - Manipur | 223213 | 5073 | 605 | 388 | 185 | 102 | 249 | 17 | 5 | 1 | 229838 |
| 15 - Mizoram | 54384 | 2166 | 566 | 164 | 78 | 39 | 82 | 5 | 2 | 0 | 57486 |
| 16 - Tripura | 230854 | 3543 | 958 | 436 | 278 | 164 | 495 | 27 | 13 | 5 | 236773 |
| 17 - Meghalaya | 97893 | 5346 | 963 | 491 | 273 | 149 | 380 | 40 | 12 | 9 | 105556 |
| 18 - Assam | 1964662 | 45296 | 10318 | 3278 | 1827 | 1023 | 2949 | 422 | 180 | 87 | 2030042 |
| 19 - West Bengal | 5601246 | 215468 | 54243 | 8153 | 7586 | 2802 | 14344 | 1079 | 503 | 226 | 5905650 |
| 20 - Jharkhand | 608740 | 21135 | 5454 | 834 | 757 | 287 | 1280 | 125 | 54 | 47 | 638713 |
| 21 - Odisha | 1998436 | 54655 | 24473 | 5451 | 1984 | 837 | 2563 | 304 | 150 | 52 | 2088905 |
| 22 - Chhattisgarh | 736558 | 27275 | 3714 | 1899 | 1164 | 742 | 1855 | 272 | 121 | 61 | 773661 |
| 23 - Madhya Pradesh | 2080644 | 53296 | 7995 | 3234 | 2055 | 1132 | 3519 | 476 | 185 | 123 | 2152659 |
| 24 - Gujarat | 3803240 | 128278 | 15602 | 6898 | 4295 | 2495 | 9446 | 1452 | 902 | 321 | 3972929 |
| 25 - Daman & Diu | 8554 | 1212 | 113 | 114 | 76 | 39 | 264 | 69 | 44 | 21 | 10506 |
| 26 - D & N Haveli | 9639 | 678 | 126 | 106 | 101 | 38 | 305 | 99 | 76 | 15 | 11183 |
| 27 - Maharashtra | 5818549 | 238320 | 30802 | 14692 | 8894 | 5371 | 16036 | 2540 | 1505 | 633 | 6137342 |
| 29 - Karnataka | 2706945 | 118509 | 27268 | 9532 | 5521 | 2817 | 7775 | 1167 | 659 | 355 | 2880548 |
| 30 - Goa | 88701 | 3912 | 1615 | 780 | 670 | 223 | 539 | 86 | 47 | 14 | 96587 |
| 31 - Lakshadweep | 3056 | 198 | 66 | 26 | 10 | 9 | 38 | 1 | 0 | 0 | 3404 |
| 32 - Kerala | 3220416 | 84252 | 20433 | 10359 | 6235 | 2821 | 8654 | 1162 | 497 | 175 | 3355004 |
| 33 - Tamil Nadu | 4812116 | 106322 | 64192 | 8954 | 9083 | 2878 | 22638 | 1814 | 986 | 419 | 5029402 |
| 34 - Puducherry | 53631 | 3265 | 757 | 355 | 285 | 146 | 555 | 78 | 55 | 25 | 59152 |
| 35 - A & N islands | 21360 | 1140 | 262 | 180 | 97 | 62 | 167 | 19 | 3 | 1 | 23291 |
| 36 - Telangana | 1984724 | 63716 | 14492 | 6572 | 3935 | 2383 | 9019 | 1642 | 939 | 253 | 2087675 |
| 37 - Andhra Pradesh | 4090518 | 119619 | 14541 | 5960 | 4130 | 1763 | 4710 | 867 | 484 | 165 | 4242757 |
| All India | 55860286 | 1831701 | 370533 | 126228 | 80441 | 41831 | 148467 | 21000 | 10641 | 4231 | 58495359 |

| Table-34.1: State/UT wise distribution of establishments by size class of employment for rural India | | | | | | | | | | | |
|------------------------------------------------------------------------------------------------------|-----------------|---------------|---------------|--------------|--------------|--------------|--------------|-------------|-------------|-------------|-----------------|
| States/UTs | 1 - 5 | 6-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-99 | 100-199 | 200-499 | 500 or more | All Classes |
| 01 - Jammu & Kashmir | 282720 | 8877 | 1500 | 851 | 527 | 245 | 534 | 72 | 50 | 10 | 295386 |
| 02 - Himachal Pradesh | 318477 | 8742 | 2716 | 1327 | 829 | 603 | 1368 | 193 | 114 | 29 | 334398 |
| 03 - Punjab | 760317 | 15248 | 2825 | 1868 | 1292 | 713 | 2080 | 356 | 132 | 70 | 784901 |
| 04 - Chandigarh | 2199 | 61 | 4 | 2 | 0 | 0 | 6 | 0 | 0 | 0 | 2272 |
| 05 - Uttarakhand | 221816 | 5418 | 1758 | 818 | 657 | 420 | 794 | 174 | 89 | 26 | 231970 |
| 06 - Haryana | 625534 | 12320 | 3194 | 1942 | 1294 | 847 | 2048 | 460 | 257 | 93 | 647989 |
| 07 - Delhi | 11893 | 369 | 62 | 33 | 23 | 15 | 42 | 2 | 1 | 1 | 12441 |
| 08 - Rajasthan | 1790781 | 48108 | 8138 | 3299 | 1325 | 614 | 2263 | 432 | 146 | 67 | 1855173 |
| 09 - Uttar Pradesh | 4045744 | 93738 | 7939 | 3340 | 2044 | 1213 | 3691 | 912 | 251 | 83 | 4158955 |
| 10 - Bihar | 1161955 | 30256 | 5010 | 1442 | 549 | 279 | 825 | 154 | 31 | 8 | 1200509 |
| 11 - Sikkim | 20420 | 540 | 213 | 103 | 67 | 30 | 97 | 7 | 4 | 3 | 21484 |
| 12 - Arunachal Pradesh | 18354 | 1002 | 312 | 134 | 90 | 28 | 123 | 28 | 11 | 1 | 20083 |
| 13 - Nagaland | 30457 | 2265 | 350 | 149 | 82 | 47 | 87 | 7 | 1 | 1 | 33446 |
| 14 - Manipur | 140163 | 3076 | 399 | 210 | 89 | 55 | 95 | 6 | 2 | 1 | 144096 |
| 15 - Mizoram | 19614 | 949 | 170 | 31 | 12 | 3 | 6 | 1 | 0 | 0 | 20786 |
| 16 - Tripura | 141824 | 1920 | 713 | 302 | 177 | 111 | 235 | 11 | 2 | 0 | 145295 |
| 17 - Meghalaya | 68222 | 3486 | 589 | 277 | 145 | 84 | 211 | 17 | 3 | 4 | 73038 |
| 18 - Assam | 1413185 | 28113 | 8190 | 2211 | 1197 | 594 | 1638 | 263 | 119 | 73 | 1455583 |
| 19 - West Bengal | 3302400 | 78828 | 29421 | 3875 | 4068 | 1370 | 7389 | 512 | 197 | 76 | 3428136 |
| 20 - Jharkhand | 341037 | 10192 | 2471 | 401 | 361 | 142 | 612 | 40 | 24 | 22 | 355302 |
| 21 - Odisha | 1543419 | 33159 | 21709 | 4299 | 1279 | 425 | 1215 | 140 | 70 | 28 | 1605743 |
| 22 - Chhattisgarh | 500854 | 13850 | 1599 | 744 | 448 | 309 | 646 | 121 | 58 | 30 | 518659 |
| 23 - Madhya Pradesh | 1111371 | 18674 | 3517 | 850 | 503 | 265 | 729 | 107 | 47 | 41 | 1136104 |
| 24 - Gujrat | 2347359 | 46021 | 5916 | 2080 | 1169 | 608 | 2431 | 458 | 350 | 124 | 2406516 |
| 25 - Daman & Diu | 1373 | 482 | 29 | 30 | 18 | 10 | 30 | 9 | 5 | 4 | 1990 |
| 26 - D & N Haveli | 3325 | 114 | 17 | 26 | 19 | 5 | 96 | 43 | 42 | 9 | 3696 |
| 27 - Maharashtra | 3214351 | 58082 | 9696 | 3784 | 2373 | 1500 | 3467 | 515 | 337 | 160 | 3294265 |
| 29 - Karnataka | 1639114 | 55347 | 11105 | 3137 | 1842 | 768 | 2075 | 354 | 209 | 108 | 1714059 |
| 30 - Goa | 30411 | 824 | 497 | 247 | 212 | 71 | 134 | 20 | 12 | 6 | 32434 |
| 31 - Lakshadweep | 677 | 32 | 11 | 3 | 1 | 4 | 7 | 0 | 0 | 0 | 735 |
| 32 - Kerala | 1753182 | 32074 | 8051 | 4237 | 2569 | 1104 | 3224 | 377 | 180 | 47 | 1805045 |
| 33 - Tamil Nadu | 2600561 | 38050 | 29320 | 3182 | 3775 | 1052 | 9687 | 794 | 482 | 196 | 2687099 |
| 34 - Puducherry | 16402 | 736 | 160 | 105 | 79 | 37 | 168 | 37 | 24 | 11 | 17759 |
| 35 - A & N islands | 13689 | 607 | 111 | 85 | 46 | 30 | 79 | 6 | 1 | 0 | 14654 |
| 36 - Telangana | 1166734 | 17409 | 4836 | 2106 | 1269 | 636 | 3644 | 528 | 179 | 49 | 1197390 |
| 37 - Andhra Pradesh | 3057871 | 62017 | 8168 | 3485 | 2595 | 971 | 2392 | 459 | 286 | 119 | 3138363 |
| All India | 33717805 | 730986 | 180716 | 51015 | 33025 | 15208 | 54168 | 7615 | 3716 | 1500 | 34795754 |

Table-34.2: State/UT wise distribution of establishments by size class of employment for urban India

| States/UTs | 1 - 5 | 6-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-99 | 100-199 | 200-499 | 500 or more | All Classes |
|------------------------|-----------------|----------------|---------------|--------------|--------------|--------------|--------------|--------------|-------------|-------------|-----------------|
| 01 - Jammu & Kashmir | 196598 | 6239 | 1137 | 737 | 493 | 276 | 883 | 130 | 57 | 13 | 206563 |
| 02 - Himachal Pradesh | 72263 | 2957 | 932 | 450 | 280 | 177 | 644 | 82 | 39 | 18 | 77842 |
| 03 - Punjab | 679692 | 36353 | 4104 | 2279 | 1350 | 893 | 2842 | 499 | 247 | 92 | 728351 |
| 04 - Chandigarh | 75325 | 4343 | 495 | 264 | 180 | 115 | 412 | 76 | 56 | 40 | 81306 |
| 05 - Uttarakhand | 151762 | 5882 | 1736 | 786 | 440 | 278 | 947 | 206 | 127 | 45 | 162209 |
| 06 - Haryana | 475957 | 29003 | 3613 | 1968 | 1174 | 801 | 2902 | 741 | 462 | 176 | 516797 |
| 07 - Delhi | 775598 | 56831 | 8136 | 6900 | 3065 | 2876 | 7949 | 1087 | 334 | 91 | 862867 |
| 08 - Rajasthan | 977778 | 46253 | 5647 | 3396 | 1840 | 1024 | 3282 | 470 | 186 | 81 | 1039957 |
| 09 - Uttar Pradesh | 2406195 | 94156 | 8677 | 4100 | 2632 | 1641 | 5668 | 1037 | 579 | 265 | 2524950 |
| 10 - Bihar | 485031 | 17391 | 1930 | 886 | 507 | 258 | 783 | 71 | 24 | 8 | 506889 |
| 11 - Sikkim | 14830 | 595 | 123 | 43 | 30 | 21 | 71 | 12 | 8 | 2 | 15735 |
| 12 - Arunachal Pradesh | 14980 | 802 | 202 | 95 | 67 | 42 | 119 | 20 | 5 | 0 | 16332 |
| 13 - Nagaland | 25531 | 1278 | 222 | 160 | 85 | 53 | 145 | 9 | 8 | 0 | 27491 |
| 14 - Manipur | 83050 | 1997 | 206 | 178 | 96 | 47 | 154 | 11 | 3 | 0 | 85742 |
| 15 - Mizoram | 34770 | 1217 | 396 | 133 | 66 | 36 | 76 | 4 | 2 | 0 | 36700 |
| 16 - Tripura | 89030 | 1623 | 245 | 134 | 101 | 53 | 260 | 16 | 11 | 5 | 91478 |
| 17 - Meghalaya | 29671 | 1860 | 374 | 214 | 128 | 65 | 169 | 23 | 9 | 5 | 32518 |
| 18 - Assam | 551477 | 17183 | 2128 | 1067 | 630 | 429 | 1311 | 159 | 61 | 14 | 574459 |
| 19 - West Bengal | 2298846 | 136640 | 24822 | 4278 | 3518 | 1432 | 6955 | 567 | 306 | 150 | 2477514 |
| 20 - Jharkhand | 267703 | 10943 | 2983 | 433 | 396 | 145 | 668 | 85 | 30 | 25 | 283411 |
| 21 - Odisha | 455017 | 21496 | 2764 | 1152 | 705 | 412 | 1348 | 164 | 80 | 24 | 483162 |
| 22 - Chhattisgarh | 235704 | 13425 | 2115 | 1155 | 716 | 433 | 1209 | 151 | 63 | 31 | 255002 |
| 23 - Madhya Pradesh | 969273 | 34622 | 4478 | 2384 | 1552 | 867 | 2790 | 369 | 138 | 82 | 1016555 |
| 24 - Gujrat | 1455881 | 82257 | 9686 | 4818 | 3126 | 1887 | 7015 | 994 | 552 | 197 | 1566413 |
| 25 - Daman & Diu | 7181 | 730 | 84 | 84 | 58 | 29 | 234 | 60 | 39 | 17 | 8516 |
| 26 - D & N Haveli | 6314 | 564 | 109 | 80 | 82 | 33 | 209 | 56 | 34 | 6 | 7487 |
| 27 - Maharashtra | 2604198 | 180238 | 21106 | 10908 | 6521 | 3871 | 12569 | 2025 | 1168 | 473 | 2843077 |
| 29 - Karnataka | 1067831 | 63162 | 16163 | 6395 | 3679 | 2049 | 5700 | 813 | 450 | 247 | 1166489 |
| 30 - Goa | 58290 | 3088 | 1118 | 533 | 458 | 152 | 405 | 66 | 35 | 8 | 64153 |
| 31 - Lakshadweep | 2379 | 166 | 55 | 23 | 9 | 5 | 31 | 1 | 0 | 0 | 2669 |
| 32 - Kerala | 1467234 | 52178 | 12382 | 6122 | 3666 | 1717 | 5430 | 785 | 317 | 128 | 1549959 |
| 33 - Tamil Nadu | 2211555 | 68272 | 34872 | 5772 | 5308 | 1826 | 12951 | 1020 | 504 | 223 | 2342303 |
| 34 - Puducherry | 37229 | 2529 | 597 | 250 | 206 | 109 | 387 | 41 | 31 | 14 | 41393 |
| 35 - A & N islands | 7671 | 533 | 151 | 95 | 51 | 32 | 88 | 13 | 2 | 1 | 8637 |
| 36 - Telangana | 817990 | 46307 | 9656 | 4466 | 2666 | 1747 | 5375 | 1114 | 760 | 204 | 890285 |
| 37 - Andhra Pradesh | 1032647 | 57602 | 6373 | 2475 | 1535 | 792 | 2318 | 408 | 198 | 46 | 1104394 |
| All India | 22142481 | 1100715 | 189817 | 75213 | 47416 | 26623 | 94299 | 13385 | 6925 | 2731 | 23699605 |

Table 35.1 : Broad activity wise number of women owned establishments by sector and type of establishment

| Broad Activity | Rural | | | Urban | | | Combined | | |
|---------------------------------------------------------------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Activities relating to agriculture other than crop production & plantation | 33337 | 13071 | 46408 | 3957 | 1945 | 5902 | 37294 | 15016 | 52310 |
| 02 - Livestock | 2075120 | 182555 | 2257675 | 267014 | 21656 | 288670 | 2342134 | 204211 | 2546345 |
| 03 - Forestry and Logging | 115898 | 5519 | 121417 | 2467 | 591 | 3058 | 118365 | 6110 | 124475 |
| 04 - Fishing and aqua culture | 23787 | 3532 | 27319 | 9960 | 1358 | 11318 | 33747 | 4890 | 38637 |
| Sub-total : Agricultural Activities | 2248142 | 204677 | 2452819 | 283398 | 25550 | 308948 | 2531540 | 230227 | 2761767 |
| 05 - Mining and quarrying | 3066 | 2848 | 5914 | 943 | 972 | 1915 | 4009 | 3820 | 7829 |
| 06 - Manufacturing | 1259484 | 125119 | 1384603 | 839871 | 174989 | 1014860 | 2099355 | 300108 | 2399463 |
| 07 - Electricity, gas, steam and air conditioning supply | 485 | 1171 | 1656 | 472 | 1195 | 1667 | 957 | 2366 | 3323 |
| 08 - Water supply, sewerage, waste management and remediation activities | 2692 | 2382 | 5074 | 3168 | 1902 | 5070 | 5860 | 4284 | 10144 |
| 09 - Construction | 17611 | 6493 | 24104 | 15650 | 7271 | 22921 | 33261 | 13764 | 47025 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 6484 | 4290 | 10774 | 7516 | 11947 | 19463 | 14000 | 16237 | 30237 |
| 11 - Whole sale trade (not covered in item-10 above) | 18941 | 5374 | 24315 | 12640 | 11693 | 24333 | 31581 | 17067 | 48648 |
| 12 - Retail trade (not covered in item-10 above) | 639856 | 99510 | 739366 | 519558 | 173278 | 692836 | 1159414 | 272788 | 1432202 |
| 13 - Transportation and storage | 49726 | 17520 | 67246 | 38897 | 18564 | 57461 | 88623 | 36084 | 124707 |
| 14 - Accommodation and food service activities | 78499 | 31972 | 110471 | 70489 | 42135 | 112624 | 148988 | 74107 | 223095 |
| 15 - Information & communication | 4015 | 2686 | 6701 | 7127 | 6025 | 13152 | 11142 | 8711 | 19853 |
| 16 - Financial and insurance activities | 34979 | 11323 | 46302 | 19599 | 10370 | 29969 | 54578 | 21693 | 76271 |
| 17 - Real estate activities | 9339 | 768 | 10107 | 32231 | 3716 | 35947 | 41570 | 4484 | 46054 |
| 18 - Professional, scientific & technical activities | 4715 | 5476 | 10191 | 10365 | 10125 | 20490 | 15080 | 15601 | 30681 |
| 19 - Administrative and support service activities | 13552 | 7440 | 20992 | 13466 | 10806 | 24272 | 27018 | 18246 | 45264 |
| 20 - Education | 32989 | 64050 | 97039 | 80762 | 39673 | 120435 | 113751 | 103723 | 217474 |
| 21 - Human health & social work activities | 14671 | 15325 | 29996 | 17736 | 27663 | 45399 | 32407 | 42988 | 75395 |
| 22 - Arts entertainment, sports & amusement and recreation | 4188 | 5563 | 9751 | 4925 | 3876 | 8801 | 9113 | 9439 | 18552 |
| 23 - Other service activities not elsewhere classified | 110619 | 75004 | 185623 | 164488 | 82724 | 247212 | 275107 | 157728 | 432835 |
| Sub-total : Non-Agricultural Activities | 2305911 | 484314 | 2790225 | 1859903 | 638924 | 2498827 | 4165814 | 1123238 | 5289052 |
| Total | 4554053 | 688991 | 5243044 | 2143301 | 664474 | 2807775 | 6697354 | 1353465 | 8050819 |

Table 35.2 : Broad activity wise employment in women owned establishments by sector and type of establishment

| Broad Activity | Rural | | | Urban | | | Combined | | |
|---------------------------------------------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|-----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Activities relating to agriculture other than crop | 48899 | 43200 | 92099 | 5080 | 5649 | 10729 | 53979 | 48849 | 102828 |
| 02 - Livestock | 2817435 | 482591 | 3300026 | 324440 | 55070 | 379510 | 3141875 | 537661 | 3679536 |
| 03 - Forestry and Logging | 189398 | 14637 | 204035 | 3353 | 1804 | 5157 | 192751 | 16441 | 209192 |
| 04 - Fishing and aqua culture | 31861 | 13510 | 45371 | 11816 | 4607 | 16423 | 43677 | 18117 | 61794 |
| Sub-total : Agricultural Activities | 3087593 | 553938 | 3641531 | 344689 | 67130 | 411819 | 3432282 | 621068 | 4053350 |
| 05 - Mining and quarrying | 4376 | 19179 | 23555 | 1240 | 4997 | 6237 | 5616 | 24176 | 29792 |
| 06 - Manufacturing | 1583398 | 593209 | 2176607 | 1067325 | 704362 | 1771687 | 2650723 | 1297571 | 3948294 |
| 07 - Electricity, gas, steam and air conditioning supply | 627 | 10507 | 11134 | 591 | 7592 | 8183 | 1218 | 18099 | 19317 |
| 08 - Water supply, sewerage, waste management and | 3259 | 6146 | 9405 | 3869 | 6615 | 10484 | 7128 | 12761 | 19889 |
| 09 - Construction | 22010 | 24354 | 46364 | 20577 | 30753 | 51330 | 42587 | 55107 | 97694 |
| 10- Whole sale trade, retail trade & repair of motor vehicles | 8403 | 13187 | 21590 | 10449 | 43405 | 53854 | 18852 | 56592 | 75444 |
| 11 - Whole sale trade (not covered in item-10 above) | 26091 | 19770 | 45861 | 17056 | 43527 | 60583 | 43147 | 63297 | 106444 |
| 12 - Retail trade (not covered in item-10 above) | 785296 | 263046 | 1048342 | 647178 | 502394 | 1149572 | 1432474 | 765440 | 2197914 |
| 13 - Transportation and storage | 58308 | 48012 | 106320 | 47789 | 59928 | 107717 | 106097 | 107940 | 214037 |
| 14 - Accommodation and food service activities | 108835 | 92767 | 201602 | 98507 | 166775 | 265282 | 207342 | 259542 | 466884 |
| 15 - Information & communication | 4979 | 7769 | 12748 | 8830 | 37052 | 45882 | 13809 | 44821 | 58630 |
| 16 - Financial and insurance activities | 70267 | 38144 | 108411 | 26064 | 50347 | 76411 | 96331 | 88491 | 184822 |
| 17 - Real estate activities | 10079 | 2544 | 12623 | 35962 | 11112 | 47074 | 46041 | 13656 | 59697 |
| 18 - Professional, scientific & technical activities | 6037 | 12862 | 18899 | 12728 | 43431 | 56159 | 18765 | 56293 | 75058 |
| 19 - Administrative and support service activities | 17419 | 21538 | 38957 | 16581 | 60408 | 76989 | 34000 | 81946 | 115946 |
| 20 - Education | 40693 | 312876 | 353569 | 92441 | 292844 | 385285 | 133134 | 605720 | 738854 |
| 21 - Human health & social work activities | 20045 | 47334 | 67379 | 21854 | 132852 | 154706 | 41899 | 180186 | 222085 |
| 22 - Arts entertainment, sports & amusement and recreation | 5773 | 14948 | 20721 | 6092 | 15078 | 21170 | 11865 | 30026 | 41891 |
| 23 - Other service activities not elsewhere classified | 134590 | 164658 | 299248 | 196057 | 226835 | 422892 | 330647 | 391493 | 722140 |
| Sub-total : Non-Agricultural Activities | 2910485 | 1712850 | 4623335 | 2331190 | 2440307 | 4771497 | 5241675 | 4153157 | 9394832 |
| Total | 5998078 | 2266788 | 8264866 | 2675879 | 2507437 | 5183316 | 8673957 | 4774225 | 13448182 |

Table 36.1: State/UT wise number of women owned establishments by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 15171 | 4851 | 20022 | 7841 | 3429 | 11270 | 23012 | 8280 | 31292 |
| 02 - Himachal Pradesh | 38828 | 2691 | 41519 | 6401 | 1253 | 7654 | 45229 | 3944 | 49173 |
| 03 - Punjab | 48347 | 11841 | 60188 | 35569 | 15164 | 50733 | 83916 | 27005 | 110921 |
| 04 - Chandigarh | 94 | 13 | 107 | 4827 | 849 | 5676 | 4921 | 862 | 5783 |
| 05 - Uttarakhand | 18238 | 2041 | 20279 | 8590 | 2550 | 11140 | 26828 | 4591 | 31419 |
| 06 - Haryana | 88625 | 4014 | 92639 | 24599 | 7286 | 31885 | 113224 | 11300 | 124524 |
| 07 - Delhi | 1133 | 246 | 1379 | 49270 | 19785 | 69055 | 50403 | 20031 | 70434 |
| 08 - Rajasthan | 138709 | 34053 | 172762 | 54525 | 20705 | 75230 | 193234 | 54758 | 247992 |
| 09 - Uttar Pradesh | 260564 | 58834 | 319398 | 111166 | 51815 | 162981 | 371730 | 110649 | 482379 |
| 10 - Bihar | 66727 | 46513 | 113240 | 23388 | 16982 | 40370 | 90115 | 63495 | 153610 |
| 11 - Sikkim | 2651 | 414 | 3065 | 1732 | 507 | 2239 | 4383 | 921 | 5304 |
| 12 - Arunachal Pradesh | 2193 | 1049 | 3242 | 2245 | 926 | 3171 | 4438 | 1975 | 6413 |
| 13 - Nagaland | 7020 | 626 | 7646 | 4820 | 1191 | 6011 | 11840 | 1817 | 13657 |
| 14 - Manipur | 52923 | 1977 | 54900 | 31627 | 1759 | 33386 | 84550 | 3736 | 88286 |
| 15 - Mizoram | 3170 | 640 | 3810 | 9638 | 2380 | 12018 | 12808 | 3020 | 15828 |
| 16 - Tripura | 8789 | 527 | 9316 | 4379 | 811 | 5190 | 13168 | 1338 | 14506 |
| 17 - Meghalaya | 13729 | 4694 | 18423 | 7811 | 3296 | 11107 | 21540 | 7990 | 29530 |
| 18 - Assam | 97002 | 13198 | 110200 | 33336 | 10622 | 43958 | 130338 | 23820 | 154158 |
| 19 - West Bengal | 503412 | 25363 | 528775 | 258835 | 43727 | 302562 | 762247 | 69090 | 831337 |
| 20 - Jharkhand | 11363 | 24678 | 36041 | 8464 | 10227 | 18691 | 19827 | 34905 | 54732 |
| 21 - Odisha | 192435 | 16895 | 209330 | 31440 | 8830 | 40270 | 223875 | 25725 | 249600 |
| 22 - Chattisgarh | 44919 | 9881 | 54800 | 17409 | 5767 | 23176 | 62328 | 15648 | 77976 |
| 23 - Madhya Pradesh | 89536 | 39086 | 128622 | 66362 | 28421 | 94783 | 155898 | 67507 | 223405 |
| 24 - Gujrat | 305445 | 66279 | 371724 | 98124 | 58775 | 156899 | 403569 | 125054 | 528623 |
| 25 - Daman & Diu | 124 | 79 | 203 | 442 | 160 | 602 | 566 | 239 | 805 |
| 26 - D & N Haveli | 151 | 501 | 652 | 201 | 451 | 652 | 352 | 952 | 1304 |
| 27 - Maharashtra | 323912 | 22304 | 346216 | 256425 | 61659 | 318084 | 580337 | 83963 | 664300 |
| 29 - Karnataka | 358472 | 22635 | 381107 | 134034 | 30665 | 164699 | 492506 | 53300 | 545806 |
| 30 - Goa | 5835 | 705 | 6540 | 7704 | 2412 | 10116 | 13539 | 3117 | 16656 |
| 31 - Lakshadweep | 46 | 27 | 73 | 283 | 104 | 387 | 329 | 131 | 460 |
| 32 - Kerala | 514236 | 19966 | 534202 | 349561 | 30154 | 379715 | 863797 | 50120 | 913917 |
| 33 - Tamil Nadu | 534710 | 150128 | 684838 | 258936 | 143835 | 402771 | 793646 | 293963 | 1087609 |
| 34 - Puducherry | 3389 | 375 | 3764 | 4803 | 1602 | 6405 | 8192 | 1977 | 10169 |
| 35 - A & N islands | 1329 | 170 | 1499 | 682 | 332 | 1014 | 2011 | 502 | 2513 |
| 36 - Telangana | 198175 | 29525 | 227700 | 94337 | 34449 | 128786 | 292512 | 63974 | 356486 |
| 37 - Andhra Pradesh | 602651 | 72172 | 674823 | 133495 | 41594 | 175089 | 736146 | 113766 | 849912 |
| All India | 4554053 | 688991 | 5243044 | 2143301 | 664474 | 2807775 | 6697354 | 1353465 | 8050819 |

Table 36.2: State/UT wise employment in women owned establishments by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|-----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 19129 | 26218 | 45347 | 9342 | 14378 | 23720 | 28471 | 40596 | 69067 |
| 02 - Himachal Pradesh | 42918 | 14206 | 57124 | 7056 | 6343 | 13399 | 49974 | 20549 | 70523 |
| 03 - Punjab | 60243 | 46926 | 107169 | 42399 | 66969 | 109368 | 102642 | 113895 | 216537 |
| 04 - Chandigarh | 115 | 34 | 149 | 5831 | 4381 | 10212 | 5946 | 4415 | 10361 |
| 05 - Uttarakhand | 22832 | 18080 | 40912 | 10508 | 14583 | 25091 | 33340 | 32663 | 66003 |
| 06 - Haryana | 106984 | 25006 | 131990 | 28632 | 47733 | 76365 | 135616 | 72739 | 208355 |
| 07 - Delhi | 1492 | 890 | 2382 | 62326 | 94713 | 157039 | 63818 | 95603 | 159421 |
| 08 - Rajasthan | 192145 | 105563 | 297708 | 68372 | 73255 | 141627 | 260517 | 178818 | 439335 |
| 09 - Uttar Pradesh | 398861 | 190098 | 588959 | 155584 | 184562 | 340146 | 554445 | 374660 | 929105 |
| 10 - Bihar | 86787 | 113309 | 200096 | 30258 | 52168 | 82426 | 117045 | 165477 | 282522 |
| 11 - Sikkim | 3195 | 1435 | 4630 | 2244 | 2192 | 4436 | 5439 | 3627 | 9066 |
| 12 - Arunachal Pradesh | 2764 | 4597 | 7361 | 2729 | 3989 | 6718 | 5493 | 8586 | 14079 |
| 13 - Nagaland | 8604 | 8620 | 17224 | 5686 | 4613 | 10299 | 14290 | 13233 | 27523 |
| 14 - Manipur | 60910 | 7294 | 68204 | 36028 | 6590 | 42618 | 96938 | 13884 | 110822 |
| 15 - Mizoram | 3965 | 2021 | 5986 | 11975 | 8366 | 20341 | 15940 | 10387 | 26327 |
| 16 - Tripura | 10048 | 1940 | 11988 | 4903 | 2989 | 7892 | 14951 | 4929 | 19880 |
| 17 - Meghalaya | 18550 | 16660 | 35210 | 10075 | 13416 | 23491 | 28625 | 30076 | 58701 |
| 18 - Assam | 123583 | 51839 | 175422 | 39092 | 38558 | 77650 | 162675 | 90397 | 253072 |
| 19 - West Bengal | 681701 | 124302 | 806003 | 362225 | 204502 | 566727 | 1043926 | 328804 | 1372730 |
| 20 - Jharkhand | 15360 | 60008 | 75368 | 11906 | 31139 | 43045 | 27266 | 91147 | 118413 |
| 21 - Odisha | 292174 | 72645 | 364819 | 39701 | 41183 | 80884 | 331875 | 113828 | 445703 |
| 22 - Chhattisgarh | 71154 | 30534 | 101688 | 21435 | 24474 | 45909 | 92589 | 55008 | 147597 |
| 23 - Madhya Pradesh | 123096 | 94482 | 217578 | 90350 | 90637 | 180987 | 213446 | 185119 | 398565 |
| 24 - Gujrat | 484523 | 196328 | 680851 | 126281 | 194124 | 320405 | 610804 | 390452 | 1001256 |
| 25 - Daman & Diu | 144 | 617 | 761 | 513 | 649 | 1162 | 657 | 1266 | 1923 |
| 26 - D & N Haveli | 202 | 1431 | 1633 | 235 | 2551 | 2786 | 437 | 3982 | 4419 |
| 27 - Maharashtra | 405419 | 97936 | 503355 | 298602 | 295919 | 594521 | 704021 | 393855 | 1097876 |
| 29 - Karnataka | 442118 | 161059 | 603177 | 156260 | 159602 | 315862 | 598378 | 320661 | 919039 |
| 30 - Goa | 6532 | 2780 | 9312 | 9019 | 10408 | 19427 | 15551 | 13188 | 28739 |
| 31 - Lakshadweep | 87 | 65 | 152 | 458 | 339 | 797 | 545 | 404 | 949 |
| 32 - Kerala | 579943 | 72635 | 652578 | 382201 | 112246 | 494447 | 962144 | 184881 | 1147025 |
| 33 - Tamil Nadu | 693180 | 399616 | 1092796 | 358596 | 405294 | 763890 | 1051776 | 804910 | 1856686 |
| 34 - Puducherry | 4048 | 2545 | 6593 | 5639 | 7795 | 13434 | 9687 | 10340 | 20027 |
| 35 - A & N islands | 2070 | 571 | 2641 | 858 | 1482 | 2340 | 2928 | 2053 | 4981 |
| 36 - Telangana | 239965 | 89946 | 329911 | 113292 | 143343 | 256635 | 353257 | 233289 | 586546 |
| 37 - Andhra Pradesh | 793237 | 224552 | 1017789 | 165268 | 141952 | 307220 | 958505 | 366504 | 1325009 |
| All India | 5998078 | 2266788 | 8264866 | 2675879 | 2507437 | 5183316 | 8673957 | 4774225 | 13448182 |

Table 37: State/UT wise women establishments engaging only women by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Total | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Type of establishment | | | Type of establishment | | | Type of establishment | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 14070 | 3339 | 17409 | 7411 | 1674 | 9085 | 21481 | 5013 | 26494 |
| 02 - Himachal Pradesh | 36701 | 702 | 37403 | 6016 | 400 | 6416 | 42717 | 1102 | 43819 |
| 03 - Punjab | 41009 | 6302 | 47311 | 32355 | 7037 | 39392 | 73364 | 13339 | 86703 |
| 04 - Chandigarh | 77 | 8 | 85 | 4048 | 219 | 4267 | 4125 | 227 | 4352 |
| 05 - Uttarakhand | 16082 | 616 | 16698 | 7671 | 881 | 8552 | 23753 | 1497 | 25250 |
| 06 - Haryana | 77087 | 1118 | 78205 | 21866 | 2163 | 24029 | 98953 | 3281 | 102234 |
| 07 - Delhi | 979 | 97 | 1076 | 43322 | 5395 | 48717 | 44301 | 5492 | 49793 |
| 08 - Rajasthan | 112508 | 26044 | 138552 | 48755 | 11482 | 60237 | 161263 | 37526 | 198789 |
| 09 - Uttar Pradesh | 190184 | 34626 | 224810 | 90094 | 20636 | 110730 | 280278 | 55262 | 335540 |
| 10 - Bihar | 53644 | 36626 | 90270 | 19347 | 8106 | 27453 | 72991 | 44732 | 117723 |
| 11 - Sikkim | 2244 | 249 | 2493 | 1364 | 183 | 1547 | 3608 | 432 | 4040 |
| 12 - Arunachal Pradesh | 1937 | 697 | 2634 | 2004 | 439 | 2443 | 3941 | 1136 | 5077 |
| 13 - Nagaland | 6482 | 283 | 6765 | 4468 | 561 | 5029 | 10950 | 844 | 11794 |
| 14 - Manipur | 50141 | 1195 | 51336 | 29785 | 962 | 30747 | 79926 | 2157 | 82083 |
| 15 - Mizoram | 2707 | 205 | 2912 | 8366 | 1205 | 9571 | 11073 | 1410 | 12483 |
| 16 - Tripura | 8056 | 96 | 8152 | 4038 | 274 | 4312 | 12094 | 370 | 12464 |
| 17 - Meghalaya | 11609 | 2035 | 13644 | 6825 | 1406 | 8231 | 18434 | 3441 | 21875 |
| 18 - Assam | 83636 | 4487 | 88123 | 30477 | 4706 | 35183 | 114113 | 9193 | 123306 |
| 19 - West Bengal | 452988 | 5564 | 458552 | 230893 | 10613 | 241506 | 683881 | 16177 | 700058 |
| 20 - Jharkhand | 9198 | 21537 | 30735 | 7420 | 6619 | 14039 | 16618 | 28156 | 44774 |
| 21 - Odisha | 154549 | 4364 | 158913 | 27441 | 1985 | 29426 | 181990 | 6349 | 188339 |
| 22 - Chhattisgarh | 30336 | 6892 | 37228 | 15259 | 2849 | 18108 | 45595 | 9741 | 55336 |
| 23 - Madhya Pradesh | 67873 | 32150 | 100023 | 53287 | 16395 | 69682 | 121160 | 48545 | 169705 |
| 24 - Gujarat | 191118 | 41931 | 233049 | 83765 | 30637 | 114402 | 274883 | 72568 | 347451 |
| 25 - Daman & Diu | 116 | 16 | 132 | 407 | 90 | 497 | 523 | 106 | 629 |
| 26 - D & N Haveli | 135 | 475 | 610 | 179 | 320 | 499 | 314 | 795 | 1109 |
| 27 - Maharashtra | 269398 | 5091 | 274489 | 236624 | 21761 | 258385 | 506022 | 26852 | 532874 |
| 29 - Karnataka | 314607 | 6464 | 321071 | 125947 | 11112 | 137059 | 440554 | 17576 | 458130 |
| 30 - Goa | 5397 | 307 | 5704 | 7110 | 1161 | 8271 | 12507 | 1468 | 13975 |
| 31 - Lakshadweep | 43 | 27 | 70 | 200 | 65 | 265 | 243 | 92 | 335 |
| 32 - Kerala | 473053 | 10192 | 483245 | 331303 | 15545 | 346848 | 804356 | 25737 | 830093 |
| 33 - Tamil Nadu | 485271 | 137079 | 622350 | 239902 | 119297 | 359199 | 725173 | 256376 | 981549 |
| 34 - Puducherry | 3074 | 175 | 3249 | 4327 | 840 | 5167 | 7401 | 1015 | 8416 |
| 35 - A & N islands | 908 | 44 | 952 | 548 | 122 | 670 | 1456 | 166 | 1622 |
| 36 - Telangana | 170029 | 20747 | 190776 | 85141 | 20793 | 105934 | 255170 | 41540 | 296710 |
| 37 - Andhra Pradesh | 457106 | 45986 | 503092 | 113146 | 21045 | 134191 | 570252 | 67031 | 637283 |
| All India | 3794352 | 457766 | 4252118 | 1931111 | 348978 | 2280089 | 5725463 | 806744 | 6532207 |

| Table-38: State/UT wise number of women SHGs engaging only women by sector and type of establishment | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------------|------------------------------|---------------------------------------|---------------|------------------------------|---------------------------------------|--------------|------------------------------|---------------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least one Hired Worker | Total | Without Hired Workers | With at least one Hired Worker | Total | Without Hired Workers | With at least one Hired Worker | Total |
| 01 - Jammu & Kashmir | 25 | 19 | 44 | 36 | 3 | 39 | 61 | 22 | 83 |
| 02 - Himachal Pradesh | 345 | 142 | 487 | 12 | 5 | 17 | 357 | 147 | 504 |
| 03 - Punjab | 9 | 36 | 45 | 16 | 40 | 56 | 25 | 76 | 101 |
| 04 - Chandigarh | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 |
| 05 - Uttarakhand | 61 | 16 | 77 | 1 | 11 | 12 | 62 | 27 | 89 |
| 06 - Haryana | 44 | 17 | 61 | 3 | 23 | 26 | 47 | 40 | 87 |
| 07 - Delhi | 0 | 0 | 0 | 9 | 40 | 49 | 9 | 40 | 49 |
| 08 - Rajasthan | 43 | 48 | 91 | 79 | 41 | 120 | 122 | 89 | 211 |
| 09 - Uttar Pradesh | 59 | 36 | 95 | 28 | 26 | 54 | 87 | 62 | 149 |
| 10 - Bihar | 53 | 51 | 104 | 20 | 16 | 36 | 73 | 67 | 140 |
| 11 - Sikkim | 3 | 4 | 7 | 3 | 0 | 3 | 6 | 4 | 10 |
| 12 - Arunachal Pradesh | 3 | 3 | 6 | 0 | 2 | 2 | 3 | 5 | 8 |
| 13 - Nagaland | 38 | 9 | 47 | 5 | 7 | 12 | 43 | 16 | 59 |
| 14 - Manipur | 10 | 12 | 22 | 5 | 2 | 7 | 15 | 14 | 29 |
| 15 - Mizoram | 3 | 9 | 12 | 2 | 7 | 9 | 5 | 16 | 21 |
| 16 - Tripura | 134 | 5 | 139 | 15 | 6 | 21 | 149 | 11 | 160 |
| 17 - Meghalaya | 18 | 89 | 107 | 6 | 12 | 18 | 24 | 101 | 125 |
| 18 - Assam | 3747 | 303 | 4050 | 169 | 34 | 203 | 3916 | 337 | 4253 |
| 19 - West Bengal | 6677 | 612 | 7289 | 319 | 124 | 443 | 6996 | 736 | 7732 |
| 20 - Jharkhand | 211 | 27 | 238 | 21 | 29 | 50 | 232 | 56 | 288 |
| 21 - Odisha | 19474 | 747 | 20221 | 858 | 47 | 905 | 20332 | 794 | 21126 |
| 22 - Chhattisgarh | 263 | 178 | 441 | 51 | 59 | 110 | 314 | 237 | 551 |
| 23 - Madhya Pradesh | 840 | 3965 | 4805 | 24 | 125 | 149 | 864 | 4090 | 4954 |
| 24 - Gujarat | 1188 | 167 | 1355 | 87 | 77 | 164 | 1275 | 244 | 1519 |
| 25 - Daman & Diu | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 26 - D & N Haveli | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 27 - Maharashtra | 7665 | 368 | 8033 | 836 | 137 | 973 | 8501 | 505 | 9006 |
| 29 - Karnataka | 2314 | 658 | 2972 | 346 | 161 | 507 | 2660 | 819 | 3479 |
| 30 - Goa | 392 | 23 | 415 | 351 | 30 | 381 | 743 | 53 | 796 |
| 31 - Lakshadweep | 1 | 2 | 3 | 9 | 15 | 24 | 10 | 17 | 27 |
| 32 - Kerala | 23523 | 865 | 24388 | 13051 | 746 | 13797 | 36574 | 1611 | 38185 |
| 33 - Tamil Nadu | 8097 | 545 | 8642 | 2665 | 496 | 3161 | 10762 | 1041 | 11803 |
| 34 - Puducherry | 3 | 2 | 5 | 16 | 7 | 23 | 19 | 9 | 28 |
| 35 - A & N islands | 7 | 8 | 15 | 0 | 4 | 4 | 7 | 12 | 19 |
| 36 - Telangana | 42742 | 4774 | 47516 | 3585 | 504 | 4089 | 46327 | 5278 | 51605 |
| 37 - Andhra Pradesh | 22408 | 2641 | 25049 | 5247 | 1479 | 6726 | 27655 | 4120 | 31775 |
| All India | 140400 | 16381 | 156781 | 27875 | 4316 | 32191 | 168275 | 20697 | 188972 |

Table 39: State/UT wise number of women-owned handloom/handicraft establishments and number of persons employed therein by sector

| States/UTs | Urban | | | | | | Total | | | | | |
|------------------------|-----------------------|------------------------------|--------------------------------|------------------------------|----------------------|------------------------------|-----------------------|------------------------------|--------------------------------|------------------------------|----------------------|------------------------------|
| | Without Hired Workers | | With at least One Hired Worker | | Total | | Without Hired Workers | | With at least One Hired Worker | | Total | |
| | No of Establishments | Total no of employed persons | No of Establishments | Total no of employed persons | No of Establishments | Total no of employed persons | No of Establishments | Total no of employed persons | No of Establishments | Total no of employed persons | No of Establishments | Total no of employed persons |
| 01 - Jammu & Kashmir | 2875 | 3655 | 211 | 620 | 3086 | 4275 | 12000 | 15572 | 745 | 2233 | 12745 | 17805 |
| 02 - Himachal Pradesh | 214 | 250 | 18 | 64 | 232 | 314 | 4948 | 5305 | 70 | 511 | 5018 | 5816 |
| 03 - Punjab | 1022 | 1303 | 325 | 1039 | 1347 | 2342 | 2497 | 3086 | 431 | 1362 | 2928 | 4448 |
| 04 - Chandigarh | 9 | 12 | 9 | 41 | 18 | 53 | 9 | 12 | 9 | 41 | 18 | 53 |
| 05 - Uttarakhand | 830 | 1206 | 41 | 272 | 871 | 1478 | 2596 | 3469 | 114 | 532 | 2710 | 4001 |
| 06 - Haryana | 658 | 825 | 105 | 469 | 763 | 1294 | 2262 | 2646 | 182 | 853 | 2444 | 3499 |
| 07 - Delhi | 744 | 1081 | 367 | 1513 | 1111 | 2594 | 748 | 1088 | 371 | 1525 | 1119 | 2613 |
| 08 - Rajasthan | 6448 | 8958 | 1201 | 3804 | 7649 | 12762 | 12999 | 17842 | 1768 | 6105 | 14767 | 23947 |
| 09 - Uttar Pradesh | 14651 | 27877 | 3202 | 11030 | 17853 | 38907 | 40738 | 76753 | 6688 | 22303 | 47426 | 99056 |
| 10 - Bihar | 565 | 849 | 193 | 620 | 758 | 1469 | 2691 | 3761 | 528 | 1549 | 3219 | 5310 |
| 11 - Sikkim | 48 | 50 | 6 | 22 | 54 | 72 | 283 | 292 | 9 | 35 | 292 | 327 |
| 12 - Arunachal Pradesh | 37 | 47 | 6 | 16 | 43 | 63 | 80 | 93 | 17 | 57 | 97 | 150 |
| 13 - Nagaland | 300 | 351 | 53 | 269 | 353 | 620 | 1872 | 2243 | 247 | 6849 | 2119 | 9092 |
| 14 - Manipur | 13972 | 15309 | 540 | 1914 | 14512 | 17223 | 44115 | 49065 | 1471 | 4610 | 45586 | 53675 |
| 15 - Mizoram | 486 | 645 | 270 | 1176 | 756 | 1821 | 613 | 793 | 304 | 1282 | 917 | 2075 |
| 16 - Tripura | 223 | 272 | 39 | 143 | 262 | 415 | 1071 | 1290 | 72 | 281 | 1143 | 1571 |
| 17 - Meghalaya | 266 | 341 | 102 | 366 | 368 | 707 | 1734 | 2621 | 280 | 983 | 2014 | 3604 |
| 18 - Assam | 4317 | 5644 | 1110 | 3732 | 5427 | 9376 | 26533 | 34627 | 3308 | 10624 | 29841 | 45251 |
| 19 - West Bengal | 14783 | 20427 | 3262 | 20334 | 18045 | 40761 | 61076 | 82588 | 5745 | 31475 | 66821 | 114063 |
| 20 - Jharkhand | 277 | 344 | 151 | 489 | 428 | 833 | 1246 | 1729 | 333 | 1074 | 1579 | 2803 |
| 21 - Odisha | 1821 | 2865 | 362 | 1265 | 2183 | 4130 | 18368 | 30561 | 1761 | 5781 | 20129 | 36342 |
| 22 - Chhattisgarh | 679 | 986 | 70 | 248 | 749 | 1234 | 1927 | 2788 | 162 | 554 | 2089 | 3342 |
| 23 - Madhya Pradesh | 2711 | 4109 | 491 | 1409 | 3202 | 5518 | 5360 | 8097 | 951 | 2517 | 6311 | 10614 |
| 24 - Gujarat | 9111 | 12338 | 2081 | 8650 | 11192 | 20988 | 13853 | 18513 | 2637 | 10171 | 16490 | 28684 |
| 25 - Daman & Diu | 11 | 18 | . | . | 11 | 18 | 11 | 18 | . | . | 11 | 18 |
| 26 - D & N Haveli | 3 | 3 | . | . | 3 | 3 | 4 | 4 | . | . | 4 | 4 |
| 27 - Maharashtra | 6048 | 7609 | 1238 | 5151 | 7286 | 12760 | 11644 | 14466 | 1613 | 6795 | 13257 | 21261 |
| 29 - Karnataka | 4842 | 6294 | 724 | 2851 | 5566 | 9145 | 11309 | 14836 | 1166 | 4859 | 12475 | 19695 |
| 30 - Goa | 119 | 136 | 12 | 30 | 131 | 166 | 307 | 354 | 17 | 44 | 324 | 398 |
| 31 - Lakshadweep | 5 | 6 | . | . | 5 | 6 | 5 | 6 | . | . | 5 | 6 |
| 32 - Kerala | 5774 | 6270 | 370 | 1620 | 6144 | 7890 | 14264 | 15640 | 679 | 2818 | 14943 | 18458 |
| 33 - Tamil Nadu | 7037 | 10672 | 2998 | 8531 | 10035 | 19203 | 13059 | 20639 | 5127 | 14186 | 18186 | 34825 |
| 34 - Puducherry | 52 | 94 | 21 | 169 | 73 | 263 | 64 | 108 | 21 | 169 | 85 | 277 |
| 35 - A & N islands | 2 | 2 | 3 | 11 | 5 | 13 | 39 | 42 | 4 | 13 | 43 | 55 |
| 36 - Telangana | 6137 | 8149 | 1048 | 3920 | 7185 | 12069 | 10739 | 13547 | 1444 | 5419 | 12183 | 18966 |
| 37 - Andhra Pradesh | 8045 | 10633 | 1734 | 5490 | 9779 | 16123 | 33297 | 40497 | 3483 | 9946 | 36780 | 50443 |
| All India | 115122 | 159630 | 22363 | 87278 | 137485 | 246908 | 354361 | 484991 | 41757 | 157556 | 396118 | 642547 |

| States/UTs | Table-40: State/UT wise number of women-owned establishments by size class of employment for India | | | | | | | | | | | | |
|------------------------|----------------------------------------------------------------------------------------------------|---------|-------|--------|---------|---------|---------|---------|---------|-----------|-----------|-------------|---------|
| | size class of employment | | | | | | | | | | | | |
| | 1 | 2 - 3 | 4 - 5 | 6 - 9 | 10 - 14 | 15 - 19 | 20 - 24 | 25 - 29 | 30 - 99 | 100 - 199 | 200 - 499 | 500 or more | All |
| 01 - Jammu & Kashmir | 18912 | 10132 | 1055 | 750 | 169 | 102 | 64 | 35 | 60 | 9 | 3 | 1 | 31292 |
| 02 - Himachal Pradesh | 41514 | 6015 | 728 | 493 | 198 | 93 | 43 | 25 | 57 | 5 | 2 | 0 | 49173 |
| 03 - Punjab | 69143 | 33388 | 4602 | 2596 | 447 | 264 | 157 | 69 | 211 | 22 | 18 | 4 | 110921 |
| 04 - Chandigarh | 4024 | 1286 | 274 | 154 | 15 | 11 | 6 | 3 | 7 | 3 | 0 | 0 | 5783 |
| 05 - Uttarakhand | 21916 | 7395 | 976 | 639 | 224 | 112 | 45 | 24 | 67 | 12 | 6 | 3 | 31419 |
| 06 - Haryana | 94960 | 24250 | 2649 | 1709 | 350 | 150 | 112 | 67 | 216 | 39 | 14 | 8 | 124524 |
| 07 - Delhi | 40111 | 21598 | 5105 | 2621 | 347 | 203 | 115 | 98 | 203 | 28 | 2 | 3 | 70434 |
| 08 - Rajasthan | 144190 | 90857 | 7381 | 4022 | 666 | 343 | 165 | 63 | 257 | 32 | 13 | 3 | 247992 |
| 09 - Uttar Pradesh | 244920 | 199981 | 2453 | 10524 | 1059 | 437 | 235 | 151 | 445 | 69 | 22 | 6 | 482379 |
| 10 - Bihar | 70679 | 74772 | 4815 | 2559 | 383 | 170 | 75 | 37 | 107 | 10 | 2 | 1 | 153610 |
| 11 - Sikkim | 3448 | 1527 | 177 | 108 | 27 | 6 | 6 | 0 | 4 | 1 | 0 | 0 | 5304 |
| 12 - Arunachal Pradesh | 3712 | 2188 | 228 | 161 | 60 | 18 | 14 | 3 | 23 | 5 | 1 | 0 | 6413 |
| 13 - Nagaland | 9784 | 3201 | 407 | 181 | 34 | 20 | 6 | 8 | 14 | 1 | 0 | 1 | 13657 |
| 14 - Manipur | 73545 | 13450 | 880 | 301 | 41 | 31 | 12 | 8 | 16 | 1 | 0 | 1 | 88286 |
| 15 - Mizoram | 10094 | 4794 | 630 | 226 | 52 | 15 | 4 | 5 | 8 | 0 | 0 | 0 | 15828 |
| 16 - Tripura | 11577 | 2559 | 212 | 105 | 25 | 10 | 4 | 4 | 10 | 0 | 0 | 0 | 14506 |
| 17 - Meghalaya | 15861 | 11057 | 1688 | 678 | 90 | 53 | 32 | 15 | 51 | 3 | 2 | 0 | 29530 |
| 18 - Assam | 103738 | 42867 | 4407 | 2032 | 608 | 180 | 104 | 58 | 148 | 10 | 6 | 0 | 154158 |
| 19 - West Bengal | 636182 | 139905 | 2471 | 21061 | 6331 | 669 | 715 | 147 | 1563 | 36 | 12 | 4 | 831337 |
| 20 - Jharkhand | 15859 | 35044 | 2026 | 1193 | 405 | 40 | 63 | 9 | 87 | 2 | 3 | 1 | 54732 |
| 21 - Odisha | 156882 | 76399 | 9377 | 3476 | 2490 | 580 | 153 | 51 | 164 | 17 | 7 | 4 | 249600 |
| 22 - Chhattisgarh | 42263 | 30284 | 3455 | 1369 | 259 | 127 | 57 | 39 | 104 | 14 | 5 | 0 | 77976 |
| 23 - Madhya Pradesh | 112867 | 99120 | 7082 | 3226 | 603 | 170 | 108 | 58 | 150 | 16 | 3 | 2 | 223405 |
| 24 - Gujarat | 253912 | 241389 | 2312 | 8187 | 883 | 297 | 216 | 87 | 396 | 44 | 73 | 12 | 528623 |
| 25 - Daman & Diu | 499 | 210 | 26 | 54 | 6 | 2 | 2 | 0 | 6 | 0 | 0 | 0 | 805 |
| 26 - D & N Haveli | 305 | 911 | 25 | 31 | 5 | 5 | 4 | 0 | 12 | 4 | 2 | 0 | 1304 |
| 27 - Maharashtra | 483622 | 146646 | 2033 | 10140 | 1606 | 631 | 388 | 222 | 551 | 92 | 48 | 24 | 664300 |
| 29 - Karnataka | 416023 | 104243 | 1385 | 7496 | 2045 | 727 | 513 | 209 | 561 | 68 | 40 | 25 | 545806 |
| 30 - Goa | 12184 | 3487 | 550 | 250 | 77 | 37 | 31 | 9 | 26 | 3 | 2 | 0 | 16656 |
| 31 - Lakshadweep | 202 | 210 | 27 | 14 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 460 |
| 32 - Kerala | 781598 | 116822 | 9238 | 3948 | 1070 | 544 | 334 | 90 | 234 | 29 | 10 | 0 | 913917 |
| 33 - Tamil Nadu | 700308 | 352258 | 1186 | 9997 | 8376 | 819 | 819 | 190 | 2841 | 79 | 31 | 31 | 1087609 |
| 34 - Puducherry | 7205 | 2250 | 314 | 224 | 70 | 25 | 22 | 8 | 46 | 3 | 2 | 0 | 10169 |
| 35 - A & N islands | 1363 | 898 | 158 | 70 | 12 | 6 | 2 | 2 | 2 | 0 | 0 | 0 | 2513 |
| 36 - Telangana | 243451 | 97409 | 9886 | 3846 | 877 | 325 | 171 | 82 | 378 | 42 | 12 | 7 | 356486 |
| 37 - Andhra Pradesh | 546432 | 274828 | 1731 | 8857 | 1218 | 414 | 376 | 126 | 279 | 43 | 12 | 10 | 849912 |
| All India | 5393285 | 2273630 | 2141 | 113298 | 31135 | 7636 | 5173 | 2002 | 9304 | 742 | 353 | 151 | 8050819 |

| Table-41.1: State/UT wise number of establishments under women entrepreneurs by nature of operation and sector | | | | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------|----------------|---------------|---------------|----------------|----------------|---------------|--------------|----------------|----------------|---------------|---------------|----------------|
| States/UTs | Rural | | | | Urban | | | | Combined | | | |
| | Perennial | Seasonal | Casual | Total | Perennial | Seasonal | Casual | Total | Perennial | Seasonal | Casual | Total |
| 01 - Jammu & Kashmir | 13961 | 5272 | 789 | 20022 | 9303 | 1758 | 209 | 11270 | 23264 | 7030 | 998 | 31292 |
| 02 - Himachal Pradesh | 29671 | 8556 | 3292 | 41519 | 7285 | 244 | 125 | 7654 | 36956 | 8800 | 3417 | 49173 |
| 03 - Punjab | 53697 | 5122 | 1369 | 60188 | 47901 | 1822 | 1010 | 50733 | 101598 | 6944 | 2379 | 110921 |
| 04 - Chandigarh | 103 | 4 | 0 | 107 | 5357 | 252 | 67 | 5676 | 5460 | 256 | 67 | 5783 |
| 05 - Uttarakhand | 16958 | 2457 | 864 | 20279 | 10639 | 408 | 93 | 11140 | 27597 | 2865 | 957 | 31419 |
| 06 - Haryana | 72075 | 16112 | 4452 | 92639 | 29832 | 1426 | 627 | 31885 | 101907 | 17538 | 5079 | 124524 |
| 07 - Delhi | 1313 | 57 | 9 | 1379 | 65231 | 2807 | 1017 | 69055 | 66544 | 2864 | 1026 | 70434 |
| 08 - Rajasthan | 145625 | 24473 | 2664 | 172762 | 69362 | 4751 | 1117 | 75230 | 214987 | 29224 | 3781 | 247992 |
| 09 - Uttar Pradesh | 279332 | 34175 | 5891 | 319398 | 153299 | 8199 | 1483 | 162981 | 432631 | 42374 | 7374 | 482379 |
| 10 - Bihar | 103529 | 8345 | 1366 | 113240 | 38050 | 2120 | 200 | 40370 | 141579 | 10465 | 1566 | 153610 |
| 11 - Sikkim | 2855 | 194 | 16 | 3065 | 2216 | 17 | 6 | 2239 | 5071 | 211 | 22 | 5304 |
| 12 - Arunachal Pradesh | 3050 | 123 | 69 | 3242 | 2982 | 118 | 71 | 3171 | 6032 | 241 | 140 | 6413 |
| 13 - Nagaland | 4351 | 2546 | 749 | 7646 | 5285 | 508 | 218 | 6011 | 9636 | 3054 | 967 | 13657 |
| 14 - Manipur | 49534 | 4334 | 1032 | 54900 | 31572 | 1323 | 491 | 33386 | 81106 | 5657 | 1523 | 88286 |
| 15 - Mizoram | 3658 | 85 | 67 | 3810 | 11606 | 174 | 238 | 12018 | 15264 | 259 | 305 | 15828 |
| 16 - Tripura | 8660 | 530 | 126 | 9316 | 4926 | 184 | 80 | 5190 | 13586 | 714 | 206 | 14506 |
| 17 - Meghalaya | 16733 | 985 | 705 | 18423 | 10792 | 248 | 67 | 11107 | 27525 | 1233 | 772 | 29530 |
| 18 - Assam | 91552 | 12806 | 5842 | 110200 | 41372 | 1479 | 1107 | 43958 | 132924 | 14285 | 6949 | 154158 |
| 19 - West Bengal | 452531 | 53198 | 23046 | 528775 | 286072 | 11792 | 4698 | 302562 | 738603 | 64990 | 27744 | 831337 |
| 20 - Jharkhand | 33087 | 2697 | 257 | 36041 | 17988 | 622 | 81 | 18691 | 51075 | 3319 | 338 | 54732 |
| 21 - Odisha | 129424 | 63827 | 16079 | 209330 | 37101 | 2002 | 1167 | 40270 | 166525 | 65829 | 17246 | 249600 |
| 22 - Chhattisgarh | 22862 | 31552 | 386 | 54800 | 21967 | 949 | 260 | 23176 | 44829 | 32501 | 646 | 77976 |
| 23 - Madhya Pradesh | 113104 | 14038 | 1480 | 128622 | 88354 | 5616 | 813 | 94783 | 201458 | 19654 | 2293 | 223405 |
| 24 - Gujarat | 296092 | 71111 | 4521 | 371724 | 137107 | 16976 | 2816 | 156899 | 433199 | 88087 | 7337 | 528623 |
| 25 - Daman & Diu | 141 | 62 | 0 | 203 | 553 | 33 | 16 | 602 | 694 | 95 | 16 | 805 |
| 26 - D & N Haveli | 647 | 3 | 2 | 652 | 640 | 11 | 1 | 652 | 1287 | 14 | 3 | 1304 |
| 27 - Maharashtra | 312934 | 30256 | 3026 | 346216 | 300104 | 14360 | 3620 | 318084 | 613038 | 44616 | 6646 | 664300 |
| 29 - Karnataka | 340365 | 35652 | 5090 | 381107 | 157930 | 5341 | 1428 | 164699 | 498295 | 40993 | 6518 | 545806 |
| 30 - Goa | 5466 | 894 | 180 | 6540 | 9107 | 720 | 289 | 10116 | 14573 | 1614 | 469 | 16656 |
| 31 - Lakshadweep | 63 | 0 | 10 | 73 | 283 | 90 | 14 | 387 | 346 | 90 | 24 | 460 |
| 32 - Kerala | 485524 | 31697 | 16981 | 534202 | 339862 | 22892 | 16961 | 379715 | 825386 | 54589 | 33942 | 913917 |
| 33 - Tamil Nadu | 639248 | 36098 | 9492 | 684838 | 387025 | 9324 | 6422 | 402771 | 1026273 | 45422 | 15914 | 1087609 |
| 34 - Puducherry | 3624 | 112 | 28 | 3764 | 6112 | 190 | 103 | 6405 | 9736 | 302 | 131 | 10169 |
| 35 - A & N islands | 1089 | 344 | 66 | 1499 | 1003 | 3 | 8 | 1014 | 2092 | 347 | 74 | 2513 |
| 36 - Telangana | 203265 | 24316 | 119 | 227700 | 125372 | 3327 | 87 | 128786 | 328637 | 27643 | 206 | 356486 |
| 37 - Andhra Pradesh | 598813 | 75151 | 859 | 674823 | 167493 | 7165 | 431 | 175089 | 766306 | 82316 | 1290 | 849912 |
| All India | 4534936 | 597184 | 110924 | 5243044 | 2631083 | 129251 | 47441 | 2807775 | 7166019 | 726435 | 158365 | 8050819 |

Table-41.2 : State/UT wise number of establishments under women entrepreneurs and employment therein by major source of finance

| States/UTs | Self-finance | | Financial Assistance from Govt. sources | | Borrowing from financial institutions | | Borrowing from Non-institutions / Money Lenders | | Loan from Self Help Group | | Donations / Transfers from other agencies | | Total | |
|------------------------|----------------------|-----------------|-----------------------------------------|---------------|---------------------------------------|---------------|-------------------------------------------------|---------------|---------------------------|---------------|-------------------------------------------|----------------|-----------------|-----------------|
| | Establis hments | Employ ment | Establis hments | Emplo yment | Establi shment s | Emplo yment | Establish ments | Emplo yment | Establish ments | Emplo yment | Establish ments | Employ ment | Establish ments | Employment |
| | 01 - Jammu & Kashmir | 23527 | 50070 | 1676 | 4994 | 638 | 2434 | 933 | 1396 | 45 | 83 | 4473 | 10090 | 31292 |
| 02 - Himachal Pradesh | 44084 | 57945 | 1242 | 4568 | 1351 | 3702 | 38 | 106 | 131 | 225 | 2327 | 3977 | 49173 | 70523 |
| 03 - Punjab | 94246 | 170659 | 1808 | 11340 | 577 | 4693 | 299 | 1699 | 94 | 300 | 13897 | 27846 | 110921 | 216537 |
| 04 - Chandigarh | 5621 | 9701 | 117 | 521 | 26 | 82 | 3 | 8 | 1 | 6 | 15 | 43 | 5783 | 10361 |
| 05 - Uttarakhand | 27193 | 46573 | 1046 | 10375 | 582 | 2986 | 71 | 138 | 122 | 206 | 2405 | 5725 | 31419 | 66003 |
| 06 - Haryana | 116069 | 181592 | 1495 | 7897 | 577 | 5894 | 433 | 1034 | 117 | 1021 | 5833 | 10917 | 124524 | 208355 |
| 07 - Delhi | 59542 | 131548 | 1148 | 4069 | 322 | 2076 | 239 | 702 | 111 | 366 | 9072 | 20660 | 70434 | 159421 |
| 08 - Rajasthan | 182371 | 304537 | 7912 | 20258 | 2599 | 12253 | 1325 | 2362 | 387 | 959 | 53398 | 98966 | 247992 | 439335 |
| 09 - Uttar Pradesh | 365439 | 680207 | 14561 | 44586 | 2565 | 13295 | 2327 | 5101 | 983 | 1984 | 96504 | 183932 | 482379 | 929105 |
| 10 - Bihar | 77584 | 130812 | 7307 | 20514 | 1946 | 6304 | 1736 | 3109 | 520 | 944 | 64517 | 120839 | 153610 | 282522 |
| 11 - Sikkim | 4720 | 7922 | 236 | 433 | 123 | 216 | 7 | 9 | 3 | 10 | 215 | 476 | 5304 | 9066 |
| 12 - Arunachal Pradesh | 5229 | 10411 | 262 | 1124 | 45 | 243 | 28 | 48 | 24 | 40 | 825 | 2213 | 6413 | 14079 |
| 13 - Nagaland | 12837 | 25539 | 107 | 442 | 53 | 227 | 65 | 127 | 25 | 39 | 570 | 1149 | 13657 | 27523 |
| 14 - Manipur | 83621 | 103514 | 345 | 1604 | 802 | 968 | 673 | 879 | 90 | 164 | 2755 | 3693 | 88286 | 110822 |
| 15 - Mizoram | 14075 | 22950 | 562 | 1262 | 132 | 254 | 12 | 20 | 15 | 37 | 1032 | 1804 | 15828 | 26327 |
| 16 - Tripura | 12853 | 16633 | 458 | 1339 | 226 | 525 | 122 | 160 | 46 | 57 | 801 | 1166 | 14506 | 19880 |
| 17 - Meghalaya | 27279 | 51794 | 661 | 2662 | 223 | 666 | 114 | 544 | 47 | 79 | 1206 | 2956 | 29530 | 58701 |
| 18 - Assam | 139193 | 210255 | 3438 | 17511 | 1887 | 6720 | 1250 | 2278 | 1146 | 2097 | 7244 | 14211 | 154158 | 253072 |
| 19 - West Bengal | 575628 | 936554 | 25398 | 64522 | 8000 | 17286 | 28454 | 40692 | 4532 | 7062 | 189325 | 306614 | 831337 | 1372730 |
| 20 - Jharkhand | 24408 | 50510 | 4577 | 13067 | 549 | 2292 | 165 | 325 | 264 | 534 | 24769 | 51685 | 54732 | 118413 |
| 21 - Odisha | 188460 | 302457 | 12810 | 47776 | 3560 | 11448 | 2058 | 3498 | 2890 | 6701 | 39822 | 73823 | 249600 | 445703 |
| 22 - Chhattisgarh | 58761 | 104062 | 4365 | 11993 | 680 | 3335 | 267 | 647 | 135 | 319 | 13768 | 27241 | 77976 | 147597 |
| 23 - Madhya Pradesh | 145051 | 242010 | 14855 | 34823 | 2311 | 7635 | 1003 | 1814 | 848 | 1677 | 59337 | 110606 | 223405 | 398565 |
| 24 - Gujarat | 339799 | 588890 | 62511 | 153837 | 6464 | 15618 | 782 | 1791 | 676 | 1687 | 118391 | 239433 | 528623 | 1001256 |
| 25 - Daman & Diu | 673 | 1415 | 14 | 60 | 15 | 257 | 0 | 0 | 1 | 4 | 102 | 187 | 805 | 1923 |
| 26 - D & N Haveli | 490 | 1345 | 10 | 23 | 38 | 1494 | 2 | 3 | 2 | 6 | 762 | 1548 | 1304 | 4419 |
| 27 - Maharashtra | 551300 | 875058 | 19440 | 53293 | 10940 | 37764 | 2997 | 5371 | 3752 | 6564 | 75871 | 119826 | 664300 | 1097876 |
| 29 - Karnataka | 464768 | 749062 | 17513 | 43668 | 7363 | 26698 | 2956 | 5731 | 8994 | 14048 | 44212 | 79832 | 545806 | 919039 |
| 30 - Goa | 14939 | 23965 | 503 | 1249 | 670 | 2142 | 25 | 34 | 118 | 551 | 401 | 798 | 16656 | 28739 |
| 31 - Lakshadweep | 360 | 725 | 15 | 50 | 4 | 4 | 1 | 1 | 4 | 13 | 76 | 156 | 460 | 949 |
| 32 - Kerala | 864223 | 1055054 | 9939 | 20964 | 13471 | 28964 | 2780 | 3859 | 6897 | 11312 | 16607 | 26872 | 913917 | 1147025 |
| 33 - Tamil Nadu | 881274 | 1435586 | 26046 | 58020 | 4868 | 13105 | 4766 | 12237 | 4558 | 8146 | 166097 | 329592 | 1087609 | 1856686 |
| 34 - Puducherry | 8200 | 13879 | 192 | 1253 | 182 | 1233 | 598 | 961 | 100 | 148 | 897 | 2553 | 10169 | 20027 |
| 35 - A & N islands | 2110 | 3796 | 60 | 355 | 199 | 578 | 5 | 11 | 4 | 6 | 135 | 235 | 2513 | 4981 |
| 36 - Telangana | 286081 | 450954 | 7879 | 18638 | 4239 | 17179 | 2418 | 5031 | 6544 | 10248 | 49325 | 84496 | 356486 | 586546 |
| 37 - Andhra Pradesh | 663439 | 973418 | 20470 | 44269 | 8562 | 28237 | 8573 | 21386 | 36434 | 53469 | 112434 | 204230 | 849912 | 1325009 |
| All India | 6365447 | 10021402 | 270978 | 723359 | 86789 | 278807 | 67525 | 123112 | 80660 | 131112 | 1179420 | 2170390 | 8050819 | 13448182 |

Table-41.3 : State/UT wise number of establishments under women entrepreneurs by religion of the owner

| States/UTs | Hindu | Islam | Christian | Sikh | Buddhist | Parsi | Jain | Others | Total |
|------------------------|----------------|----------------|---------------|--------------|--------------|-------------|--------------|----------------|----------------|
| 01 - Jammu & Kashmir | 5570 | 17977 | 87 | 300 | 1079 | 5 | 111 | 6163 | 31292 |
| 02 - Himachal Pradesh | 44627 | 649 | 121 | 585 | 1028 | 1 | 26 | 2136 | 49173 |
| 03 - Punjab | 42375 | 1955 | 740 | 52684 | 38 | 4 | 171 | 12954 | 110921 |
| 04 - Chandigarh | 4942 | 241 | 28 | 430 | 1 | 0 | 3 | 138 | 5783 |
| 05 - Uttarakhand | 24073 | 3586 | 145 | 496 | 183 | 2 | 83 | 2851 | 31419 |
| 06 - Haryana | 107667 | 3060 | 270 | 7595 | 13 | 7 | 379 | 5533 | 124524 |
| 07 - Delhi | 50622 | 7498 | 418 | 1472 | 131 | 12 | 391 | 9890 | 70434 |
| 08 - Rajasthan | 154476 | 29824 | 1086 | 1676 | 50 | 46 | 3212 | 57622 | 247992 |
| 09 - Uttar Pradesh | 271250 | 113940 | 4759 | 1495 | 131 | 52 | 1144 | 89608 | 482379 |
| 10 - Bihar | 62545 | 18060 | 1311 | 101 | 24 | 26 | 200 | 71343 | 153610 |
| 11 - Sikkim | 2763 | 55 | 279 | 0 | 1802 | 2 | 1 | 402 | 5304 |
| 12 - Arunachal Pradesh | 1308 | 192 | 1158 | 8 | 1089 | 1 | 14 | 2643 | 6413 |
| 13 - Nagaland | 926 | 241 | 11823 | 1 | 99 | 1 | 9 | 557 | 13657 |
| 14 - Manipur | 56635 | 5671 | 16066 | 23 | 13 | 5 | 51 | 9822 | 88286 |
| 15 - Mizoram | 178 | 87 | 14222 | 1 | 154 | 2 | 3 | 1181 | 15828 |
| 16 - Tripura | 11768 | 921 | 630 | 6 | 316 | 0 | 2 | 863 | 14506 |
| 17 - Meghalaya | 2248 | 502 | 21930 | 14 | 108 | 1 | 16 | 4711 | 29530 |
| 18 - Assam | 101856 | 34613 | 6353 | 151 | 332 | 2 | 220 | 10631 | 154158 |
| 19 - West Bengal | 400928 | 244374 | 6701 | 1049 | 3274 | 336 | 5112 | 169563 | 831337 |
| 20 - Jharkhand | 18075 | 4253 | 1664 | 130 | 40 | 25 | 141 | 30404 | 54732 |
| 21 - Odisha | 194221 | 8462 | 11286 | 405 | 224 | 85 | 1184 | 33733 | 249600 |
| 22 - Chhattisgarh | 57421 | 3270 | 1281 | 350 | 474 | 9 | 369 | 14802 | 77976 |
| 23 - Madhya Pradesh | 130378 | 22709 | 2178 | 635 | 649 | 59 | 3493 | 63304 | 223405 |
| 24 - Gujarat | 332465 | 85904 | 9179 | 499 | 180 | 232 | 3627 | 96537 | 528623 |
| 25 - Daman & Diu | 606 | 63 | 30 | 0 | 0 | 0 | 1 | 105 | 805 |
| 26 - D & N Haveli | 413 | 38 | 10 | 1 | 2 | 0 | 7 | 833 | 1304 |
| 27 - Maharashtra | 473791 | 56299 | 7002 | 1418 | 26759 | 346 | 9988 | 88697 | 664300 |
| 29 - Karnataka | 404790 | 82814 | 11820 | 461 | 205 | 48 | 2764 | 42904 | 545806 |
| 30 - Goa | 10979 | 874 | 4254 | 4 | 3 | 2 | 6 | 534 | 16656 |
| 31 - Lakshadweep | 1 | 360 | 1 | 0 | 0 | 0 | 0 | 98 | 460 |
| 32 - Kerala | 544798 | 163032 | 194426 | 87 | 52 | 28 | 179 | 11315 | 913917 |
| 33 - Tamil Nadu | 827273 | 36368 | 56188 | 714 | 645 | 246 | 3800 | 162375 | 1087609 |
| 34 - Puducherry | 8421 | 317 | 439 | 3 | 0 | 2 | 16 | 971 | 10169 |
| 35 - A & N islands | 1660 | 198 | 556 | 8 | 1 | 1 | 0 | 89 | 2513 |
| 36 - Telangana | 265733 | 40931 | 5907 | 221 | 59 | 32 | 407 | 43196 | 356486 |
| 37 - Andhra Pradesh | 660778 | 44662 | 26122 | 1032 | 300 | 530 | 2790 | 113698 | 849912 |
| All India | 5278560 | 1034000 | 420470 | 74055 | 39458 | 2150 | 39920 | 1162206 | 8050819 |

Table-41.4 : State/UT wise number of persons employed in establishments under women entrepreneurs by religion of the owner

| States/UTs | Hindu | Islam | Christian | Sikh | Buddhist | Parsi | Jain | Others | Total |
|------------------------|----------------|----------------|---------------|---------------|--------------|-------------|--------------|----------------|-----------------|
| 01 - Jammu & Kashmir | 21313 | 27298 | 182 | 840 | 1453 | 10 | 249 | 17722 | 69067 |
| 02 - Himachal Pradesh | 58842 | 850 | 307 | 1106 | 1284 | 1 | 47 | 8086 | 70523 |
| 03 - Punjab | 79695 | 3146 | 1573 | 89437 | 89 | 4 | 719 | 41874 | 216537 |
| 04 - Chandigarh | 8117 | 443 | 42 | 1210 | 1 | 0 | 7 | 541 | 10361 |
| 05 - Uttarakhand | 46798 | 5995 | 628 | 1099 | 220 | 9 | 177 | 11077 | 66003 |
| 06 - Haryana | 160724 | 4487 | 498 | 10123 | 18 | 18 | 844 | 31643 | 208355 |
| 07 - Delhi | 108811 | 15035 | 1120 | 3618 | 247 | 34 | 1220 | 29336 | 159421 |
| 08 - Rajasthan | 248944 | 48026 | 2668 | 3333 | 78 | 85 | 8369 | 127832 | 439335 |
| 09 - Uttar Pradesh | 485452 | 214588 | 9626 | 4257 | 232 | 141 | 3310 | 211499 | 929105 |
| 10 - Bihar | 101979 | 30603 | 2509 | 189 | 51 | 38 | 429 | 146724 | 282522 |
| 11 - Sikkim | 4490 | 82 | 474 | 0 | 2957 | 5 | 2 | 1056 | 9066 |
| 12 - Arunachal Pradesh | 2940 | 324 | 2108 | 17 | 1945 | 1 | 24 | 6720 | 14079 |
| 13 - Nagaland | 1542 | 354 | 23327 | 2 | 182 | 3 | 20 | 2093 | 27523 |
| 14 - Manipur | 69152 | 6817 | 21413 | 28 | 23 | 6 | 64 | 13319 | 110822 |
| 15 - Mizoram | 266 | 149 | 22856 | 1 | 242 | 3 | 10 | 2800 | 26327 |
| 16 - Tripura | 15449 | 1122 | 760 | 9 | 390 | 0 | 4 | 2146 | 19880 |
| 17 - Meghalaya | 4377 | 932 | 40759 | 25 | 223 | 1 | 27 | 12357 | 58701 |
| 18 - Assam | 155649 | 48835 | 9131 | 272 | 651 | 4 | 505 | 38025 | 253072 |
| 19 - West Bengal | 638663 | 401820 | 12004 | 1944 | 5178 | 644 | 9414 | 303063 | 1372730 |
| 20 - Jharkhand | 36540 | 7985 | 3512 | 338 | 92 | 42 | 322 | 69582 | 118413 |
| 21 - Odisha | 320127 | 14677 | 18015 | 671 | 434 | 183 | 1926 | 89670 | 445703 |
| 22 - Chhattisgarh | 99567 | 5660 | 3094 | 1011 | 691 | 14 | 1448 | 36112 | 147597 |
| 23 - Madhya Pradesh | 217016 | 40370 | 4562 | 1599 | 923 | 107 | 7436 | 126552 | 398565 |
| 24 - Gujarat | 572536 | 172314 | 19841 | 1119 | 378 | 499 | 7874 | 226695 | 1001256 |
| 25 - Daman & Diu | 1309 | 87 | 62 | 0 | 0 | 0 | 3 | 462 | 1923 |
| 26 - D & N Haveli | 1190 | 84 | 20 | 2 | 3 | 0 | 18 | 3102 | 4419 |
| 27 - Maharashtra | 713770 | 87148 | 13666 | 3086 | 34156 | 840 | 20142 | 225068 | 1097876 |
| 29 - Karnataka | 606038 | 120591 | 22259 | 732 | 415 | 115 | 4388 | 164501 | 919039 |
| 30 - Goa | 17866 | 1282 | 7740 | 16 | 3 | 4 | 9 | 1819 | 28739 |
| 31 - Lakshadweep | 1 | 746 | 1 | 0 | 0 | 0 | 0 | 201 | 949 |
| 32 - Kerala | 670062 | 193829 | 250242 | 160 | 74 | 32 | 250 | 32376 | 1147025 |
| 33 - Tamil Nadu | 1332928 | 63468 | 102717 | 1326 | 1488 | 573 | 7360 | 346826 | 1856686 |
| 34 - Puducherry | 13963 | 571 | 947 | 7 | 0 | 8 | 88 | 4443 | 20027 |
| 35 - A & N islands | 2968 | 412 | 1183 | 22 | 1 | 1 | 0 | 394 | 4981 |
| 36 - Telangana | 397069 | 70723 | 10594 | 387 | 111 | 70 | 702 | 106890 | 586546 |
| 37 - Andhra Pradesh | 966137 | 68285 | 42571 | 1757 | 548 | 872 | 5388 | 239451 | 1325009 |
| All India | 8182290 | 1659138 | 653011 | 129743 | 54781 | 4367 | 82795 | 2682057 | 13448182 |

| Table-41.5: State/UT wise number of establishments under women entrepreneurs and employment therein by social group of the owner | | | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------|---------------|----------------|---------------|---------------|----------------|----------------|----------------|----------------|----------------|-----------------|--|
| States/UTs | SC | | ST | | OBC | | Others | | Total | | |
| | Establishment | Employment | Establishment | Employment | Establishment | Employment | Establishment | Employment | Establishment | Employment | |
| 01 - Jammu & Kashmir | 1829 | 2932 | 2044 | 3186 | 2576 | 3842 | 24843 | 59107 | 31292 | 69067 | |
| 02 - Himachal Pradesh | 10645 | 12754 | 2827 | 3520 | 6781 | 8464 | 28920 | 45785 | 49173 | 70523 | |
| 03 - Punjab | 23991 | 35273 | 826 | 1309 | 14357 | 21696 | 71747 | 158259 | 110921 | 216537 | |
| 04 - Chandigarh | 2694 | 3173 | 127 | 203 | 413 | 589 | 2549 | 6396 | 5783 | 10361 | |
| 05 - Uttarakhand | 3953 | 5688 | 1714 | 2377 | 5732 | 14823 | 20020 | 43115 | 31419 | 66003 | |
| 06 - Haryana | 20850 | 29824 | 1281 | 2166 | 33542 | 44171 | 68851 | 132194 | 124524 | 208355 | |
| 07 - Delhi | 10623 | 18281 | 2075 | 4009 | 10590 | 20175 | 47146 | 116956 | 70434 | 159421 | |
| 08 - Rajasthan | 27135 | 40248 | 14988 | 22917 | 114742 | 179309 | 91127 | 196861 | 247992 | 439335 | |
| 09 - Uttar Pradesh | 63094 | 104279 | 11410 | 21336 | 221966 | 388045 | 185909 | 415445 | 482379 | 929105 | |
| 10 - Bihar | 9857 | 15944 | 4640 | 7596 | 56031 | 87753 | 83082 | 171229 | 153610 | 282522 | |
| 11 - Sikkim | 253 | 395 | 2084 | 3372 | 1234 | 1984 | 1733 | 3315 | 5304 | 9066 | |
| 12 - Arunachal Pradesh | 263 | 464 | 3671 | 6858 | 236 | 514 | 2243 | 6243 | 6413 | 14079 | |
| 13 - Nagaland | 401 | 663 | 11940 | 23377 | 280 | 483 | 1036 | 3000 | 13657 | 27523 | |
| 14 - Manipur | 4007 | 5210 | 16586 | 22087 | 45255 | 54329 | 22438 | 29196 | 88286 | 110822 | |
| 15 - Mizoram | 72 | 114 | 14396 | 22931 | 142 | 267 | 1218 | 3015 | 15828 | 26327 | |
| 16 - Tripura | 2718 | 3343 | 3657 | 4293 | 3043 | 3930 | 5088 | 8314 | 14506 | 19880 | |
| 17 - Meghalaya | 511 | 1018 | 25791 | 48124 | 417 | 783 | 2811 | 8776 | 29530 | 58701 | |
| 18 - Assam | 16467 | 23650 | 26834 | 38274 | 33835 | 50539 | 77022 | 140609 | 154158 | 253072 | |
| 19 - West Bengal | 142507 | 217375 | 41882 | 66412 | 123001 | 204096 | 523947 | 884847 | 831337 | 1372730 | |
| 20 - Jharkhand | 3777 | 7549 | 4257 | 8152 | 10583 | 20776 | 36115 | 81936 | 54732 | 118413 | |
| 21 - Odisha | 51086 | 80595 | 70957 | 115471 | 72288 | 118080 | 55269 | 131557 | 249600 | 445703 | |
| 22 - Chhattisgarh | 5689 | 8820 | 24769 | 42926 | 23205 | 36141 | 24313 | 59710 | 77976 | 147597 | |
| 23 - Madhya Pradesh | 29830 | 46672 | 18731 | 30330 | 82145 | 130091 | 92699 | 191472 | 223405 | 398565 | |
| 24 - Gujarat | 41982 | 80815 | 65876 | 115713 | 191631 | 344535 | 229134 | 460193 | 528623 | 1001256 | |
| 25 - Daman & Diu | 26 | 42 | 35 | 47 | 376 | 812 | 368 | 1022 | 805 | 1923 | |
| 26 - D & N Haveli | 35 | 63 | 152 | 272 | 29 | 49 | 1088 | 4035 | 1304 | 4419 | |
| 27 - Maharashtra | 78365 | 112132 | 29850 | 43162 | 154727 | 210490 | 401358 | 732092 | 664300 | 1097876 | |
| 29 - Karnataka | 55206 | 92861 | 32992 | 45161 | 294145 | 428559 | 163463 | 352458 | 545806 | 919039 | |
| 30 - Goa | 681 | 1016 | 2031 | 2479 | 3609 | 5176 | 10335 | 20068 | 16656 | 28739 | |
| 31 - Lakshadweep | 1 | 1 | 357 | 742 | 0 | 0 | 102 | 206 | 460 | 949 | |
| 32 - Kerala | 61981 | 72510 | 15688 | 19222 | 544803 | 657785 | 291445 | 397508 | 913917 | 1147025 | |
| 33 - Tamil Nadu | 151826 | 244370 | 30434 | 55392 | 696473 | 1118810 | 208876 | 438114 | 1087609 | 1856686 | |
| 34 - Puducherry | 1273 | 1697 | 101 | 265 | 6806 | 11419 | 1989 | 6646 | 10169 | 20027 | |
| 35 - A & N islands | 16 | 27 | 373 | 760 | 395 | 791 | 1729 | 3403 | 2513 | 4981 | |
| 36 - Telangana | 40272 | 58362 | 30536 | 46998 | 187636 | 271099 | 98042 | 210087 | 356486 | 586546 | |
| 37 - Andhra Pradesh | 117031 | 178143 | 45255 | 69411 | 329454 | 478755 | 358172 | 598700 | 849912 | 1325009 | |
| All India | 980947 | 1506303 | 561167 | 900850 | 3272478 | 4919160 | 3236227 | 6121869 | 8050819 | 13448182 | |

Table-42.1: State/UT wise number of handloom / handicraft establishments by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Total | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|---------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 37625 | 4112 | 41737 | 10196 | 2504 | 12700 | 47821 | 6616 | 54437 |
| 02 - Himachal Pradesh | 10821 | 540 | 11361 | 603 | 208 | 811 | 11424 | 748 | 12172 |
| 03 - Punjab | 4996 | 1169 | 6165 | 5680 | 3313 | 8993 | 10676 | 4482 | 15158 |
| 04 - Chandigarh | 7 | 19 | 26 | 167 | 63 | 230 | 174 | 82 | 256 |
| 05 - Uttarakhand | 5503 | 742 | 6245 | 2411 | 742 | 3153 | 7914 | 1484 | 9398 |
| 06 - Haryana | 8355 | 1064 | 9419 | 4866 | 2402 | 7268 | 13221 | 3466 | 16687 |
| 07 - Delhi | 57 | 37 | 94 | 3854 | 5312 | 9166 | 3911 | 5349 | 9260 |
| 08 - Rajasthan | 60390 | 9240 | 69630 | 36493 | 17820 | 54313 | 96883 | 27060 | 123943 |
| 09 - Uttar Pradesh | 132137 | 22449 | 154586 | 113832 | 41579 | 155411 | 245969 | 64028 | 309997 |
| 10 - Bihar | 18388 | 4416 | 22804 | 6060 | 2936 | 8996 | 24448 | 7352 | 31800 |
| 11 - Sikkim | 524 | 71 | 595 | 87 | 88 | 175 | 611 | 159 | 770 |
| 12 - Arunachal Pradesh | 59 | 44 | 103 | 56 | 46 | 102 | 115 | 90 | 205 |
| 13 - Nagaland | 3738 | 438 | 4176 | 479 | 158 | 637 | 4217 | 596 | 4813 |
| 14 - Manipur | 35616 | 2563 | 38179 | 16901 | 1924 | 18825 | 52517 | 4487 | 57004 |
| 15 - Mizoram | 444 | 191 | 635 | 926 | 805 | 1731 | 1370 | 996 | 2366 |
| 16 - Tripura | 5730 | 874 | 6604 | 2950 | 1371 | 4321 | 8680 | 2245 | 10925 |
| 17 - Meghalaya | 2695 | 454 | 3149 | 386 | 271 | 657 | 3081 | 725 | 3806 |
| 18 - Assam | 54390 | 15757 | 70147 | 10695 | 10281 | 20976 | 65085 | 26038 | 91123 |
| 19 - West Bengal | 182354 | 27794 | 210148 | 77610 | 42355 | 119965 | 259964 | 70149 | 330113 |
| 20 - Jharkhand | 9504 | 2264 | 11768 | 1660 | 1528 | 3188 | 11164 | 3792 | 14956 |
| 21 - Odisha | 115529 | 14121 | 129650 | 12534 | 3954 | 16488 | 128063 | 18075 | 146138 |
| 22 - Chhattisgarh | 13850 | 1060 | 14910 | 5395 | 1087 | 6482 | 19245 | 2147 | 21392 |
| 23 - Madhya Pradesh | 25983 | 4049 | 30032 | 16091 | 4436 | 20527 | 42074 | 8485 | 50559 |
| 24 - Gujarat | 16467 | 3462 | 19929 | 25589 | 22419 | 48008 | 42056 | 25881 | 67937 |
| 25 - Daman & Diu | 3 | 2 | 5 | 17 | 6 | 23 | 20 | 8 | 28 |
| 26 - D & N Haveli | 4 | 5 | 9 | 22 | 23 | 45 | 26 | 28 | 54 |
| 27 - Maharashtra | 31191 | 4026 | 35217 | 25555 | 23904 | 49459 | 56746 | 27930 | 84676 |
| 29 - Karnataka | 27367 | 5072 | 32439 | 20386 | 10044 | 30430 | 47753 | 15116 | 62869 |
| 30 - Goa | 397 | 39 | 436 | 379 | 92 | 471 | 776 | 131 | 907 |
| 31 - Lakshadweep | 0 | 4 | 4 | 8 | 7 | 15 | 8 | 11 | 19 |
| 32 - Kerala | 13563 | 1896 | 15459 | 11283 | 3551 | 14834 | 24846 | 5447 | 30293 |
| 33 - Tamil Nadu | 39082 | 14074 | 53156 | 50350 | 23859 | 74209 | 89432 | 37933 | 127365 |
| 34 - Puducherry | 62 | 29 | 91 | 170 | 92 | 262 | 232 | 121 | 353 |
| 35 - A & N islands | 79 | 31 | 110 | 16 | 32 | 48 | 95 | 63 | 158 |
| 36 - Telangana | 22792 | 2791 | 25583 | 10953 | 3854 | 14807 | 33745 | 6645 | 40390 |
| 37 - Andhra Pradesh | 83897 | 8763 | 92660 | 39121 | 9516 | 48637 | 123018 | 18279 | 141297 |
| All India | 963599 | 153662 | 1117261 | 513781 | 242582 | 756363 | 1477380 | 396244 | 1873624 |

Table-42.2: State/UT wise number of persons employed in handloom / handicraft establishments by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Total | | |
|------------------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 60071 | 16438 | 76509 | 13762 | 10310 | 24072 | 73833 | 26748 | 100581 |
| 02 - Himachal Pradesh | 12633 | 2732 | 15365 | 744 | 1121 | 1865 | 13377 | 3853 | 17230 |
| 03 - Punjab | 6426 | 8756 | 15182 | 9127 | 15612 | 24739 | 15553 | 24368 | 39921 |
| 04 - Chandigarh | 8 | 60 | 68 | 220 | 263 | 483 | 228 | 323 | 551 |
| 05 - Uttarakhand | 7430 | 3637 | 11067 | 3743 | 3628 | 7371 | 11173 | 7265 | 18438 |
| 06 - Haryana | 10816 | 11377 | 22193 | 6554 | 13075 | 19629 | 17370 | 24452 | 41822 |
| 07 - Delhi | 89 | 141 | 230 | 6504 | 28819 | 35323 | 6593 | 28960 | 35553 |
| 08 - Rajasthan | 93656 | 43735 | 137391 | 56049 | 69861 | 125910 | 149705 | 113596 | 263301 |
| 09 - Uttar Pradesh | 255506 | 98833 | 354339 | 240119 | 175149 | 415268 | 495625 | 273982 | 769607 |
| 10 - Bihar | 27720 | 14327 | 42047 | 9079 | 9658 | 18737 | 36799 | 23985 | 60784 |
| 11 - Sikkim | 569 | 267 | 836 | 97 | 638 | 735 | 666 | 905 | 1571 |
| 12 - Arunachal Pradesh | 69 | 225 | 294 | 91 | 262 | 353 | 160 | 487 | 647 |
| 13 - Nagaland | 4881 | 7447 | 12328 | 608 | 653 | 1261 | 5489 | 8100 | 13589 |
| 14 - Manipur | 40895 | 8459 | 49354 | 18843 | 6924 | 25767 | 59738 | 15383 | 75121 |
| 15 - Mizoram | 545 | 577 | 1122 | 1255 | 3474 | 4729 | 1800 | 4051 | 5851 |
| 16 - Tripura | 7399 | 2807 | 10206 | 3666 | 4328 | 7994 | 11065 | 7135 | 18200 |
| 17 - Meghalaya | 4364 | 1876 | 6240 | 502 | 1005 | 1507 | 4866 | 2881 | 7747 |
| 18 - Assam | 83996 | 54886 | 138882 | 15130 | 35859 | 50989 | 99126 | 90745 | 189871 |
| 19 - West Bengal | 284537 | 122566 | 407103 | 124395 | 214711 | 339106 | 408932 | 337277 | 746209 |
| 20 - Jharkhand | 15691 | 7626 | 23317 | 2216 | 5231 | 7447 | 17907 | 12857 | 30764 |
| 21 - Odisha | 223880 | 44701 | 268581 | 22775 | 14190 | 36965 | 246655 | 58891 | 305546 |
| 22 - Chhattisgarh | 22736 | 3982 | 26718 | 9914 | 5442 | 15356 | 32650 | 9424 | 42074 |
| 23 - Madhya Pradesh | 43302 | 11242 | 54544 | 28249 | 16057 | 44306 | 71551 | 27299 | 98850 |
| 24 - Gujarat | 24490 | 16183 | 40673 | 39063 | 166057 | 205120 | 63553 | 182240 | 245793 |
| 25 - Daman & Diu | 5 | 4 | 9 | 26 | 14 | 40 | 31 | 18 | 49 |
| 26 - D & N Haveli | 4 | 35 | 39 | 29 | 61 | 90 | 33 | 96 | 129 |
| 27 - Maharashtra | 44436 | 17265 | 61701 | 39171 | 114487 | 153658 | 83607 | 131752 | 215359 |
| 29 - Karnataka | 40367 | 32563 | 72930 | 31267 | 45168 | 76435 | 71634 | 77731 | 149365 |
| 30 - Goa | 511 | 143 | 654 | 524 | 299 | 823 | 1035 | 442 | 1477 |
| 31 - Lakshadweep | 0 | 11 | 11 | 9 | 31 | 40 | 9 | 42 | 51 |
| 32 - Kerala | 17345 | 12384 | 29729 | 13893 | 23327 | 37220 | 31238 | 35711 | 66949 |
| 33 - Tamil Nadu | 78891 | 54592 | 133483 | 93076 | 83667 | 176743 | 171967 | 138259 | 310226 |
| 34 - Puducherry | 90 | 98 | 188 | 285 | 2257 | 2542 | 375 | 2355 | 2730 |
| 35 - A & N islands | 110 | 111 | 221 | 22 | 143 | 165 | 132 | 254 | 386 |
| 36 - Telangana | 29735 | 14167 | 43902 | 15135 | 15452 | 30587 | 44870 | 29619 | 74489 |
| 37 - Andhra Pradesh | 129598 | 27742 | 157340 | 64295 | 32340 | 96635 | 193893 | 60082 | 253975 |
| All India | 1572801 | 641995 | 2214796 | 870437 | 1119573 | 1990010 | 2443238 | 1761568 | 4204806 |

Table-42.3 : State/UT wise number of handloom / handicraft establishments and employment therein by major source of finance

| States/UTs | Self-finance | | Financial Assistance from Govt. sources | | Borrowing from financial institutions | | Borrowing from Non-institutions / Money Lenders | | Loan from Self Help Group | | Donations / Transfers from other agencies | | Total | |
|------------------------|----------------|----------------|-----------------------------------------|---------------|---------------------------------------|---------------|-------------------------------------------------|---------------|---------------------------|--------------|-------------------------------------------|---------------|----------------|----------------|
| | Establishments | Employment | Establishments | Employment | Establishments | Employment | Establishments | Employment | Establishments | Employment | Establishments | Employment | Establishments | Employment |
| 01 - Jammu & Kashmir | 43784 | 76975 | 704 | 3660 | 436 | 1966 | 5566 | 10101 | 95 | 195 | 3852 | 7684 | 54437 | 100581 |
| 02 - Himachal Pradesh | 11279 | 15133 | 176 | 390 | 131 | 917 | 4 | 5 | 33 | 64 | 549 | 721 | 12172 | 17230 |
| 03 - Punjab | 13953 | 33325 | 305 | 2527 | 86 | 1444 | 38 | 83 | 12 | 187 | 764 | 2355 | 15158 | 39921 |
| 04 - Chandigarh | 249 | 537 | 1 | 1 | 3 | 4 | 0 | 0 | 0 | 0 | 3 | 9 | 256 | 551 |
| 05 - Uttarakhand | 8651 | 15952 | 198 | 697 | 123 | 966 | 7 | 18 | 21 | 56 | 398 | 749 | 9398 | 18438 |
| 06 - Haryana | 15629 | 36450 | 289 | 965 | 178 | 2342 | 41 | 73 | 19 | 763 | 531 | 1229 | 16687 | 41822 |
| 07 - Delhi | 8377 | 30527 | 136 | 748 | 68 | 609 | 137 | 801 | 11 | 43 | 531 | 2825 | 9260 | 35553 |
| 08 - Rajasthan | 115825 | 230639 | 1625 | 3854 | 1105 | 11730 | 1200 | 7210 | 118 | 322 | 4070 | 9546 | 123943 | 263301 |
| 09 - Uttar Pradesh | 280131 | 685677 | 4196 | 11734 | 1174 | 11564 | 2541 | 7271 | 728 | 2030 | 21227 | 51331 | 309997 | 769607 |
| 10 - Bihar | 26796 | 49884 | 808 | 1352 | 395 | 2259 | 761 | 1546 | 76 | 151 | 2964 | 5592 | 31800 | 60784 |
| 11 - Sikkim | 618 | 960 | 137 | 554 | 2 | 3 | 1 | 3 | 0 | 0 | 12 | 51 | 770 | 1571 |
| 12 - Arunachal Pradesh | 163 | 480 | 21 | 88 | 2 | 8 | 3 | 7 | 0 | 0 | 16 | 64 | 205 | 647 |
| 13 - Nagaland | 4533 | 12884 | 50 | 257 | 7 | 22 | 9 | 21 | 13 | 45 | 201 | 360 | 4813 | 13589 |
| 14 - Manipur | 54715 | 71791 | 156 | 270 | 188 | 362 | 227 | 364 | 77 | 205 | 1641 | 2129 | 57004 | 75121 |
| 15 - Mizoram | 2191 | 5393 | 101 | 247 | 26 | 96 | 2 | 2 | 7 | 26 | 39 | 87 | 2366 | 5851 |
| 16 - Tripura | 9870 | 15805 | 327 | 1107 | 189 | 395 | 119 | 230 | 49 | 89 | 371 | 574 | 10925 | 18200 |
| 17 - Meghalaya | 3475 | 6739 | 130 | 242 | 6 | 35 | 8 | 16 | 5 | 29 | 182 | 686 | 3806 | 7747 |
| 18 - Assam | 84001 | 163505 | 1521 | 8919 | 1510 | 7486 | 1332 | 3122 | 965 | 2783 | 1794 | 4056 | 91123 | 189871 |
| 19 - West Bengal | 244918 | 538906 | 5098 | 33380 | 4875 | 13743 | 44404 | 83295 | 1630 | 3806 | 29188 | 73079 | 330113 | 746209 |
| 20 - Jharkhand | 12791 | 24613 | 545 | 1285 | 101 | 1341 | 126 | 331 | 44 | 59 | 1349 | 3135 | 14956 | 30764 |
| 21 - Odisha | 128215 | 259523 | 2790 | 10265 | 2529 | 8505 | 4322 | 9373 | 963 | 2611 | 7319 | 15269 | 146138 | 305546 |
| 22 - Chhattisgarh | 18737 | 34704 | 805 | 3204 | 277 | 729 | 290 | 755 | 22 | 80 | 1261 | 2602 | 21392 | 42074 |
| 23 - Madhya Pradesh | 44542 | 84532 | 892 | 3226 | 235 | 774 | 455 | 924 | 79 | 231 | 4356 | 9163 | 50559 | 98850 |
| 24 - Gujarat | 57622 | 209583 | 1943 | 5660 | 702 | 8033 | 172 | 625 | 159 | 582 | 7339 | 21310 | 67937 | 245793 |
| 25 - Daman & Diu | 22 | 42 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 5 | 6 | 28 | 49 |
| 26 - D & N Haveli | 48 | 105 | 0 | 0 | 1 | 7 | 0 | 0 | 0 | 0 | 5 | 17 | 54 | 129 |
| 27 - Maharashtra | 75466 | 186486 | 1560 | 6468 | 1793 | 9099 | 365 | 1062 | 314 | 838 | 5178 | 11406 | 84676 | 215359 |
| 29 - Karnataka | 52384 | 119922 | 2880 | 10710 | 1785 | 5297 | 887 | 2070 | 1200 | 2868 | 3733 | 8498 | 62869 | 149365 |
| 30 - Goa | 828 | 1287 | 27 | 50 | 32 | 84 | 0 | 0 | 3 | 22 | 17 | 34 | 907 | 1477 |
| 31 - Lakshadweep | 15 | 26 | 4 | 25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 19 | 51 |
| 32 - Kerala | 27367 | 49982 | 1161 | 8890 | 663 | 2866 | 129 | 256 | 212 | 1121 | 761 | 3834 | 30293 | 66949 |
| 33 - Tamil Nadu | 107283 | 254556 | 2428 | 8461 | 1072 | 5464 | 4300 | 9485 | 468 | 1320 | 11814 | 30940 | 127365 | 310226 |
| 34 - Puducherry | 274 | 1005 | 29 | 337 | 5 | 109 | 15 | 43 | 3 | 3 | 27 | 1233 | 353 | 2730 |
| 35 - A & N islands | 133 | 272 | 7 | 60 | 17 | 53 | 0 | 0 | 0 | 0 | 1 | 1 | 158 | 386 |
| 36 - Telangana | 36856 | 66025 | 473 | 1777 | 421 | 1191 | 480 | 915 | 149 | 502 | 2011 | 4079 | 40390 | 74489 |
| 37 - Andhra Pradesh | 117350 | 205937 | 2979 | 6568 | 2131 | 4516 | 3475 | 7383 | 1858 | 3803 | 13504 | 25768 | 141297 | 253975 |
| All India | 1609091 | 3490162 | 34502 | 137978 | 22268 | 104019 | 71416 | 147390 | 9334 | 24835 | 127013 | 300422 | 1873624 | 4204806 |

| Table-42.4: State/UT wise number of handloom/handicraft establishments by nature of operation and sector | | | | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------|---------------|---------------|--------------|----------------|---------------|--------------|-------------|---------------|----------------|---------------|--------------|----------------|
| States/UTs | Rural | | | | Urban | | | | Combined | | | |
| | Perennial | Seasonal | Casual | Total | Perennial | Seasonal | Casual | Total | Perennial | Seasonal | Casual | Total |
| 01 - Jammu & Kashmir | 28128 | 12613 | 996 | 41737 | 11003 | 1528 | 169 | 12700 | 39131 | 14141 | 1165 | 54437 |
| 02 - Himachal Pradesh | 8616 | 1967 | 778 | 11361 | 742 | 47 | 22 | 811 | 9358 | 2014 | 800 | 12172 |
| 03 - Punjab | 5181 | 696 | 288 | 6165 | 8375 | 492 | 126 | 8993 | 13556 | 1188 | 414 | 15158 |
| 04 - Chandigarh | 25 | 1 | 0 | 26 | 217 | 9 | 4 | 230 | 242 | 10 | 4 | 256 |
| 05 - Uttarakhand | 5099 | 921 | 225 | 6245 | 2963 | 136 | 54 | 3153 | 8062 | 1057 | 279 | 9398 |
| 06 - Haryana | 7875 | 1279 | 265 | 9419 | 6842 | 333 | 93 | 7268 | 14717 | 1612 | 358 | 16687 |
| 07 - Delhi | 82 | 12 | 0 | 94 | 8450 | 546 | 170 | 9166 | 8532 | 558 | 170 | 9260 |
| 08 - Rajasthan | 58884 | 9800 | 946 | 69630 | 51249 | 2631 | 433 | 54313 | 110133 | 12431 | 1379 | 123943 |
| 09 - Uttar Pradesh | 137891 | 13052 | 3643 | 154586 | 148590 | 5504 | 1317 | 155411 | 286481 | 18556 | 4960 | 309997 |
| 10 - Bihar | 20046 | 2330 | 428 | 22804 | 8405 | 563 | 28 | 8996 | 28451 | 2893 | 456 | 31800 |
| 11 - Sikkim | 495 | 98 | 2 | 595 | 174 | 1 | 0 | 175 | 669 | 99 | 2 | 770 |
| 12 - Arunachal Pradesh | 75 | 9 | 19 | 103 | 70 | 7 | 25 | 102 | 145 | 16 | 44 | 205 |
| 13 - Nagaland | 1974 | 1436 | 766 | 4176 | 467 | 128 | 42 | 637 | 2441 | 1564 | 808 | 4813 |
| 14 - Manipur | 34537 | 2921 | 721 | 38179 | 17637 | 888 | 300 | 18825 | 52174 | 3809 | 1021 | 57004 |
| 15 - Mizoram | 593 | 5 | 37 | 635 | 1585 | 18 | 128 | 1731 | 2178 | 23 | 165 | 2366 |
| 16 - Tripura | 6217 | 332 | 55 | 6604 | 4160 | 126 | 35 | 4321 | 10377 | 458 | 90 | 10925 |
| 17 - Meghalaya | 1767 | 754 | 628 | 3149 | 624 | 22 | 11 | 657 | 2391 | 776 | 639 | 3806 |
| 18 - Assam | 60652 | 6902 | 2593 | 70147 | 19944 | 754 | 278 | 20976 | 80596 | 7656 | 2871 | 91123 |
| 19 - West Bengal | 175513 | 25896 | 8739 | 210148 | 110135 | 8571 | 1259 | 119965 | 285648 | 34467 | 9998 | 330113 |
| 20 - Jharkhand | 10000 | 1604 | 164 | 11768 | 2998 | 177 | 13 | 3188 | 12998 | 1781 | 177 | 14956 |
| 21 - Odisha | 95123 | 24923 | 9604 | 129650 | 15649 | 530 | 309 | 16488 | 110772 | 25453 | 9913 | 146138 |
| 22 - Chhattisgarh | 11388 | 3176 | 346 | 14910 | 5977 | 465 | 40 | 6482 | 17365 | 3641 | 386 | 21392 |
| 23 - Madhya Pradesh | 23300 | 6111 | 621 | 30032 | 18869 | 1540 | 118 | 20527 | 42169 | 7651 | 739 | 50559 |
| 24 - Gujarat | 18243 | 1492 | 194 | 19929 | 45249 | 2114 | 645 | 48008 | 63492 | 3606 | 839 | 67937 |
| 25 - Daman & Diu | 5 | 0 | 0 | 5 | 23 | 0 | 0 | 23 | 28 | 0 | 0 | 28 |
| 26 - D & N Haveli | 9 | 0 | 0 | 9 | 45 | 0 | 0 | 45 | 54 | 0 | 0 | 54 |
| 27 - Maharashtra | 28752 | 5929 | 536 | 35217 | 45960 | 2984 | 515 | 49459 | 74712 | 8913 | 1051 | 84676 |
| 29 - Karnataka | 29624 | 2341 | 474 | 32439 | 29249 | 922 | 259 | 30430 | 58873 | 3263 | 733 | 62869 |
| 30 - Goa | 337 | 61 | 38 | 436 | 439 | 18 | 14 | 471 | 776 | 79 | 52 | 907 |
| 31 - Lakshadweep | 1 | 3 | 0 | 4 | 9 | 2 | 4 | 15 | 10 | 5 | 4 | 19 |
| 32 - Kerala | 13821 | 682 | 956 | 15459 | 13385 | 591 | 858 | 14834 | 27206 | 1273 | 1814 | 30293 |
| 33 - Tamil Nadu | 51128 | 1665 | 363 | 53156 | 72980 | 805 | 424 | 74209 | 124108 | 2470 | 787 | 127365 |
| 34 - Puducherry | 82 | 6 | 3 | 91 | 240 | 17 | 5 | 262 | 322 | 23 | 8 | 353 |
| 35 - A & N islands | 68 | 8 | 34 | 110 | 45 | 1 | 2 | 48 | 113 | 9 | 36 | 158 |
| 36 - Telangana | 23878 | 1698 | 7 | 25583 | 14190 | 607 | 10 | 14807 | 38068 | 2305 | 17 | 40390 |
| 37 - Andhra Pradesh | 88465 | 4131 | 64 | 92660 | 47361 | 1229 | 47 | 48637 | 135826 | 5360 | 111 | 141297 |
| All India | 947874 | 134854 | 34533 | 1117261 | 714300 | 34306 | 7757 | 756363 | 1662174 | 169160 | 42290 | 1873624 |

| Table-42.5: State/UT wise number of persons employed in handloom/handicraft establishments by nature of operation and sector | | | | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------|----------------|---------------|--------------|----------------|----------------|--------------|--------------|----------------|----------------|---------------|--------------|----------------|
| States/UTs | Rural | | | | Urban | | | | Combined | | | |
| | Perennial | Seasonal | Casual | Total | Perennial | Seasonal | Casual | Total | Perennial | Seasonal | Casual | Total |
| 01 - Jammu & Kashmir | 54347 | 20792 | 1370 | 76509 | 21493 | 2360 | 219 | 24072 | 75840 | 23152 | 1589 | 100581 |
| 02 - Himachal Pradesh | 12207 | 2308 | 850 | 15365 | 1771 | 66 | 28 | 1865 | 13978 | 2374 | 878 | 17230 |
| 03 - Punjab | 12447 | 2376 | 359 | 15182 | 22807 | 1701 | 231 | 24739 | 35254 | 4077 | 590 | 39921 |
| 04 - Chandigarh | 63 | 5 | 0 | 68 | 454 | 25 | 4 | 483 | 517 | 30 | 4 | 551 |
| 05 - Uttarakhand | 8836 | 1976 | 255 | 11067 | 6943 | 356 | 72 | 7371 | 15779 | 2332 | 327 | 18438 |
| 06 - Haryana | 17832 | 4036 | 325 | 22193 | 18752 | 737 | 140 | 19629 | 36584 | 4773 | 465 | 41822 |
| 07 - Delhi | 213 | 17 | 0 | 230 | 32474 | 2270 | 579 | 35323 | 32687 | 2287 | 579 | 35553 |
| 08 - Rajasthan | 115006 | 20965 | 1420 | 137391 | 119464 | 5799 | 647 | 125910 | 234470 | 26764 | 2067 | 263301 |
| 09 - Uttar Pradesh | 315910 | 31530 | 6899 | 354339 | 400293 | 12175 | 2800 | 415268 | 716203 | 43705 | 9699 | 769607 |
| 10 - Bihar | 36771 | 4645 | 631 | 42047 | 17564 | 1116 | 57 | 18737 | 54335 | 5761 | 688 | 60784 |
| 11 - Sikkim | 723 | 110 | 3 | 836 | 733 | 2 | 0 | 735 | 1456 | 112 | 3 | 1571 |
| 12 - Arunachal Pradesh | 252 | 21 | 21 | 294 | 312 | 10 | 31 | 353 | 564 | 31 | 52 | 647 |
| 13 - Nagaland | 3264 | 2027 | 7037 | 12328 | 1011 | 176 | 74 | 1261 | 4275 | 2203 | 7111 | 13589 |
| 14 - Manipur | 44881 | 3608 | 865 | 49354 | 24240 | 1173 | 354 | 25767 | 69121 | 4781 | 1219 | 75121 |
| 15 - Mizoram | 1064 | 6 | 52 | 1122 | 4494 | 25 | 210 | 4729 | 5558 | 31 | 262 | 5851 |
| 16 - Tripura | 9612 | 526 | 68 | 10206 | 7741 | 215 | 38 | 7994 | 17353 | 741 | 106 | 18200 |
| 17 - Meghalaya | 3887 | 1445 | 908 | 6240 | 1448 | 39 | 20 | 1507 | 5335 | 1484 | 928 | 7747 |
| 18 - Assam | 121655 | 13151 | 4076 | 138882 | 49065 | 1522 | 402 | 50989 | 170720 | 14673 | 4478 | 189871 |
| 19 - West Bengal | 346411 | 47423 | 13269 | 407103 | 310096 | 26385 | 2625 | 339106 | 656507 | 73808 | 15894 | 746209 |
| 20 - Jharkhand | 19768 | 3318 | 231 | 23317 | 7066 | 346 | 35 | 7447 | 26834 | 3664 | 266 | 30764 |
| 21 - Odisha | 197492 | 53522 | 17567 | 268581 | 35264 | 1162 | 539 | 36965 | 232756 | 54684 | 18106 | 305546 |
| 22 - Chhattisgarh | 20907 | 5361 | 450 | 26718 | 14261 | 1047 | 48 | 15356 | 35168 | 6408 | 498 | 42074 |
| 23 - Madhya Pradesh | 42467 | 11153 | 924 | 54544 | 40591 | 3525 | 190 | 44306 | 83058 | 14678 | 1114 | 98850 |
| 24 - Gujarat | 37252 | 3105 | 316 | 40673 | 199407 | 4593 | 1120 | 205120 | 236659 | 7698 | 1436 | 245793 |
| 25 - Daman & Diu | 9 | 0 | 0 | 9 | 40 | 0 | 0 | 40 | 49 | 0 | 0 | 49 |
| 26 - D & N Haveli | 39 | 0 | 0 | 39 | 90 | 0 | 0 | 90 | 129 | 0 | 0 | 129 |
| 27 - Maharashtra | 49910 | 10950 | 841 | 61701 | 145179 | 7383 | 1096 | 153658 | 195089 | 18333 | 1937 | 215359 |
| 29 - Karnataka | 67746 | 4377 | 807 | 72930 | 73702 | 2144 | 589 | 76435 | 141448 | 6521 | 1396 | 149365 |
| 30 - Goa | 522 | 91 | 41 | 654 | 758 | 43 | 22 | 823 | 1280 | 134 | 63 | 1477 |
| 31 - Lakshadweep | 5 | 6 | 0 | 11 | 33 | 3 | 4 | 40 | 38 | 9 | 4 | 51 |
| 32 - Kerala | 27575 | 1069 | 1085 | 29729 | 35189 | 1044 | 987 | 37220 | 62764 | 2113 | 2072 | 66949 |
| 33 - Tamil Nadu | 127739 | 4853 | 891 | 133483 | 174227 | 1821 | 695 | 176743 | 301966 | 6674 | 1586 | 310226 |
| 34 - Puducherry | 177 | 6 | 5 | 188 | 2486 | 46 | 10 | 2542 | 2663 | 52 | 15 | 2730 |
| 35 - A & N islands | 172 | 13 | 36 | 221 | 160 | 2 | 3 | 165 | 332 | 15 | 39 | 386 |
| 36 - Telangana | 41280 | 2584 | 38 | 43902 | 29016 | 1557 | 14 | 30587 | 70296 | 4141 | 52 | 74489 |
| 37 - Andhra Pradesh | 150733 | 6470 | 137 | 157340 | 94222 | 2296 | 117 | 96635 | 244955 | 8766 | 254 | 253975 |
| All India | 1889174 | 263845 | 61777 | 2214796 | 1892846 | 83164 | 14000 | 1990010 | 3782020 | 347009 | 75777 | 4204806 |

| Table-42.6: State/UT wise handloom / handicraft establishments under proprietary ownership by sector and sex of owner | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------|---------------|---------------|----------------|---------------|---------------|---------------|----------------|---------------|----------------|
| States/UTs | Rural | | | Urban | | | Total | | |
| | Male | Female | Total | Male | Female | Total | Male | Female | Total |
| 01 - Jammu & Kashmir | 30736 | 9659 | 40395 | 9037 | 3086 | 12123 | 39773 | 12745 | 52518 |
| 02 - Himachal Pradesh | 6449 | 4786 | 11235 | 548 | 232 | 780 | 6997 | 5018 | 12015 |
| 03 - Punjab | 4222 | 1581 | 5803 | 7329 | 1347 | 8676 | 11551 | 2928 | 14479 |
| 04 - Chandigarh | 26 | 0 | 26 | 208 | 18 | 226 | 234 | 18 | 252 |
| 05 - Uttarakhand | 4272 | 1839 | 6111 | 2208 | 871 | 3079 | 6480 | 2710 | 9190 |
| 06 - Haryana | 7425 | 1681 | 9106 | 6183 | 763 | 6946 | 13608 | 2444 | 16052 |
| 07 - Delhi | 80 | 8 | 88 | 7416 | 1111 | 8527 | 7496 | 1119 | 8615 |
| 08 - Rajasthan | 60765 | 7118 | 67883 | 42879 | 7649 | 50528 | 103644 | 14767 | 118411 |
| 09 - Uttar Pradesh | 121132 | 29573 | 150705 | 132959 | 17853 | 150812 | 254091 | 47426 | 301517 |
| 10 - Bihar | 19302 | 2461 | 21763 | 7628 | 758 | 8386 | 26930 | 3219 | 30149 |
| 11 - Sikkim | 309 | 238 | 547 | 106 | 54 | 160 | 415 | 292 | 707 |
| 12 - Arunachal Pradesh | 30 | 54 | 84 | 46 | 43 | 89 | 76 | 97 | 173 |
| 13 - Nagaland | 2374 | 1766 | 4140 | 272 | 353 | 625 | 2646 | 2119 | 4765 |
| 14 - Manipur | 7021 | 31074 | 38095 | 4271 | 14512 | 18783 | 11292 | 45586 | 56878 |
| 15 - Mizoram | 465 | 161 | 626 | 940 | 756 | 1696 | 1405 | 917 | 2322 |
| 16 - Tripura | 5512 | 881 | 6393 | 3941 | 262 | 4203 | 9453 | 1143 | 10596 |
| 17 - Meghalaya | 1415 | 1646 | 3061 | 275 | 368 | 643 | 1690 | 2014 | 3704 |
| 18 - Assam | 44261 | 24414 | 68675 | 15319 | 5427 | 20746 | 59580 | 29841 | 89421 |
| 19 - West Bengal | 152259 | 48776 | 201035 | 95460 | 18045 | 113505 | 247719 | 66821 | 314540 |
| 20 - Jharkhand | 10074 | 1151 | 11225 | 2506 | 428 | 2934 | 12580 | 1579 | 14159 |
| 21 - Odisha | 109757 | 17946 | 127703 | 13519 | 2183 | 15702 | 123276 | 20129 | 143405 |
| 22 - Chhattisgarh | 13315 | 1340 | 14655 | 5553 | 749 | 6302 | 18868 | 2089 | 20957 |
| 23 - Madhya Pradesh | 26141 | 3109 | 29250 | 16495 | 3202 | 19697 | 42636 | 6311 | 48947 |
| 24 - Gujarat | 13774 | 5298 | 19072 | 31819 | 11192 | 43011 | 45593 | 16490 | 62083 |
| 25 - Daman & Diu | 5 | 0 | 5 | 11 | 11 | 22 | 16 | 11 | 27 |
| 26 - D & N Haveli | 6 | 1 | 7 | 41 | 3 | 44 | 47 | 4 | 51 |
| 27 - Maharashtra | 28543 | 5971 | 34514 | 40251 | 7286 | 47537 | 68794 | 13257 | 82051 |
| 29 - Karnataka | 24620 | 6909 | 31529 | 23469 | 5566 | 29035 | 48089 | 12475 | 60564 |
| 30 - Goa | 239 | 193 | 432 | 338 | 131 | 469 | 577 | 324 | 901 |
| 31 - Lakshadweep | 3 | 0 | 3 | 7 | 5 | 12 | 10 | 5 | 15 |
| 32 - Kerala | 6151 | 8799 | 14950 | 8052 | 6144 | 14196 | 14203 | 14943 | 29146 |
| 33 - Tamil Nadu | 43343 | 8151 | 51494 | 61314 | 10035 | 71349 | 104657 | 18186 | 122843 |
| 34 - Puducherry | 74 | 12 | 86 | 167 | 73 | 240 | 241 | 85 | 326 |
| 35 - A & N islands | 69 | 38 | 107 | 36 | 5 | 41 | 105 | 43 | 148 |
| 36 - Telangana | 20144 | 4998 | 25142 | 7331 | 7185 | 14516 | 27475 | 12183 | 39658 |
| 37 - Andhra Pradesh | 63929 | 27001 | 90930 | 37456 | 9779 | 47235 | 101385 | 36780 | 138165 |
| All India | 828242 | 258633 | 1086875 | 585390 | 137485 | 722875 | 1413632 | 396118 | 1809750 |

Table-42.7: State/UT wise total number of persons employed in handloom / handicraft establishments under proprietary ownership by sector and sex of owner

| States/UTs | Rural | | | Urban | | | Total | | |
|------------------------|----------------|---------------|----------------|----------------|---------------|----------------|----------------|---------------|----------------|
| | Male | Female | Total | Male | Female | Total | Male | Female | Total |
| 01 - Jammu & Kashmir | 58856 | 13530 | 72386 | 16803 | 4275 | 21078 | 75659 | 17805 | 93464 |
| 02 - Himachal Pradesh | 9290 | 5502 | 14792 | 1181 | 314 | 1495 | 10471 | 5816 | 16287 |
| 03 - Punjab | 10740 | 2106 | 12846 | 20950 | 2342 | 23292 | 31690 | 4448 | 36138 |
| 04 - Chandigarh | 68 | 0 | 68 | 420 | 53 | 473 | 488 | 53 | 541 |
| 05 - Uttarakhand | 7556 | 2523 | 10079 | 5671 | 1478 | 7149 | 13227 | 4001 | 17228 |
| 06 - Haryana | 16664 | 2205 | 18869 | 16604 | 1294 | 17898 | 33268 | 3499 | 36767 |
| 07 - Delhi | 200 | 19 | 219 | 29119 | 2594 | 31713 | 29319 | 2613 | 31932 |
| 08 - Rajasthan | 114792 | 11185 | 125977 | 98798 | 12762 | 111560 | 213590 | 23947 | 237537 |
| 09 - Uttar Pradesh | 280502 | 60149 | 340651 | 357411 | 38907 | 396318 | 637913 | 99056 | 736969 |
| 10 - Bihar | 35412 | 3841 | 39253 | 15831 | 1469 | 17300 | 51243 | 5310 | 56553 |
| 11 - Sikkim | 391 | 255 | 646 | 307 | 72 | 379 | 698 | 327 | 1025 |
| 12 - Arunachal Pradesh | 97 | 87 | 184 | 141 | 63 | 204 | 238 | 150 | 388 |
| 13 - Nagaland | 3662 | 8472 | 12134 | 581 | 620 | 1201 | 4243 | 9092 | 13335 |
| 14 - Manipur | 12554 | 36452 | 49006 | 8431 | 17223 | 25654 | 20985 | 53675 | 74660 |
| 15 - Mizoram | 845 | 254 | 1099 | 2747 | 1821 | 4568 | 3592 | 2075 | 5667 |
| 16 - Tripura | 8337 | 1156 | 9493 | 7277 | 415 | 7692 | 15614 | 1571 | 17185 |
| 17 - Meghalaya | 2741 | 2897 | 5638 | 740 | 707 | 1447 | 3481 | 3604 | 7085 |
| 18 - Assam | 89619 | 35875 | 125494 | 40125 | 9376 | 49501 | 129744 | 45251 | 174995 |
| 19 - West Bengal | 308754 | 73302 | 382056 | 260403 | 40761 | 301164 | 569157 | 114063 | 683220 |
| 20 - Jharkhand | 20196 | 1970 | 22166 | 5725 | 833 | 6558 | 25921 | 2803 | 28724 |
| 21 - Odisha | 226541 | 32212 | 258753 | 29080 | 4130 | 33210 | 255621 | 36342 | 291963 |
| 22 - Chhattisgarh | 22937 | 2108 | 25045 | 12487 | 1234 | 13721 | 35424 | 3342 | 38766 |
| 23 - Madhya Pradesh | 47690 | 5096 | 52786 | 35516 | 5518 | 41034 | 83206 | 10614 | 93820 |
| 24 - Gujarat | 29842 | 7696 | 37538 | 134736 | 20988 | 155724 | 164578 | 28684 | 193262 |
| 25 - Daman & Diu | 9 | 0 | 9 | 21 | 18 | 39 | 30 | 18 | 48 |
| 26 - D & N Haveli | 24 | 1 | 25 | 83 | 3 | 86 | 107 | 4 | 111 |
| 27 - Maharashtra | 51021 | 8501 | 59522 | 131790 | 12760 | 144550 | 182811 | 21261 | 204072 |
| 29 - Karnataka | 57637 | 10550 | 68187 | 61892 | 9145 | 71037 | 119529 | 19695 | 139224 |
| 30 - Goa | 406 | 232 | 638 | 636 | 166 | 802 | 1042 | 398 | 1440 |
| 31 - Lakshadweep | 6 | 0 | 6 | 14 | 6 | 20 | 20 | 6 | 26 |
| 32 - Kerala | 12281 | 10568 | 22849 | 18976 | 7890 | 26866 | 31257 | 18458 | 49715 |
| 33 - Tamil Nadu | 108525 | 15622 | 124147 | 143599 | 19203 | 162802 | 252124 | 34825 | 286949 |
| 34 - Puducherry | 152 | 14 | 166 | 499 | 263 | 762 | 651 | 277 | 928 |
| 35 - A & N islands | 164 | 42 | 206 | 87 | 13 | 100 | 251 | 55 | 306 |
| 36 - Telangana | 34015 | 6897 | 40912 | 17255 | 12069 | 29324 | 51270 | 18966 | 70236 |
| 37 - Andhra Pradesh | 118875 | 34320 | 153195 | 76531 | 16123 | 92654 | 195406 | 50443 | 245849 |
| All India | 1691401 | 395639 | 2087040 | 1552467 | 246908 | 1799375 | 3243868 | 642547 | 3886415 |

Table 42.8: State/UT wise handloom / handicraft establishments under proprietary ownership by religion of owner

| States/UTs | Hindu | Islam | Christian | Sikh | Buddhist | Zoroastrian(Parsi) | Jain | Others | Total |
|------------------------|----------------|---------------|--------------|-------------|-------------|--------------------|-------------|--------------|----------------|
| 01 - Jammu & Kashmir | 2012 | 48726 | 103 | 32 | 99 | 3 | 152 | 1391 | 52518 |
| 02 - Himachal Pradesh | 11093 | 142 | 11 | 32 | 523 | 1 | 7 | 206 | 12015 |
| 03 - Punjab | 7218 | 1184 | 133 | 5513 | 8 | 0 | 29 | 394 | 14479 |
| 04 - Chandigarh | 110 | 130 | 1 | 9 | 0 | 0 | 1 | 1 | 252 |
| 05 - Uttarakhand | 6492 | 2455 | 26 | 37 | 10 | 0 | 9 | 161 | 9190 |
| 06 - Haryana | 14522 | 923 | 28 | 258 | 0 | 0 | 90 | 231 | 16052 |
| 07 - Delhi | 4922 | 3115 | 26 | 158 | 1 | 1 | 61 | 331 | 8615 |
| 08 - Rajasthan | 97216 | 17146 | 183 | 392 | 7 | 3 | 764 | 2700 | 118411 |
| 09 - Uttar Pradesh | 93908 | 197633 | 962 | 191 | 53 | 14 | 342 | 8414 | 301517 |
| 10 - Bihar | 20352 | 7994 | 96 | 4 | 1 | 0 | 19 | 1683 | 30149 |
| 11 - Sikkim | 462 | 15 | 50 | 0 | 168 | 1 | 0 | 11 | 707 |
| 12 - Arunachal Pradesh | 66 | 9 | 29 | 0 | 35 | 0 | 0 | 34 | 173 |
| 13 - Nagaland | 151 | 30 | 4455 | 0 | 8 | 1 | 5 | 115 | 4765 |
| 14 - Manipur | 38589 | 3315 | 8317 | 17 | 6 | 4 | 26 | 6604 | 56878 |
| 15 - Mizoram | 15 | 15 | 2200 | 0 | 16 | 0 | 0 | 76 | 2322 |
| 16 - Tripura | 9660 | 426 | 158 | 0 | 45 | 0 | 0 | 307 | 10596 |
| 17 - Meghalaya | 724 | 81 | 2264 | 5 | 4 | 1 | 6 | 619 | 3704 |
| 18 - Assam | 67203 | 19603 | 1282 | 53 | 95 | 2 | 85 | 1098 | 89421 |
| 19 - West Bengal | 205506 | 91361 | 949 | 86 | 68 | 30 | 436 | 16104 | 314540 |
| 20 - Jharkhand | 10454 | 1821 | 483 | 15 | 1 | 2 | 14 | 1369 | 14159 |
| 21 - Odisha | 134230 | 1901 | 1710 | 72 | 1292 | 22 | 154 | 4024 | 143405 |
| 22 - Chhattisgarh | 19871 | 366 | 105 | 42 | 30 | 0 | 40 | 503 | 20957 |
| 23 - Madhya Pradesh | 40327 | 5824 | 165 | 111 | 33 | 7 | 229 | 2251 | 48947 |
| 24 - Gujarat | 48894 | 8849 | 461 | 22 | 6 | 13 | 285 | 3553 | 62083 |
| 25 - Daman & Diu | 24 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 27 |
| 26 - D & N Haveli | 48 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 51 |
| 27 - Maharashtra | 60004 | 13299 | 353 | 181 | 2184 | 22 | 1263 | 4745 | 82051 |
| 29 - Karnataka | 50777 | 6584 | 542 | 74 | 13 | 6 | 222 | 2346 | 60564 |
| 30 - Goa | 783 | 34 | 62 | 0 | 0 | 0 | 0 | 22 | 901 |
| 31 - Lakshadweep | 0 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 15 |
| 32 - Kerala | 23217 | 1562 | 4118 | 2 | 1 | 0 | 5 | 241 | 29146 |
| 33 - Tamil Nadu | 110290 | 2456 | 2374 | 20 | 51 | 11 | 208 | 7433 | 122843 |
| 34 - Puducherry | 287 | 5 | 9 | 0 | 0 | 0 | 0 | 25 | 326 |
| 35 - A & N islands | 104 | 6 | 37 | 0 | 0 | 0 | 0 | 1 | 148 |
| 36 - Telangana | 31416 | 6500 | 360 | 26 | 21 | 0 | 59 | 1276 | 39658 |
| 37 - Andhra Pradesh | 123675 | 5011 | 1992 | 87 | 31 | 59 | 277 | 7033 | 138165 |
| All India | 1234622 | 448541 | 34044 | 7439 | 4810 | 203 | 4788 | 75303 | 1809750 |

Table 42.9 : State/UT wise employment in handloom / handicraft establishments under proprietary ownership by religion of owner

| States/UTs | Hindu | Islam | Christian | Sikh | Buddhist | Zoroastrian(Parsi) | Jain | Others | Total |
|------------------------|--------|--------|-----------|-------|----------|--------------------|------|--------|--------|
| 01 - Jammu & Kashmir | 3648 | 86322 | 177 | 69 | 161 | 4 | 273 | 2810 | 93464 |
| 02 - Himachal Pradesh | 14735 | 193 | 18 | 96 | 676 | 1 | 7 | 561 | 16287 |
| 03 - Punjab | 19706 | 3145 | 197 | 11679 | 12 | 0 | 354 | 1045 | 36138 |
| 04 - Chandigarh | 204 | 289 | 1 | 42 | 0 | 0 | 4 | 1 | 541 |
| 05 - Uttarakhand | 11487 | 5147 | 148 | 67 | 17 | 0 | 16 | 346 | 17228 |
| 06 - Haryana | 32415 | 1990 | 77 | 701 | 0 | 0 | 726 | 858 | 36767 |
| 07 - Delhi | 16583 | 12992 | 154 | 556 | 2 | 4 | 380 | 1261 | 31932 |
| 08 - Rajasthan | 191110 | 36109 | 343 | 1036 | 16 | 9 | 2964 | 5950 | 237537 |
| 09 - Uttar Pradesh | 215860 | 494618 | 2673 | 600 | 197 | 46 | 1380 | 21595 | 736969 |
| 10 - Bihar | 37025 | 15819 | 166 | 9 | 1 | 0 | 40 | 3493 | 56553 |
| 11 - Sikkim | 699 | 18 | 58 | 0 | 232 | 1 | 0 | 17 | 1025 |
| 12 - Arunachal Pradesh | 163 | 23 | 70 | 0 | 56 | 0 | 0 | 76 | 388 |
| 13 - Nagaland | 293 | 50 | 12702 | 0 | 83 | 3 | 10 | 194 | 13335 |
| 14 - Manipur | 50541 | 4228 | 11737 | 22 | 15 | 4 | 35 | 8078 | 74660 |
| 15 - Mizoram | 37 | 39 | 5350 | 0 | 33 | 0 | 0 | 208 | 5667 |
| 16 - Tripura | 15640 | 740 | 229 | 0 | 59 | 0 | 0 | 517 | 17185 |
| 17 - Meghalaya | 1318 | 201 | 4115 | 12 | 6 | 1 | 6 | 1426 | 7085 |
| 18 - Assam | 130567 | 38812 | 1917 | 154 | 193 | 5 | 240 | 3107 | 174995 |
| 19 - West Bengal | 429112 | 202238 | 1866 | 200 | 118 | 58 | 969 | 48659 | 683220 |
| 20 - Jharkhand | 20233 | 3573 | 1033 | 30 | 2 | 2 | 27 | 3824 | 28724 |
| 21 - Odisha | 272824 | 3994 | 3194 | 163 | 2591 | 41 | 332 | 8824 | 291963 |
| 22 - Chhattisgarh | 36562 | 676 | 201 | 111 | 39 | 0 | 130 | 1047 | 38766 |
| 23 - Madhya Pradesh | 75597 | 12978 | 334 | 175 | 44 | 13 | 444 | 4235 | 93820 |
| 24 - Gujrat | 158215 | 21747 | 1050 | 71 | 10 | 24 | 1522 | 10623 | 193262 |
| 25 - Daman & Diu | 42 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 48 |
| 26 - D & N Haveli | 102 | 5 | 0 | 0 | 0 | 0 | 0 | 4 | 111 |
| 27 - Maharashtra | 133339 | 44653 | 1887 | 597 | 3595 | 74 | 3884 | 16043 | 204072 |
| 29 - Karnataka | 115599 | 14764 | 1174 | 121 | 24 | 50 | 658 | 6834 | 139224 |
| 30 - Goa | 1190 | 74 | 129 | 0 | 0 | 0 | 0 | 47 | 1440 |
| 31 - Lakshadweep | 0 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 26 |
| 32 - Kerala | 38889 | 2989 | 7032 | 4 | 1 | 0 | 8 | 792 | 49715 |
| 33 - Tamil Nadu | 253304 | 8215 | 5711 | 39 | 140 | 22 | 486 | 19032 | 286949 |
| 34 - Puducherry | 692 | 76 | 22 | 0 | 0 | 0 | 0 | 138 | 928 |
| 35 - A & N islands | 249 | 17 | 38 | 0 | 0 | 0 | 0 | 2 | 306 |
| 36 - Telangana | 52214 | 14242 | 664 | 67 | 43 | 0 | 132 | 2874 | 70236 |
| 37 - Andhra Pradesh | 219370 | 8872 | 3322 | 164 | 131 | 106 | 487 | 13397 | 245849 |

Table42.10 State/UT wise number of handicraft/handloom establishments under proprietary ownership and employment therein by social group of the owner


| States/UTs | SC | | ST | | OBC | | Others | | TOTAL | |
|------------------------|---------------|---------------|---------------|---------------|---------------|----------------|---------------|----------------|----------------|----------------|
| | Establishment | Employment | Establishment | Employment | Establishment | Employment | Establishment | Employment | Establishment | Employment |
| 01 - Jammu & Kashmir | 1036 | 1601 | 803 | 1408 | 6787 | 12780 | 43892 | 77675 | 52518 | 93464 |
| 02 - Himachal Pradesh | 6604 | 8362 | 954 | 1182 | 1174 | 1629 | 3283 | 5114 | 12015 | 16287 |
| 03 - Punjab | 5554 | 10370 | 100 | 196 | 3260 | 6287 | 5565 | 19285 | 14479 | 36138 |
| 04 - Chandigarh | 27 | 39 | 2 | 2 | 34 | 50 | 189 | 450 | 252 | 541 |
| 05 - Uttarakhand | 2479 | 3569 | 1403 | 2003 | 2960 | 5651 | 2348 | 6005 | 9190 | 17228 |
| 06 - Haryana | 2818 | 4898 | 227 | 425 | 8230 | 13118 | 4777 | 18326 | 16052 | 36767 |
| 07 - Delhi | 804 | 2431 | 308 | 1064 | 2176 | 8333 | 5327 | 20104 | 8615 | 31932 |
| 08 - Rajasthan | 19053 | 32481 | 2011 | 4396 | 75893 | 144864 | 21454 | 55796 | 118411 | 237537 |
| 09 - Uttar Pradesh | 22752 | 50528 | 4655 | 11273 | 187893 | 447372 | 86217 | 227796 | 301517 | 736969 |
| 10 - Bihar | 4235 | 7570 | 1521 | 2793 | 18490 | 33091 | 5903 | 13099 | 30149 | 56553 |
| 11 - Sikkim | 142 | 195 | 190 | 266 | 112 | 135 | 263 | 429 | 707 | 1025 |
| 12 - Arunachal Pradesh | 8 | 36 | 110 | 216 | 4 | 6 | 51 | 130 | 173 | 388 |
| 13 - Nagaland | 37 | 67 | 4552 | 12923 | 32 | 58 | 144 | 287 | 4765 | 13335 |
| 14 - Manipur | 1795 | 2382 | 8506 | 11975 | 31772 | 40698 | 14805 | 19605 | 56878 | 74660 |
| 15 - Mizoram | 9 | 28 | 2252 | 5400 | 12 | 28 | 49 | 211 | 2322 | 5667 |
| 16 - Tripura | 2411 | 3589 | 1021 | 1445 | 3982 | 6428 | 3182 | 5723 | 10596 | 17185 |
| 17 - Meghalaya | 112 | 229 | 3313 | 6197 | 24 | 45 | 255 | 614 | 3704 | 7085 |
| 18 - Assam | 14757 | 27420 | 10448 | 17127 | 22090 | 41485 | 42126 | 88963 | 89421 | 174995 |
| 19 - West Bengal | 70814 | 134151 | 11398 | 20968 | 67458 | 144443 | 164870 | 383658 | 314540 | 683220 |
| 20 - Jharkhand | 2280 | 4330 | 3729 | 8102 | 5608 | 10948 | 2542 | 5344 | 14159 | 28724 |
| 21 - Odisha | 32328 | 61518 | 30421 | 67108 | 67554 | 135583 | 13102 | 27754 | 143405 | 291963 |
| 22 - Chhattisgarh | 2151 | 3716 | 4602 | 7855 | 12717 | 23498 | 1487 | 3697 | 20957 | 38766 |
| 23 - Madhya Pradesh | 14951 | 29241 | 2591 | 4958 | 25174 | 46563 | 6231 | 13058 | 48947 | 93820 |
| 24 - Gujarat | 7333 | 23160 | 3736 | 7220 | 22208 | 47336 | 28806 | 115546 | 62083 | 193262 |
| 25 - Daman & Diu | 1 | 2 | 0 | 0 | 21 | 36 | 5 | 10 | 27 | 48 |
| 26 - D & N Haveli | 3 | 3 | 6 | 8 | 9 | 21 | 33 | 79 | 51 | 111 |
| 27 - Maharashtra | 10587 | 19994 | 3973 | 8192 | 24235 | 45990 | 43256 | 129896 | 82051 | 204072 |
| 29 - Karnataka | 6989 | 14436 | 3275 | 6493 | 31311 | 66164 | 18989 | 52131 | 60564 | 139224 |
| 30 - Goa | 343 | 509 | 41 | 60 | 116 | 199 | 401 | 672 | 901 | 1440 |
| 31 - Lakshadweep | 0 | 0 | 15 | 26 | 0 | 0 | 0 | 0 | 15 | 26 |
| 32 - Kerala | 3961 | 5891 | 1259 | 1658 | 18787 | 31348 | 5139 | 10818 | 29146 | 49715 |
| 33 - Tamil Nadu | 4579 | 13039 | 2519 | 5759 | 98323 | 223135 | 17422 | 45016 | 122843 | 286949 |
| 34 - Puducherry | 25 | 54 | 4 | 6 | 231 | 630 | 66 | 238 | 326 | 928 |
| 35 - A & N islands | 1 | 2 | 33 | 33 | 19 | 50 | 95 | 221 | 148 | 306 |
| 36 - Telangana | 2793 | 4256 | 2494 | 4313 | 27937 | 47472 | 6434 | 14195 | 39658 | 70236 |
| 37 - Andhra Pradesh | 7203 | 11994 | 5320 | 10409 | 94842 | 175175 | 30800 | 48271 | 138165 | 245849 |
| All India | 250975 | 482091 | 117792 | 233459 | 861475 | 1760649 | 579508 | 1410216 | 1809750 | 3886415 |

CHAPTER II


RESULTS AT A GLANCE

2.1 ESTABLISHMENTS

As per the results of the Sixth Economic Census (**Table 2.1**), there are 58.50 million establishments in the country engaged in different economic activities other than crop production, plantation, public administration, defence and compulsory social security services. Out of which, 34.80 million establishments (59.48%) are in the rural areas and 23.70 million establishments (40.52%) in the urban areas. Five states viz. Uttar Pradesh (11.43%), Maharashtra (10.49%), West Bengal (10.10%), Tamil Nadu (8.60%) and Andhra Pradesh (7.25%) together account for about 50% of the total establishments in the country. 41.96 million (71.74%) of the establishments are own account establishments (OAE) i.e. establishments without any hired worker. Out of which, 27.56 million (65.67%) are in rural areas and 14.40 million (34.33%) are in urban areas. The remaining 16.53 million (28.26%) are establishments with at least one hired worker. Out of which, 7.23 million (43.74%) are in rural areas and 9.30 million (56.26%) are in urban areas.


Among these establishments, 45.37 million (77.55%) were engaged in non-agricultural activities while the rest 13.13 million (22.45%) were engaged in agricultural activities other than crop production and plantation. About 30.13 million (71.81%) of the total 41.96 million own account establishments were found engaged in non-agricultural activities, whereas around 11.83 million (28.19%) were engaged in agricultural activities.


In rural areas, out of the total 34.80 million establishments, 12.09 million establishments, constituting around 34.73%, were found engaged in agricultural activities and the rest 22.71 million, (65.27%) were in non-agricultural activities. Around 92.03% of the total establishments engaged in agricultural activities were in the rural areas. 27.56 million (79.22%) establishments in the rural areas were own account establishments and the remaining 7.23 million (20.78%) were establishments with hired at least one worker. Most of the agricultural establishments (10.95 million) in rural areas were own account establishments. 50.06 % of the establishments engaged in non-agricultural activities were located in rural areas of which own account establishments constituted 73.14% (16.61 million).

In urban areas, out of total of 23.70 million establishments, 22.65 million establishments, constituting 95.58%, were found engaged in non-agricultural activities and only 1.05 million establishments (4.42%) pursued agricultural activities. 14.40 million (60.76%) were own account establishments and the remaining 9.30 million (39.24%) were establishments with at least one hired worker. Among the agricultural establishments in the urban area, 0.88 million (83.81%) were in the category of own account establishments and the rest 0.17 million (16.19%) were establishments with at least one hired worker. Among the non-agricultural establishments 13.52 million (59.69%) were own account establishments and 9.13 million (40.31%) were establishments with at least one hired worker.


The number of establishments working outside household with fixed structure, outside household without fixed structure (without premises) and inside household were of the order of 26.54 million (45.37%), 10.79 million (18.44%) and 21.17 million (36.19%) respectively. Out of 26.54 million outside household with fixed structure establishments, 12.73 million (47.96%) were in rural areas and remaining 13.81 million (52.04%) in urban areas. Out of 10.79 million establishments operating from outside household without fixed structure, 6.67 million (61.79%) were in rural areas and remaining 4.12 million (38.21%) in urban areas. Out of 21.17 million establishments located inside household, 15.40 million (72.76%) were in rural areas and remaining 5.77 million (27.24%) in urban areas.

The location-wise details of the number and type of establishments at all India level together with few selected characteristics are presented in **Table 2.1**. About 52.29 million establishments, constituting 89.39% of the total establishments, operated under private proprietary ownership. Around 93% of the total establishments, constituting 54.40 million had perennial activities.


Table 2.1: Distribution of establishments by location & type of establishments - All India
(Figures in absolute number)

| Sl. No. | Type of Establishment | Rural | | Urban | | Combined |
|-------------------------------------|------------------------------------------------------|----------|----------|----------|-----------------|----------|
| | | Number | % | Number | % | |
| (1) | (2) | (3) | (4) | (5) | (6) | (7) |
| 1 | Establishments | | | | | |
| | Agricultural | 12085209 | 92.03 | 1046364 | 7.97 | 13131573 |
| | | (34.73) | | (4.42) | | (22.45) |
| | Non-Agricultural | 22710545 | 50.06 | 22653241 | 49.94 | 45363786 |
| | | (65.26) | | (95.58) | | (77.55) |
| Total | 34795753 | 59.48 | 23699605 | 40.52 | 58495359 | |
| | (100.00) | | (100.00) | | (100.00) | |
| 2 | Own Account Establishments | | | | | |
| | Agricultural | 10954165 | 92.6 | 875117 | 7.4 | 11829282 |
| | | (39.74) | | (6.08) | | (28.19) |
| | Non-Agricultural | 16609685 | 55.12 | 13525037 | 44.88 | 30134722 |
| | | (60.26) | | (93.92) | | (71.81) |
| Total | 27563850 | 65.68 | 14400154 | 34.32 | 41964004 | |
| | (100.00) | | (100.00) | | (100.00) | |
| 3 | Establishments with at least one hired worker | | | | | |
| | Agricultural | 1131044 | 86.9 | 171247 | 13.1 | 1302291 |
| | | (15.23) | | (2.30) | | (8.75) |
| | Non-Agricultural | 6100860 | 40.10 | 9128204 | 59.90 | 15229064 |
| | | (84.77) | | (97.70) | | (91.25) |
| Total | 7231904 | 43.74 | 9299451 | 56.26 | 16531355 | |
| | (100.00) | | (100.00) | | (100.00) | |
| 4 | Establishments with special characteristics | | | | | |
| | Without Premises | 6666084 | 61.80 | 4121697 | 38.20 | 10787781 |
| | | (19.16) | | (17.39) | | (18.44) |
| | Perennial | 31434171 | 57.78 | 22965771 | 42.22 | 54399942 |
| | | (90.03) | | (96.90) | | (93.00) |
| Under Private Proprietary Ownership | 30834391 | 58.97 | 21456132 | 41.03 | 52290523 | |
| | (88.62) | | (90.53) | | (89.39) | |

Note: Figures in brackets show the percentage of establishments to all establishments in the respective category

2.2 EMPLOYMENT

About 131.29 million persons, 67.89 million (51.71%) in rural areas and 63.40 million (48.29%) in urban areas (**Table 2.2**), were reported to be employed in the establishments found during the census. Five states, namely, Maharashtra with 14.51 million (11.05%), Uttar Pradesh with 14.12 million (10.75%), West Bengal with 11.90 million (9.07%), Tamil Nadu with 11.69 million (8.91%) and Gujarat with 9.60 million (7.32%) have the combined share of about 50% in total employment.


About 108.41 million workers constituting 82.57% of total employment worked in non-agricultural establishments and 22.88 million (17.42%) worked in agricultural establishments. The results revealed that there are around 73.14 million persons (55.71%) working in establishments with at least one hired worker in the country and the rest 58.15 million (44.29%) persons are working in own account establishments.

Table 2.2: Distribution of number of persons employed by location & type of establishments-All India

(Figures in absolute number)

| Sl. No. | Type of establishment | Rural | | Urban | | Combined |
|------------------------------------------------------|-------------------------------------|----------|-------|----------|-------|------------------|
| | | Number | % | Number | % | |
| (1) | (2) | (3) | (4) | (5) | (6) | (7) |
| Establishments | | | | | | |
| 1 | Agricultural | 21057320 | 92.00 | 1825181 | 8.00 | 22882501 |
| | | (31.01) | | (2.87) | | (17.42) |
| | Non-Agricultural | 46838101 | 43.20 | 61573266 | 56.80 | 108411367 |
| | | (68.99) | | (97.12) | | (82.57) |
| | Total | 67895421 | 51.71 | 63398447 | 48.29 | 131293868 |
| | (100.00) | (100.00) | | (100.00) | | |
| Own Account Establishments | | | | | | |
| 2 | Agricultural | 17620359 | 93.30 | 1261339 | 6.70 | 18881698 |
| | | (44.86) | | (6.68) | | (32.47) |
| | Non-Agricultural | 21659511 | 55.16 | 17607620 | 44.84 | 39267131 |
| | | (55.14) | | (93.32) | | (67.53) |
| | Total | 39279870 | 67.55 | 18868959 | 34.45 | 58148829 |
| | (100.00) | (100.00) | | (100.00) | | |
| Establishments with at least one hired worker | | | | | | |
| 3 | Agricultural | 3436961 | 85.9 | 563842 | 14.1 | 4000803 |
| | | (12.01) | | (1.27) | | (5.47) |
| | Non-Agricultural | 25178590 | 36.41 | 43965645 | 63.59 | 69144236 |
| | | (87.99) | | (98.73) | | (94.53) |
| | Total | 28615551 | 39.12 | 44529488 | 60.88 | 73145039 |
| | (100.00) | (100.00) | | (100.00) | | |
| Establishments with special characteristics | | | | | | |
| | Perennial | 61246171 | 49.79 | 61791480 | 50.21 | 123037651 |
| | | (90.20) | | (97.47) | | (93.71) |
| | Under Private Proprietary Ownership | 53912973 | 52.31 | 49147733 | 47.69 | 103060706 |
| | | (79.41) | | (77.52) | | (94.70) |

Note: Figures in brackets show the percentage of workers to all workers in the respective category

In rural areas about 21.06 million persons, constituting 31.01% of the total rural employment, worked in agricultural establishments and the rest 46.83 million workers (68.99%) worked in non-agricultural establishments. About 92.02% of the total employment of agricultural sector was in rural areas. About 57.85 % of the rural employment was in own account establishments. In urban areas 61.57 million persons, constituting 97.12% of the total urban employment, worked in non-agricultural establishments. 60.88% of the total hired workers constituting about 44.53 million were found in the urban areas.

About 103.06 million persons, constituting 78.50% of the total persons, worked under private proprietary ownership establishments. Around 93.71% of the total persons, constituting 123.03 million worked perennial activities. The share of females in total employment of 131.29 million was 33.04 million which is around 25.17% of total employment. 61.90% of the female employment was in rural areas. The corresponding percentage in urban areas was 38.10% numbering 12.59 million. Among the hired workers, 13.73 million (24.02 %) were females.

2.3 ESTABLISHMENTS BY MAJOR ACTIVITY GROUPS

Activities pursued by various establishments, were grouped into 23 major activity groups: 4 for agricultural activities and 19 for non-agricultural activities. Among the agricultural establishments, livestock dominated with its total share of 86.74% (11.39 million). Further, 92.43% of the total establishments involved in livestock were found in the rural areas.

Distribution of total number of establishments and number of persons employed by broad activity groups, with break-up for each type of establishment (i.e. without hired worker and with at least one hired worker), is given in **Table 2.3**. 'Retail trade', 'Manufacturing' and 'Other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)' were the three most important activity groups in terms of number of establishments in the non-agricultural sector. These three activity groups together shared about 67% of the total establishments. Again 'retail trade' alone with a share of 35.41% and numbering a total of around 16.06 million establishments dominated all other groups. This was followed by 'manufacturing' and 'other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)' with 22.77% (10.33 million) and 9.18 % (4.16 million) respectively.

The sector differentiation with respect to number of establishments under non-agricultural activities was not visible. In rural areas, the number of such establishments was 22.71 million (50.06%) and 22.65 million (49.94%) in the urban areas. However, dominance of the three activities namely 'retail trade', 'manufacturing' and 'other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)' has been observed both in rural and in urban areas. Their contribution

(groups together) was 68.08% and 66.64% respectively in rural and urban areas in non-agricultural activities. Among all major activity groups 'retail trade' claimed highest percentage share of establishments both in rural (34.09%) as well as in urban areas (36.74%). This was followed by 'manufacturing' having share of 23.97% in rural and 21.57% in urban areas. The 'other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)' accounted for 10.03% of the establishments in the rural and 8.32% in urban areas.

Amongst own account establishments, the activity group 'retail trade' had the highest share of 39.84%. It was followed by 'manufacturing' with 23.96% and 'other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)' with 9.07%. While in the rural areas 'retail trade' had a share of 39.54% in all own account establishments, in urban areas it was 40.21%.

Amongst establishments with at least one hired worker also, the activity group 'retail trade' had the highest share with 26.65%. 'Manufacturing' accounted for 20.43 % of the total establishments. Contrary to overall establishments in the non-agricultural sector in all India, amongst the establishments with at least one hired worker, the activity 'education' appeared at third position with its percentage share at 11.04%.

2.4 EMPLOYMENT IN ESTABLISHMENTS BY MAJOR ACTIVITY GROUPS

Among the agricultural activities, the maximum employment was found under the activity group 'livestock' with 19.42 million workers constituting 84.86% of the total employment in the agricultural sector.

In non-agricultural activities, the maximum number of workers was found engaged in 'manufacturing' with 30.36 million workers (28%) followed by 'retail trade' with 27.19 million (25.08%) and 'education' with 10.60 million (9.77%). These three activity groups, taken together accounted for about 63% of the total employment in non-agricultural sector. Considering sector-wise, a similar trend of employment was also observed in rural establishments. The percentage share of employment in these three activity groups viz 'manufacturing', 'retail trade' and 'education' in rural area was 29.13%, 23.92 % and 14.14% respectively. In urban areas, activity group 'manufacturing' employed the maximum number of persons (27.15% of total urban employment), followed by 'retail trade' (25.98%) and 'education' (6.45%).

Amongst the own account establishments, the total employment in the non-agricultural activities was dominated by 'retail trade' with 38.18 % (14.99 million) share. However, in case of establishments with at least one hired worker, it is 'manufacturing' which dominated with 28.93% (20.00 million) of total employment.

| Broad Activity Code | Establishments | | | | Employment | | | |
|------------------------------------|-----------------------|--------------------------------|-----------------|----------------|-----------------------|--------------------------------|------------------|----------------|
| | Without Hired Workers | With at least One Hired Worker | Total | % Distribution | Without Hired Workers | With at least One Hired Worker | Total | % Distribution |
| (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) |
| 01 AOC | 474044 | 167435 | 641479 | 4.89 | 683441 | 678187 | 1361628 | 5.95 |
| 02 LS | 10368736 | 1021590 | 11390326 | 86.74 | 16527898 | 2890544 | 19418442 | 84.86 |
| 03 FL | 558790 | 43677 | 602467 | 4.59 | 1081388 | 143421 | 1224809 | 5.35 |
| 04 FA | 427712 | 69589 | 497301 | 3.79 | 588971 | 288651 | 877622 | 3.84 |
| Agricultural Activities | 11829282 | 1302291 | 13131573 | 100.0 | 18881698 | 4000803 | 22882501 | 100.0 |
| 05 MQ | 40859 | 44317 | 85176 | 0.19 | 62192 | 495282 | 557474 | 0.51 |
| 06 MFG | 7219067 | 3110755 | 10329822 | 22.77 | 10350625 | 20006648 | 30357273 | 28.00 |
| 07 EGS | 15770 | 45571 | 61341 | 0.14 | 20996 | 523246 | 544242 | 0.50 |
| 08 WS | 96117 | 80531 | 176648 | 0.39 | 116164 | 301746 | 417910 | 0.39 |
| 09 CONS | 661887 | 311661 | 973548 | 2.15 | 786982 | 1543112 | 2330094 | 2.15 |
| 10 WRTM | 504902 | 515613 | 1020515 | 2.25 | 634701 | 2034926 | 2669627 | 2.46 |
| 11 WT | 500227 | 446281 | 946508 | 2.09 | 674196 | 1810175 | 2484371 | 2.29 |
| 12 RT | 12005744 | 4058743 | 16064487 | 35.41 | 14990489 | 12201983 | 27192472 | 25.08 |
| 13 TS | 2356802 | 645066 | 3001868 | 6.62 | 2587850 | 2459405 | 5047255 | 4.66 |
| 14 AFS | 1462745 | 981728 | 2444473 | 5.39 | 2048745 | 4038161 | 6086906 | 5.61 |
| 15 IC | 167594 | 176674 | 344268 | 0.76 | 205720 | 1651173 | 1856893 | 1.71 |
| 16 FIN | 427218 | 341903 | 769121 | 1.70 | 838251 | 1999971 | 2838222 | 2.62 |
| 17 RE | 354707 | 85565 | 440272 | 0.97 | 402116 | 300345 | 702461 | 0.65 |
| 18 PROF | 294596 | 268963 | 563559 | 1.24 | 355706 | 1229080 | 1584786 | 1.46 |
| 19 ADM | 398579 | 317698 | 716277 | 1.58 | 502934 | 1565911 | 2068845 | 1.91 |
| 20 EDU | 356687 | 1681267 | 2037954 | 4.49 | 482196 | 10114156 | 10596352 | 9.77 |
| 21 HSW | 410620 | 572398 | 983018 | 2.17 | 521939 | 2975615 | 3497554 | 3.23 |
| 22 AESR | 129022 | 113473 | 242495 | 0.53 | 210025 | 404733 | 614758 | 0.57 |
| 23 OTH | 2731579 | 1430857 | 4162436 | 9.18 | 3475304 | 3488568 | 6963872 | 6.42 |
| Non-Agricultural Activities | 30134722 | 15229064 | 45363786 | 100.0 | 39267131 | 69144236 | 108411367 | 100.0 |

01 - Activities relating to agriculture other than crop production & plantation(AOCP); 02 – Livestock (LS); 03 - Forestry and Logging (FL); 04 - Fishing and aqua culture (FA); 05-Mining and Quarrying(MQ); 06-Manufacturing (including repair& installation of machinery and equipment)(MFG); 07-Electricity, gas, steam and air conditioning supply(EGS); 08-Water supply, sewerage, waste management and remediation activities(WS); 09-Construction(CONS); 10-Wholesale trade, retail trade & Repair of motor vehicles and motorcycles(WRTM); 11-Wholesale trade(RT); 12-Retail Trade(RT); 13-Transport and storage (including postal and courier activities)(TS); 14-Accommodation and food service activities(AFS); 15-Information and Communication (including computer programming, consultancy and related services)(IC); 16-Financial and insurance activities(FIN); 17-Real estate activities(RE); 18-Professional, scientific and technical activities (including advertisement, market research and veterinary activities)(PROF); 19-Administrative and support service activities (including travel agency, employment activities, security services, activities of call centers and organization of conventions and trade shows)(ADM); 20-Education(EDU); 21-Human health and social work activity (including residential and non-residential care centers)(HSW); 22-Arts, entertainment, sports and amusement and recreation (excluding illegal gambling and betting activities)(AESR); 23-Other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)(OTH).

2.5 ESTABLISHMENTS BY SIZE-CLASS OF EMPLOYMENT


Distribution of establishments engaged in all agricultural and non-agricultural activities combined by size class of employment of the establishments is given in **Table 2.4**. Corresponding details for each broad activity category are presented in sections 3.11 and 4.12.

| Activity | Size class of establishments | | | | | | | | | | |
|------------------|-------------------------------------------|---------|--------|--------|-------|-------|--------|---------|---------|-------------|-------------|
| | 1-5 | 6-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-99 | 100-199 | 200-499 | 500 or more | All Classes |
| | Number of establishments | | | | | | | | | | |
| Agricultural | 12947161 | 136652 | 32610 | 3060 | 3265 | 760 | 7582 | 315 | 114 | 54 | 13131573 |
| Non-agricultural | 42913125 | 1695049 | 337923 | 123168 | 77176 | 41071 | 140885 | 20685 | 10527 | 4177 | 45363786 |
| Combined | 55860286 | 1831701 | 370533 | 126228 | 80441 | 41831 | 148467 | 21000 | 10641 | 4231 | 58495359 |
| | Percentage distribution of establishments | | | | | | | | | | |
| Agricultural | 98.60 | 1.04 | 0.25 | 0.02 | 0.02 | 0.01 | 0.06 | 0.00 | 0.00 | 0.00 | 100.00 |
| Non-agricultural | 94.60 | 3.74 | 0.74 | 0.27 | 0.17 | 0.09 | 0.31 | 0.05 | 0.02 | 0.01 | 100.00 |
| Combined | 95.50 | 3.13 | 0.63 | 0.22 | 0.14 | 0.07 | 0.25 | 0.04 | 0.02 | 0.01 | 100.00 |

It was observed that majority of the establishments (55.86 million) had less than 6 workers. In percentage terms, it is 95.50% of total establishments. About 1.83 million (3.13%) establishments fell within the size-class employment of 6-9 workers. Number of establishment with 10 or more workers were only 0.80 million (1.37%).

Sector-wise proportion of establishments belonging to employment size class of less than 6 workers follow the same trend as of all establishments. In rural areas, it was 96.90% while in urban areas, it was 93.43%. About 2.10% of total rural establishments were in the employment size class of 6-9 workers whereas 1% had employment size of 10 or more. In the urban areas, percentage of establishments falling in these employment size classes were 4.64% and 1.93% respectively.

More than 55% of the larger establishments (employment size 10 or more) were concentrated in Tamil Nadu, West Bengal, Maharashtra, Karnataka, Kerala, Uttar Pradesh and Gujarat. The maximum number of larger establishments was found in Tamil Nadu (13.81% of total establishments employing 10 or more workers), followed by West Bengal (11.07%), Maharashtra (10.02%), Karnataka (6.86%), Kerala (6.27%), Uttar Pradesh (5.49%) and Gujarat (5.15%).


2.6 OTHER SELECTED CHARACTERISTICS

It is observed that out of total 58.50 million establishments in the country, 2.10 million establishments (3.59%) were under Government ownership, 52.29 million (89.39%) under private proprietorship, 0.43 million (0.74%) under private partnership, 0.19 million (0.33%) under private company, 0.24 million (0.41%) under private self-help groups, 0.10 million (0.18%) under private cooperative, 1.01 million (1.72%) under private non-profit institutions and 2.13 million (3.64%) under private others. This indicates that majority of the

establishments were under 'private proprietorship'.

The establishments in 'private proprietorship' were distributed in rural and urban areas in the proportion of 58.97% and 41.03% respectively. About 44.08 million (84.29%), 8.05 million (15.40%) and 0.16 million (0.31%) proprietary establishments were owned by male, female and others respectively. The 'private proprietorship' establishments were further classified according to social group of the owner viz. scheduled caste, scheduled tribe, other backward class and others. It revealed that 11.4% of the establishments falling in the category of 'private proprietorship' were owned by scheduled castes, 5.4% by scheduled tribes, 40.8% by other backward classes and 42.4% by others. The private proprietorship establishments classified according to the religion of the owner revealed that 38.55 million (73.70%), 7.22 million (13.80%), 1.37 million (2.60%), 0.85 million (1.60%), 0.20 million (0.40%), 0.38 million (0.70%) and 3.71 million (7.10%) were owned by Hindu, Muslim, Christian, Sikh, Buddhist, Jain and Others (including Zoroastrian) proprietors respectively.

Around 54.40 million (93.00%), 3.44 million (5.90%) and 0.65 million (1.1%) of the total establishments were perennial, seasonal and casual respectively. Out of 54.40 million perennial establishments, 31.43 million (57.78%) were in rural areas and remaining 22.97 million (42.22%) in urban areas. Out of 3.44 million seasonal establishments, 2.90 million (84.14%) were in rural areas and remaining 0.54 million (15.86%) in urban areas. Out of 0.65 million casual establishments, 0.46 million (71.17%) were in rural areas and remaining 0.19 million (28.83%) in urban areas.

2.7 INTER-STATE COMPARISON

State-wise percentage share of establishments and employment therein, by sector (rural/urban/combined) and by type of establishments (own account establishments/ establishment with at least one hired worker) have been presented in **Table 2.5** and **Table 2.6** respectively.

ESTABLISHMENTS

It may be observed from **Table 2.5** that each of the states of Uttar Pradesh, Maharashtra and West Bengal accounted for more than 10% of the total number of establishments, Uttar Pradesh being the highest with 11.43% among all States/UTs. It was followed by Maharashtra and West Bengal with 10.49% and 10.10% respectively, as close competitors of Uttar Pradesh. Tamil Nadu and Andhra Pradesh came up each with 8.60 % and 7.25% of total establishments, respectively.

Although these five states were also the dominating ones in terms of rural establishments, their rankings were not the same as their rankings in terms of total

establishments. Uttar Pradesh with 11.95% of rural establishments tops the ranking followed by West Bengal (9.85%), Maharashtra (9.47%), Andhra Pradesh (9.02%) and Tamil Nadu (7.72%).

In the case of urban establishments, Maharashtra was at the top with 12% share, followed by Uttar Pradesh (10.65%), West Bengal (10.45%), Tamil Nadu (9.88%) and Gujarat (6.61%).

Amongst the own account establishments, as revealed by **Table 2.6**, Uttar Pradesh, West Bengal and Maharashtra, each shared more than 10% of the establishments with Uttar Pradesh showing the maximum share of 12.03% followed by West Bengal (11.23%), Maharashtra (10.52%), Andhra Pradesh (7.79%) and Tamil Nadu (7.60%). In case of establishments with at least one hired worker the main contributing states were Tamil Nadu (11.13%), Maharashtra (10.43%), Uttar Pradesh (9.89%), West Bengal (7.21%) and Gujarat (7.14%).

Table 2.5 State-wise percentage distribution of establishments & employment by sector

| States/UTs | Establishments | | | Employment | | |
|------------------------|----------------|----------|----------|------------|----------|-----------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| 01 - Jammu & Kashmir | 0.85 | 0.87 | 0.86 | 0.88 | 0.78 | 0.83 |
| 02 - Himachal Pradesh | 0.96 | 0.33 | 0.70 | 1.10 | 0.37 | 0.74 |
| 03 - Punjab | 2.26 | 3.07 | 2.59 | 2.47 | 3.11 | 2.78 |
| 04 - Chandigarh | 0.01 | 0.34 | 0.14 | 0.01 | 0.38 | 0.19 |
| 05 - Uttarakhand | 0.67 | 0.68 | 0.67 | 0.79 | 0.81 | 0.80 |
| 06 - Haryana | 1.86 | 2.18 | 1.99 | 2.16 | 2.80 | 2.47 |
| 07 - Delhi | 0.04 | 3.64 | 1.50 | 0.04 | 4.72 | 2.30 |
| 08 - Rajasthan | 5.33 | 4.39 | 4.95 | 5.37 | 4.13 | 4.77 |
| 09 - Uttar Pradesh | 11.95 | 10.65 | 11.43 | 11.71 | 9.72 | 10.75 |
| 10 - Bihar | 3.45 | 2.14 | 2.92 | 3.20 | 1.69 | 2.47 |
| 11 - Sikkim | 0.06 | 0.07 | 0.06 | 0.07 | 0.06 | 0.07 |
| 12 - Arunachal Pradesh | 0.06 | 0.07 | 0.06 | 0.09 | 0.08 | 0.08 |
| 13 - Nagaland | 0.10 | 0.12 | 0.10 | 0.13 | 0.12 | 0.12 |
| 14 - Manipur | 0.41 | 0.36 | 0.39 | 0.37 | 0.25 | 0.31 |
| 15 - Mizoram | 0.06 | 0.15 | 0.10 | 0.06 | 0.13 | 0.09 |
| 16 - Tripura | 0.42 | 0.39 | 0.40 | 0.34 | 0.27 | 0.31 |
| 17 - Meghalaya | 0.21 | 0.14 | 0.18 | 0.28 | 0.16 | 0.22 |
| 18 - Assam | 4.18 | 2.42 | 3.47 | 4.04 | 1.90 | 3.01 |
| 19 - West Bengal | 9.85 | 10.45 | 10.10 | 8.94 | 9.21 | 9.07 |
| 20 - Jharkhand | 1.02 | 1.20 | 1.09 | 1.13 | 1.08 | 1.11 |
| 21 - Odisha | 4.61 | 2.04 | 3.57 | 4.70 | 1.77 | 3.29 |
| 22 - Chhattisgarh | 1.49 | 1.08 | 1.32 | 1.71 | 1.11 | 1.42 |
| 23 - Madhya Pradesh | 3.27 | 4.29 | 3.68 | 3.13 | 3.83 | 3.46 |
| 24 - Gujarat | 6.92 | 6.61 | 6.79 | 7.52 | 7.10 | 7.32 |
| 25 - Daman & Diu | 0.01 | 0.04 | 0.02 | 0.02 | 0.11 | 0.06 |
| 26 - D & N Haveli | 0.01 | 0.03 | 0.02 | 0.06 | 0.09 | 0.07 |
| 27 - Maharashtra | 9.47 | 12.00 | 10.49 | 8.93 | 13.33 | 11.05 |
| 29 - Karnataka | 4.93 | 4.92 | 4.92 | 5.22 | 5.68 | 5.44 |
| 30 - Goa | 0.09 | 0.27 | 0.17 | 0.13 | 0.32 | 0.22 |
| 31 - Lakshadweep | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | 0.01 |
| 32 - Kerala | 5.19 | 6.54 | 5.74 | 4.84 | 5.73 | 5.27 |
| 33 - Tamil Nadu | 7.72 | 9.88 | 8.60 | 8.23 | 9.63 | 8.91 |
| 34 - Puducherry | 0.05 | 0.17 | 0.10 | 0.10 | 0.24 | 0.17 |
| 35 - A & N islands | 0.04 | 0.04 | 0.04 | 0.06 | 0.05 | 0.05 |
| 36 - Telangana | 3.44 | 3.76 | 3.57 | 3.48 | 5.01 | 4.22 |
| 37 - Andhra Pradesh | 9.02 | 4.66 | 7.25 | 8.69 | 4.24 | 6.54 |
| Total | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |
| All-India Aggregate | 34795754 | 23699605 | 58495359 | 67895421 | 63398447 | 131293868 |

Note: The State/UT Number is the same as used in Population Census 2011. Here, after bifurcation of Andhra Pradesh, the no. 28 originally allotted to it has been frozen, as per practice. Now, number 36 has been allotted to Telangana and 37 to Andhra Pradesh.

Table 2.6 State-wise percentage distribution of establishments & employment by type of establishments

| States/UTs | Establishments | | | Employment | | |
|------------------------|----------------------|--------------------------------|----------|----------------------|--------------------------------|-----------|
| | Without Hired Worker | With at least One Hired Worker | Total | Without Hired Worker | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 0.79 | 1.02 | 0.86 | 0.95 | 0.69 | 0.83 |
| 02 - Himachal Pradesh | 0.72 | 0.66 | 0.70 | 0.86 | 0.60 | 0.74 |
| 03 - Punjab | 2.41 | 3.03 | 2.59 | 3.23 | 2.21 | 2.78 |
| 04 - Chandigarh | 0.15 | 0.12 | 0.14 | 0.24 | 0.12 | 0.19 |
| 05 - Uttarakhand | 0.66 | 0.70 | 0.67 | 0.97 | 0.59 | 0.80 |
| 06 - Haryana | 2.01 | 1.94 | 1.99 | 3.02 | 1.77 | 2.47 |
| 07 - Delhi | 1.14 | 2.41 | 1.50 | 3.31 | 1.02 | 2.30 |
| 08 - Rajasthan | 4.88 | 5.12 | 4.95 | 4.69 | 4.87 | 4.77 |
| 09 - Uttar Pradesh | 12.03 | 9.89 | 11.43 | 9.13 | 12.80 | 10.75 |
| 10 - Bihar | 2.76 | 3.32 | 2.92 | 2.39 | 2.57 | 2.47 |
| 11 - Sikkim | 0.07 | 0.06 | 0.06 | 0.07 | 0.06 | 0.07 |
| 12 - Arunachal Pradesh | 0.05 | 0.10 | 0.06 | 0.11 | 0.05 | 0.08 |
| 13 - Nagaland | 0.09 | 0.13 | 0.10 | 0.15 | 0.09 | 0.12 |
| 14 - Manipur | 0.45 | 0.24 | 0.39 | 0.22 | 0.42 | 0.31 |
| 15 - Mizoram | 0.09 | 0.13 | 0.10 | 0.10 | 0.08 | 0.09 |
| 16 - Tripura | 0.45 | 0.30 | 0.40 | 0.26 | 0.37 | 0.31 |
| 17 - Meghalaya | 0.13 | 0.30 | 0.18 | 0.29 | 0.13 | 0.22 |
| 18 - Assam | 3.48 | 3.45 | 3.47 | 2.99 | 3.03 | 3.01 |
| 19 - West Bengal | 11.23 | 7.21 | 10.10 | 7.43 | 11.13 | 9.07 |
| 20 - Jharkhand | 0.77 | 1.91 | 1.09 | 1.41 | 0.73 | 1.11 |
| 21 - Odisha | 3.74 | 3.13 | 3.57 | 2.61 | 4.14 | 3.29 |
| 22 - Chhattisgarh | 1.31 | 1.34 | 1.32 | 1.33 | 1.53 | 1.42 |
| 23 - Madhya Pradesh | 3.37 | 4.47 | 3.68 | 3.52 | 3.39 | 3.46 |
| 24 - Gujarat | 6.66 | 7.14 | 6.79 | 7.05 | 7.65 | 7.32 |
| 25 - Daman & Diu | 0.01 | 0.03 | 0.02 | 0.10 | 0.01 | 0.06 |
| 26 - D & N Haveli | 0.01 | 0.04 | 0.02 | 0.12 | 0.01 | 0.07 |
| 27 - Maharashtra | 10.52 | 10.43 | 10.49 | 11.77 | 10.15 | 11.05 |
| 29 - Karnataka | 4.81 | 5.23 | 4.92 | 6.13 | 4.58 | 5.44 |
| 30 - Goa | 0.15 | 0.21 | 0.17 | 0.28 | 0.15 | 0.22 |
| 31 - Lakshadweep | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 |
| 32 - Kerala | 6.08 | 4.86 | 5.74 | 5.14 | 5.43 | 5.27 |
| 33 - Tamil Nadu | 7.60 | 11.13 | 8.60 | 9.33 | 8.37 | 8.91 |
| 34 - Puducherry | 0.08 | 0.15 | 0.10 | 0.24 | 0.07 | 0.17 |
| 35 - A & N islands | 0.03 | 0.05 | 0.04 | 0.06 | 0.04 | 0.05 |
| 36 - Telangana | 3.45 | 3.87 | 3.57 | 5.01 | 3.22 | 4.22 |
| 37 - Andhra Pradesh | 7.79 | 5.88 | 7.25 | 5.46 | 7.91 | 6.54 |
| Total | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |
| All-India Aggregate | 41964004 | 16531355 | 58495359 | 58148829 | 73145039 | 131293868 |

EMPLOYMENT

The states of Maharashtra, Uttar Pradesh, West Bengal, Tamil Nadu and Gujarat accounted for the maximum share of employment. Maharashtra (11.05%) and Uttar Pradesh (10.75%) are the two states providing highest employment. The other important States in regard to employment were West Bengal (9.07%), Tamil Nadu (8.91%) and Gujarat (7.32%).

Considering the number of persons working in rural establishments, it is observed that Uttar Pradesh has provided maximum employment (11.71% of total rural employment) followed by West Bengal (8.94%) and Maharashtra (8.93%). Other major rural employment contributing states were Andhra Pradesh (8.69%) and Tamil Nadu (8.23%).

As regards employment in establishments located in urban areas, Maharashtra, provided highest employment (13.33% of total urban employment), followed by Uttar Pradesh (9.72%), Tamil Nadu (9.63%), West Bengal (9.21%) and Gujarat (7.10%).

Considering the size of employment by type of establishments, it is revealed by **Table 2.6** that the maximum share of employment in own account establishments was found in the states of Uttar Pradesh (12.80%), West Bengal (11.13%) and Maharashtra (10.15%). They were followed by Tamil Nadu (8.37%) and Andhra Pradesh (7.91%).

In case of establishments with at least one hired worker, significant share of employment was again contributed by the five states, viz Maharashtra (11.77%), Tamil Nadu (9.33%), Uttar Pradesh (9.13%), West Bengal (7.43%) and Gujarat (7.05%).

CHAPTER III

AGRICULTURAL ESTABLISHMENTS

3.1 GENERAL

Agricultural Establishments including agriculture, livestock, forestry and fishery play a vital role in the Indian economy. As per estimates of the Central Statistics Office (CSO), its share was 13.3 per cent of the Gross Value Added (GVA) during 2013–14 at 2011–12 base at current prices. An agricultural establishment for the purpose of the Sixth Economic Census (EC) was the one, engaged in production of agriculture goods (other than crop production & plantation by the farmers or a group of farmers or any agency), agricultural services, hunting, trapping & related activities, where at least some part of the production or services was sold out. Establishments engaged in activities pertaining to crop production and plantations though in the agriculture establishments were not covered as these are being covered regularly under Agricultural Census since 1970-71. Thus, primarily cultivators were excluded from the census. However, services incidental to crop production or plantation provided/ undertaken by any one individual or a firm or a company by charging fee or rent/compensation e.g. machinery & equipment for tilling/cultivation, preparation of field or sowing harvesting/chaffing, transportation of agriculture goods/produce charging for irrigation facilities etc. as their principal activity were included and the establishments engaged in such activities were enumerated. Further, the agricultural establishments for the purpose of Sixth EC comprised establishments engaged in Livestock (Animal production, Support activities for animal production and Hunting, trapping and related service activities), Forestry and logging and Fishing and aquaculture (marine fishing, fresh water fishing, marine and fresh water aquaculture).

Different features of agricultural establishments revealed by the results of the Sixth Economic Census are discussed in this chapter. For the purpose of economic census, the agricultural establishments comprised establishments covered under NIC 2008 3_digit codes 013, 014, 016, 017, 021, 022, 023, 024, 031 and 032 for Broad Activity Codes 01 to 04 in the filled in Schedules 6A.

3.2 ESTABLISHMENTS

According to Sixth Economic Census (EC) there were 13.13 million agricultural establishments accounting to 22.45% of total establishments in the country. It is seen that out of 13.13 million agricultural establishments, 11.83 million establishments, constituting 90.0% of total agricultural establishments, were own account establishments. The rest were establishments with at least one hired worker.

Agricultural establishments

Table 3.1: Distribution of Agricultural Establishments and Employment therein: All India

| Sl. No. | Item | Rural | | Urban | | Combined |
|-------------|------------------------------------------------------|-------------|-----------|-----------|-----------|-------------|
| | | Number | % | Number | % | Number |
| 1 | Own Account Establishments | | | | | |
| | a) Establishment | 1,09,54,165 | 92.6 | 8,75,117 | 7.4 | 1,18,29,282 |
| | b) Employment | | | | | |
| | i) Total | 1,76,20,359 | 93.3 | 12,61,339 | 6.7 | 1,88,81,698 |
| | | (1.61) | | (1.44) | | (1.60) |
| ii) Female | 71,31,044 | 93.0 | 5,35,496 | 7.0 | 76,91,797 | |
| 2 | Establishments with at least one hired worker | | | | | |
| | a) Establishment | 11,31,044 | 86.9 | 1,71,247 | 13.1 | 13,02,291 |
| | b) Employment | | | | | |
| | i) Total | 34,36,961 | 85.9 | 5,63,842 | 14.1 | 40,00,803 |
| | | (3.04) | | (3.29) | | (3.07) |
| ii) Female | 10,76,645 | 89.8 | 1,22,131 | 10.2 | 11,98,776 | |
| 3 | All Establishments | | | | | |
| | a) Establishment | 1,20,85,209 | 92.0 | 10,46,364 | 8.0 | 1,31,31,573 |
| | b) Employment | | | | | |
| | i) Total | 2,10,57,320 | 92.0 | 18,25,181 | 8.0 | 2,28,82,501 |
| | | (1.74) | | (1.74) | | (1.74) |
| | ii) Hired | 20,51,459 | 85.08 | 3,59,717 | 4.92 | 24,11,176 |
| | | ((9.74)) | | ((19.7)) | | ((10.54)) |
| iii) Female | 82,32,946 | 92.6 | 6,57,627 | 7.4 | 88,90,573 | |
| | ((39.1)) | | ((36.03)) | | ((38.85)) | |

Note:

- (i) Figures in single brackets indicate average number of persons per establishment
- (ii) Figures in double brackets indicate percentage of female/hired workers to total employment.
- (iii) Percentage total may not tally due to rounding off

About 92.0% (12.09 million) of the establishments in the agricultural establishments were located in rural areas, out of which 90.64% were own account establishments i.e. establishments without any hired workers and rest were establishments with at least one hired worker. In urban areas too, own account establishments shared the major chunk (83.63%) of the establishments in the agricultural establishments.

In the agricultural establishments, broad activity classification based distribution was as follows: activities relating to agriculture other than crop production & plantation (4.89%), livestock (86.74%), forestry and logging (4.59%) and fishing and aquaculture (3.79%). The share of establishments engaged in livestock in rural India was 87.12% followed by agriculture other than crop production & plantation (4.89%), forestry and logging (4.79%) and fishing and aquaculture (3.20%). Thus distribution in case of

Agricultural establishments

urban India was livestock (82.35%) followed by fishing and aquaculture (10.53%), agriculture other than crop production & plantation (4.81%) and forestry and logging (2.31%).

3.3 EMPLOYMENT

The agricultural establishments engaged 22.88 million persons, which constituted 17.43% of the total employment. Of these, 18.88 million (82.52%) were employed in own account establishments and the remaining 4 million (17.48%) in establishments with at least one hired worker. About 10.54% of the persons working in agricultural establishments were hired labour.

About 92% of the employment in agricultural establishments, numbering 21.06 million worked in rural areas. Out of these, 83.67% of the persons worked in own account establishments and rest in establishments with at least one hired worker.

For employment in the agricultural establishments, the all India major broad activity classification based distribution was as under: Activities relating to agriculture other than crop production & plantation (5.95%), livestock (84.86%), forestry and logging (5.35%) and fishing and aquaculture (3.84%). The share of employment for establishments engaged in livestock in rural India was 85.42% followed by agriculture other than crop production & plantation (5.84%), forestry and logging (5.54%) and fishing and aquaculture (3.19%). The same distribution in urban India was livestock (78.4%) followed by fishing and aquaculture (11.25%), agriculture other than crop production & plantation (7.20%) and forestry and logging (3.15%).

In urban areas, proportion of employment in own account establishments and in establishments with hired worker were not significantly different as was observed in rural areas. About 69.11% (1.26 million workers) of the total urban agricultural employment was in OAE and the rest 30.89% (0.56million) in establishments with at least one hired worker.

Female employment 8.89 million constituted 38.85% of total employment in agricultural establishments. Out of total female employment, the distribution was 7.69 million (86.52%) in own account establishments and the remaining 1.2 million (12.48%) in establishments with at least one hired worker.

About 92.6% of the female workers in agricultural establishments numbering 8.23 million were found working in rural areas. Female employment in own account establishments and establishments with at least one hired worker located in rural areas were about 7.13 million (86.92%) and 1.08 million (13.08%) respectively.

In urban areas proportion of female workers in agricultural establishments was 36.03% (0.66 million). Percentage share of female employment in own account establishments and establishments with hired worker located in urban areas were 81.43% (0.54 million) and 18.57% (0.12 million) respectively.

At all India level an average employment of 1.74 persons per establishment was observed for both the rural and the urban areas in agricultural establishments. For own account establishments this average was 1.6 persons per establishment and for establishments with at least one hired worker it was 3.07

persons per establishment.

SELECTED CHARACTERISTICS

3.4. Distribution by Broad Activity Classification

At the all India level, livestock accounted for the majority of establishments under agricultural establishments with 11.39 million establishments employing about 19.42 million workers with an average employment of 1.70 persons per establishment. In rural India, 10.53 million establishments were under livestock, employing about 17.99 million workers, with an average employment of 1.71 persons per establishment. The same distribution for urban India was 1.66 persons per establishment with 1.43 million workers in 0.86 million establishments. The distribution of establishments and employment in Agricultural Establishments by Broad Activity Classification: All India is given in **Table 3.2**.

Table 3.2: Establishments and Employment in Agricultural Establishments by Broad Activity Classification


(Figures in Absolute number)

| Number of establishments | | | | | | |
|--------------------------|---------------------------------------|----------------------------------------------------------------------------|-----------------|----------------------|--------------------------|-----------------|
| Sector | Type of Establishment | Activities relating to agriculture other than crop production & plantation | Livestock | Forestry and Logging | Fishing and aqua culture | Total |
| Rural | Without Hired Workers | 442819 | 9630550 | 542477 | 338319 | 10954165 |
| | | (74.90) | (91.47) | (93.81) | (87.39) | (90.64) |
| | With at least One Hired Worker | 148358 | 898069 | 35803 | 48814 | 1131044 |
| | | (25.10) | (8.53) | (6.19) | (12.61) | (9.36) |
| Total | | 591177 | 10528619 | 578280 | 387133 | 12085209 |
| | | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) |
| Urban | Without Hired Workers | 31225 | 738186 | 16313 | 89393 | 875117 |
| | | (62.08) | (85.67) | (67.45) | (81.14) | (83.63) |
| | With at least One Hired Worker | 19077 | 123521 | 7874 | 20775 | 171247 |
| | | (37.92) | (14.33) | (32.55) | (18.86) | (16.37) |
| Total | | 50302 | 861707 | 24187 | 110168 | 1046364 |
| | | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) |
| Combined | Without Hired Workers | 474044 | 10368736 | 558790 | 427712 | 11829282 |
| | | (73.90) | (91.03) | (92.75) | (86.01) | (90.08) |
| | With at least One Hired Worker | 167435 | 1021590 | 43677 | 69589 | 1302291 |
| | | (26.10) | (8.97) | (7.25) | (13.99) | (9.92) |
| Total | | 641479 | 11390326 | 602467 | 497301 | 13131573 |
| | | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) |

Agricultural establishments

| Number of workers | | | | | | |
|-------------------|--------------------------------|----------------------------------------------------------------------------|-----------------|----------------------|--------------------------|-----------------|
| Sector | Type of Establishment | Activities relating to agriculture other than crop production & plantation | Livestock | Forestry and Logging | Fishing and aqua culture | Total |
| Rural | Without Hired Workers | 639306 | 15452474 | 1057948 | 470631 | 17620359 |
| | | (51.97) | (85.91) | (90.63) | (70.00) | (83.68) |
| | With at least One Hired Worker | 590880 | 2534976 | 109423 | 201682 | 3436961 |
| | | (48.03) | (14.09) | (9.37) | (30.00) | (16.32) |
| | Total | | 1230186 | 17987450 | 1167371 | 672313 |
| | | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) |
| Urban | Without Hired Workers | 44135 | 1075424 | 23440 | 118340 | 1261339 |
| | | (33.58) | (75.15) | (40.81) | (57.64) | (69.11) |
| | With at least One Hired Worker | 87307 | 355568 | 33998 | 86969 | 563842 |
| | | (66.42) | (24.85) | (59.19) | (42.36) | (30.89) |
| | Total | | 131442 | 1430992 | 57438 | 205309 |
| | | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) |
| Combined | Without Hired Workers | 683441 | 16527898 | 1081388 | 588971 | 18881698 |
| | | (50.19) | (85.11) | (88.29) | (67.11) | (82.52) |
| | With at least One Hired Worker | 678187 | 2890544 | 143421 | 288651 | 4000803 |
| | | (49.81) | (14.89) | (11.71) | (32.89) | (17.48) |
| | Total | | 1361628 | 19418442 | 1224809 | 877622 |
| | | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) |

Note: Figures in brackets are percentage to all establishments/workers in their respective category


3.5 TYPE OF OWNERSHIP

The distribution of agricultural establishments by their type of ownership (i.e. Govt./PSU and

Agricultural establishments


Private Ownership comprising Proprietary, Partnership, Company, SHG, Co-operative, NPI and Others) by location together with employment therein is given in **Table 3.3**.

It is observed that bulk 12.85 million (97.88%) of agricultural establishments were under Private Proprietary Ownership which accounted for about 22.17 million (96.87%) workers at the all India level. About 1.42% establishments were owned by 'Private Others' employing about 1.77% of the total workers and the share of Government/PSU in agricultural establishments was only 0.35% employing 0.49% of total workers. Similar trend was observed in both rural and urban areas.

Table 3.3: Distribution of Agricultural Establishments and Employment therein by type of ownership
(Figures in Absolute number)

| Type of ownership | Number of establishments | | | Number of workers | | |
|-----------------------------|------------------------------------|-----------------------------------|------------------------------------|------------------------------------|-----------------------------------|------------------------------------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| Govt./PSU | 40317 (0.33) | 5173 (0.49) | 45490 (0.35) | 85528 (0.4) | 26297 (1.44) | 111825 (0.49) |
| PRIVATE | | | | | | |
| Proprietary | 11834222 (97.92) | 1019286 (97.41) | 12853508 (97.88) | 20437388 (97.05) | 1729873 (94.78) | 22167261 (96.87) |
| Partnership | 16521 (0.14) | 3280 (0.31) | 19801 (0.15) | 54571 (0.26) | 16580 (0.9) | 71151 (0.31) |
| Company | 3469 (0.03) | 483 (0.04) | 3952 (0.03) | 29716 (0.14) | 3946 (0.21) | 33662 (0.15) |
| Self Help Group(SHG) | 9343 (0.08) | 559 (0.05) | 9902 (0.07) | 58253 (0.27) | 2192 (0.12) | 60445 (0.26) |
| Co-operative | 5136 (0.04) | 524 (0.05) | 5660 (0.04) | 14025 (0.07) | 3553 (0.19) | 17578 (0.08) |
| Non-Profit Institution(NPI) | 5352 (0.04) | 914 (0.08) | 6266 (0.05) | 12199 (0.06) | 3357 (0.18) | 15556 (0.07) |
| Others | 170849 (1.41) | 16145 (1.54) | 186994 (1.42) | 365640 (1.74) | 39383 (2.16) | 405023 (1.77) |
| Total | 12085209 (100.00) | 1046364 (100.00) | 13131573 (100.00) | 21057320 (100.00) | 1825181 (100.00) | 22882501 (100.00) |

Note: Figures in brackets are percentage to all establishments/workers in their respective category


3.5.1 Selected Characteristics of Agricultural Establishments under Proprietary Ownership

The majority of agricultural establishments under proprietary ownership i.e. 11.83 million (92%) were in rural areas employing about 20.44 million workers (92.2%) whereas the remaining about 1.02 million establishments (8%) were in urban areas which employed about 1.73 million (7.8%) workers. The average employment in the agricultural establishments was 1.72 persons per establishment. This distribution was 1.73 in rural areas and 1.7 in urban areas. Proprietary agricultural establishments under male, female and others ownership were 10.05 million (78.19%), 2.76 million (21.49%) and 0.04 million (0.32%) respectively that employed 18.02 million (81.3%), 4.05 million (18.29%) and 0.09 million (0.42%) workers at the all India level. Similar trend was observed in rural areas where the distribution of male, female and others ownership were 9.34 million (78.95%), 2.45 million (20.73%) and .038million (0.33%) whereas in urban areas the same distribution was about 0.71 million (69.40%), 0.31million (30.31%) and 0.002 million (0.29%).

At the all India level the average employment under male, female and other ownership were 1.79, 1.47 and 2.23 persons per establishment respectively. In the rural areas, the average employment of persons per establishment under male, female and other ownership were 1.79, 1.48 and 2.22 respectively whereas this distribution in urban areas were 1.85, 1.33 and 2.4 respectively.

Percentage distribution of the proprietary establishments by sex of the owner


Agricultural establishments

**Table 3.4: Establishments and employment in proprietary establishments by sex of the owner
(Figures in absolute number)**

| Ownership | Number of establishments | | | Number of workers | | |
|---------------|--------------------------|-----------------|-----------------|-------------------|-----------------|-----------------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| Male Owners | 9342670 | 707430 | 10050100 | 16709863 | 1311080 | 18020943 |
| | (78.95) | (69.40) | (78.19) | (81.76) | (75.79) | (81.30) |
| Female Owners | 2452819 | 308948 | 2761767 | 3641531 | 411819 | 4053350 |
| | (20.73) | (30.31) | (21.49) | (17.82) | (23.81) | (18.29) |
| Other Owners | 38733 | 2908 | 41641 | 85994 | 6974 | 92968 |
| | (0.33) | (0.29) | (0.32) | (0.42) | (0.40) | (0.42) |
| TOTAL | 11834222 | 1019286 | 12853508 | 20437388 | 1729873 | 22167261 |
| | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) |

Note: Figures in brackets are percentage to all establishments/workers in their respective category.

3.6 SOCIAL GROUP OF OWNERS

In rural India, the social group 'Others' (i.e. other than SC/ST/OBC) owned 34% of agricultural establishments (**Table 3.5**) where 33.8% of the total agricultural establishments' work force were engaged. Whereas the 'Others' group of Urban India owned 30.4% of these establishments with 32.5% employment therein. The share of social group 'Others' in both agricultural establishments and employment therein was 33.7%.

The SC and ST owners together owned 20.8% of the total agricultural establishments where 20.7% of the workers were engaged. This distribution was 21.3% establishments employing 21.2% of workers and 14.6% establishments employing 14.4% of workers for rural and urban areas respectively.


Majority of proprietary agricultural establishments were owned by OBC owners with figures of 45.6% of total agricultural establishments having the employment share of 45.7%. In urban areas, 55.0% establishments were under OBCs' ownership that employed 53.1% of the workers. The share of OBC ownership of proprietary agricultural establishments in rural areas was 44.7% employing 45.1% of the workers.

Table 3.5: Establishments and employment in proprietary agricultural Establishments by sector and social group of the owner

| Ownership | Number of establishments | | | Number of workers | | |
|--------------|--------------------------|-----------------|-----------------|-------------------|-----------------|-----------------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| SC | 1453959 | 108168 | 1562127 | 2406131 | 177454 | 2583585 |
| | (12.3) | (10.6) | (12.2) | (11.8) | (10.3) | (11.7) |
| ST | 1060470 | 40310 | 1100780 | 1919009 | 70402 | 1989411 |
| | (9.0) | (4.0) | (8.6) | (9.4) | (4.1) | (9.0) |
| OBC | 5295029 | 560602 | 5855631 | 9214496 | 919367 | 10133863 |
| | (44.7) | (55.0) | (45.6) | (45.1) | (53.1) | (45.7) |
| OTHERS | 4024764 | 310206 | 4334970 | 6897752 | 562650 | 7460402 |
| | (34.0) | (30.4) | (33.7) | (33.8) | (32.5) | (33.7) |
| TOTAL | 11834222 | 1019286 | 12853508 | 20437388 | 1729873 | 22167261 |
| | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) |

Note: Figures in brackets are percentage to all establishments/workers in their respective category.

Agricultural establishments


3.7 RELIGION OF OWNERS

At the all India level Hindus owned 80.57% of the agricultural establishments (**Table 3.6**) which employed 80.74% of the workforce. This distribution was 81.34% establishments employing 81.47% of workers and 71.67% establishments employing 72.13% of workers for rural and urban areas respectively.

In rural India, the Muslim owners owned 6.37% of agricultural establishments where 6.22% of the total agricultural establishments' work force was engaged whereas the Muslim owners of Urban India owned 12.72% of these establishments with 11.88% employment therein. The Muslim owners owned 6.87% of establishments at the all India level with an employment share of 6.67%.

Proprietary owners with religion as others owned 6.27% of the establishments at the all India level with 6.3% and 5.92% ownership in rural and urban areas respectively. The employment share for these establishments were 6.61%, 6.6% and 6.74% respectively.

A total of 6.29% of the establishments at the all India level were owned by owners who practiced Christianity, Sikhism, Jainism and Buddhism where 5.98% of the workforce was engaged.


Agricultural establishments

Table 3.6: Establishments and employment in proprietary agricultural Establishments by sector and religion of the owner

| Ownership | Number of establishments | | | Number of workers | | |
|------------------|--------------------------|---------|----------|-------------------|---------|----------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| Hindu | 9626092 | 730497 | 10356589 | 16650655 | 1247702 | 17898357 |
| | (81.34) | (71.67) | (80.57) | (81.47) | (72.13) | (80.74) |
| Islam | 753908 | 129634 | 883542 | 1272084 | 205571 | 1477655 |
| | (6.37) | (12.72) | (6.87) | (6.22) | (11.88) | (6.67) |
| Christian | 373844 | 79783 | 453627 | 578999 | 123353 | 702352 |
| | (3.16) | (7.83) | (3.53) | (2.83) | (7.13) | (3.17) |
| Sikh | 256946 | 13565 | 270511 | 458600 | 26959 | 485559 |
| | (2.17) | (1.33) | (2.10) | (2.24) | (1.56) | (2.19) |
| Buddhist | 34548 | 2243 | 36791 | 54144 | 3485 | 57629 |
| | (0.29) | (0.22) | (0.29) | (0.26) | (0.20) | (0.26) |
| Parsi | 1867 | 133 | 2000 | 3122 | 300 | 3422 |
| | (0.02) | (0.01) | (0.02) | (0.02) | (0.02) | (0.02) |
| Jain | 41465 | 3084 | 44549 | 70379 | 5957 | 76336 |
| | (0.35) | 0.30 | (0.35) | 0.34 | 0.34 | (0.34) |
| Others | 745552 | 60347 | 805899 | 1349405 | 116546 | 1465951 |
| | (6.30) | (5.92) | (6.27) | (6.60) | (6.74) | (6.61) |

Note: Figures in brackets are percentage to all establishments/workers in their respective category.

The percentage distribution of proprietary establishments for all India and their share in employment therein is shown in the following pie-charts:


3.8 NATURE OF OPERATION

Perennial establishments in the agricultural establishments accounted for 85.5 % of the establishments and 84.9% of the employment with an average employment of 1.73 persons per establishment at the all India level. About 10.26 million establishments, accounting 84.9% of the rural establishments of agricultural establishments, were perennial which employed 17.74 million workers. The distribution of Establishments and Employment in agricultural establishments by nature of operation: All India is given in **Table 3.7**.

Table 3.7: Distribution of agricultural establishments and employment therein by sector and nature of operation

| Nature of operation | Number of establishments | | | Number of workers | | |
|---------------------|--------------------------|-----------------|-----------------|-------------------|-----------------|-----------------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| Perennial | 10257104 | 964868 | 11221972 | 17743088 | 1690185 | 19433273 |
| | (84.9) | (92.2) | (85.5) | (84.3) | (92.6) | (84.9) |
| Seasonal | 1647590 | 65051 | 1712641 | 3026145 | 113503 | 3139648 |
| | (13.6) | (6.2) | (13.0) | (14.4) | (6.2) | (13.7) |
| Casual | 180515 | 16445 | 196960 | 288087 | 21493 | 309580 |
| | (1.5) | (1.6) | (1.5) | (1.4) | (1.2) | (1.4) |
| Total | 12085209 | 1046364 | 13131573 | 21057320 | 1825181 | 22882501 |
| | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) | (100.00) |

Note: Figures in brackets are percentage to all establishments/workers in their respective category.


3.9 PREMISES STATUS

It has been observed that 68.24% of the agricultural establishments numbering 8.96 million operated from inside households (**Table 3.8**). Out of them 92.6 % were located in the rural areas and the rest in urban areas. About 2.42 million agricultural establishments were situated outside household without fixed structure with a concentration of 91.4% in the rural areas. This included the herdsmen, fishermen, etc. engaged in various activities of agricultural establishments. About 13.33% of the agricultural establishments in India operated from outside household with fixed structure. In rural India, 13.02 % establishments were operating from outside household with fixed structure whereas in urban India this figure was 17.0%.

Table 3.8: Distribution of agricultural establishments by sector and premises status

| Premises status | Number of establishments | | | | |
|------------------------------------|--------------------------|--------------|----------------|-------------|-----------------|
| | Rural | % share | Urban | % share | Combined |
| Outside HH with fixed structure | 1572906 | 89.84 | 177855 | 10.16 | 1750761 |
| | (13.02) | | (17.0) | | (13.33) |
| Outside HH without fixed structure | 2211957 | 91.42 | 207729 | 8.58 | 2419686 |
| | (18.3) | | (19.85) | | (18.43) |
| Inside HH | 8300346 | 92.63 | 660780 | 7.37 | 8961126 |
| | (68.68) | | (63.15) | | (68.24) |
| Total | 12085209 | 92.03 | 1046364 | 7.97 | 13131573 |
| | (100) | | (100) | | (100) |

Note: Figures in brackets are percentage to all establishments in their respective category


3.10 MAJOR SOURCE OF FINANCE

A total of 11.37 million establishments of the agricultural establishments were self-financed with a concentration of 91.89% in the rural areas (**Table 3.9**). In rural India, 86.5% of the agricultural


Agricultural establishments

establishments were self-financed whereas this figure was 88.2% in urban India. Donations/Transfers from other agencies was the next major source of finance with a share of 9.0 %. Financial assistance from Govt sources and borrowing from financial institutions as major source of finance were 2.1% and 1.1% respectively at the All India level.

Table 3.9: Distribution of Agricultural Establishments by Establishments and Major Source of Finance

| Major Source of Finance | Number of establishments | | | | |
|-------------------------------------------------|---------------------------------|--------------|--------------------------------|-------------|---------------------------------|
| | Rural | % Share | Urban | % Share | Combined |
| Self-finance | 10454167 (86.5) | 91.89 | 922468 (88.2) | 8.11 | 11376635 (86.6) |
| Financial Assistance from Govt. sources | 259294 (2.1) | 93.5 | 18024 (1.7) | 6.5 | 277318 (2.1) |
| Borrowing from financial institutions | 130690 (1.1) | 92.52 | 10566 (1.0) | 7.48 | 141256 (1.1) |
| Borrowing from Non-institutions / Money Lenders | 58218 (0.5) | 88.82 | 7326 (0.7) | 11.18 | 65544 (0.5) |
| Loan from Self Help Group | 81273 (0.7) | 95.12 | 4171 (0.4) | 4.88 | 85444 (0.7) |
| Donations / Transfers from other agencies | 1101567 (9.1) | 92.93 | 83809 (8.0) | 7.07 | 1185376 (9.0) |
| TOTAL | 12085209 (100) | 92.03 | 1046364 (100) | 7.97 | 13131573 (100) |

Note: Figures in brackets are percentage to all establishments in their respective category


3.11 ESTABLISHMENTS BY SIZE -CLASS OF TOTAL EMPLOYMENT

Indian agricultural establishments have their employment in the range 1-5 for about 98.6% establishments whereas the establishments employing less than 10 workers is about 99.64% of the total of establishments (**Table 3.10**). The details of distribution of establishments in various employment class and by Broad activity is as below:

Table 3.10: Broad Activity wise distribution of agricultural establishments in different employment class

| Broad Activity | 1 - 5 | 6-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-99 | 100-199 | 200-499 | 500 or more | All Classes |
|----------------------------------------------------------------------------|-----------------------------------|---------------------------------|--------------------------------|-------------------------------|-------------------------------|------------------------------|-------------------------------|------------------------------|------------------------------|-----------------------------|-----------------------------------|
| Activities relating to agriculture other than crop production & plantation | 606642 (4.69) | 29798 (21.81) | 2454 (7.53) | 707 (23.10) | 583 (17.86) | 268 (35.26) | 869 (11.46) | 83 (26.35) | 56 (49.12) | 19 (35.19) | 641479 (4.89) |
| Livestock | 11265421 (87.01) | 86214 (63.09) | 27722 (85.01) | 1924 (62.88) | 2370 (72.59) | 349 (45.92) | 6076 (80.14) | 188 (59.68) | 34 (29.82) | 28 (51.85) | 11390326 (86.74) |
| Forestry and Logging | 592225 (4.57) | 9156 (6.70) | 586 (1.80) | 135 (4.41) | 116 (3.55) | 50 (6.58) | 159 (2.10) | 27 (8.57) | 12 (10.53) | 1 (1.85) | 602467 (4.59) |
| Fishing and aqua culture | 482873 (3.73) | 11484 (8.40) | 1848 (5.67) | 294 (9.61) | 196 (6.00) | 93 (12.24) | 478 (6.30) | 17 (5.40) | 12 (10.53) | 6 (11.11) | 497301 (3.79) |
| Agricultural Activities | 12947161 (100.0) | 136652 (100.0) | 32610 (100.0) | 3060 (100.0) | 3265 (100.0) | 760 (100.0) | 7582 (100.0) | 315 (100.0) | 114 (100.0) | 54 (100.0) | 13131573 (100.0) |
| % | ((98.6)) | ((1.04)) | ((0.25)) | ((0.02)) | ((0.02)) | ((0.006)) | ((0.06)) | ((0.002)) | ((0.0)) | ((0.0)) | |

Note: i) Figures in brackets are percentage to all establishments in their respective category
ii) Figures in double brackets are percentage to total establishments
iii) Percentage total may not tally due to rounding off


3.12 INTER-STATE COMPARISON

State/UT-wise distribution of agricultural establishments by their type and location has been given in **Tables 3.11(A) and 3.11(B)**. It is revealed that Gujarat had the maximum number of agricultural establishments (1.75 million) constituting 13.36% of all agricultural establishments in the country. It is followed by Tamil Nadu (13.31%), Maharashtra (12.12%), Andhra Pradesh(11.13%) and Uttar Pradesh (11.01%)

For the number own account establishments under agricultural establishments, the maximum share was in Gujarat (13.28%), followed by Maharashtra (12.8%) and Tamil Nadu (11.69%). However in case of agricultural establishments with at least one hired worker, the maximum number was found in the state of Tamil Nadu constituting 27.97% followed by Gujarat (14.09%) and Andhra Pradesh (8.58%).

Considering the establishments wise break up of agricultural establishments, in rural areas maximum number of agricultural establishments was located in Gujarat (1.68 million) whereas Kerala had the highest number of agricultural establishments (0.3 million) in urban areas.

Agricultural establishments

Table 3.11 (A): State/UT wise distribution of Agricultural establishments by sector and type of establishment

| State/UT | Rural | | | Urban | | | Combined | | |
|-------------------|-----------------------|-------------------------------|----------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|----------|
| | Without Hired Workers | With atleast One Hired Worker | Total | Without Hired Workers | With atleast One Hired Worker | Total | Without Hired Workers | With atleast One Hired Worker | Total |
| Jammu & Kashmir | 11479 | 1914 | 13393 | 2539 | 698 | 3237 | 14018 | 2612 | 16630 |
| Himachal Pradesh | 30033 | 771 | 30804 | 1199 | 53 | 1252 | 31232 | 824 | 32056 |
| Punjab | 207362 | 50031 | 257393 | 13382 | 6687 | 20069 | 220744 | 56718 | 277462 |
| Chandigarh | 327 | 61 | 388 | 699 | 128 | 827 | 1026 | 189 | 1215 |
| Uttarakhand | 38214 | 2897 | 41111 | 3418 | 473 | 3891 | 41632 | 3370 | 45002 |
| Haryana | 222223 | 14650 | 236873 | 14150 | 3210 | 17360 | 236373 | 17860 | 254233 |
| Delhi | 825 | 319 | 1144 | 3560 | 2304 | 5864 | 4385 | 2623 | 7008 |
| Rajasthan | 562740 | 35568 | 598308 | 22684 | 3202 | 25886 | 585424 | 38770 | 624194 |
| Uttar Pradesh | 1273864 | 93338 | 1367202 | 61794 | 16341 | 78135 | 1335658 | 109679 | 1445337 |
| Bihar | 64597 | 12541 | 77138 | 6015 | 2175 | 8190 | 70612 | 14716 | 85328 |
| Sikkim | 3976 | 116 | 4092 | 248 | 13 | 261 | 4224 | 129 | 4353 |
| Arunachal Pradesh | 161 | 74 | 235 | 32 | 53 | 85 | 193 | 127 | 320 |
| Nagaland | 1180 | 259 | 1439 | 154 | 31 | 185 | 1334 | 290 | 1624 |
| Manipur | 24080 | 1421 | 25501 | 4087 | 365 | 4452 | 28167 | 1786 | 29953 |
| Mizoram | 2224 | 1243 | 3467 | 6812 | 1752 | 8564 | 9036 | 2995 | 12031 |
| Tripura | 16615 | 553 | 17168 | 2390 | 239 | 2629 | 19005 | 792 | 19797 |
| Meghalaya | 4924 | 1685 | 6609 | 593 | 144 | 737 | 5517 | 1829 | 7346 |
| Assam | 184299 | 22959 | 207258 | 13698 | 2076 | 15774 | 197997 | 25035 | 223032 |
| West Bengal | 552106 | 29623 | 581729 | 46594 | 7513 | 54107 | 598700 | 37136 | 635836 |
| Jharkhand | 15619 | 15523 | 31142 | 2126 | 1558 | 3684 | 17745 | 17081 | 34826 |
| Odisha | 332289 | 23373 | 355662 | 17424 | 2600 | 20024 | 349713 | 25973 | 375686 |
| Chhattisgarh | 202288 | 12711 | 214999 | 4052 | 1381 | 5433 | 206340 | 14092 | 220432 |
| Madhya Pradesh | 144952 | 34016 | 178968 | 11922 | 3219 | 15141 | 156874 | 37235 | 194109 |
| Gujarat | 1513607 | 170029 | 1683636 | 57341 | 13488 | 70829 | 1570948 | 183517 | 1754465 |
| Daman & Diu | 15 | 421 | 436 | 190 | 158 | 348 | 205 | 579 | 784 |
| D & N Haveli | 1 | 1 | 2 | 32 | 55 | 87 | 33 | 56 | 89 |
| Maharashtra | 1454537 | 68313 | 1522850 | 59044 | 9867 | 68911 | 1513581 | 78180 | 1591761 |
| Karnataka | 589437 | 78954 | 668391 | 17414 | 5883 | 23297 | 606851 | 84837 | 691688 |
| Goa | 2836 | 293 | 3129 | 2226 | 364 | 2590 | 5062 | 657 | 5719 |
| Lakshadweep | 7 | 77 | 84 | 116 | 102 | 218 | 123 | 179 | 302 |
| Kerala | 670373 | 20841 | 691214 | 287943 | 11762 | 299705 | 958316 | 32603 | 990919 |
| Tamil Nadu | 1227862 | 302678 | 1530540 | 155150 | 61515 | 216665 | 1383012 | 364193 | 1747205 |
| Puducherry | 3303 | 664 | 3967 | 1905 | 981 | 2886 | 5208 | 1645 | 6853 |
| A & N islands | 4085 | 387 | 4472 | 627 | 54 | 681 | 4712 | 441 | 5153 |
| Telangana | 287646 | 29231 | 316877 | 7933 | 2549 | 10482 | 295579 | 31780 | 327359 |
| Andhra Pradesh | 1304079 | 103509 | 1407588 | 45624 | 8254 | 53878 | 1349703 | 111763 | 1461466 |
| All India | 10954165 | 1131044 | 12085209 | 875117 | 171247 | 1046364 | 11829282 | 1302291 | 13131573 |

Agricultural establishments

Table 3.11 (B): State/UT wise percentage distribution of Agricultural establishments by sector and type of establishment

| State/UT | Rural | | | Urban | | | Combined | | |
|-------------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|---------------|
| | Without Hired Workers | With atleast One Hired Worker | Total | Without Hired Workers | With atleast One Hired Worker | Total | Without Hired Workers | With atleast One Hired Worker | Total |
| Jammu & Kashmir | 0.10 | 0.17 | 0.11 | 0.29 | 0.41 | 0.31 | 0.12 | 0.20 | 0.13 |
| Himachal Pradesh | 0.27 | 0.07 | 0.25 | 0.14 | 0.03 | 0.12 | 0.26 | 0.06 | 0.24 |
| Punjab | 1.89 | 4.42 | 2.13 | 1.53 | 3.90 | 1.92 | 1.87 | 4.36 | 2.11 |
| Chandigarh | 0.00 | 0.01 | 0.00 | 0.08 | 0.07 | 0.08 | 0.01 | 0.01 | 0.01 |
| Uttarakhand | 0.35 | 0.26 | 0.34 | 0.39 | 0.28 | 0.37 | 0.35 | 0.26 | 0.34 |
| Haryana | 2.03 | 1.30 | 1.96 | 1.62 | 1.87 | 1.66 | 2.00 | 1.37 | 1.94 |
| Delhi | 0.01 | 0.03 | 0.01 | 0.41 | 1.35 | 0.56 | 0.04 | 0.20 | 0.05 |
| Rajasthan | 5.14 | 3.14 | 4.95 | 2.59 | 1.87 | 2.47 | 4.95 | 2.98 | 4.75 |
| Uttar Pradesh | 11.63 | 8.25 | 11.31 | 7.06 | 9.54 | 7.47 | 11.29 | 8.42 | 11.01 |
| Bihar | 0.59 | 1.11 | 0.64 | 0.69 | 1.27 | 0.78 | 0.60 | 1.13 | 0.65 |
| Sikkim | 0.04 | 0.01 | 0.03 | 0.03 | 0.01 | 0.02 | 0.04 | 0.01 | 0.03 |
| Arunachal Pradesh | 0.00 | 0.01 | 0.00 | 0.00 | 0.03 | 0.01 | 0.00 | 0.01 | 0.00 |
| Nagaland | 0.01 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.01 | 0.02 | 0.01 |
| Manipur | 0.22 | 0.13 | 0.21 | 0.47 | 0.21 | 0.43 | 0.24 | 0.14 | 0.23 |
| Mizoram | 0.02 | 0.11 | 0.03 | 0.78 | 1.02 | 0.82 | 0.08 | 0.23 | 0.09 |
| Tripura | 0.15 | 0.05 | 0.14 | 0.27 | 0.14 | 0.25 | 0.16 | 0.06 | 0.15 |
| Meghalaya | 0.04 | 0.15 | 0.05 | 0.07 | 0.08 | 0.07 | 0.05 | 0.14 | 0.06 |
| Assam | 1.68 | 2.03 | 1.71 | 1.57 | 1.21 | 1.51 | 1.67 | 1.92 | 1.70 |
| West Bengal | 5.04 | 2.62 | 4.81 | 5.32 | 4.39 | 5.17 | 5.06 | 2.85 | 4.84 |
| Jharkhand | 0.14 | 1.37 | 0.26 | 0.24 | 0.91 | 0.35 | 0.15 | 1.31 | 0.27 |
| Odisha | 3.03 | 2.07 | 2.94 | 1.99 | 1.52 | 1.91 | 2.96 | 1.99 | 2.86 |
| Chhattisgarh | 1.85 | 1.12 | 1.78 | 0.46 | 0.81 | 0.52 | 1.74 | 1.08 | 1.68 |
| Madhya Pradesh | 1.32 | 3.01 | 1.48 | 1.36 | 1.88 | 1.45 | 1.33 | 2.86 | 1.48 |
| Gujarat | 13.82 | 15.03 | 13.93 | 6.55 | 7.88 | 6.77 | 13.28 | 14.09 | 13.36 |
| Daman & Diu | 0.00 | 0.04 | 0.00 | 0.02 | 0.09 | 0.03 | 0.00 | 0.04 | 0.01 |
| D & N Haveli | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.01 | 0.00 | 0.00 | 0.00 |
| Maharashtra | 13.28 | 6.04 | 12.60 | 6.75 | 5.76 | 6.59 | 12.80 | 6.00 | 12.12 |
| Karnataka | 5.38 | 6.98 | 5.53 | 1.99 | 3.44 | 2.23 | 5.13 | 6.51 | 5.27 |
| Goa | 0.03 | 0.03 | 0.03 | 0.25 | 0.21 | 0.25 | 0.04 | 0.05 | 0.04 |
| Lakshadweep | 0.00 | 0.01 | 0.00 | 0.01 | 0.06 | 0.02 | 0.00 | 0.01 | 0.00 |
| Kerala | 6.12 | 1.84 | 5.72 | 32.90 | 6.87 | 28.64 | 8.10 | 2.50 | 7.55 |
| Tamil Nadu | 11.21 | 26.76 | 12.66 | 17.73 | 35.92 | 20.71 | 11.69 | 27.97 | 13.31 |
| Puducherry | 0.03 | 0.06 | 0.03 | 0.22 | 0.57 | 0.28 | 0.04 | 0.13 | 0.05 |
| A & N islands | 0.04 | 0.03 | 0.04 | 0.07 | 0.03 | 0.07 | 0.04 | 0.03 | 0.04 |
| Telangana | 2.63 | 2.58 | 2.62 | 0.91 | 1.49 | 1.00 | 2.50 | 2.44 | 2.49 |
| Andhra Pradesh | 11.90 | 9.15 | 11.65 | 5.21 | 4.82 | 5.15 | 11.41 | 8.58 | 11.13 |
| All India | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |

Among the broad activities constituting the agricultural establishments (**Tables 3.12 (A) & (B)**), Uttar Pradesh with 18.69% (0.12 million) of total establishments engaged in activities relating to

Agricultural establishments

agriculture other than crop production & plantation was at the top followed by Maharashtra 13.4%(0.08 million) and Karnataka 10.87% (0.07 million).

Majority of agricultural establishments were engaged in livestock with Gujarat at the top among the States/UTs with 1.68 million (14.75%) establishments engaged in livestock followed by Tamil Nadu 1.64 million (14.13%) and Maharashtra 1.46 million (12.85%).

Out of the total 0.62 million establishments engaged in forestry and logging, the top three States in terms of number of establishments were Chhattisgarh (34.42%), Odisha(30.82%) and Andhra Pradesh (8.44%).

A total of about 0.5 million establishments were engaged in fishery and aquaculture. Andhra Pradesh with about 0.12 million (23.32%) was at the top followed by West Bengal (14.38%) and Kerala (11.19%).

Agricultural establishments

Table 3.12(A): State/UT wise distribution of Agricultural Establishments by Broad Activity

| State/UT | Activities relating to agriculture other than crop production & plantation | Livestock | Forestry and Logging | Fishing and aqua culture | TOTAL |
|-------------------|----------------------------------------------------------------------------|-----------------|----------------------|--------------------------|-----------------|
| Jammu & Kashmir | 945 | 14227 | 478 | 980 | 16630 |
| Himachal Pradesh | 1442 | 28776 | 578 | 1260 | 32056 |
| Punjab | 13152 | 261449 | 2570 | 291 | 277462 |
| Chandigarh | 5 | 1192 | 9 | 9 | 1215 |
| Uttarakhand | 952 | 43146 | 744 | 160 | 45002 |
| Haryana | 13669 | 240016 | 356 | 192 | 254233 |
| Delhi | 235 | 6625 | 100 | 48 | 7008 |
| Rajasthan | 36471 | 582484 | 4759 | 480 | 624194 |
| Uttar Pradesh | 119903 | 1311875 | 4965 | 8594 | 1445337 |
| Bihar | 6953 | 70759 | 3588 | 4028 | 85328 |
| Sikkim | 24 | 4241 | 86 | 2 | 4353 |
| Arunachal Pradesh | 28 | 231 | 45 | 16 | 320 |
| Nagaland | 65 | 1023 | 410 | 126 | 1624 |
| Manipur | 1953 | 12768 | 4176 | 11056 | 29953 |
| Mizoram | 12 | 11987 | 14 | 18 | 12031 |
| Tripura | 692 | 14566 | 2121 | 2418 | 19797 |
| Meghalaya | 410 | 5360 | 1032 | 544 | 7346 |
| Assam | 29982 | 127483 | 14470 | 51097 | 223032 |
| West Bengal | 43214 | 505896 | 15210 | 71516 | 635836 |
| Jharkhand | 8990 | 23858 | 1454 | 524 | 34826 |
| Odisha | 9216 | 130111 | 185677 | 50682 | 375686 |
| Chhattisgarh | 1901 | 9872 | 207350 | 1309 | 220432 |
| Madhya Pradesh | 21224 | 151010 | 17372 | 4503 | 194109 |
| Gujarat | 51043 | 1680089 | 8885 | 14448 | 1754465 |
| Daman & Diu | 3 | 8 | 0 | 773 | 784 |
| D & N Haveli | 44 | 44 | 1 | 0 | 89 |
| Maharashtra | 85972 | 1464056 | 7200 | 34533 | 1591761 |
| Karnataka | 69748 | 612227 | 3520 | 6193 | 691688 |
| Goa | 63 | 2014 | 1 | 3641 | 5719 |
| Lakshadweep | 6 | 45 | 0 | 251 | 302 |
| Kerala | 8341 | 921338 | 5608 | 55632 | 990919 |
| Tamil Nadu | 51577 | 1643870 | 15277 | 36481 | 1747205 |
| Puducherry | 220 | 3836 | 33 | 2764 | 6853 |
| A & N islands | 3032 | 323 | 39 | 1759 | 5153 |
| Telangana | 28360 | 240470 | 43505 | 15024 | 327359 |
| Andhra Pradesh | 31632 | 1263051 | 50834 | 115949 | 1461466 |
| All India | 641479 | 11390326 | 602467 | 497301 | 13131573 |

Agricultural establishments

Table 3.12(B): State/UT wise percentage distribution of Agricultural Establishments by Broad Activity

| State/UT | Activities relating to agriculture other than crop production & plantation | Livestock | Forestry and Logging | Fishing and aqua culture | TOTAL |
|-------------------|----------------------------------------------------------------------------|---------------|----------------------|--------------------------|---------------|
| Jammu & Kashmir | 0.15 | 0.12 | 0.08 | 0.20 | 0.13 |
| Himachal Pradesh | 0.22 | 0.25 | 0.10 | 0.25 | 0.24 |
| Punjab | 2.05 | 2.30 | 0.43 | 0.06 | 2.11 |
| Chandigarh | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 |
| Uttarakhand | 0.15 | 0.38 | 0.12 | 0.03 | 0.34 |
| Haryana | 2.13 | 2.11 | 0.06 | 0.04 | 1.94 |
| Delhi | 0.04 | 0.06 | 0.02 | 0.01 | 0.05 |
| Rajasthan | 5.69 | 5.11 | 0.79 | 0.10 | 4.75 |
| Uttar Pradesh | 18.69 | 11.52 | 0.82 | 1.73 | 11.01 |
| Bihar | 1.08 | 0.62 | 0.60 | 0.81 | 0.65 |
| Sikkim | 0.00 | 0.04 | 0.01 | 0.00 | 0.03 |
| Arunachal Pradesh | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 |
| Nagaland | 0.01 | 0.01 | 0.07 | 0.03 | 0.01 |
| Manipur | 0.30 | 0.11 | 0.69 | 2.22 | 0.23 |
| Mizoram | 0.00 | 0.11 | 0.00 | 0.00 | 0.09 |
| Tripura | 0.11 | 0.13 | 0.35 | 0.49 | 0.15 |
| Meghalaya | 0.06 | 0.05 | 0.17 | 0.11 | 0.06 |
| Assam | 4.67 | 1.12 | 2.40 | 10.27 | 1.70 |
| West Bengal | 6.74 | 4.44 | 2.52 | 14.38 | 4.84 |
| Jharkhand | 1.40 | 0.21 | 0.24 | 0.11 | 0.27 |
| Odisha | 1.44 | 1.14 | 30.82 | 10.19 | 2.86 |
| Chhattisgarh | 0.30 | 0.09 | 34.42 | 0.26 | 1.68 |
| Madhya Pradesh | 3.31 | 1.33 | 2.88 | 0.91 | 1.48 |
| Gujarat | 7.96 | 14.75 | 1.47 | 2.91 | 13.36 |
| Daman & Diu | 0.00 | 0.00 | 0.00 | 0.16 | 0.01 |
| D & N Haveli | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 |
| Maharashtra | 13.40 | 12.85 | 1.20 | 6.94 | 12.12 |
| Karnataka | 10.87 | 5.37 | 0.58 | 1.25 | 5.27 |
| Goa | 0.01 | 0.02 | 0.00 | 0.73 | 0.04 |
| Lakshadweep | 0.00 | 0.00 | 0.00 | 0.05 | 0.00 |
| Kerala | 1.30 | 8.09 | 0.93 | 11.19 | 7.55 |
| Tamil Nadu | 8.04 | 14.43 | 2.54 | 7.34 | 13.31 |
| Puducherry | 0.03 | 0.03 | 0.01 | 0.56 | 0.05 |
| A & N islands | 0.47 | 0.00 | 0.01 | 0.35 | 0.04 |
| Telangana | 4.42 | 2.11 | 7.22 | 3.02 | 2.49 |
| Andhra Pradesh | 4.93 | 11.09 | 8.44 | 23.32 | 11.13 |
| All India | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |

The State/UT wise distribution of employment in the agricultural establishments (**Tables 3.13 (A) & (B)**) reveal that Gujarat leads in providing employment in agricultural establishments with 3.41 million workers constituting 14.92% of the total employment in agricultural establishments. The other States with more than 10% share in total employment in agricultural

Agricultural establishments

establishments are Tamil Nadu (13.17%), Uttar Pradesh (11.89%), Maharashtra (11.53%) and Andhra Pradesh (10.63%). The details are given in **(Tables 3.13 (A) & (B))**.

For the employment in agricultural own account establishments, the maximum share was in respect of Gujarat (15.39%), followed by Uttar Pradesh (12.8%) and Maharashtra (12.46%). However in the case of agricultural establishments with at least one hired worker, the highest employment was found in the state of Tamil Nadu constituting 23.22% followed by Gujarat (12.72%) and Karnataka (10.55%).

Considering the wise break up of employment in agricultural establishments in rural areas, maximum employment was in respect of Gujarat (3.27 million) whereas Tamil Nadu had the highest number of workers (0.4 million) in urban areas.

As far as employment among the broad activities constituting the agricultural establishments **(Tables 3.14 (A) & (B))**, Karnataka with 21.75% (0.3 million) of total workers engaged in activities relating to agriculture other than crop production & plantation was at the top followed by Uttar Pradesh 12.94%(0.18 million) and Maharashtra 11.28% (0.15 million).

Majority of workers in agricultural establishments were engaged in livestock with Gujarat at the top among the States/UTs with 3.26 million (16.78%) of total workers engaged in livestock establishments followed by Tamil Nadu 2.79 million (14.37%) and Uttar Pradesh 2.52 million (12.98%).

Out of the total 1.22 million workers engaged in forestry and logging establishments, the top three States in terms of number of workers were Chhattisgarh (37.12%), Odisha (29.54%) and Telangana (7.93%).

About 0.88 million workers were engaged in fishery and aquaculture establishments. Andhra Pradesh with about 0.19 million workers (22.33%) was at the top followed by West Bengal (14.03%) and Tamil Nadu (11.71%).

Agricultural establishments

Table 3.13(A): State/UT wise distribution of Employment in Agricultural Establishments by sector and type of establishment

| State/UT | Rural | | | Urban | | | Combined | | |
|-------------------|-----------------------|-------------------------------|-----------------|-----------------------|-------------------------------|----------------|-----------------------|-------------------------------|-----------------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| Jammu & Kashmir | 20688 | 5852 | 26540 | 3703 | 3938 | 7641 | 24391 | 9790 | 34181 |
| Himachal Pradesh | 36879 | 2687 | 39566 | 1544 | 268 | 1812 | 38423 | 2955 | 41378 |
| Punjab | 324770 | 144518 | 469288 | 20535 | 22764 | 43299 | 345305 | 167282 | 512587 |
| Chandigarh | 362 | 159 | 521 | 1435 | 517 | 1952 | 1797 | 676 | 2473 |
| Uttarakhand | 56282 | 9734 | 66016 | 5076 | 2025 | 7101 | 61358 | 11759 | 73117 |
| Haryana | 311785 | 46424 | 358209 | 19957 | 13894 | 33851 | 331742 | 60318 | 392060 |
| Delhi | 1683 | 1078 | 2761 | 5977 | 7786 | 13763 | 7660 | 8864 | 16524 |
| Rajasthan | 967316 | 89350 | 1056666 | 38569 | 10441 | 49010 | 1005885 | 99791 | 1105676 |
| Uttar Pradesh | 2310971 | 252487 | 2563458 | 105148 | 52481 | 157629 | 2416119 | 304968 | 2721087 |
| Bihar | 95660 | 30328 | 125988 | 8216 | 6600 | 14816 | 103876 | 36928 | 140804 |
| Sikkim | 5888 | 295 | 6183 | 423 | 112 | 535 | 6311 | 407 | 6718 |
| Arunachal Pradesh | 266 | 370 | 636 | 48 | 531 | 579 | 314 | 901 | 1215 |
| Nagaland | 1925 | 951 | 2876 | 244 | 113 | 357 | 2169 | 1064 | 3233 |
| Manipur | 34772 | 4417 | 39189 | 6335 | 1362 | 7697 | 41107 | 5779 | 46886 |
| Mizoram | 3900 | 2687 | 6587 | 10848 | 3817 | 14665 | 14748 | 6504 | 21252 |
| Tripura | 22149 | 1552 | 23701 | 3367 | 797 | 4164 | 25516 | 2349 | 27865 |
| Meghalaya | 7047 | 6327 | 13374 | 1053 | 510 | 1563 | 8100 | 6837 | 14937 |
| Assam | 274252 | 79932 | 354184 | 20169 | 6516 | 26685 | 294421 | 86448 | 380869 |
| West Bengal | 765194 | 122498 | 887692 | 68492 | 31809 | 100301 | 833686 | 154307 | 987993 |
| Jharkhand | 23861 | 38643 | 62504 | 3256 | 4792 | 8048 | 27117 | 43435 | 70552 |
| Odisha | 593937 | 77654 | 671591 | 26327 | 9409 | 35736 | 620264 | 87063 | 707327 |
| Chhattisgarh | 436733 | 34485 | 471218 | 6893 | 5300 | 12193 | 443626 | 39785 | 483411 |
| Madhya Pradesh | 233301 | 83573 | 316874 | 22076 | 10262 | 32338 | 255377 | 93835 | 349212 |
| Gujarat | 2804975 | 464783 | 3269758 | 101066 | 44113 | 145179 | 2906041 | 508896 | 3414937 |
| Daman & Diu | 16 | 3434 | 3450 | 303 | 875 | 1178 | 319 | 4309 | 4628 |
| D & N Haveli | 2 | 2 | 4 | 58 | 115 | 173 | 60 | 117 | 177 |
| Maharashtra | 2265898 | 245964 | 2511862 | 87294 | 39493 | 126787 | 2353192 | 285457 | 2638649 |
| Karnataka | 895385 | 392540 | 1287925 | 23498 | 29695 | 53193 | 918883 | 422235 | 1341118 |
| Goa | 3567 | 1662 | 5229 | 2550 | 3070 | 5620 | 6117 | 4732 | 10849 |
| Lakshadweep | 10 | 319 | 329 | 442 | 673 | 1115 | 452 | 992 | 1444 |
| Kerala | 864830 | 76829 | 941659 | 344433 | 40510 | 384943 | 1209263 | 117339 | 1326602 |
| Tamil Nadu | 1843480 | 768501 | 2611981 | 242072 | 160648 | 402720 | 2085552 | 929149 | 3014701 |
| Puducherry | 4098 | 2896 | 6994 | 2603 | 4220 | 6823 | 6701 | 7116 | 13817 |
| A & N islands | 8021 | 1813 | 9834 | 1098 | 569 | 1667 | 9119 | 2382 | 11501 |
| Telangana | 418384 | 88859 | 507243 | 11173 | 11159 | 22332 | 429557 | 100018 | 529575 |
| Andhra Pradesh | 1982072 | 353358 | 2335430 | 65058 | 32658 | 97716 | 2047130 | 386016 | 2433146 |
| All India | 17620359 | 3436961 | 21057320 | 1261339 | 563842 | 1825181 | 18881698 | 4000803 | 22882501 |

Agricultural establishments

Table 3.13(B): State/UT wise percentage distribution of Employment in Agricultural Establishments by sector and type of establishment

| State/UT | Rural | | | Urban | | | Combined | | |
|-------------------|-----------------------|-------------------------------|------------|-----------------------|-------------------------------|------------|-----------------------|-------------------------------|------------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| Jammu & Kashmir | 0.12 | 0.17 | 0.13 | 0.29 | 0.7 | 0.42 | 0.13 | 0.24 | 0.15 |
| Himachal Pradesh | 0.21 | 0.08 | 0.19 | 0.12 | 0.05 | 0.1 | 0.2 | 0.07 | 0.18 |
| Punjab | 1.84 | 4.2 | 2.23 | 1.63 | 4.04 | 2.37 | 1.83 | 4.18 | 2.24 |
| Chandigarh | 0 | 0 | 0 | 0.11 | 0.09 | 0.11 | 0.01 | 0.02 | 0.01 |
| Uttarakhand | 0.32 | 0.28 | 0.31 | 0.4 | 0.36 | 0.39 | 0.32 | 0.29 | 0.32 |
| Haryana | 1.77 | 1.35 | 1.7 | 1.58 | 2.46 | 1.85 | 1.76 | 1.51 | 1.71 |
| Delhi | 0.01 | 0.03 | 0.01 | 0.47 | 1.38 | 0.75 | 0.04 | 0.22 | 0.07 |
| Rajasthan | 5.49 | 2.6 | 5.02 | 3.06 | 1.85 | 2.69 | 5.33 | 2.49 | 4.83 |
| Uttar Pradesh | 13.12 | 7.35 | 12.17 | 8.34 | 9.31 | 8.64 | 12.8 | 7.62 | 11.89 |
| Bihar | 0.54 | 0.88 | 0.6 | 0.65 | 1.17 | 0.81 | 0.55 | 0.92 | 0.62 |
| Sikkim | 0.03 | 0.01 | 0.03 | 0.03 | 0.02 | 0.03 | 0.03 | 0.01 | 0.03 |
| Arunachal Pradesh | 0 | 0.01 | 0 | 0 | 0.09 | 0.03 | 0 | 0.02 | 0.01 |
| Nagaland | 0.01 | 0.03 | 0.01 | 0.02 | 0.02 | 0.02 | 0.01 | 0.03 | 0.01 |
| Manipur | 0.2 | 0.13 | 0.19 | 0.5 | 0.24 | 0.42 | 0.22 | 0.14 | 0.2 |
| Mizoram | 0.02 | 0.08 | 0.03 | 0.86 | 0.68 | 0.8 | 0.08 | 0.16 | 0.09 |
| Tripura | 0.13 | 0.05 | 0.11 | 0.27 | 0.14 | 0.23 | 0.14 | 0.06 | 0.12 |
| Meghalaya | 0.04 | 0.18 | 0.06 | 0.08 | 0.09 | 0.09 | 0.04 | 0.17 | 0.07 |
| Assam | 1.56 | 2.33 | 1.68 | 1.6 | 1.16 | 1.46 | 1.56 | 2.16 | 1.66 |
| West Bengal | 4.34 | 3.56 | 4.22 | 5.43 | 5.64 | 5.5 | 4.42 | 3.86 | 4.32 |
| Jharkhand | 0.14 | 1.12 | 0.3 | 0.26 | 0.85 | 0.44 | 0.14 | 1.09 | 0.31 |
| Odisha | 3.37 | 2.26 | 3.19 | 2.09 | 1.67 | 1.96 | 3.29 | 2.18 | 3.09 |
| Chhattisgarh | 2.48 | 1 | 2.24 | 0.55 | 0.94 | 0.67 | 2.35 | 0.99 | 2.11 |
| Madhya Pradesh | 1.32 | 2.43 | 1.5 | 1.75 | 1.82 | 1.77 | 1.35 | 2.35 | 1.53 |
| Gujarat | 15.92 | 13.52 | 15.53 | 8.01 | 7.82 | 7.95 | 15.39 | 12.72 | 14.92 |
| Daman & Diu | 0 | 0.1 | 0.02 | 0.02 | 0.16 | 0.06 | 0 | 0.11 | 0.02 |
| D & N Haveli | 0 | 0 | 0 | 0 | 0.02 | 0.01 | 0 | 0 | 0 |
| Maharashtra | 12.86 | 7.16 | 11.93 | 6.92 | 7 | 6.95 | 12.46 | 7.13 | 11.53 |
| Karnataka | 5.08 | 11.42 | 6.12 | 1.86 | 5.27 | 2.91 | 4.87 | 10.55 | 5.86 |
| Goa | 0.02 | 0.05 | 0.02 | 0.2 | 0.54 | 0.31 | 0.03 | 0.12 | 0.05 |
| Lakshadweep | 0 | 0.01 | 0 | 0.04 | 0.12 | 0.06 | 0 | 0.02 | 0.01 |
| Kerala | 4.91 | 2.24 | 4.47 | 27.31 | 7.18 | 21.09 | 6.4 | 2.93 | 5.8 |
| Tamil Nadu | 10.46 | 22.36 | 12.4 | 19.19 | 28.49 | 22.06 | 11.05 | 23.22 | 13.17 |
| Puducherry | 0.02 | 0.08 | 0.03 | 0.21 | 0.75 | 0.37 | 0.04 | 0.18 | 0.06 |
| A & N islands | 0.05 | 0.05 | 0.05 | 0.09 | 0.1 | 0.09 | 0.05 | 0.06 | 0.05 |
| Telangana | 2.37 | 2.59 | 2.41 | 0.89 | 1.98 | 1.22 | 2.27 | 2.5 | 2.31 |
| Andhra Pradesh | 11.25 | 10.28 | 11.09 | 5.16 | 5.79 | 5.35 | 10.84 | 9.65 | 10.63 |
| All India | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 |

Agricultural establishments

Table 3.14(A): State/UT wise distribution of employment in Agricultural Establishments by Broad activity

| State/UT | Activities relating to agriculture other than crop production & plantation | Livestock | Forestry and logging | Fishing and aqua culture | Total |
|-------------------|----------------------------------------------------------------------------|-----------------|----------------------|--------------------------|-----------------|
| Jammu & Kashmir | 2120 | 27738 | 2715 | 1608 | 34181 |
| Himachal Pradesh | 1724 | 36866 | 1423 | 1365 | 41378 |
| Punjab | 30563 | 476545 | 4873 | 606 | 512587 |
| Chandigarh | 9 | 2424 | 26 | 14 | 2473 |
| Uttarakhand | 2371 | 68056 | 2425 | 265 | 73117 |
| Haryana | 20597 | 370276 | 752 | 435 | 392060 |
| Delhi | 750 | 15206 | 477 | 91 | 16524 |
| Rajasthan | 58158 | 1038863 | 7817 | 838 | 1105676 |
| Uttar Pradesh | 176198 | 2519615 | 10903 | 14371 | 2721087 |
| Bihar | 14257 | 113378 | 6690 | 6479 | 140804 |
| Sikkim | 30 | 6598 | 87 | 3 | 6718 |
| Arunachal Pradesh | 72 | 487 | 606 | 50 | 1215 |
| Nagaland | 127 | 1922 | 921 | 263 | 3233 |
| Manipur | 3252 | 20449 | 6705 | 16480 | 46886 |
| Mizoram | 18 | 21158 | 36 | 40 | 21252 |
| Tripura | 957 | 20825 | 2492 | 3591 | 27865 |
| Meghalaya | 1247 | 10736 | 2101 | 853 | 14937 |
| Assam | 69880 | 217815 | 19489 | 73685 | 380869 |
| West Bengal | 79092 | 759284 | 26519 | 123098 | 987993 |
| Jharkhand | 15683 | 51298 | 2683 | 888 | 70552 |
| Odisha | 20897 | 245830 | 361832 | 78768 | 707327 |
| Chhattisgarh | 4300 | 21988 | 454653 | 2470 | 483411 |
| Madhya Pradesh | 34599 | 271972 | 34757 | 7884 | 349212 |
| Gujarat | 103626 | 3257914 | 23955 | 29442 | 3414937 |
| Daman & Diu | 7 | 16 | 0 | 4605 | 4628 |
| D & N Haveli | 98 | 77 | 2 | 0 | 177 |
| Maharashtra | 153568 | 2410776 | 15852 | 58453 | 2638649 |
| Karnataka | 296196 | 1020164 | 10632 | 14126 | 1341118 |
| Goa | 433 | 3319 | 4 | 7093 | 10849 |
| Lakshadweep | 130 | 80 | 0 | 1234 | 1444 |
| Kerala | 23068 | 1194254 | 10390 | 98890 | 1326602 |
| Tamil Nadu | 93268 | 2789700 | 28990 | 102743 | 3014701 |
| Puducherry | 481 | 5225 | 93 | 8018 | 13817 |
| A & N islands | 6787 | 738 | 816 | 3160 | 11501 |
| Telangana | 50955 | 361808 | 97102 | 19710 | 529575 |
| Andhra Pradesh | 96110 | 2055042 | 85991 | 196003 | 2433146 |
| All India | 1361628 | 19418442 | 1224809 | 877622 | 22882501 |

Agricultural establishments

Table 3.14(B): State/UT wise percentage distribution of employment in Agricultural Establishments by Broad activity

| State/UT | Activities relating to agriculture other than crop production & plantation | Livestock | Forestry and logging | Fishing and aqua culture | Total |
|-------------------|----------------------------------------------------------------------------|---------------|----------------------|--------------------------|---------------|
| Jammu & Kashmir | 0.16 | 0.14 | 0.22 | 0.18 | 0.15 |
| Himachal Pradesh | 0.13 | 0.19 | 0.12 | 0.16 | 0.18 |
| Punjab | 2.24 | 2.45 | 0.4 | 0.07 | 2.24 |
| Chandigarh | 0 | 0.01 | 0 | 0 | 0.01 |
| Uttarakhand | 0.17 | 0.35 | 0.2 | 0.03 | 0.32 |
| Haryana | 1.51 | 1.91 | 0.06 | 0.05 | 1.71 |
| Delhi | 0.06 | 0.08 | 0.04 | 0.01 | 0.07 |
| Rajasthan | 4.27 | 5.35 | 0.64 | 0.1 | 4.83 |
| Uttar Pradesh | 12.94 | 12.98 | 0.89 | 1.64 | 11.89 |
| Bihar | 1.05 | 0.58 | 0.55 | 0.74 | 0.62 |
| Sikkim | 0 | 0.03 | 0.01 | 0 | 0.03 |
| Arunachal Pradesh | 0.01 | 0 | 0.05 | 0.01 | 0.01 |
| Nagaland | 0.01 | 0.01 | 0.08 | 0.03 | 0.01 |
| Manipur | 0.24 | 0.11 | 0.55 | 1.88 | 0.2 |
| Mizoram | 0 | 0.11 | 0 | 0 | 0.09 |
| Tripura | 0.07 | 0.11 | 0.2 | 0.41 | 0.12 |
| Meghalaya | 0.09 | 0.06 | 0.17 | 0.1 | 0.07 |
| Assam | 5.13 | 1.12 | 1.59 | 8.4 | 1.66 |
| West Bengal | 5.81 | 3.91 | 2.17 | 14.03 | 4.32 |
| Jharkhand | 1.15 | 0.26 | 0.22 | 0.1 | 0.31 |
| Odisha | 1.53 | 1.27 | 29.54 | 8.98 | 3.09 |
| Chhattisgarh | 0.32 | 0.11 | 37.12 | 0.28 | 2.11 |
| Madhya Pradesh | 2.54 | 1.4 | 2.84 | 0.9 | 1.53 |
| Gujarat | 7.61 | 16.78 | 1.96 | 3.35 | 14.92 |
| Daman & Diu | 0 | 0 | 0 | 0.52 | 0.02 |
| D & N Haveli | 0.01 | 0 | 0 | 0 | 0 |
| Maharashtra | 11.28 | 12.41 | 1.29 | 6.66 | 11.53 |
| Karnataka | 21.75 | 5.25 | 0.87 | 1.61 | 5.86 |
| Goa | 0.03 | 0.02 | 0 | 0.81 | 0.05 |
| Lakshadweep | 0.01 | 0 | 0 | 0.14 | 0.01 |
| Kerala | 1.69 | 6.15 | 0.85 | 11.27 | 5.8 |
| Tamil Nadu | 6.85 | 14.37 | 2.37 | 11.71 | 13.17 |
| Puducherry | 0.04 | 0.03 | 0.01 | 0.91 | 0.06 |
| A & N islands | 0.5 | 0 | 0.07 | 0.36 | 0.05 |
| Telangana | 3.74 | 1.86 | 7.93 | 2.25 | 2.31 |
| Andhra Pradesh | 7.06 | 10.58 | 7.02 | 22.33 | 10.63 |
| All India | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |

CHAPTER IV

NON-AGRICULTURAL ESTABLISHMENTS

4.1 COVERAGE

This chapter discusses significant findings concerning non-agricultural establishments as emerging from the results of the Sixth Economic Census. A non-agricultural establishment for the purpose of Sixth Economic Census has been defined as an establishment which was engaged in Mining and quarrying; Manufacturing (including repair & installation of machinery and equipment); Electricity, gas, steam and air conditioning supply; Water supply, sewerage, waste management and remediation activities; Construction; Wholesale trade, Retail trade & repair of motor vehicles and motorcycles; Other wholesale trade; Other retail trade; Transport and storage (including postal and courier activities); Accommodation and food service activities; Information and communication (including computer programming, consultancy and related services); Financial and insurance activities; Real estate activities; Professional, scientific and technical activities (including advertisement, market research and veterinary activities); Administrative and support service activities (including travel agency, employment activities, security services, activities of call centers and organization of conventions and trade shows); Education; Human health and social work activity (including residential and non-residential care centres); Arts, entertainment, sports and amusement and recreation (excluding illegal gambling and betting activities), Other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods). In short establishments other than the agricultural establishments are non-agricultural establishments.

4.2 ESTABLISHMENTS

The distribution of non-agricultural establishments and employment therein by types of establishments with rural-urban break up is given in **Table 4.1**.

Table 4.1: Number of non-agricultural establishments and employment therein - All India
(Figures in absolute number)

| Sl. No. | Item | Rural Number | % | Urban Number | % | Combined Number |
|------------------------------------------------------|--------------------------|-----------------|-----------|-----------------|-----------|--------------------|
| Own Account Establishments | | | | | | |
| 1 | a) Establishments | 16609685 | 55.12 | 13525037 | 44.88 | 30134722 |
| | b) Employment | | | | | |
| | i) Total | 21659511 | 55.16 | 17607620 | 44.84 | 39267131 |
| | | (1.30) | | (1.30) | | (1.30) |
| | ii) Female | 5362506 | 59.13 | 3706609 | 40.87 | 9069115 |
| Establishments with at least one hired worker | | | | | | |
| 2 | a) Establishments | 6100860 | 40.10 | 9128204 | 59.90 | 15229064 |
| | b) Employment | | | | | |
| | i) Total | 25178590 | 36.41 | 43965646 | 63.59 | 69144236 |
| | | (4.13) | | (4.82) | | (4.54) |
| | ii) Female | 6856220 | 45.46 | 8224422 | 54.54 | 15080642 |
| All Establishments | | | | | | |
| 3 | a) Establishments | 22710545 | 50.10 | 22653241 | 49.90 | 45363786 |
| | b) Employment | | | | | |
| | i) Total | 46838101 | 43.20 | 61573266 | 56.80 | 108411367 |
| | | (2.10) | | (2.72) | | (2.39) |
| | ii) Hired | 20534342 | 37.52 | 34201664 | 62.48 | 54736006 |
| | | ((43.84)) | | ((55.55)) | | ((50.49)) |
| iii) Female | 12218726 | 50.60 | 11931031 | 49.40 | 24149757 | |
| | ((26.10)) | | ((19.38)) | | ((22.28)) | |

Note

- (i) Figures in single brackets indicate average number of persons per establishment
- (ii) Figures in double brackets indicate percentage of female/hired worker to total employment
- (iii) Percentage total may not tally due to rounding off

There were 45.36 million non-agricultural establishments (22.71 million in rural areas and 22.65 million in urban areas) in the country, which accounted for 77.55% of the total establishments. Out of these, 30.13 million (66.43%) were own account establishments and the remaining about 15.23 million (33.57%) were establishments with at least one hired worker.

Out of 22.71 million non-agricultural establishments located in rural areas, 16.61 million were own account establishments and remaining 6.10 million were establishments with at least one hired worker. Similarly out of 22.65 million non-agricultural establishments in the urban area 13.53 million were own account establishments and the remaining 9.13 million were establishments with at least one hired worker.

Out of a total of 30.13 million own account non-agricultural establishments in the country 16.61 million (55.12%) were located in rural areas and the remaining 13.53 million (44.88%)

were located in urban areas. Again out of 15.23 million non-agricultural establishments with at least one hired worker 6.10 million (40.10%) were in rural areas and the remaining 9.13 million (59.90%) were located in urban areas.

4.3 EMPLOYMENT

About 108.41 million persons worked in non-agricultural establishments, constituting about 82.57% of the total employment. Of these, 39.27 million persons (36.22%) were employed in own account establishments and the remaining 69.14 million (63.78%) employed in establishments with at least one hired worker. About 46.84 million (43.20%) of the total employment in non-agricultural sector was in rural areas, whereas 61.57 million (56.80%) of the total employment in non-agricultural sector was in urban areas.

There were 54.74 million hired workers working in the non-agricultural establishments which constitute 50.49% of total workers in the non-agricultural sector. 37.52% of them were found in the rural areas.

Female workers were 24.15 million, constituting 22.28% of total employment in non-agricultural establishments. About 50.6% of them were found in the rural areas.

Average employment of 2.39 persons was observed in non-agricultural establishments. It was found to be higher in urban areas (2.72) than in rural areas (2.10). Own account establishments and establishments with at least one hired worker had an average employment of 1.30 persons and 4.54 persons respectively.

4.4 NON-AGRICULTURAL ESTABLISHMENTS BY MAJOR ACTIVITY GROUPS

The activity-wise distribution of non-agricultural establishments, which were grouped into 19 Broad Activity Categories/Codes (BAC) by type of establishments and by sector, is presented in **Table 4.2**.

Non-agricultural establishments

Table-4.2: Total No. of establishments by Broad activity Code, sector and type of establishment in All India

| Broad Activity Code | Rural | | | Urban | | | Combined | | |
|-------------------------------------|-----------------------|--------------------------------|----------|-----------------------|--------------------------------|----------|-----------------------|--------------------------------|----------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 05 MQ | 31532 | 31278 | 62810 | 9327 | 13039 | 22366 | 40859 | 44317 | 85176 |
| | 0.19 | 0.51 | 0.28 | 0.07 | 0.14 | 0.10 | 0.14 | 0.29 | 0.19 |
| 06 MFG | 4384006 | 1058864 | 5442870 | 2835061 | 2051891 | 4886952 | 7219067 | 3110755 | 10329822 |
| | 26.39 | 17.36 | 23.97 | 20.96 | 22.48 | 21.57 | 23.96 | 20.43 | 22.77 |
| 07 EGS | 7765 | 24433 | 32198 | 8005 | 21138 | 29143 | 15770 | 45571 | 61341 |
| | 0.05 | 0.40 | 0.14 | 0.06 | 0.23 | 0.13 | 0.05 | 0.30 | 0.14 |
| 08 WS | 46729 | 43590 | 90319 | 49388 | 36941 | 86329 | 96117 | 80531 | 176648 |
| | 0.28 | 0.71 | 0.40 | 0.37 | 0.40 | 0.38 | 0.32 | 0.53 | 0.39 |
| 09 CONS | 350081 | 148539 | 498620 | 311806 | 163122 | 474928 | 661887 | 311661 | 973548 |
| | 2.11 | 2.43 | 2.20 | 2.31 | 1.79 | 2.10 | 2.20 | 2.05 | 2.15 |
| 10 WRM | 219050 | 112980 | 332030 | 285852 | 402633 | 688485 | 504902 | 515613 | 1020515 |
| | 1.32 | 1.85 | 1.46 | 2.11 | 4.41 | 3.04 | 1.68 | 3.39 | 2.25 |
| 11 WT | 267340 | 104120 | 371460 | 232887 | 342161 | 575048 | 500227 | 446281 | 946508 |
| | 1.61 | 1.71 | 1.64 | 1.72 | 3.75 | 2.54 | 1.66 | 2.93 | 2.09 |
| 12 RT | 6566905 | 1174976 | 7741881 | 5438839 | 2883767 | 8322606 | 12005744 | 4058743 | 16064487 |
| | 39.54 | 19.26 | 34.09 | 40.21 | 31.59 | 36.74 | 39.84 | 26.65 | 35.41 |
| 13 TS | 1270620 | 308319 | 1578939 | 1086182 | 336747 | 1422929 | 2356802 | 645066 | 3001868 |
| | 7.65 | 5.05 | 6.95 | 8.03 | 3.69 | 6.28 | 7.82 | 4.24 | 6.62 |
| 14 AFS | 764832 | 346170 | 1111002 | 697913 | 635558 | 1333471 | 1462745 | 981728 | 2444473 |
| | 4.60 | 5.67 | 4.89 | 5.16 | 6.96 | 5.89 | 4.85 | 6.45 | 5.39 |
| 15 IC | 58319 | 51908 | 110227 | 109275 | 124766 | 234041 | 167594 | 176674 | 344268 |
| | 0.35 | 0.85 | 0.49 | 0.81 | 1.37 | 1.03 | 0.56 | 1.16 | 0.76 |
| 16 FIN | 253545 | 131041 | 384586 | 173673 | 210862 | 384535 | 427218 | 341903 | 769121 |
| | 1.53 | 2.15 | 1.69 | 1.28 | 2.31 | 1.70 | 1.42 | 2.25 | 1.70 |
| 17 RE | 83134 | 12031 | 95165 | 271573 | 73534 | 345107 | 354707 | 85565 | 440272 |
| | 0.50 | 0.20 | 0.42 | 2.01 | 0.81 | 1.52 | 1.18 | 0.56 | 0.97 |
| 18 PROF | 106299 | 68623 | 174922 | 188297 | 200340 | 388637 | 294596 | 268963 | 563559 |
| | 0.64 | 1.12 | 0.77 | 1.39 | 2.19 | 1.72 | 0.98 | 1.77 | 1.24 |
| 19 ADM | 216189 | 114958 | 331147 | 182390 | 202740 | 385130 | 398579 | 317698 | 716277 |
| | 1.30 | 1.88 | 1.46 | 1.35 | 2.22 | 1.70 | 1.32 | 2.09 | 1.58 |
| 20 EDU | 132501 | 1312551 | 1445052 | 224186 | 368716 | 592902 | 356687 | 1681267 | 2037954 |
| | 0.80 | 21.51 | 6.36 | 1.66 | 4.04 | 2.62 | 1.18 | 11.04 | 4.49 |
| 21 HSW | 232563 | 275970 | 508533 | 178057 | 296428 | 474485 | 410620 | 572398 | 983018 |
| | 1.40 | 4.52 | 2.24 | 1.32 | 3.25 | 2.09 | 1.36 | 3.76 | 2.17 |
| 22 AESR | 65735 | 56070 | 121805 | 63287 | 57403 | 120690 | 129022 | 113473 | 242495 |
| | 0.40 | 0.92 | 0.54 | 0.47 | 0.63 | 0.53 | 0.43 | 0.75 | 0.53 |
| 23 OTH | 1552540 | 724439 | 2276979 | 1179039 | 706418 | 1885457 | 2731579 | 1430857 | 4162436 |
| | 9.35 | 11.87 | 10.03 | 8.72 | 7.74 | 8.32 | 9.06 | 9.40 | 9.18 |
| Total : Non-Agricultural Activities | 16609685 | 6100860 | 22710545 | 13525037 | 9128204 | 22653241 | 30134722 | 15229064 | 45363786 |
| | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |

Non-agricultural establishments

BAC:05-Mining and Quarrying(MQ); 06-Manufacturing (including repair& installation of machinery and equipment)(MFG); 07-Electricity, gas, steam and air conditioning supply(EGS); 08-Water supply, sewerage, waste management and remediation activities(WS); 09-Construction(CONS); 10-Wholesale trade, retail trade & Repair of motor vehicles and motorcycles(WRTM); 11-Wholesale trade(WT); 12-Retail Trade(RT); 13-Transport and storage (including postal and courier activities)(TS); 14-Accommodation and food service activities(AFS); 15-Information and Communication (including computer programming, consultancy and related services)(IC); 16-Financial and insurance activities(FIN); 17-Real estate activities(RE); 18-Professional, scientific and technical activities (including advertisement, market research and veterinary activities)(PROF); 19-Administrative and support service activities (including travel agency, employment activities, security services, activities of call centers and organization of conventions and trade shows)(ADM); 20-Education(EDU); 21-Human health and social work activity (including residential and non-residential care centers)(HSW); 22-Arts, entertainment, sports and amusement and recreation (excluding illegal gambling and betting activities)(AESR); 23-Other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)(OTH).

Out of 45.36 million non-agricultural establishments, about 16.06 million establishments (35.41%) were engaged in retail trade. The next major activity was manufacturing, comprising about 10.33 million (22.77%) establishments.

4.4.1 NON-AGRICULTURAL OWN ACCOUNT ESTABLISHMENTS BY MAJOR ACTIVITY GROUPS

There were 30.13 million own account establishments, constituting 66.43% of the non-agricultural establishments. Amongst own account establishments, the activity group ‘retail trade’ (39.84%) had the highest share, followed by ‘manufacturing’ (23.96%) and ‘other service activities not elsewhere classified(including membership organization, repair of computers and personnel household goods)’ (9.06%). In the rural areas, ‘retail trade’ alone accounted for 39.54% of the total non-agricultural own account establishments, followed by ‘manufacturing’ and ‘other service activities not elsewhere classified(including membership organization, repair of computers and personnel household goods)’ sharing 26.39% and 9.35% of the establishments respectively.

In urban areas the activity group ‘retail trade’ had the largest share with 41.21% of the establishments. Activity group ‘manufacturing’ had the second position with 20.96% share of the establishments and activity group ‘other service activities not elsewhere classified(including membership organization, repair of computers and personnel household goods)’ was third with 8.72 % of the total non-agricultural own account establishments. In both the sectors i.e. rural and urban areas, own account establishments followed the all India pattern. The above three activity groups showed the same ranking.

4.4.2 NON-AGRICULTURAL ESTABLISHMENTS WITH AT LEAST ONE HIRED WORKER BY MAJOR ACTIVITY GROUPS

There were 15.23 million non-agricultural establishments with at least one hired worker in the country, which constituted 33.57% of the total non-agricultural establishments. It is revealed that 'retail trade', 'manufacturing' and 'education' were the three most significant major activities that shared 58.12% of the total non-agricultural establishments. Amongst establishments with at least one hired worker also, the activity group 'retail trade' had the highest share with 26.65% (4.06 million). 'Manufacturing' accounted for 20.43% (3.11 million) of the total establishments. Amongst the establishments with at least one hired worker, the activity 'education' came out in third position as far as its percentage share is concerned, with 11.04% share and numbering 1.68 million.

In the rural areas, 'education' alone accounted for 21.51% of the total number of establishments having at least one hired worker, followed by 'retail trade' and 'manufacturing' with share of 19.26% and 17.36% respectively. Analysis by location of the establishments with at least one hired worker reveals that urban pattern was nearly the same as all - India pattern. In urban areas activity group 'retail trade' was at the top sharing 31.59%, followed by 'manufacturing' sector with 22.48%. The 'other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)' came in the third position with 7.74% share.

4.5 EMPLOYMENT BY MAJOR ACTIVITY GROUPS

| Table-4.3: Broad Activity wise total number of persons employed by sector and type of establishment in All India | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------------------|----------|-----------------------|--------------------------------|----------|-----------------------|--------------------------------|-----------|
| Broad Activity Code | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 05 MQ | 48984 | 355972 | 404956 | 13208 | 139310 | 152518 | 62192 | 495282 | 557474 |
| | 0.23 | 1.41 | 0.86 | 0.08 | 0.32 | 0.25 | 0.16 | 0.72 | 0.51 |
| 06 MFG | 6237877 | 7404596 | 13642473 | 4112748 | 12602052 | 16714800 | 10350625 | 20006648 | 30357273 |
| | 28.80 | 29.41 | 29.13 | 23.36 | 28.66 | 27.15 | 26.36 | 28.93 | 28.00 |
| 07 EGS | 10683 | 232010 | 242693 | 10313 | 291236 | 301549 | 20996 | 523246 | 544242 |
| | 0.05 | 0.92 | 0.52 | 0.06 | 0.66 | 0.49 | 0.05 | 0.76 | 0.50 |
| 08 WS | 54828 | 103831 | 158659 | 61336 | 197915 | 259251 | 116164 | 301746 | 417910 |
| | 0.25 | 0.41 | 0.34 | 0.35 | 0.45 | 0.42 | 0.30 | 0.44 | 0.39 |
| 09 CONS | 414587 | 602952 | 1017539 | 372395 | 940160 | 1312555 | 786982 | 1543112 | 2330094 |
| | 1.91 | 2.39 | 2.17 | 2.11 | 2.14 | 2.13 | 2.00 | 2.23 | 2.15 |
| 10 WRTM | 265029 | 411097 | 676126 | 369672 | 1623829 | 1993501 | 634701 | 2034926 | 2669627 |
| | 1.22 | 1.63 | 1.44 | 2.10 | 3.69 | 3.24 | 1.62 | 2.94 | 2.46 |
| 11 WT | 360432 | 425663 | 786095 | 313764 | 1384512 | 1698276 | 674196 | 1810175 | 2484371 |
| | 1.66 | 1.69 | 1.68 | 1.78 | 3.15 | 2.76 | 1.72 | 2.62 | 2.29 |
| 12 RT | 8109452 | 3088544 | 11197996 | 6881037 | 9113439 | 15994476 | 14990489 | 12201983 | 27192472 |
| | 37.44 | 12.27 | 23.91 | 39.08 | 20.73 | 25.98 | 38.18 | 17.65 | 25.08 |
| 13 TS | 1392964 | 916345 | 2309309 | 1194886 | 1543060 | 2737946 | 2587850 | 2459405 | 5047255 |
| | 6.43 | 3.64 | 4.93 | 6.79 | 3.51 | 4.45 | 6.59 | 3.56 | 4.66 |
| 14 AFS | 1076715 | 1182771 | 2259486 | 972030 | 2855390 | 3827420 | 2048745 | 4038161 | 6086906 |
| | 4.97 | 4.70 | 4.82 | 5.52 | 6.49 | 6.22 | 5.22 | 5.84 | 5.61 |
| 15 IC | 70822 | 219723 | 290545 | 134898 | 1431450 | 1566348 | 205720 | 1651173 | 1856893 |
| | 0.33 | 0.87 | 0.62 | 0.77 | 3.26 | 2.54 | 0.52 | 2.39 | 1.71 |
| 16 FIN | 573886 | 512005 | 1085891 | 264365 | 1487966 | 1752331 | 838251 | 1999971 | 2838222 |
| | 2.65 | 2.03 | 2.32 | 1.50 | 3.38 | 2.85 | 2.13 | 2.89 | 2.62 |
| 17 RE | 92101 | 39665 | 131766 | 310015 | 260680 | 570695 | 402116 | 300345 | 702461 |
| | 0.43 | 0.16 | 0.28 | 1.76 | 0.59 | 0.93 | 1.02 | 0.43 | 0.65 |
| 18 PROF | 128020 | 194174 | 322194 | 227686 | 1034906 | 1262592 | 355706 | 1229080 | 1584786 |
| | 0.59 | 0.77 | 0.69 | 1.29 | 2.35 | 2.05 | 0.91 | 1.78 | 1.46 |
| 19 ADM | 272634 | 418534 | 691168 | 230300 | 1147377 | 1377677 | 502934 | 1565911 | 2068845 |
| | 1.26 | 1.66 | 1.48 | 1.31 | 2.61 | 2.24 | 1.28 | 2.26 | 1.91 |
| 20 EDU | 198427 | 6425024 | 6623451 | 283769 | 3689132 | 3972901 | 482196 | 10114156 | 10596352 |
| | 0.92 | 25.52 | 14.14 | 1.61 | 8.39 | 6.45 | 1.23 | 14.63 | 9.77 |
| 21 HSW | 296479 | 1002726 | 1299205 | 225460 | 1972889 | 2198349 | 521939 | 2975615 | 3497554 |
| | 1.37 | 3.98 | 2.77 | 1.28 | 4.49 | 3.57 | 1.33 | 4.30 | 3.23 |
| 22 AESR | 112317 | 150080 | 262397 | 97708 | 254653 | 352361 | 210025 | 404733 | 614758 |
| | 0.52 | 0.60 | 0.56 | 0.55 | 0.58 | 0.57 | 0.53 | 0.59 | 0.57 |
| 23 OTH | 1943274 | 1492878 | 3436152 | 1532030 | 1995690 | 3527720 | 3475304 | 3488568 | 6963872 |
| | 8.97 | 5.93 | 7.34 | 8.70 | 4.54 | 5.73 | 8.85 | 5.05 | 6.42 |
| Total : Non-Agricultural Activities | 21659511 | 25178590 | 46838101 | 17607620 | 43965646 | 61573266 | 39267131 | 69144236 | 108411367 |
| | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |

In non-agricultural activities, the maximum number of workers was found engaged in 'manufacturing' with 30.36 million workers (28.00%) followed by 'retail trade' with 27.19 million workers (25.08%) and 'education' with 10.60 million workers (9.77%). Taken together, these three activity groups accounted for about 63% of the total employment in non-agricultural sector. Considering sector-wise, a similar trend of employment was also observed in rural establishments. The percentage share of employment in these three activity groups viz 'manufacturing', 'retail trade' and 'education' in rural area were 29.13%, 23.91 % and 14.14% respectively. In urban areas activity group 'manufacturing' employed the maximum number of persons (27.15%), followed by 'retail trade' (25.98%) and 'education' (6.45%).

4.5.1 EMPLOYMENT IN NON-AGRICULTURAL OWN ACCOUNT ESTABLISHMENTS BY MAJOR ACTIVITY GROUPS

Own account establishments gave employment to 39.26 million persons, which is 36.22% of total employment in non-agricultural establishments. About 55.16% (21.66 million) of the total employment in own account establishments were engaged in rural areas. Amongst the own account establishments, the total employment in the non-agricultural activities was dominated by 'retail trade' (14.99 million) constituted 38.18% of the total employment followed by 'manufacturing' engaging 10.35 million workers (26.36%). Activity group 'other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)' claimed the third position with 3.48 million workers constituting 8.85%.

In rural areas, employment in own account establishments too followed the all India pattern. Activity group 'retail trade' accounted for 37.44% of the employment, followed by 'manufacturing' 28.80% of the employment and 'other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)' with share of 8.97%.

In urban areas, the activity group 'retail trade' had the largest share of employment (39.08%), followed by activity groups 'manufacturing' and 'other service activities not elsewhere classified (including membership organization, repair of computers and personnel household goods)' with 23.36% and 8.70% of the employment respectively.

4.5.2 EMPLOYMENT IN NON-AGRICULTURAL ESTABLISHMENTS WITH ATLEAST ONE HIRED WORKER BY MAJOR ACTIVITY GROUPS

Non-agricultural establishments with at least one hired worker gave employment to 69.14 million persons. Amongst the establishments with at least one hired worker, 'manufacturing'

dominated with 20.00 million (28.93%) of total employment followed by 'retail trade' engaging 12.20 million (17.65%). Activity group 'education' occupied the third position with 10.11 million workers constituting 14.63%.

About 63.59% of the employment in the non-agricultural establishments with at least one hired worker was found in the urban areas and the rest in the rural areas. In rural areas, the activity group 'manufacturing' accounted for 29.41% of the total employment with 7.40 million workers, followed by 'education' and 'retail trade' with 6.43 million (25.52%) and 3.09 million (12.27%) of employment respectively.

In urban areas also, the activity group 'manufacturing' dominated with 12.60 million persons (28.66%), followed by the activity groups 'retail trade' 9.11 million (20.73%) and 'education' 3.69 million (8.39%).

4.6 EMPLOYMENT RATE (AVERAGE EMPLOYMENT PER ESTABLISHMENT)

4.6.1 EMPLOYMENT RATE IN OWN ACCOUNT ESTABLISHMENTS

Employment rate by sector and type of establishment in all India by broad activity wise is given in **Table 4.4**. It has been observed that, the rate of employment in own account establishments was 1.30 persons, which was uniform in rural and urban areas. Among the major activity groups, employment per establishment (rural and urban combined) was found more in the 'financial & insurance activities' (1.96) followed by 'arts, entertainment, sports & amusement and recreation (excluding illegal gambling and betting activities, if declared illegal by respective State/UT); & 'mining and quarrying', showing an employment rate of 1.63 and 1.52 respectively. Employment rate was found to be the least (1.10) in activity group 'transportation and storage (including postal and courier activities)'. It was found that employment rate in major activity group 'retail trade', which accounted for the largest number of establishments, was 1.25. Employment rate was highest in 'financial & insurance activities' (2.26) in rural areas whereas in case of urban areas, it was 'arts, entertainment, sports & amusement and recreation (excluding illegal gambling and betting activities)', where the rate was observed as 1.54.

4.6.2 EMPLOYMENT RATE IN ESTABLISHMENT WITH ATLEAST ONE HIRED WORKER

Average employment in non-agricultural establishments with at least one hired worker for all the activities taken together was found to be 4.54 persons (4.13 in rural, 4.82 in urban). It was highest in activity group 'electricity, gas, steam and air conditioning supply' (11.48), followed by 'mining & quarrying' (11.18) and 'information & communication (including computer programming, consultancy and related services)' (9.35). Employment rate was least (2.44) in 'Other service activities not elsewhere classified (including membership organization,

Non-agricultural establishments

repair of computers and personnel household goods)’. In rural areas, the highest employment rate was found in ‘mining and quarrying’ (11.38) whereas ‘electricity, gas, steam and air conditioning supply’ had highest employment rate (13.78) in urban areas.

Table: 4.4 Employment Rate by sector and type of establishment in All India

| Broad Activity Code | Rural | | | Urban | | | Combined | | |
|-------------------------------------|-----------------------|--------------------------------|-------|-----------------------|--------------------------------|-------|-----------------------|--------------------------------|-------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 05 MQ | 1.55 | 11.38 | 6.45 | 1.42 | 10.68 | 6.82 | 1.52 | 11.18 | 6.54 |
| 06 MFG | 1.42 | 6.99 | 2.51 | 1.45 | 6.14 | 3.42 | 1.43 | 6.43 | 2.94 |
| 07 EGS | 1.38 | 9.50 | 7.54 | 1.29 | 13.78 | 10.35 | 1.33 | 11.48 | 8.87 |
| 08 WS | 1.17 | 2.38 | 1.76 | 1.24 | 5.36 | 3.00 | 1.21 | 3.75 | 2.37 |
| 09 CONS | 1.18 | 4.06 | 2.04 | 1.19 | 5.76 | 2.76 | 1.19 | 4.95 | 2.39 |
| 10 WRTM | 1.21 | 3.64 | 2.04 | 1.29 | 4.03 | 2.90 | 1.26 | 3.95 | 2.62 |
| 11 WT | 1.35 | 4.09 | 2.12 | 1.35 | 4.05 | 2.95 | 1.35 | 4.06 | 2.62 |
| 12 RT | 1.23 | 2.63 | 1.45 | 1.27 | 3.16 | 1.92 | 1.25 | 3.01 | 1.69 |
| 13 TS | 1.10 | 2.97 | 1.46 | 1.10 | 4.58 | 1.92 | 1.10 | 3.81 | 1.68 |
| 14 AFS | 1.41 | 3.42 | 2.03 | 1.39 | 4.49 | 2.87 | 1.40 | 4.11 | 2.49 |
| 15 IC | 1.21 | 4.23 | 2.64 | 1.23 | 11.47 | 6.69 | 1.23 | 9.35 | 5.39 |
| 16 FIN | 2.26 | 3.91 | 2.82 | 1.52 | 7.06 | 4.56 | 1.96 | 5.85 | 3.69 |
| 17 RE | 1.11 | 3.30 | 1.38 | 1.14 | 3.55 | 1.65 | 1.13 | 3.51 | 1.60 |
| 18 PROF | 1.20 | 2.83 | 1.84 | 1.21 | 5.17 | 3.25 | 1.21 | 4.57 | 2.81 |
| 19 ADM | 1.26 | 3.64 | 2.09 | 1.26 | 5.66 | 3.58 | 1.26 | 4.93 | 2.89 |
| 20 EDU | 1.50 | 4.90 | 4.58 | 1.27 | 10.01 | 6.70 | 1.35 | 6.02 | 5.20 |
| 21 HSW | 1.27 | 3.63 | 2.55 | 1.27 | 6.66 | 4.63 | 1.27 | 5.20 | 3.56 |
| 22 AESR | 1.71 | 2.68 | 2.15 | 1.54 | 4.44 | 2.92 | 1.63 | 3.57 | 2.54 |
| 23 OTH | 1.25 | 2.06 | 1.51 | 1.30 | 2.83 | 1.87 | 1.27 | 2.44 | 1.67 |
| Total : Non-Agricultural Activities | 1.30 | 4.13 | 2.06 | 1.30 | 4.82 | 2.72 | 1.30 | 4.54 | 2.39 |

4.7 DISTRIBUTION BY TYPE OF OWNERSHIP

The distribution of non-agricultural establishments and employment therein by type of ownership with rural-urban break-up has been given in **Table 4.5** and **Table 4.6**.

4.7.1 ESTABLISHMENTS

Out of total 45.36 million non-agricultural establishments in the country, 2.06 million establishments (4.53%) under Government ownership, 39.44 million (86.94%) under private proprietorship, 0.41 million (0.91%) under private partnership, 0.19 million (0.42%) under private company, 0.23 million (0.51%) under private self-help groups, 0.01 million (0.22%) under private cooperative, 0.99 million (2.20%) under private nonprofit institutions and 1.94 million (4.28%) under private others. This indicates that majority of the establishments were under 'private proprietorship' (83.66% in rural and 90.22% in urban), followed by Government/PSU (6.93%) in rural and 'private others' (4.20%) in urban.


Out of total 15.23 million non-agricultural establishments with at least one hired worker in the country, 2.06 million establishments (13.50%) were under Government ownership, 11.14 million (73.12%) under private proprietorship, 0.28 million (1.86%) under private partnership, 0.17 million (1.10%) under private company, 0.05 million (0.31%) under private self-help groups, 0.08 million (0.54%) under private cooperative, 0.51 million (3.32%) under private nonprofit institutions and 0.95 million (6.24%) under private others. Thus majority of the establishments were under 'private proprietorship' (57.80% in rural and 83.36% in urban), followed by Government/PSU (25.79% in rural and 5.29% in urban).

Non-agricultural establishments

Table 4.5: Number of non-agricultural establishments by type of ownership, type of establishments and by sector

(Figures in absolute number)

| Type of Ownership | Rural | | Urban | | Combined | |
|----------------------------------|--------------------------------|----------|--------------------------------|----------|--------------------------------|----------|
| | With at least One Hired Worker | Total | With at least One Hired Worker | Total | With at least One Hired Worker | Total |
| Government / PSU | 1573220 | 1573220 | 483281 | 483281 | 2056501 | 2056501 |
| | 25.79 | 6.93 | 5.29 | 2.13 | 13.50 | 4.53 |
| Private : Proprietary | 3526527 | 19000169 | 7609557 | 20436846 | 11136084 | 39437015 |
| | 57.80 | 83.66 | 83.36 | 90.22 | 73.12 | 86.94 |
| Private : Partnership | 73550 | 130286 | 209625 | 282537 | 283175 | 412823 |
| | 1.21 | 0.57 | 2.30 | 1.25 | 1.86 | 0.91 |
| Private : Company | 53159 | 65326 | 113877 | 123068 | 167036 | 188394 |
| | 0.87 | 0.29 | 1.25 | 0.54 | 1.10 | 0.42 |
| Private : Self Help Group | 29951 | 176594 | 17967 | 53291 | 47918 | 229885 |
| | 0.49 | 0.78 | 0.20 | 0.24 | 0.31 | 0.51 |
| Private : Co-operative | 49968 | 60812 | 31890 | 37556 | 81858 | 98368 |
| | 0.82 | 0.27 | 0.35 | 0.17 | 0.54 | 0.22 |
| Private : Non-profit Institution | 334652 | 713169 | 170948 | 286051 | 505600 | 999220 |
| | 5.49 | 3.14 | 1.87 | 1.26 | 3.32 | 2.20 |
| Private : Others | 459833 | 990969 | 491059 | 950611 | 950892 | 1941580 |
| | 7.54 | 4.36 | 5.38 | 4.20 | 6.24 | 4.28 |
| Total | 6100860 | 22710545 | 9128204 | 22653241 | 15229064 | 45363786 |
| | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |


4.7.2 EMPLOYMENT

It is observed that 108.41 million persons were employed in non-agricultural establishments constituting 82.54% of the total persons employed in all establishments (**Table 4.6**). Out of total 108.41 million persons employed in non-agricultural establishments in the country, 9.39 million persons (8.66%) were employed under Government ownership. Amongst those working under private ownership 80.89 million persons (74.62%) were employed under private proprietorship, 3.26 million persons (3.01%) under private partnership, 5.06 million persons (4.67%) under private company, 0.88 million persons (0.81%) worked in private self-help groups, 0.61 million persons (0.56%) employed under private cooperative, 2.19 million persons (2.02%) under private nonprofit institutions and 6.13 million persons (5.65%) under private others. This indicates that majority of the establishments were under ‘private proprietorship’ (71.47% in rural and 77.01% in urban), followed by Government/PSU (12.12% in rural and 6.02% in urban).

Non-agricultural establishments

Table-4.6: Total number of persons employed by type of ownership by type of establishments and by sector in all India

| Type of Ownership | Rural | | Urban | | Combined | |
|----------------------------------|--------------------------------|----------|--------------------------------|----------|--------------------------------|-----------|
| | With at least One Hired Worker | Total | With at least One Hired Worker | Total | With at least One Hired Worker | Total |
| Government / PSU | 5678337 | 5678337 | 3709420 | 3709420 | 9387757 | 9387757 |
| | 22.55 | 12.12 | 8.44 | 6.02 | 13.58 | 8.66 |
| Private : Proprietary | 13752181 | 33475585 | 31012298 | 47417860 | 44764479 | 80893445 |
| | 54.62 | 71.47 | 70.54 | 77.01 | 64.74 | 74.62 |
| Private : Partnership | 908537 | 1025026 | 2090723 | 2238067 | 2999260 | 3263093 |
| | 3.61 | 2.19 | 4.76 | 3.63 | 4.34 | 3.01 |
| Private : Company | 1663114 | 1683362 | 3358370 | 3375016 | 5021484 | 5058378 |
| | 6.61 | 3.59 | 7.64 | 5.48 | 7.26 | 4.67 |
| Private : Self Help Group | 152520 | 636716 | 128781 | 243333 | 281301 | 880049 |
| | 0.61 | 1.36 | 0.29 | 0.40 | 0.41 | 0.81 |
| Private : Co-operative | 278678 | 301635 | 296797 | 308868 | 575475 | 610503 |
| | 1.11 | 0.64 | 0.68 | 0.50 | 0.83 | 0.56 |
| Private : Non-profit Institution | 780921 | 1304454 | 680329 | 886246 | 1461250 | 2190700 |
| | 3.10 | 2.79 | 1.55 | 1.44 | 2.11 | 2.02 |
| Private : Others | 1964302 | 2732986 | 2688928 | 3394456 | 4653230 | 6127442 |
| | 7.80 | 5.83 | 6.12 | 5.51 | 6.73 | 5.65 |
| Total | 25178590 | 46838101 | 43965646 | 61573266 | 69144236 | 108411367 |
| | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |


4.8 SELECTED CHARACTERISTICS UNDER PROPRIETARY OWNERSHIP

4.8.1 OWNERSHIP BY SEX

There were 39.44 million non-agricultural establishments under proprietary ownership, constituting 86.94% of the total number of non-agricultural establishments (**Table 4.5**). Out of these, 20.44 million (51.82%) were in urban areas employing about 47.42 million workers (58.62%) whereas the remaining about 19.00 million (48.18%) establishments were in rural areas which employed about 33.47 million (41.38%) workers(**Table 4.6**).

Proprietary non-agricultural establishments under male, female and other ownership (**Table 4.7**) were 34.03 million (86.28%), 5.29 million (13.41%) and 0.01 million (0.31%) respectively and employed 71.11 million (87.90%), 9.39 million (11.60%) and 0.04 million (0.50%) workers at the all India level. Similar trend were observed in rural areas where the distribution of proprietary non-agricultural establishments under male, female and others ownership was 16.15 million (85.00%), 2.79 million (14.69%) and 0.06 million (0.32%) respectively and employed 28.68 million (85.70%), 4.62 million (13.80%) and 0.02 million

Non-agricultural establishments

(0.50%) workers in the rural areas, whereas in urban areas, the similar distribution of proprietary non-agricultural establishments under male, female and other ownership were 17.88 million (87.47%), 2.49 million (12.23%) and 0.06 million (0.30%) observed that employed 42.43 million (89.50%), 4.77 million (10.10%) and 0.02 million (0.40%) workers in the urban areas.


Table 4.7: Establishments and employment in non-agricultural proprietary establishments by sex of the owner


(Figures in absolute number)

| Ownership | Number of Establishments | | | Number of Workers | | |
|--------------|---------------------------------|---------------------------------|----------------------------------|---------------------------------|---------------------------------|----------------------------------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| Male Owner | 16149809 (85.00) | 17876783 (87.47) | 34026592 (86.28) | 28679897 (85.70) | 42435503 (89.50) | 71115400 (87.90) |
| Female Owner | 2790225 (14.69) | 2498827 (12.23) | 5289052 (13.41) | 4623335 (13.80) | 4771497 (10.10) | 9394832 (11.60) |
| Other Owner | 60135 (0.32) | 61236 (0.30) | 121371 (0.31) | 172353 (0.50) | 210860 (0.40) | 383213 (0.50) |
| TOTAL | 19000169 ((48.18)) 100.00 | 20436846 ((51.82)) 100.00 | 39437015 ((100.00)) 100.00 | 33475585 ((41.38)) 100.00 | 47417860 ((58.62)) 100.00 | 80893445 ((100.00)) 100.00 |

Note:

- (i) Figures in single brackets are percentage to all establishments/workers in their respective category.
- (ii) Figures in double brackets are sector wise percentage to all establishments/workers.


4.8.2 SOCIAL GROUP OF OWNERS

Majority of proprietary non-agricultural establishments were owned by social group: ‘Others’ with 45.2% of total non-agricultural establishments having the employment share of 50.8%. In urban areas, 51.4% establishments were under others ownership that employed 56.5% of the workers. The share of social group: Others in proprietary non-agricultural establishments in rural areas was 38.6% employing 42.7% of the workers.

In rural India, majority of proprietary non-agricultural establishments (43.0%) were owned by OBCs, where 41.0% of the total non-agricultural establishments work force were engaged whereas the OBC owners of urban India owned 35.77% of these establishments with 32.1% employment therein. The OBC owners owned 39.2% of establishments at the all India level with an employment share of 35.8%.

The SC owners owned 11.2% (12.7% in rural, 9.8% in urban) of the total non-agricultural establishments. In these establishments about 7.7 million persons constituting 9.5% (11.0% in rural, 8.5% in urban) were engaged. Similarly, ST owners owned 4.3% (5.8% in rural, 3.03% in urban) of the total non-agricultural establishments. In these establishments, about 3.1 million

Non-agricultural establishments

persons constituting 3.9% (5.3% in rural, 2.9% in urban) were engaged.


Table 4.8: Establishments and Employment in Non-Agricultural Proprietary Establishments by Social Group of the owner


(Figures in absolute number)

| Ownership | Number of Establishments | | | Number of Workers | | |
|-----------|--------------------------|-----------|------------|-------------------|-----------|------------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| SC | 2408588 | 2001956 | 4410544 | 3696227 | 4020698 | 7716925 |
| | 12.7 | 9.80 | 11.2 | 11.0 | 8.5 | 9.5 |
| ST | 1092752 | 619320 | 1712072 | 1760582 | 1376191 | 3136773 |
| | 5.8 | 3.03 | 4.3 | 5.3 | 2.9 | 3.9 |
| OBC | 8162105 | 7310775 | 15472880 | 13721405 | 15206268 | 28927673 |
| | 43.0 | 35.77 | 39.2 | 41.0 | 32.1 | 35.8 |
| OTHERS | 7336724 | 10504795 | 17841519 | 14297371 | 26814703 | 41112074 |
| | 38.6 | 51.40 | 45.2 | 42.7 | 56.5 | 50.8 |
| TOTAL | 19000169 | 20436846 | 39437015 | 33475585 | 47417860 | 80893445 |
| | ((48.18)) | ((51.82)) | ((100.00)) | ((41.38)) | ((58.62)) | ((100.00)) |
| | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |

Note:

- (i) Figures in single brackets are percentage to all establishments/workers in their respective category.
- (ii) Figures in double brackets are sector wise percentage to all establishments/workers.


4.8.3 RELIGION OF OWNERS

At the all India level, Hindus owned 71.50% of the proprietary non-agricultural establishments which employed 70.85% of the workforce (**Table 4.9**). This distribution was 72.02% establishments employing 70.51% of workers and 71.02% establishments employing 71.08% of workers for rural and urban areas respectively.

In rural India, the Muslim owners owned 14.67% of non-agricultural establishments where 13.57% of the total non-agricultural establishments work force was engaged whereas the Muslim owners of urban India owned 17.35% of these establishments with 15.52% employment therein. The Muslim owners owned 16.10% of establishments at the all India level with an employment share of 14.71%.

Proprietary owners with religion as others owned 7.30% establishments at the all India level with 8.44% and 6.33% ownership in rural and urban areas respectively. The employment share for these establishments was 9.0% at all India level, whereas the rural and urban share was 10.88% and 7.68% respectively.

5.02% of the proprietary establishments at the all India level were owned by persons who practised Christianity, Sikhism, Jainism, Zoroastrian (Parsi) and Buddhism and 5.43% of the workforce was employed.

Non-agricultural establishments


Table 4.9: Establishments and Employment in Proprietary non- agricultural Establishments by Religion of the owner

(Figures in absolute number)

| Ownership | Number of Establishments | | | Number of Workers | | |
|-----------|--------------------------|-----------|------------|-------------------|-----------|------------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| Hindu | 13684824 | 14514809 | 28199633 | 23605302 | 33704788 | 57310090 |
| | 72.02 | 71.02 | 71.50 | 70.51 | 71.08 | 70.85 |
| Islam | 2787767 | 3546805 | 6334572 | 4543430 | 7358695 | 11902125 |
| | 14.67 | 17.35 | 16.10 | 13.57 | 15.52 | 14.71 |
| Christian | 468609 | 447051 | 915660 | 866063 | 1081390 | 1947453 |
| | 2.47 | 2.19 | 2.30 | 2.59 | 2.28 | 2.41 |
| Sikh | 290847 | 293197 | 584044 | 517047 | 744185 | 1261232 |
| | 1.53 | 1.43 | 1.50 | 1.54 | 1.57 | 1.56 |
| Buddhist | 73977 | 91014 | 164991 | 109651 | 144727 | 254378 |
| | 0.39 | 0.45 | 0.40 | 0.33 | 0.31 | 0.31 |
| Parsi | 2550 | 4614 | 7164 | 5753 | 19150 | 24903 |
| | 0.01 | 0.02 | 0.02 | 0.02 | 0.04 | 0.03 |
| Jain | 87210 | 245310 | 332520 | 187039 | 722523 | 909562 |
| | 0.46 | 1.20 | 0.80 | 0.56 | 1.52 | 1.12 |
| Others | 1604385 | 1294046 | 2898431 | 3641300 | 3642402 | 7283702 |
| | 8.44 | 6.33 | 7.30 | 10.88 | 7.68 | 9.00 |
| Total | 19000169 | 20436846 | 39437015 | 33475585 | 47417860 | 80893445 |
| | ((48.18)) | ((51.82)) | ((100.00)) | ((41.38)) | ((58.62)) | ((100.00)) |
| | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |

Note:


- (i) Figures in brackets are percentage to all establishments/workers in their respective category.
- (ii) Figures in double brackets are sector wise percentage to all establishments/workers.


4.9 ESTABLISHMENTS BY NATURE OF OPERATION

Majority (95.2%) of the non-agricultural establishments were perennial in nature (**Table 4.10**). Another 3.80% were found to be seasonal. Distribution of workforce by nature of operation of the establishment was also more or less similar.

| Table 4.10: Number and percentage distribution of establishments & workers by sector and nature of operation in non-agricultural establishments | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|----------|----------|----------|----------|-----------|
| Nature of Operation | Establishments | | | Workers | | |
| | Rural | Urban | Combined | Rural | Urban | Combined |
| Perennial | 43503083 | 22000903 | 43177970 | 43503083 | 60101295 | 103604378 |
| | 92.88 | 97.10 | 95.20 | 92.90 | 97.60 | 95.60 |
| Seasonal | 2876775 | 481061 | 1731735 | 2876775 | 1152987 | 4029762 |
| | 6.14 | 2.10 | 3.80 | 6.10 | 1.90 | 3.70 |
| Casual | 458243 | 171277 | 454081 | 458243 | 318984 | 777227 |
| | 0.98 | 0.80 | 1.00 | 1.00 | 0.50 | 0.70 |
| Total | 46838101 | 22653241 | 45363786 | 46838101 | 61573266 | 108411367 |
| | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |


4.10 PREMISES STATUS

It has been observed that about 24.78 million (54.64%) of the non-agricultural establishments in India operated from outside household with fixed structure (**Table 4.11**). In rural India, 49.11 % establishments were operating from outside household with fixed structure whereas in urban India, this figure was 60.18%.

About 8.37 million (18.45%) non-agricultural establishments were operated outside household without fixed structure. In rural India, 19.61 % establishments were operating from outside household without fixed structure whereas in urban India this figure was 17.28%.

About 12.21 million (26.92%) non-agricultural establishments were found to be operating inside household. This percentage is higher (31.28%) for rural India as compared to urban India (22.54%).


| Table 4.11 : Number and percentage distribution of establishments by sector and premises status of non-agricultural establishments | | | |
|------------------------------------------------------------------------------------------------------------------------------------|----------------|----------|----------|
| Premises status | Establishments | | |
| | Rural | Urban | Combined |
| Outside HH with fixed structure | 11152960 | 13633057 | 24786017 |
| | 49.11 | 60.18 | 54.64 |
| Outside HH without fixed structure | 4454127 | 3913968 | 8368095 |
| | 19.61 | 17.28 | 18.45 |
| Inside HH | 7103458 | 5106216 | 12209674 |
| | 31.28 | 22.54 | 26.92 |
| Total | 22710545 | 22653241 | 45363786 |
| | 100.00 | 100.00 | 100.00 |


4.11 MAJOR SOURCE OF FINANCE

A total of 35.48 million (78.2%) non-agricultural establishments were self-financed with a concentration of 53.44% in the urban areas (**Table 4.12**). In rural India, 72.7% of the non-agricultural establishments were self-financed whereas this figure was 83.7% in urban India. Donations/transfers from other agencies and financial assistance from Government sources were the next two major sources of finance respectively, reported as 11.2% and 6.9% of the establishments.

| Major Source of Finance | Rural | | Urban | | Combined | |
|-------------------------------------------------|----------|------------|----------|------------|----------|------------|
| | Number | Percentage | Number | Percentage | Number | Percentage |
| Self-finance | 16519419 | 46.56 | 18960414 | 53.44 | 35479833 | 100.00 |
| | 72.7 | | 83.7 | | 78.2 | |
| Financial Assistance from Govt. sources | 2260443 | 72.70 | 848923 | 27.30 | 3109366 | 100.00 |
| | 10.0 | | 3.7 | | 6.9 | |
| Borrowing from financial institutions | 536444 | 51.64 | 502307 | 48.36 | 1038751 | 100.00 |
| | 2.4 | | 2.2 | | 2.3 | |
| Borrowing from Non-institutions / Money Lenders | 234840 | 54.94 | 192591 | 45.06 | 427431 | 100.00 |
| | 1.0 | | 0.9 | | 0.9 | |
| Loan from Self Help Group | 151409 | 66.78 | 75319 | 33.22 | 226728 | 100.00 |
| | 0.7 | | 0.3 | | 0.5 | |
| Donations / Transfers from other agencies | 3007990 | 59.19 | 2073687 | 40.81 | 5081677 | 100.00 |
| | 13.2 | | 9.2 | | 11.2 | |
| TOTAL | 22710545 | 50.06 | 22653241 | 49.94 | 45363786 | 100.00 |
| | 100.00 | | 100.00 | | 100.00 | |


4.12 ESTABLISHMENTS BY SIZE CLASS OF TOTAL EMPLOYMENT

Indian non- agricultural establishments have their employment in the range 1-5 for about 94.60% of the establishments whereas the total establishments employing less than 10 workers is about 98.34%. The details of distribution of establishments in various employment classes and by broad activity description are given in **Table 4.13**.

Non-agricultural establishments

| Table 4.13: Broad activity wise distribution of establishments with size class of employment in All India | | | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------|---------------------------------|------------|--------------|--------------|--------------|--------------|--------------|----------------|----------------|--------------------|--------------------|
| Broad Activity Code | Size class of employment | | | | | | | | | | |
| | 1 - 5 | 6-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-99 | 100-199 | 200-499 | 500 or more | All Classes |
| 05 MQ | 68364 | 9961 | 2337 | 1259 | 953 | 530 | 1305 | 241 | 121 | 105 | 85176 |
| 06 MFG | 9614000 | 509068 | 75875 | 30881 | 20500 | 12032 | 50050 | 9810 | 5324 | 2282 | 10329822 |
| 07 EGS | 43276 | 9054 | 2915 | 1707 | 1047 | 696 | 2161 | 257 | 155 | 73 | 61341 |
| 08 WS | 168829 | 5339 | 1054 | 421 | 269 | 138 | 470 | 70 | 39 | 19 | 176648 |
| 09 CONS | 911522 | 49828 | 5220 | 1708 | 1197 | 582 | 2385 | 655 | 401 | 50 | 973548 |
| 10 WRTM | 968194 | 38182 | 5709 | 2007 | 1380 | 784 | 3387 | 580 | 243 | 49 | 1020515 |
| 11 WT | 881541 | 51044 | 7204 | 2041 | 1316 | 653 | 2208 | 296 | 153 | 52 | 946508 |
| 12 RT | 15746990 | 239287 | 51487 | 7792 | 5757 | 1850 | 9921 | 913 | 346 | 144 | 16064487 |
| 13 TS | 2929947 | 50474 | 11101 | 2587 | 1807 | 898 | 3844 | 579 | 469 | 162 | 3001868 |
| 14 AFS | 2273777 | 130298 | 20778 | 6157 | 4031 | 2035 | 6452 | 639 | 245 | 61 | 2444473 |
| 15 IC | 312677 | 19743 | 3835 | 1753 | 1109 | 704 | 2821 | 626 | 630 | 370 | 344268 |
| 16 FIN | 639799 | 69657 | 33329 | 12244 | 5978 | 2302 | 5119 | 429 | 202 | 62 | 769121 |
| 17 RE | 430755 | 6983 | 1398 | 299 | 206 | 96 | 453 | 51 | 23 | 8 | 440272 |
| 18 PROF | 527295 | 25633 | 4213 | 1701 | 1095 | 618 | 2195 | 486 | 219 | 104 | 563559 |
| 19 ADM | 669193 | 34977 | 4789 | 1905 | 1279 | 644 | 2510 | 507 | 315 | 158 | 716277 |
| 20 EDU | 1531861 | 313237 | 78540 | 39336 | 22896 | 13437 | 34567 | 3031 | 916 | 133 | 2037954 |
| 21 HSW | 889047 | 59059 | 13872 | 6083 | 3735 | 2109 | 7025 | 1193 | 609 | 286 | 983018 |
| 22 AESR | 222427 | 15928 | 1770 | 698 | 470 | 219 | 857 | 86 | 27 | 13 | 242495 |
| 23 OTH | 4083631 | 57297 | 12497 | 2589 | 2151 | 744 | 3155 | 236 | 90 | 46 | 4162436 |
| Total: Non-Agricultural Activities | 42913125 | 1695049 | 337923 | 123168 | 77176 | 41071 | 140885 | 20685 | 10527 | 4177 | 45363786 |
| % | 94.60 | 3.74 | 0.74 | 0.27 | 0.17 | 0.09 | 0.31 | 0.05 | 0.02 | 0.01 | 100.00 |

4.13 INTER-STATE COMPARISON

4.13.1 NUMBER OF ESTABLISHMENTS/PERSONS EMPLOYED

Distribution of total number of non-agricultural establishments by State/UT by sector (Rural/Urban/Combined) by type of establishment (Without hired worker/ with at least one hired worker) is given in **Table 4.14(A) & (B)** and the corresponding distribution in terms of total number of persons employed is presented in **Table 4.15 (A) & (B)**. Top ten States in terms of their share in total number of establishments/persons engaged are as under:

| A. Number of non-agricultural establishments | | | |
|-----------------------------------------------------|----------------|---------------------------------|----------------|
| Rank | State | Number of Establishments | % Share |
| 1 | West Bengal | 5269814 | 11.62 |
| 2 | Uttar Pradesh | 5238568 | 11.55 |
| 3 | Maharashtra | 4545581 | 10.02 |
| 4 | Tamil Nadu | 3282197 | 7.24 |
| 5 | Andhra Pradesh | 2781291 | 6.13 |
| 6 | Kerala | 2364085 | 5.21 |
| 7 | Rajasthan | 2270936 | 5.01 |
| 8 | Gujarat | 2218464 | 4.89 |
| 9 | Karnataka | 2188860 | 4.83 |
| 10 | Madhya Pradesh | 1958550 | 4.32 |
| All India | | 45363786 | 100.00 |

| B. Number of persons engaged in non-agricultural establishments | | | |
|------------------------------------------------------------------------|----------------|---------------------------------|----------------|
| Rank | State | Number of Establishments | % Share |
| 1 | Maharashtra | 11873493 | 10.95 |
| 2 | Uttar Pradesh | 11396965 | 10.51 |
| 3 | West Bengal | 10915626 | 10.07 |
| 4 | Tamil Nadu | 8680482 | 8.01 |
| 5 | Gujarat | 6193307 | 5.71 |
| 6 | Andhra Pradesh | 6157909 | 5.68 |
| 7 | Karnataka | 5804767 | 5.35 |
| 8 | Kerala | 5592165 | 5.16 |
| 9 | Rajasthan | 5156768 | 4.76 |
| 10 | Telangana | 5007177 | 4.62 |
| All India | | 108411367 | 100.00 |

Non-agricultural establishments

| Table-4.14(A) : State wise total number of establishments for Non-agricultural activities by sector and type of establishment | | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------------------|----------|-----------------------|--------------------------------|----------|-----------------------|--------------------------------|----------|
| State/UT | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 193104 | 88889 | 281993 | 126149 | 77177 | 203326 | 319253 | 166066 | 485319 |
| 02 - Himachal Pradesh | 220035 | 83559 | 303594 | 51978 | 24612 | 76590 | 272013 | 108171 | 380184 |
| 03 - Punjab | 366146 | 161362 | 527508 | 424985 | 283297 | 708282 | 791131 | 444659 | 1235790 |
| 04 - Chandigarh | 1375 | 509 | 1884 | 61294 | 19185 | 80479 | 62669 | 19694 | 82363 |
| 05 - Uttarakhnad | 134162 | 56697 | 190859 | 103112 | 55206 | 158318 | 237274 | 111903 | 349177 |
| 06 - Haryana | 316702 | 94414 | 411116 | 291102 | 208335 | 499437 | 607804 | 302749 | 910553 |
| 07 - Delhi | 8090 | 3207 | 11297 | 465023 | 391980 | 857003 | 473113 | 395187 | 868300 |
| 08 - Rajasthan | 861148 | 395717 | 1256865 | 602371 | 411700 | 1014071 | 1463519 | 807417 | 2270936 |
| 09 - Uttar Pradesh | 2154312 | 637441 | 2791753 | 1558423 | 888392 | 2446815 | 3712735 | 1525833 | 5238568 |
| 10 - Bihar | 785532 | 337839 | 1123371 | 302489 | 196210 | 498699 | 1088021 | 534049 | 1622070 |
| 11 - Sikkim | 12102 | 5290 | 17392 | 11483 | 3991 | 15474 | 23585 | 9281 | 32866 |
| 12 - Arunachal Pradesh | 9795 | 10053 | 19848 | 9539 | 6708 | 16247 | 19334 | 16761 | 36095 |
| 13 - Nagaland | 22371 | 9636 | 32007 | 16027 | 11279 | 27306 | 38398 | 20915 | 59313 |
| 14 - Manipur | 97469 | 21126 | 118595 | 64602 | 16688 | 81290 | 162071 | 37814 | 199885 |
| 15 - Mizoram | 9884 | 7435 | 17319 | 17862 | 10274 | 28136 | 27746 | 17709 | 45455 |
| 16 - Tripura | 102021 | 26106 | 128127 | 66382 | 22467 | 88849 | 168403 | 48573 | 216976 |
| 17 - Meghalaya | 33103 | 33326 | 66429 | 17361 | 14420 | 31781 | 50464 | 47746 | 98210 |
| 18 - Assam | 905569 | 342756 | 1248325 | 356341 | 202344 | 558685 | 1261910 | 545100 | 1807010 |
| 19 - West Bengal | 2408168 | 438239 | 2846407 | 1707644 | 715763 | 2423407 | 4115812 | 1154002 | 5269814 |
| 20 - Jharkhand | 168005 | 156155 | 324160 | 137966 | 141761 | 279727 | 305971 | 297916 | 603887 |
| 21 - Odisha | 925042 | 325039 | 1250081 | 296208 | 166930 | 463138 | 1221250 | 491969 | 1713219 |
| 22 - Chhattisgarh | 193263 | 110397 | 303660 | 151900 | 97669 | 249569 | 345163 | 208066 | 553229 |
| 23 - Madhya Pradesh | 641238 | 315898 | 957136 | 615013 | 386401 | 1001414 | 1256251 | 702299 | 1958550 |
| 24 - Gujarat | 443234 | 279646 | 722880 | 778560 | 717024 | 1495584 | 1221794 | 996670 | 2218464 |
| 25 - Daman & Diu | 775 | 779 | 1554 | 4335 | 3833 | 8168 | 5110 | 4612 | 9722 |
| 26 - D & N Haveli | 1636 | 2058 | 3694 | 2724 | 4676 | 7400 | 4360 | 6734 | 11094 |
| 27 - Maharashtra | 1316474 | 454941 | 1771415 | 1583774 | 1190392 | 2774166 | 2900248 | 1645333 | 4545581 |
| 29 - Karnataka | 768952 | 276716 | 1045668 | 640975 | 502217 | 1143192 | 1409927 | 778933 | 2188860 |
| 30 - Goa | 20930 | 8375 | 29305 | 35740 | 25823 | 61563 | 56670 | 34198 | 90868 |
| 31 - Lakshadweep | 326 | 325 | 651 | 1418 | 1033 | 2451 | 1744 | 1358 | 3102 |
| 32 - Kerala | 800071 | 313760 | 1113831 | 792744 | 457510 | 1250254 | 1592815 | 771270 | 2364085 |
| 33 - Tamil Nadu | 716593 | 439966 | 1156559 | 1089095 | 1036543 | 2125638 | 1805688 | 1476509 | 3282197 |
| 34 - Puducherry | 8088 | 5704 | 13792 | 20279 | 18228 | 38507 | 28367 | 23932 | 52299 |
| 35 - A & N islands | 5988 | 4194 | 10182 | 3785 | 4171 | 7956 | 9773 | 8365 | 18138 |
| 36 - Telangana | 672670 | 207843 | 880513 | 480456 | 399347 | 879803 | 1153126 | 607190 | 1760316 |
| 37 - Andhra Pradesh | 1285312 | 445463 | 1730775 | 635898 | 414618 | 1050516 | 1921210 | 860081 | 2781291 |
| Total | 16609685 | 6100860 | 22710545 | 13525037 | 9128204 | 22653241 | 30134722 | 15229064 | 45363786 |

Non-agricultural establishments

| Table-4.14(B) : Percentage distribution of total number of establishments for Non-agricultural activities by state, sector and type of establishment | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|--------------------------------------------|--------|-----------------------------|-----------------------------------------|--------|-----------------------------|-----------------------------------------|--------|
| State/UT | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1.16 | 1.46 | 1.24 | 0.93 | 0.85 | 0.9 | 1.06 | 1.09 | 1.07 |
| 02 - Himachal Pradesh | 1.32 | 1.37 | 1.34 | 0.38 | 0.27 | 0.34 | 0.9 | 0.71 | 0.84 |
| 03 - Punjab | 2.2 | 2.64 | 2.32 | 3.14 | 3.1 | 3.13 | 2.63 | 2.92 | 2.72 |
| 04 - Chandigarh | 0.01 | 0.01 | 0.01 | 0.45 | 0.21 | 0.36 | 0.21 | 0.13 | 0.18 |
| 05 - Uttarakhand | 0.81 | 0.93 | 0.84 | 0.76 | 0.6 | 0.7 | 0.79 | 0.73 | 0.77 |
| 06 - Haryana | 1.91 | 1.55 | 1.81 | 2.15 | 2.28 | 2.2 | 2.02 | 1.99 | 2.01 |
| 07 - Delhi | 0.05 | 0.05 | 0.05 | 3.44 | 4.29 | 3.78 | 1.57 | 2.59 | 1.91 |
| 08 - Rajasthan | 5.18 | 6.49 | 5.53 | 4.45 | 4.51 | 4.48 | 4.86 | 5.3 | 5.01 |
| 09 - Uttar Pradesh | 12.97 | 10.45 | 12.29 | 11.52 | 9.73 | 10.8 | 12.32 | 10.02 | 11.55 |
| 10 - Bihar | 4.73 | 5.54 | 4.95 | 2.24 | 2.15 | 2.2 | 3.61 | 3.51 | 3.58 |
| 11 - Sikkim | 0.07 | 0.09 | 0.08 | 0.08 | 0.04 | 0.07 | 0.08 | 0.06 | 0.07 |
| 12 - Arunachal Pradesh | 0.06 | 0.16 | 0.09 | 0.07 | 0.07 | 0.07 | 0.06 | 0.11 | 0.08 |
| 13 - Nagaland | 0.13 | 0.16 | 0.14 | 0.12 | 0.12 | 0.12 | 0.13 | 0.14 | 0.13 |
| 14 - Manipur | 0.59 | 0.35 | 0.52 | 0.48 | 0.18 | 0.36 | 0.54 | 0.25 | 0.44 |
| 15 - Mizoram | 0.06 | 0.12 | 0.08 | 0.13 | 0.11 | 0.12 | 0.09 | 0.12 | 0.1 |
| 16 - Tripura | 0.61 | 0.43 | 0.56 | 0.49 | 0.25 | 0.39 | 0.56 | 0.32 | 0.48 |
| 17 - Meghalaya | 0.2 | 0.55 | 0.29 | 0.13 | 0.16 | 0.14 | 0.17 | 0.31 | 0.22 |
| 18 - Assam | 5.45 | 5.62 | 5.5 | 2.63 | 2.22 | 2.47 | 4.19 | 3.58 | 3.98 |
| 19 - West Bengal | 14.5 | 7.18 | 12.53 | 12.63 | 7.84 | 10.7 | 13.66 | 7.58 | 11.62 |
| 20 - Jharkhand | 1.01 | 2.56 | 1.43 | 1.02 | 1.55 | 1.23 | 1.02 | 1.96 | 1.33 |
| 21 - Odisha | 5.57 | 5.33 | 5.5 | 2.19 | 1.83 | 2.04 | 4.05 | 3.23 | 3.78 |
| 22 - Chhattisgarh | 1.16 | 1.81 | 1.34 | 1.12 | 1.07 | 1.1 | 1.15 | 1.37 | 1.22 |
| 23 - Madhya Pradesh | 3.86 | 5.18 | 4.21 | 4.55 | 4.23 | 4.42 | 4.17 | 4.61 | 4.32 |
| 24 - Gujarat | 2.67 | 4.58 | 3.18 | 5.76 | 7.86 | 6.6 | 4.05 | 6.54 | 4.89 |
| 25 - Daman & Diu | 0 | 0.01 | 0.01 | 0.03 | 0.04 | 0.04 | 0.02 | 0.03 | 0.02 |
| 26 - D & N Haveli | 0.01 | 0.03 | 0.02 | 0.02 | 0.05 | 0.03 | 0.01 | 0.04 | 0.02 |
| 27 - Maharashtra | 7.93 | 7.46 | 7.8 | 11.71 | 13.04 | 12.25 | 9.62 | 10.8 | 10.02 |
| 29 - Karnataka | 4.63 | 4.54 | 4.6 | 4.74 | 5.5 | 5.05 | 4.68 | 5.11 | 4.83 |
| 30 - Goa | 0.13 | 0.14 | 0.13 | 0.26 | 0.28 | 0.27 | 0.19 | 0.22 | 0.2 |
| 31 - Lakshadweep | 0 | 0.01 | 0 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 |
| 32 - Kerala | 4.82 | 5.14 | 4.9 | 5.86 | 5.01 | 5.52 | 5.29 | 5.06 | 5.21 |
| 33 - Tamil Nadu | 4.31 | 7.21 | 5.09 | 8.05 | 11.36 | 9.38 | 5.99 | 9.7 | 7.24 |
| 34 - Puducherry | 0.05 | 0.09 | 0.06 | 0.15 | 0.2 | 0.17 | 0.09 | 0.16 | 0.12 |
| 35 - A & N islands | 0.04 | 0.07 | 0.04 | 0.03 | 0.05 | 0.04 | 0.03 | 0.05 | 0.04 |
| 36 - Telangana | 4.05 | 3.41 | 3.88 | 3.55 | 4.37 | 3.88 | 3.83 | 3.99 | 3.88 |
| 37 - Andhra Pradesh | 7.74 | 7.3 | 7.62 | 4.7 | 4.54 | 4.64 | 6.38 | 5.65 | 6.13 |
| Total | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |

Non-agricultural establishments

Table-4.15(A): State wise total number of persons engaged in non-agricultural establishments by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|--------------------------------|----------|-----------------------|--------------------------------|----------|-----------------------|--------------------------------|-----------|
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 230259 | 342548 | 572807 | 144770 | 343751 | 488521 | 375029 | 686299 | 1061328 |
| 02 - Himachal Pradesh | 253143 | 451611 | 704754 | 58812 | 172244 | 231056 | 311955 | 623855 | 935810 |
| 03 - Punjab | 422053 | 783366 | 1205419 | 516029 | 1412884 | 1928913 | 938082 | 2196250 | 3134332 |
| 04 - Chandigarh | 1468 | 2059 | 3527 | 68288 | 172419 | 240707 | 69756 | 174478 | 244234 |
| 05 - Uttarakhand | 155678 | 317465 | 473143 | 125602 | 378713 | 504315 | 281280 | 696178 | 977458 |
| 06 - Haryana | 354799 | 751333 | 1106132 | 343310 | 1395170 | 1738480 | 698109 | 2146503 | 2844612 |
| 07 - Delhi | 10068 | 14781 | 24849 | 577709 | 2400699 | 2978408 | 587777 | 2415480 | 3003257 |
| 08 - Rajasthan | 1061031 | 1528280 | 2589311 | 763675 | 1803782 | 2567457 | 1824706 | 3332062 | 5156768 |
| 09 - Uttar Pradesh | 2908286 | 2481635 | 5389921 | 2117741 | 3889303 | 6007044 | 5026027 | 6370938 | 11396965 |
| 10 - Bihar | 1004599 | 1040843 | 2045442 | 384098 | 673628 | 1057726 | 1388697 | 1714471 | 3103168 |
| 11 - Sikkim | 14915 | 29428 | 44343 | 15268 | 24951 | 40219 | 30183 | 54379 | 84562 |
| 12 - Arunachal Pradesh | 13343 | 45753 | 59096 | 12731 | 35894 | 48625 | 26074 | 81647 | 107721 |
| 13 - Nagaland | 30858 | 54642 | 85500 | 20280 | 52805 | 73085 | 51138 | 107447 | 158585 |
| 14 - Manipur | 123929 | 87755 | 211684 | 80492 | 70555 | 151047 | 204421 | 158310 | 362731 |
| 15 - Mizoram | 12696 | 23106 | 35802 | 21658 | 43514 | 65172 | 34354 | 66620 | 100974 |
| 16 - Tripura | 115308 | 94427 | 209735 | 74346 | 92078 | 166424 | 189654 | 186505 | 376159 |
| 17 - Meghalaya | 46226 | 131371 | 177597 | 22287 | 74610 | 96897 | 68513 | 205981 | 274494 |
| 18 - Assam | 1069498 | 1322463 | 2391961 | 399466 | 781267 | 1180733 | 1468964 | 2103730 | 3572694 |
| 19 - West Bengal | 3266383 | 1912799 | 5179182 | 2370554 | 3365890 | 5736444 | 5636937 | 5278689 | 10915626 |
| 20 - Jharkhand | 216087 | 489703 | 705790 | 180092 | 496988 | 677080 | 396179 | 986691 | 1382870 |
| 21 - Odisha | 1418774 | 1104080 | 2522854 | 368368 | 719498 | 1087866 | 1787142 | 1823578 | 3610720 |
| 22 - Chhattisgarh | 250296 | 436802 | 687098 | 197227 | 493508 | 690735 | 447523 | 930310 | 1377833 |
| 23 - Madhya Pradesh | 878758 | 926625 | 1805383 | 835959 | 1557069 | 2393028 | 1714717 | 2483694 | 4198411 |
| 24 - Gujarat | 557817 | 1280332 | 1838149 | 984177 | 3370981 | 4355158 | 1541994 | 4651313 | 6193307 |
| 25 - Daman & Diu | 910 | 10511 | 11421 | 5116 | 60277 | 65393 | 6026 | 70788 | 76814 |
| 26 - D & N Haveli | 1866 | 35590 | 37456 | 3427 | 53428 | 56855 | 5293 | 89018 | 94311 |
| 27 - Maharashtra | 1598637 | 1951568 | 3550205 | 1953168 | 6370120 | 8323288 | 3551805 | 8321688 | 11873493 |
| 29 - Karnataka | 946265 | 1310436 | 2256701 | 796353 | 2751713 | 3548066 | 1742618 | 4062149 | 5804767 |
| 30 - Goa | 31078 | 48711 | 79789 | 48858 | 149176 | 198034 | 79936 | 197887 | 277823 |
| 31 - Lakshadweep | 517 | 1345 | 1862 | 2147 | 5000 | 7147 | 2664 | 6345 | 9009 |
| 32 - Kerala | 991721 | 1353244 | 2344965 | 956220 | 2290980 | 3247200 | 1947941 | 3644224 | 5592165 |
| 33 - Tamil Nadu | 1067091 | 1907798 | 2974889 | 1716326 | 3989267 | 5705593 | 2783417 | 5897065 | 8680482 |
| 34 - Puducherry | 10703 | 51047 | 61750 | 26207 | 117604 | 143811 | 36910 | 168651 | 205561 |
| 35 - A & N islands | 8076 | 19870 | 27946 | 4802 | 24489 | 29291 | 12878 | 44359 | 57237 |
| 36 - Telangana | 857052 | 999224 | 1856276 | 587690 | 2563211 | 3150901 | 1444742 | 3562435 | 5007177 |
| 37 - Andhra Pradesh | 1729323 | 1836039 | 3565362 | 824367 | 1768180 | 2592547 | 2553690 | 3604219 | 6157909 |
| Total | 21659511 | 25178590 | 46838101 | 17607620 | 43965646 | 61573266 | 39267131 | 69144236 | 108411367 |

Non-agricultural establishments

| Table-4.15 (B): Percentage distribution of total number of persons engaged in non-agricultural establishments by state, sector and type of establishment | | | | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|--------------------------------|--------|-----------------------|--------------------------------|--------|-----------------------|--------------------------------|--------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1.06 | 1.36 | 1.22 | 0.82 | 0.78 | 0.79 | 0.96 | 0.99 | 0.98 |
| 02 - Himachal Pradesh | 1.17 | 1.79 | 1.5 | 0.33 | 0.39 | 0.38 | 0.79 | 0.9 | 0.86 |
| 03 - Punjab | 1.95 | 3.11 | 2.57 | 2.93 | 3.21 | 3.13 | 2.39 | 3.18 | 2.89 |
| 04 - Chandigarh | 0.01 | 0.01 | 0.01 | 0.39 | 0.39 | 0.39 | 0.18 | 0.25 | 0.23 |
| 05 - Uttarakhand | 0.72 | 1.26 | 1.01 | 0.71 | 0.86 | 0.82 | 0.72 | 1.01 | 0.9 |
| 06 - Haryana | 1.64 | 2.98 | 2.36 | 1.95 | 3.17 | 2.82 | 1.78 | 3.1 | 2.62 |
| 07 - Delhi | 0.05 | 0.06 | 0.05 | 3.28 | 5.46 | 4.84 | 1.5 | 3.49 | 2.77 |
| 08 - Rajasthan | 4.9 | 6.07 | 5.53 | 4.34 | 4.1 | 4.17 | 4.65 | 4.82 | 4.76 |
| 09 - Uttar Pradesh | 13.43 | 9.86 | 11.51 | 12.03 | 8.85 | 9.76 | 12.8 | 9.21 | 10.51 |
| 10 - Bihar | 4.64 | 4.13 | 4.37 | 2.18 | 1.53 | 1.72 | 3.54 | 2.48 | 2.86 |
| 11 - Sikkim | 0.07 | 0.12 | 0.09 | 0.09 | 0.06 | 0.07 | 0.08 | 0.08 | 0.08 |
| 12 - Arunachal Pradesh | 0.06 | 0.18 | 0.13 | 0.07 | 0.08 | 0.08 | 0.07 | 0.12 | 0.1 |
| 13 - Nagaland | 0.14 | 0.22 | 0.18 | 0.12 | 0.12 | 0.12 | 0.13 | 0.16 | 0.15 |
| 14 - Manipur | 0.57 | 0.35 | 0.45 | 0.46 | 0.16 | 0.25 | 0.52 | 0.23 | 0.33 |
| 15 - Mizoram | 0.06 | 0.09 | 0.08 | 0.12 | 0.1 | 0.11 | 0.09 | 0.1 | 0.09 |
| 16 - Tripura | 0.53 | 0.38 | 0.45 | 0.42 | 0.21 | 0.27 | 0.48 | 0.27 | 0.35 |
| 17 - Meghalaya | 0.21 | 0.52 | 0.38 | 0.13 | 0.17 | 0.16 | 0.17 | 0.3 | 0.25 |
| 18 - Assam | 4.94 | 5.25 | 5.11 | 2.27 | 1.78 | 1.92 | 3.74 | 3.04 | 3.3 |
| 19 - West Bengal | 15.08 | 7.6 | 11.06 | 13.46 | 7.66 | 9.32 | 14.36 | 7.63 | 10.07 |
| 20 - Jharkhand | 1 | 1.94 | 1.51 | 1.02 | 1.13 | 1.1 | 1.01 | 1.43 | 1.28 |
| 21 - Odisha | 6.55 | 4.38 | 5.39 | 2.09 | 1.64 | 1.77 | 4.55 | 2.64 | 3.33 |
| 22 - Chhattisgarh | 1.16 | 1.73 | 1.47 | 1.12 | 1.12 | 1.12 | 1.14 | 1.35 | 1.27 |
| 23 - Madhya Pradesh | 4.06 | 3.68 | 3.85 | 4.75 | 3.54 | 3.89 | 4.37 | 3.59 | 3.87 |
| 24 - Gujarat | 2.58 | 5.09 | 3.92 | 5.59 | 7.67 | 7.07 | 3.93 | 6.73 | 5.71 |
| 25 - Daman & Diu | 0 | 0.04 | 0.02 | 0.03 | 0.14 | 0.11 | 0.02 | 0.1 | 0.07 |
| 26 - D & N Haveli | 0.01 | 0.14 | 0.08 | 0.02 | 0.12 | 0.09 | 0.01 | 0.13 | 0.09 |
| 27 - Maharashtra | 7.38 | 7.75 | 7.58 | 11.09 | 14.49 | 13.52 | 9.05 | 12.04 | 10.95 |
| 29 - Karnataka | 4.37 | 5.2 | 4.82 | 4.52 | 6.26 | 5.76 | 4.44 | 5.87 | 5.35 |
| 30 - Goa | 0.14 | 0.19 | 0.17 | 0.28 | 0.34 | 0.32 | 0.2 | 0.29 | 0.26 |
| 31 - Lakshadweep | 0 | 0.01 | 0 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 |
| 32 - Kerala | 4.58 | 5.37 | 5.01 | 5.43 | 5.21 | 5.27 | 4.96 | 5.27 | 5.16 |
| 33 - Tamil Nadu | 4.93 | 7.58 | 6.35 | 9.75 | 9.07 | 9.27 | 7.09 | 8.53 | 8.01 |
| 34 - Puducherry | 0.05 | 0.2 | 0.13 | 0.15 | 0.27 | 0.23 | 0.09 | 0.24 | 0.19 |
| 35 - A & N islands | 0.04 | 0.08 | 0.06 | 0.03 | 0.06 | 0.05 | 0.03 | 0.06 | 0.05 |
| 36 - Telangana | 3.96 | 3.97 | 3.96 | 3.34 | 5.83 | 5.12 | 3.68 | 5.15 | 4.62 |
| 37 - Andhra Pradesh | 7.98 | 7.29 | 7.61 | 4.68 | 4.02 | 4.21 | 6.5 | 5.21 | 5.68 |
| Total | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 |

CHAPTER V

HANDICRAFT/HANDLOOM ESTABLISHMENTS

5.1 GENERAL

Due to paucity of data on Handicraft/handloom sector, it was decided to capture the information regarding Handicraft & Handloom establishments during Sixth Economic Census. In the main schedule an item regarding the major activity of the establishment was added i.e, 'Is it a handloom/handicraft activity?' The enquiry was restricted to manufacturing activity only. The decision was taken after due consultation with erstwhile Planning Commission, Development Commissioner (Handicraft), Development Commissioner (Handloom), Craft Council of India and other stakeholders. The purpose of including this item in the Economic Census was to assess the number of handicraft and handloom establishments in the country and persons employed therein, so that the handicraft and handloom clusters could be identified in respect of each State/UT for undertaking further surveys for development of Satellite accounts for assessing the contribution of this important sector.

5.2 DEFINITION OF HANDICRAFT/HANDLOOM ACTIVITY

Handicraft/Handloom describes a craft or occupation requiring skilled use of hands. Handicrafts are items made by hand, often using simple tools. These items can be functional, artistic and/ or traditional in nature. The need to enumerate crafts in the Sixth Economic Census is to understand and reflect the huge contribution artisan communities make to India's economy. Thus, to summarise, skill of worker and use of hand are two prerequisites for handicraft. It must be predominantly made by hand. It does not matter if some machinery is also used in the process. Handicrafts range from the very simple (dijas, kulhars) to the very complex (stone temples, enamel jewellery) work. Certain products like baskets, brooms, pots, dijas, mats and chiks could range from very simple to quite complex, but are traditionally considered as handicrafts even in their simplest forms. At the same time, certain handmade articles are not usually categorized as handicrafts. Activities involving human labour without skill are usually not included.

Handicraft/Handloom establishments are those which involved predominant role of human skills and performed by hands using traditional knowledge and simple tools.

Two broad categories for exclusion comprised of the following activities:

- All food items like papads, pickles, etc which may be handmade.
- Items like bricks, bidis, agarbattis, match sticks, firecrackers etc. which are made by hand but not distinguished by distinctive skills.

For the purpose of Sixth Economic Census, the word handicraft includes handlooms, so all manner of hand weaving activities was considered under the same.

5.3 ESTABLISHMENT

During the census, information was collected from each of the manufacturing unit where hand as well as skill is being used in the manufacturing activity. In the census large number of activities, involving hands but not artistry/skill, stated above, has been excluded despite generating huge employment and turn over, with a purpose to capture pure handicraft/handloom activities. It is observed that the total number of handicraft/handloom establishments in India is 18,73,624, out of which 59.6% are located in rural area. Further, 14,77,380 (78.9%) establishments were run without hired workers. Moreover 88.7% of these establishments were perennial, 9.0% were seasonal and rests 2.3% were casual in nature.

The top 5 States, in terms of number of handicraft/handloom establishments are West Bengal (17.6%), Uttar Pradesh (16.5%), Odisha (7.8%), Andhra Pradesh (7.5%) and Tamil Nadu (6.8 %). The details are given in **Tables 5.1**.


Table 5.1: State wise distribution by type of establishments, its percentage share and share of rural areas

| State/UT | Number of establishments by type | | | % of Establishments without hired workers | % Share of State/UT | % Share of rural in total no. of establishments |
|-------------------|----------------------------------|--------------------------------|----------------|-------------------------------------------|---------------------|-------------------------------------------------|
| | Without Hired Workers | With at least One Hired Worker | Total | | | |
| Jammu & Kashmir | 47821 | 6616 | 54437 | 87.8 | 2.9 | 76.7 |
| Himachal Pradesh | 11424 | 748 | 12172 | 93.9 | 0.6 | 93.3 |
| Punjab | 10676 | 4482 | 15158 | 70.4 | 0.8 | 40.7 |
| Chandigarh | 174 | 82 | 256 | 68.0 | 0.0 | 10.2 |
| Uttarakhand | 7914 | 1484 | 9398 | 84.2 | 0.5 | 66.5 |
| Haryana | 13221 | 3466 | 16687 | 79.2 | 0.9 | 56.4 |
| Delhi | 3911 | 5349 | 9260 | 42.2 | 0.5 | 1.0 |
| Rajasthan | 96883 | 27060 | 123943 | 78.2 | 6.6 | 56.2 |
| Uttar Pradesh | 245969 | 64028 | 309997 | 79.3 | 16.5 | 49.9 |
| Bihar | 24448 | 7352 | 31800 | 76.9 | 1.7 | 71.7 |
| Sikkim | 611 | 159 | 770 | 79.4 | 0.0 | 77.3 |
| Arunachal Pradesh | 115 | 90 | 205 | 56.1 | 0.0 | 50.2 |
| Nagaland | 4217 | 596 | 4813 | 87.6 | 0.3 | 86.8 |
| Manipur | 52517 | 4487 | 57004 | 92.1 | 3.0 | 67.0 |
| Mizoram | 1370 | 996 | 2366 | 57.9 | 0.1 | 26.8 |
| Tripura | 8680 | 2245 | 10925 | 79.5 | 0.6 | 60.4 |
| Meghalaya | 3081 | 725 | 3806 | 81.0 | 0.2 | 82.7 |
| Assam | 65085 | 26038 | 91123 | 71.4 | 4.9 | 77.0 |
| West Bengal | 259964 | 70149 | 330113 | 78.8 | 17.6 | 63.7 |
| Jharkhand | 11164 | 3792 | 14956 | 74.6 | 0.8 | 78.7 |
| Odisha | 128063 | 18075 | 146138 | 87.6 | 7.8 | 88.7 |
| Chhattisgarh | 19245 | 2147 | 21392 | 90.0 | 1.1 | 69.7 |
| Madhya Pradesh | 42074 | 8485 | 50559 | 83.2 | 2.7 | 59.4 |
| Gujarat | 42056 | 25881 | 67937 | 61.9 | 3.6 | 29.3 |
| Daman & Diu | 20 | 8 | 28 | 71.4 | 0.0 | 17.9 |
| D & N Haveli | 26 | 28 | 54 | 48.1 | 0.0 | 16.7 |
| Maharashtra | 56746 | 27930 | 84676 | 67.0 | 4.5 | 41.6 |
| Karnataka | 47753 | 15116 | 62869 | 76.0 | 3.4 | 51.6 |
| Goa | 776 | 131 | 907 | 85.6 | 0.0 | 48.1 |
| Lakshadweep | 8 | 11 | 19 | 42.1 | 0.0 | 21.1 |
| Kerala | 24846 | 5447 | 30293 | 82.0 | 1.6 | 51.0 |
| Tamil Nadu | 89432 | 37933 | 127365 | 70.2 | 6.8 | 41.7 |
| Puducherry | 232 | 121 | 353 | 65.7 | 0.0 | 25.8 |
| A & N islands | 95 | 63 | 158 | 60.1 | 0.0 | 69.6 |
| Telangana | 33745 | 6645 | 40390 | 83.5 | 2.2 | 63.3 |
| Andhra Pradesh | 123018 | 18279 | 141297 | 87.1 | 7.5 | 65.6 |
| Total | 1477380 | 396244 | 1873624 | 78.9 | 100.0 | 59.6 |

5.4 EMPLOYMENT

It may be seen from **Table 5.2** that during the period of Sixth EC, about 4.2 million persons were employed in handicraft and handloom sector. About 52.67 % of the persons were employed in establishments located in rural areas. Further number of persons employed per establishment works out to be 2.24. In handicraft sector, 58.11% of employment was in establishments without hired workers. The percentage of persons employed in establishments without hired workers was 71.01 % in rural areas whereas it was 43.74% in urban areas. The top 5 States as per employment in handicraft sector are Uttar Pradesh (18.3%), West Bengal (17.75%), Tamil Nadu (7.38 %), Odisha (7.27 %) and Rajasthan (6.26 %).


Table 5.2: State/UT wise number of persons employed by type of establishments and by sector and percentage share of State/UT in total employment

| State/UT | Number of persons employed by Type of establishment and Sector | | | | | | | | | % Share of State/UT |
|-------------------|----------------------------------------------------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|-----------------------|--------------------------------|----------------|---------------------|
| | Rural | | | Urban | | | Combined | | | |
| | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | Without Hired Workers | With at least One Hired Worker | Total | |
| Jammu & Kashmir | 60071 | 16438 | 76509 | 13762 | 10310 | 24072 | 73833 | 26748 | 100581 | 2.39 |
| Himachal Pradesh | 12633 | 2732 | 15365 | 744 | 1121 | 1865 | 13377 | 3853 | 17230 | 0.41 |
| Punjab | 6426 | 8756 | 15182 | 9127 | 15612 | 24739 | 15553 | 24368 | 39921 | 0.95 |
| Chandigarh | 8 | 60 | 68 | 220 | 263 | 483 | 228 | 323 | 551 | 0.01 |
| Uttarakhand | 7430 | 3637 | 11067 | 3743 | 3628 | 7371 | 11173 | 7265 | 18438 | 0.44 |
| Haryana | 10816 | 11377 | 22193 | 6554 | 13075 | 19629 | 17370 | 24452 | 41822 | 0.99 |
| Delhi | 89 | 141 | 230 | 6504 | 28819 | 35323 | 6593 | 28960 | 35553 | 0.85 |
| Rajasthan | 93656 | 43735 | 137391 | 56049 | 69861 | 125910 | 149705 | 113596 | 263301 | 6.26 |
| Uttar Pradesh | 255506 | 98833 | 354339 | 240119 | 175149 | 415268 | 495625 | 273982 | 769607 | 18.30 |
| Bihar | 27720 | 14327 | 42047 | 9079 | 9658 | 18737 | 36799 | 23985 | 60784 | 1.45 |
| Sikkim | 569 | 267 | 836 | 97 | 638 | 735 | 666 | 905 | 1571 | 0.04 |
| Arunachal Pradesh | 69 | 225 | 294 | 91 | 262 | 353 | 160 | 487 | 647 | 0.02 |
| Nagaland | 4881 | 7447 | 12328 | 608 | 653 | 1261 | 5489 | 8100 | 13589 | 0.32 |
| Manipur | 40895 | 8459 | 49354 | 18843 | 6924 | 25767 | 59738 | 15383 | 75121 | 1.79 |
| Mizoram | 545 | 577 | 1122 | 1255 | 3474 | 4729 | 1800 | 4051 | 5851 | 0.14 |
| Tripura | 7399 | 2807 | 10206 | 3666 | 4328 | 7994 | 11065 | 7135 | 18200 | 0.43 |
| Meghalaya | 4364 | 1876 | 6240 | 502 | 1005 | 1507 | 4866 | 2881 | 7747 | 0.18 |
| Assam | 83996 | 54886 | 138882 | 15130 | 35859 | 50989 | 99126 | 90745 | 189871 | 4.52 |
| West Bengal | 284537 | 122566 | 407103 | 124395 | 214711 | 339106 | 408932 | 337277 | 746209 | 17.75 |
| Jharkhand | 15691 | 7626 | 23317 | 2216 | 5231 | 7447 | 17907 | 12857 | 30764 | 0.73 |
| Odisha | 223880 | 44701 | 268581 | 22775 | 14190 | 36965 | 246655 | 58891 | 305546 | 7.27 |
| Chhattisgarh | 22736 | 3982 | 26718 | 9914 | 5442 | 15356 | 32650 | 9424 | 42074 | 1.00 |
| Madhya Pradesh | 43302 | 11242 | 54544 | 28249 | 16057 | 44306 | 71551 | 27299 | 98850 | 2.35 |
| Gujarat | 24490 | 16183 | 40673 | 39063 | 166057 | 205120 | 63553 | 182240 | 245793 | 5.85 |
| Daman & Diu | 5 | 4 | 9 | 26 | 14 | 40 | 31 | 18 | 49 | 0.00 |
| D & N Haveli | 4 | 35 | 39 | 29 | 61 | 90 | 33 | 96 | 129 | 0.00 |
| Maharashtra | 44436 | 17265 | 61701 | 39171 | 114487 | 153658 | 83607 | 131752 | 215359 | 5.12 |
| Karnataka | 40367 | 32563 | 72930 | 31267 | 45168 | 76435 | 71634 | 77731 | 149365 | 3.55 |
| Goa | 511 | 143 | 654 | 524 | 299 | 823 | 1035 | 442 | 1477 | 0.04 |
| Lakshadweep | 0 | 11 | 11 | 9 | 31 | 40 | 9 | 42 | 51 | 0.00 |
| Kerala | 17345 | 12384 | 29729 | 13893 | 23327 | 37220 | 31238 | 35711 | 66949 | 1.59 |
| Tamil Nadu | 78891 | 54592 | 133483 | 93076 | 83667 | 176743 | 171967 | 138259 | 310226 | 7.38 |
| Puduchery | 90 | 98 | 188 | 285 | 2257 | 2542 | 375 | 2355 | 2730 | 0.06 |
| A & N islands | 110 | 111 | 221 | 22 | 143 | 165 | 132 | 254 | 386 | 0.01 |
| Telangana | 29735 | 14167 | 43902 | 15135 | 15452 | 30587 | 44870 | 29619 | 74489 | 1.77 |
| Andhra Pradesh | 129598 | 27742 | 157340 | 64295 | 32340 | 96635 | 193893 | 60082 | 253975 | 6.04 |
| Total | 1572801 | 641995 | 2214796 | 870437 | 1119573 | 1990010 | 2443238 | 1761568 | 4204806 | 100.0 |

5.5 OWNERSHIP OF ESTABLISHMENTS

It is observed from **Table 5.3** that 96.59 % of the total establishments were owned by Proprietors. Further, 8,745 establishments (0.47%) were owned by Government/PSU, 10,759 (0.57%) were under partnership, 2,254 (0.12%) were companies. These apart 2,791(0.15%) establishments were owned by Self Help Groups (SHGs). The share of Non Profit Institutions was 0.09%.

Table 5.3: State/UT wise distribution of number of establishments by type of ownership

(Figures in absolute number)

| State/UT | Govt / PSU | Private: Proprietary | Partnership | Company | Self Help Group | Co-operative | Non-profit Institution | Others | Total |
|-------------------|-------------|----------------------|--------------|-------------|-----------------|--------------|------------------------|--------------|----------------|
| Jammu & Kashmir | 210 | 52518 | 417 | 19 | 66 | 15 | 51 | 1141 | 54437 |
| Himachal Pradesh | 47 | 12015 | 9 | 1 | 4 | 14 | 4 | 78 | 12172 |
| Punjab | 134 | 14479 | 86 | 15 | 4 | 2 | 14 | 424 | 15158 |
| Chandigarh | 1 | 252 | 1 | 0 | 0 | 0 | 0 | 2 | 256 |
| Uttarakhand | 59 | 9190 | 25 | 5 | 22 | 5 | 4 | 88 | 9398 |
| Haryana | 183 | 16052 | 145 | 27 | 12 | 4 | 12 | 252 | 16687 |
| Delhi | 79 | 8615 | 104 | 73 | 4 | 8 | 11 | 366 | 9260 |
| Rajasthan | 914 | 118411 | 475 | 193 | 39 | 43 | 68 | 3800 | 123943 |
| Uttar Pradesh | 1315 | 301517 | 976 | 514 | 128 | 34 | 39 | 5474 | 309997 |
| Bihar | 471 | 30149 | 422 | 16 | 17 | 20 | 15 | 690 | 31800 |
| Sikkim | 56 | 707 | 0 | 0 | 1 | 4 | 0 | 2 | 770 |
| Arunachal Pradesh | 12 | 173 | 0 | 0 | 5 | 1 | 2 | 12 | 205 |
| Nagaland | 7 | 4765 | 1 | 0 | 26 | 1 | 0 | 13 | 4813 |
| Manipur | 6 | 56878 | 26 | 0 | 16 | 6 | 0 | 72 | 57004 |
| Mizoram | 17 | 2322 | 4 | 0 | 2 | 0 | 3 | 18 | 2366 |
| Tripura | 56 | 10596 | 42 | 2 | 14 | 12 | 2 | 201 | 10925 |
| Meghalaya | 17 | 3704 | 1 | 1 | 37 | 2 | 8 | 36 | 3806 |
| Assam | 155 | 89421 | 143 | 20 | 1076 | 68 | 12 | 228 | 91123 |
| West Bengal | 817 | 314540 | 3578 | 559 | 288 | 708 | 828 | 8795 | 330113 |
| Jharkhand | 371 | 14159 | 54 | 9 | 16 | 7 | 20 | 320 | 14956 |
| Odisha | 293 | 143405 | 320 | 191 | 443 | 238 | 42 | 1206 | 146138 |
| Chhattisgarh | 117 | 20957 | 52 | 9 | 17 | 70 | 8 | 162 | 21392 |
| Madhya Pradesh | 308 | 48947 | 142 | 9 | 16 | 12 | 29 | 1096 | 50559 |
| Gujarat | 493 | 62083 | 1845 | 84 | 63 | 99 | 134 | 3136 | 67937 |
| Daman & Diu | 0 | 27 | 1 | 0 | 0 | 0 | 0 | 0 | 28 |
| D & N Haveli | 0 | 51 | 2 | 0 | 0 | 0 | 0 | 1 | 54 |
| Maharashtra | 500 | 82051 | 664 | 70 | 32 | 17 | 31 | 1311 | 84676 |
| Karnataka | 832 | 60564 | 296 | 29 | 129 | 59 | 54 | 906 | 62869 |
| Goa | 2 | 901 | 2 | 0 | 1 | 0 | 0 | 1 | 907 |
| Lakshadweep | 4 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 19 |
| Kerala | 358 | 29146 | 279 | 19 | 105 | 281 | 27 | 78 | 30293 |
| Tamil Nadu | 479 | 122843 | 240 | 43 | 34 | 340 | 141 | 3245 | 127365 |
| Puducherry | 8 | 326 | 4 | 0 | 0 | 4 | 1 | 10 | 353 |
| A & N islands | 5 | 148 | 2 | 0 | 0 | 0 | 0 | 3 | 158 |
| Telangana | 83 | 39658 | 112 | 26 | 28 | 41 | 9 | 433 | 40390 |
| Andhra Pradesh | 336 | 138165 | 289 | 320 | 146 | 170 | 73 | 1798 | 141297 |
| All India | 8745 | 1809750 | 10759 | 2254 | 2791 | 2285 | 1642 | 35398 | 1873624 |
| % share | 0.47 | 96.59 | 0.57 | 0.12 | 0.15 | 0.12 | 0.09 | 1.89 | 100.00 |


5.6 SOURCE OF FINANCE

Table 5.4 gives the details of the various sources of finance availed by Handicraft/Handloom establishments. It was found that 85.88 % of the establishments were self-financed. About 1.84 % obtained Government assistance and another 1.19 % got the finance from bank or financial institute. It is observed that 3.81% of the establishments obtained finance from non-financial institutions/ Money lenders. Donations and transfers also played crucial role in financing. Lastly, Self Help Groups had also financed 9,334 (0.5%) establishments.

Handicraft/handloom establishments

Table 5.4: State wise distribution of establishments by source of finance

| State/UT | Self-finance | Financial Assistance from Govt. sources | Borrowing from financial institutions | Borrowing from Non-institutions / Money Lenders | Loan from Self Help Group | Donations / Transfers from other agencies | Total |
|-------------------|-----------------|-----------------------------------------|---------------------------------------|-------------------------------------------------|---------------------------|-------------------------------------------|----------------|
| Jammu & Kashmir | 43784 | 704 | 436 | 5566 | 95 | 3852 | 54437 |
| Himachal Pradesh | 11279 | 176 | 131 | 4 | 33 | 549 | 12172 |
| Punjab | 13953 | 305 | 86 | 38 | 12 | 764 | 15158 |
| Chandigarh | 249 | 1 | 3 | 0 | 0 | 3 | 256 |
| Uttarakhand | 8651 | 198 | 123 | 7 | 21 | 398 | 9398 |
| Haryana | 15629 | 289 | 178 | 41 | 19 | 531 | 16687 |
| Delhi | 8377 | 136 | 68 | 137 | 11 | 531 | 9260 |
| Rajasthan | 115825 | 1625 | 1105 | 1200 | 118 | 4070 | 123943 |
| Uttar Pradesh | 280131 | 4196 | 1174 | 2541 | 728 | 21227 | 309997 |
| Bihar | 26796 | 808 | 395 | 761 | 76 | 2964 | 31800 |
| Sikkim | 618 | 137 | 2 | 1 | 0 | 12 | 770 |
| Arunachal Pradesh | 163 | 21 | 2 | 3 | 0 | 16 | 205 |
| Nagaland | 4533 | 50 | 7 | 9 | 13 | 201 | 4813 |
| Manipur | 54715 | 156 | 188 | 227 | 77 | 1641 | 57004 |
| Mizoram | 2191 | 101 | 26 | 2 | 7 | 39 | 2366 |
| Tripura | 9870 | 327 | 189 | 119 | 49 | 371 | 10925 |
| Meghalaya | 3475 | 130 | 6 | 8 | 5 | 182 | 3806 |
| Assam | 84001 | 1521 | 1510 | 1332 | 965 | 1794 | 91123 |
| West Bengal | 244918 | 5098 | 4875 | 44404 | 1630 | 29188 | 330113 |
| Jharkhand | 12791 | 545 | 101 | 126 | 44 | 1349 | 14956 |
| Odisha | 128215 | 2790 | 2529 | 4322 | 963 | 7319 | 146138 |
| Chhattisgarh | 18737 | 805 | 277 | 290 | 22 | 1261 | 21392 |
| Madhya Pradesh | 44542 | 892 | 235 | 455 | 79 | 4356 | 50559 |
| Gujarat | 57622 | 1943 | 702 | 172 | 159 | 7339 | 67937 |
| Daman & Diu | 22 | 0 | 0 | 0 | 1 | 5 | 28 |
| D & N Haveli | 48 | 0 | 1 | 0 | 0 | 5 | 54 |
| Maharashtra | 75466 | 1560 | 1793 | 365 | 314 | 5178 | 84676 |
| Karnataka | 52384 | 2880 | 1785 | 887 | 1200 | 3733 | 62869 |
| Goa | 828 | 27 | 32 | 0 | 3 | 17 | 907 |
| Lakshadweep | 15 | 4 | 0 | 0 | 0 | 0 | 19 |
| Kerala | 27367 | 1161 | 663 | 129 | 212 | 761 | 30293 |
| Tamil Nadu | 107283 | 2428 | 1072 | 4300 | 468 | 11814 | 127365 |
| Puducherry | 274 | 29 | 5 | 15 | 3 | 27 | 353 |
| A & N islands | 133 | 7 | 17 | 0 | 0 | 1 | 158 |
| Telangana | 36856 | 473 | 421 | 480 | 149 | 2011 | 40390 |
| Andhra Pradesh | 117350 | 2979 | 2131 | 3475 | 1858 | 13504 | 141297 |
| All India | 1609091 | 34502 | 22268 | 71416 | 9334 | 127013 | 1873624 |
| % share | (85.88%) | (1.84%) | (1.19%) | (3.81%) | (0.50%) | (6.78%) | (100%) |


5.7 NATURE OF OPERATION

Table 5.5 gives the details about the nature of operation of handicraft/handloom establishments. It is found that 88.7 % of the establishments were perennial whereas 9.0% were seasonal and 2.3% operated casually. 94.4 % of the urban establishments were operated throughout the year where as 84.8 % of rural establishments operated perennially.


Table 5.5: State/UT wise distribution of number of handicraft establishments by nature of operation and sector

| State/UT | Rural | | | | Total | | | |
|-------------------|-----------|----------|--------|---------|-----------|----------|--------|---------|
| | Perennial | Seasonal | Casual | Total | Perennial | Seasonal | Casual | Total |
| Jammu & Kashmir | 28128 | 12613 | 996 | 41737 | 39131 | 14141 | 1165 | 54437 |
| Himachal Pradesh | 8616 | 1967 | 778 | 11361 | 9358 | 2014 | 800 | 12172 |
| Punjab | 5181 | 696 | 288 | 6165 | 13556 | 1188 | 414 | 15158 |
| Chandigarh | 25 | 1 | 0 | 26 | 242 | 10 | 4 | 256 |
| Uttarakhand | 5099 | 921 | 225 | 6245 | 8062 | 1057 | 279 | 9398 |
| Haryana | 7875 | 1279 | 265 | 9419 | 14717 | 1612 | 358 | 16687 |
| Delhi | 82 | 12 | 0 | 94 | 8532 | 558 | 170 | 9260 |
| Rajasthan | 58884 | 9800 | 946 | 69630 | 110133 | 12431 | 1379 | 123943 |
| Uttar Pradesh | 137891 | 13052 | 3643 | 154586 | 286481 | 18556 | 4960 | 309997 |
| Bihar | 20046 | 2330 | 428 | 22804 | 28451 | 2893 | 456 | 31800 |
| Sikkim | 495 | 98 | 2 | 595 | 669 | 99 | 2 | 770 |
| Arunachal Pradesh | 75 | 9 | 19 | 103 | 145 | 16 | 44 | 205 |
| Nagaland | 1974 | 1436 | 766 | 4176 | 2441 | 1564 | 808 | 4813 |
| Manipur | 34537 | 2921 | 721 | 38179 | 52174 | 3809 | 1021 | 57004 |
| Mizoram | 593 | 5 | 37 | 635 | 2178 | 23 | 165 | 2366 |
| Tripura | 6217 | 332 | 55 | 6604 | 10377 | 458 | 90 | 10925 |
| Meghalaya | 1767 | 754 | 628 | 3149 | 2391 | 776 | 639 | 3806 |
| Assam | 60652 | 6902 | 2593 | 70147 | 80596 | 7656 | 2871 | 91123 |
| West Bengal | 175513 | 25896 | 8739 | 210148 | 285648 | 34467 | 9998 | 330113 |
| Jharkhand | 10000 | 1604 | 164 | 11768 | 12998 | 1781 | 177 | 14956 |
| Odisha | 95123 | 24923 | 9604 | 129650 | 110772 | 25453 | 9913 | 146138 |
| Chhattisgarh | 11388 | 3176 | 346 | 14910 | 17365 | 3641 | 386 | 21392 |
| Madhya Pradesh | 23300 | 6111 | 621 | 30032 | 42169 | 7651 | 739 | 50559 |
| Gujarat | 18243 | 1492 | 194 | 19929 | 63492 | 3606 | 839 | 67937 |
| Daman & Diu | 5 | 0 | 0 | 5 | 28 | 0 | 0 | 28 |
| D & N Haveli | 9 | 0 | 0 | 9 | 54 | 0 | 0 | 54 |
| Maharashtra | 28752 | 5929 | 536 | 35217 | 74712 | 8913 | 1051 | 84676 |
| Karnataka | 29624 | 2341 | 474 | 32439 | 58873 | 3263 | 733 | 62869 |
| Goa | 337 | 61 | 38 | 436 | 776 | 79 | 52 | 907 |
| Lakshadweep | 1 | 3 | 0 | 4 | 10 | 5 | 4 | 19 |
| Kerala | 13821 | 682 | 956 | 15459 | 27206 | 1273 | 1814 | 30293 |
| Tamil Nadu | 51128 | 1665 | 363 | 53156 | 124108 | 2470 | 787 | 127365 |
| Puducherry | 82 | 6 | 3 | 91 | 322 | 23 | 8 | 353 |
| A & N islands | 68 | 8 | 34 | 110 | 113 | 9 | 36 | 158 |
| Telangana | 23878 | 1698 | 7 | 25583 | 38068 | 2305 | 17 | 40390 |
| Andhra Pradesh | 88465 | 4131 | 64 | 92660 | 135826 | 5360 | 111 | 141297 |
| All India | 947874 | 134854 | 34533 | 1117261 | 1662174 | 169160 | 42290 | 1873624 |
| % | 84.8 | 12.1 | 3.1 | 100 | 88.7 | 9 | 2.3 | 100 |

5.8 SEX OF OWNER OF PROPRIETARY ESTABLISHMENTS

It is observed from **Table 5.6** that 96.59 % of the total number of handicraft/handloom establishments was owned by Proprietors. 60% of the proprietary establishments were located in rural areas. Out of these establishments 77.74 % were owned by males, 21.89 % by females and rest 6,759 (0.37 %) by others.

Table 5.6: State wise distribution of proprietary establishments by sex of owner and by sector

| States/UTs | Rural | | | | Total | | | |
|------------------------|--------|--------|-------|---------|---------|--------|-------|---------|
| | Male | Female | Other | Total | Male | Female | Other | Total |
| 01 - Jammu & Kashmir | 30399 | 9659 | 337 | 40395 | 39311 | 12745 | 462 | 52518 |
| 02 - Himachal Pradesh | 6372 | 4786 | 77 | 11235 | 6919 | 5018 | 78 | 12015 |
| 03 - Punjab | 4199 | 1581 | 23 | 5803 | 11510 | 2928 | 41 | 14479 |
| 04 - Chandigarh | 25 | 0 | 1 | 26 | 232 | 18 | 2 | 252 |
| 05 - Uttarakhand | 4249 | 1839 | 23 | 6111 | 6449 | 2710 | 31 | 9190 |
| 06 - Haryana | 7425 | 1681 | 0 | 9106 | 13608 | 2444 | 0 | 16052 |
| 07 - Delhi | 80 | 8 | 0 | 88 | 7464 | 1119 | 32 | 8615 |
| 08 - Rajasthan | 60660 | 7118 | 105 | 67883 | 103455 | 14767 | 189 | 118411 |
| 09 - Uttar Pradesh | 120474 | 29573 | 658 | 150705 | 253160 | 47426 | 931 | 301517 |
| 10 - Bihar | 19153 | 2461 | 149 | 21763 | 26765 | 3219 | 165 | 30149 |
| 11 - Sikkim | 308 | 238 | 1 | 547 | 414 | 292 | 1 | 707 |
| 12 - Arunachal Pradesh | 30 | 54 | 0 | 84 | 76 | 97 | 0 | 173 |
| 13 - Nagaland | 2374 | 1766 | 0 | 4140 | 2646 | 2119 | 0 | 4765 |
| 14 - Manipur | 7011 | 31074 | 10 | 38095 | 11275 | 45586 | 17 | 56878 |
| 15 - Mizoram | 463 | 161 | 2 | 626 | 1402 | 917 | 3 | 2322 |
| 16 - Tripura | 5512 | 881 | 0 | 6393 | 9445 | 1143 | 8 | 10596 |
| 17 - Meghalaya | 1414 | 1646 | 1 | 3061 | 1689 | 2014 | 1 | 3704 |
| 18 - Assam | 44142 | 24414 | 119 | 68675 | 59434 | 29841 | 146 | 89421 |
| 19 - West Bengal | 151237 | 48776 | 1022 | 201035 | 246402 | 66821 | 1317 | 314540 |
| 20 - Jharkhand | 9922 | 1151 | 152 | 11225 | 12406 | 1579 | 174 | 14159 |
| 21 - Odisha | 109417 | 17946 | 340 | 127703 | 122912 | 20129 | 364 | 143405 |
| 22 - Chhattisgarh | 13127 | 1340 | 188 | 14655 | 18658 | 2089 | 210 | 20957 |
| 23 - Madhya Pradesh | 26020 | 3109 | 121 | 29250 | 42475 | 6311 | 161 | 48947 |
| 24 - Gujarat | 13694 | 5298 | 80 | 19072 | 45214 | 16490 | 379 | 62083 |
| 25 - Daman & Diu | 5 | 0 | 0 | 5 | 16 | 11 | 0 | 27 |
| 26 - D & N Haveli | 6 | 1 | 0 | 7 | 46 | 4 | 1 | 51 |
| 27 - Maharashtra | 28241 | 5971 | 302 | 34514 | 68258 | 13257 | 536 | 82051 |
| 29 - Karnataka | 24360 | 6909 | 260 | 31529 | 47579 | 12475 | 510 | 60564 |
| 30 - Goa | 237 | 193 | 2 | 432 | 571 | 324 | 6 | 901 |
| 31 - Lakshadweep | 3 | 0 | 0 | 3 | 10 | 5 | 0 | 15 |
| 32 - Kerala | 6129 | 8799 | 22 | 14950 | 14153 | 14943 | 50 | 29146 |
| 33 - Tamil Nadu | 43215 | 8151 | 128 | 51494 | 104407 | 18186 | 250 | 122843 |
| 34 - Puducherry | 74 | 12 | 0 | 86 | 240 | 85 | 1 | 326 |
| 35 - A & N islands | 69 | 38 | 0 | 107 | 105 | 43 | 0 | 148 |
| 36 - Telangana | 20070 | 4998 | 74 | 25142 | 27368 | 12183 | 107 | 39658 |
| 37 - Andhra Pradesh | 63493 | 27001 | 436 | 90930 | 100799 | 36780 | 586 | 138165 |
| All India | 823609 | 258633 | 4633 | 1086875 | 1406873 | 396118 | 6759 | 1809750 |
| % | 75.78 | 23.80 | 0.43 | 100.00 | 77.74 | 21.89 | 0.37 | 100.00 |

5.9 RELIGION OF OWNER OF PROPRIETARY ESTABLISHMENTS

Out of 1.8 million proprietary establishments in the handicraft sector providing employment to nearly 3.88 people (Tables 5.7 & 5.8). Out of these establishments 68.22% were owned by Hindus employing 2.55 million workers, 24.78 % were owned by persons following Islam employing 1.04 million workers and rest 7% were owned by others.

Table 5.7: State wise distribution of ownership of proprietary establishments by religion of the owner

| States/UTs | Hindu | Islam | Christian | Sikh | Buddhist | Zoroastrian (Parsi) | Jain | Others | Total |
|------------------------|---------|--------|-----------|------|----------|---------------------|------|--------|---------|
| 01 - Jammu & Kashmir | 2012 | 48726 | 103 | 32 | 99 | 3 | 152 | 1391 | 52518 |
| 02 - Himachal Pradesh | 11093 | 142 | 11 | 32 | 523 | 1 | 7 | 206 | 12015 |
| 03 - Punjab | 7218 | 1184 | 133 | 5513 | 8 | 0 | 29 | 394 | 14479 |
| 04 - Chandigarh | 110 | 130 | 1 | 9 | 0 | 0 | 1 | 1 | 252 |
| 05 - Uttarakhand | 6492 | 2455 | 26 | 37 | 10 | 0 | 9 | 161 | 9190 |
| 06 - Haryana | 14522 | 923 | 28 | 258 | 0 | 0 | 90 | 231 | 16052 |
| 07 - Delhi | 4922 | 3115 | 26 | 158 | 1 | 1 | 61 | 331 | 8615 |
| 08 - Rajasthan | 97216 | 17146 | 183 | 392 | 7 | 3 | 764 | 2700 | 118411 |
| 09 - Uttar Pradesh | 93908 | 197633 | 962 | 191 | 53 | 14 | 342 | 8414 | 301517 |
| 10 - Bihar | 20352 | 7994 | 96 | 4 | 1 | 0 | 19 | 1683 | 30149 |
| 11 - Sikkim | 462 | 15 | 50 | 0 | 168 | 1 | 0 | 11 | 707 |
| 12 - Arunachal Pradesh | 66 | 9 | 29 | 0 | 35 | 0 | 0 | 34 | 173 |
| 13 - Nagaland | 151 | 30 | 4455 | 0 | 8 | 1 | 5 | 115 | 4765 |
| 14 - Manipur | 38589 | 3315 | 8317 | 17 | 6 | 4 | 26 | 6604 | 56878 |
| 15 - Mizoram | 15 | 15 | 2200 | 0 | 16 | 0 | 0 | 76 | 2322 |
| 16 - Tripura | 9660 | 426 | 158 | 0 | 45 | 0 | 0 | 307 | 10596 |
| 17 - Meghalaya | 724 | 81 | 2264 | 5 | 4 | 1 | 6 | 619 | 3704 |
| 18 - Assam | 67203 | 19603 | 1282 | 53 | 95 | 2 | 85 | 1098 | 89421 |
| 19 - West Bengal | 205506 | 91361 | 949 | 86 | 68 | 30 | 436 | 16104 | 314540 |
| 20 - Jharkhand | 10454 | 1821 | 483 | 15 | 1 | 2 | 14 | 1369 | 14159 |
| 21 - Odisha | 134230 | 1901 | 1710 | 72 | 1292 | 22 | 154 | 4024 | 143405 |
| 22 - Chhattisgarh | 19871 | 366 | 105 | 42 | 30 | 0 | 40 | 503 | 20957 |
| 23 - Madhya Pradesh | 40327 | 5824 | 165 | 111 | 33 | 7 | 229 | 2251 | 48947 |
| 24 - Gujarat | 48894 | 8849 | 461 | 22 | 6 | 13 | 285 | 3553 | 62083 |
| 25 - Daman & Diu | 24 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 27 |
| 26 - D & N Haveli | 48 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 51 |
| 27 - Maharashtra | 60004 | 13299 | 353 | 181 | 2184 | 22 | 1263 | 4745 | 82051 |
| 29 - Karnataka | 50777 | 6584 | 542 | 74 | 13 | 6 | 222 | 2346 | 60564 |
| 30 - Goa | 783 | 34 | 62 | 0 | 0 | 0 | 0 | 22 | 901 |
| 31 - Lakshadweep | 0 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 15 |
| 32 - Kerala | 23217 | 1562 | 4118 | 2 | 1 | 0 | 5 | 241 | 29146 |
| 33 - Tamil Nadu | 110290 | 2456 | 2374 | 20 | 51 | 11 | 208 | 7433 | 122843 |
| 34 - Puducherry | 287 | 5 | 9 | 0 | 0 | 0 | 0 | 25 | 326 |
| 35 - A & N islands | 104 | 6 | 37 | 0 | 0 | 0 | 0 | 1 | 148 |
| 36 - Telangana | 31416 | 6500 | 360 | 26 | 21 | 0 | 59 | 1276 | 39658 |
| 37 - Andhra Pradesh | 123675 | 5011 | 1992 | 87 | 31 | 59 | 277 | 7033 | 138165 |
| Total | 1234622 | 448541 | 34044 | 7439 | 4810 | 203 | 4788 | 75303 | 1809750 |
| % | 68.22 | 24.78 | 1.88 | 0.41 | 0.27 | 0.01 | 0.26 | 4.16 | 100.00 |

Table 5.8: State wise distribution of employment in proprietary establishments by religion of the owner

| States/UTs | Hindu | Islam | Christian | Sikh | Budhist | Zoroastrian (Parsi) | Jain | Others | Total |
|------------------------|---------|---------|-----------|-------|---------|---------------------|-------|--------|---------|
| 01 - Jammu & Kashmir | 3648 | 86322 | 177 | 69 | 161 | 4 | 273 | 2810 | 93464 |
| 02 - Himachal Pradesh | 14735 | 193 | 18 | 96 | 676 | 1 | 7 | 561 | 16287 |
| 03 - Punjab | 19706 | 3145 | 197 | 11679 | 12 | 0 | 354 | 1045 | 36138 |
| 04 - Chandigarh | 204 | 289 | 1 | 42 | 0 | 0 | 4 | 1 | 541 |
| 05 - Uttarakhand | 11487 | 5147 | 148 | 67 | 17 | 0 | 16 | 346 | 17228 |
| 06 - Haryana | 32415 | 1990 | 77 | 701 | 0 | 0 | 726 | 858 | 36767 |
| 07 - Delhi | 16583 | 12992 | 154 | 556 | 2 | 4 | 380 | 1261 | 31932 |
| 08 - Rajasthan | 191110 | 36109 | 343 | 1036 | 16 | 9 | 2964 | 5950 | 237537 |
| 09 - Uttar Pradesh | 215860 | 494618 | 2673 | 600 | 197 | 46 | 1380 | 21595 | 736969 |
| 10 - Bihar | 37025 | 15819 | 166 | 9 | 1 | 0 | 40 | 3493 | 56553 |
| 11 - Sikkim | 699 | 18 | 58 | 0 | 232 | 1 | 0 | 17 | 1025 |
| 12 - Arunachal Pradesh | 163 | 23 | 70 | 0 | 56 | 0 | 0 | 76 | 388 |
| 13 - Nagaland | 293 | 50 | 12702 | 0 | 83 | 3 | 10 | 194 | 13335 |
| 14 - Manipur | 50541 | 4228 | 11737 | 22 | 15 | 4 | 35 | 8078 | 74660 |
| 15 - Mizoram | 37 | 39 | 5350 | 0 | 33 | 0 | 0 | 208 | 5667 |
| 16 - Tripura | 15640 | 740 | 229 | 0 | 59 | 0 | 0 | 517 | 17185 |
| 17 - Meghalaya | 1318 | 201 | 4115 | 12 | 6 | 1 | 6 | 1426 | 7085 |
| 18 - Assam | 130567 | 38812 | 1917 | 154 | 193 | 5 | 240 | 3107 | 174995 |
| 19 - West Bengal | 429112 | 202238 | 1866 | 200 | 118 | 58 | 969 | 48659 | 683220 |
| 20 - Jharkhand | 20233 | 3573 | 1033 | 30 | 2 | 2 | 27 | 3824 | 28724 |
| 21 - Odisha | 272824 | 3994 | 3194 | 163 | 2591 | 41 | 332 | 8824 | 291963 |
| 22 - Chhattisgarh | 36562 | 676 | 201 | 111 | 39 | 0 | 130 | 1047 | 38766 |
| 23 - Madhya Pradesh | 75597 | 12978 | 334 | 175 | 44 | 13 | 444 | 4235 | 93820 |
| 24 - Gujarat | 158215 | 21747 | 1050 | 71 | 10 | 24 | 1522 | 10623 | 193262 |
| 25 - Daman & Diu | 42 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 48 |
| 26 - D & N Haveli | 102 | 5 | 0 | 0 | 0 | 0 | 0 | 4 | 111 |
| 27 - Maharashtra | 133339 | 44653 | 1887 | 597 | 3595 | 74 | 3884 | 16043 | 204072 |
| 29 - Karnataka | 115599 | 14764 | 1174 | 121 | 24 | 50 | 658 | 6834 | 139224 |
| 30 - Goa | 1190 | 74 | 129 | 0 | 0 | 0 | 0 | 47 | 1440 |
| 31 - Lakshadweep | 0 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | 26 |
| 32 - Kerala | 38889 | 2989 | 7032 | 4 | 1 | 0 | 8 | 792 | 49715 |
| 33 - Tamil Nadu | 253304 | 8215 | 5711 | 39 | 140 | 22 | 486 | 19032 | 286949 |
| 34 - Puducherry | 692 | 76 | 22 | 0 | 0 | 0 | 0 | 138 | 928 |
| 35 - A & N islands | 249 | 17 | 38 | 0 | 0 | 0 | 0 | 2 | 306 |
| 36 - Telangana | 52214 | 14242 | 664 | 67 | 43 | 0 | 132 | 2874 | 70236 |
| 37 - Andhra Pradesh | 219370 | 8872 | 3322 | 164 | 131 | 106 | 487 | 13397 | 245849 |
| Total | 2549564 | 1039880 | 67789 | 16785 | 8497 | 468 | 15514 | 187918 | 3886415 |
| % | 65.60 | 26.76 | 1.74 | 0.43 | 0.22 | 0.01 | 0.40 | 4.84 | 100.00 |

5.10 SOCIAL GROUP OF THE OWNER OF PROPRIETARY ESTABLISHMENTS

It is observed from **Tables 5.9 & 5.10** that majority of handicraft/handloom establishments (47.6%) were owned by OBCs having the employment share of 45.3%. The share of social group: Others ownership of handicraft/ handloom establishments was 32.02 %, employing 36.29 % of the workers. The SCs and STs owners together owned 20.38 % of the total handicraft/ handloom establishments where 18.41% of the workers were engaged.

Table 5.9: State wise distribution of ownership of proprietary establishments by social group of owner

| State/UT | Rural | | | | | Total | | | | |
|------------------------|--------|-------|--------|--------|---------|--------|--------|--------|--------|---------|
| | SC | ST | OBC | Others | Total | SC | ST | OBC | Others | Total |
| 01 - Jammu & Kashmir | 686 | 559 | 6559 | 32591 | 40395 | 1036 | 803 | 6787 | 43892 | 52518 |
| 02 - Himachal Pradesh | 6397 | 929 | 1089 | 2820 | 11235 | 6604 | 954 | 1174 | 3283 | 12015 |
| 03 - Punjab | 1972 | 44 | 1978 | 1809 | 5803 | 5554 | 100 | 3260 | 5565 | 14479 |
| 04 - Chandigarh | 1 | 0 | 1 | 24 | 26 | 27 | 2 | 34 | 189 | 252 |
| 05 - Uttarakhand | 2260 | 1284 | 1189 | 1378 | 6111 | 2479 | 1403 | 2960 | 2348 | 9190 |
| 06 - Haryana | 1570 | 135 | 5444 | 1957 | 9106 | 2818 | 227 | 8230 | 4777 | 16052 |
| 07 - Delhi | 14 | 0 | 32 | 42 | 88 | 804 | 308 | 2176 | 5327 | 8615 |
| 08 - Rajasthan | 12643 | 1338 | 46804 | 7098 | 67883 | 19053 | 2011 | 75893 | 21454 | 118411 |
| 09 - Uttar Pradesh | 14366 | 2453 | 96859 | 37027 | 150705 | 22752 | 4655 | 187893 | 86217 | 301517 |
| 10 - Bihar | 3302 | 1295 | 13079 | 4087 | 21763 | 4235 | 1521 | 18490 | 5903 | 30149 |
| 11 - Sikkim | 120 | 146 | 97 | 184 | 547 | 142 | 190 | 112 | 263 | 707 |
| 12 - Arunachal Pradesh | 2 | 59 | 1 | 22 | 84 | 8 | 110 | 4 | 51 | 173 |
| 13 - Nagaland | 19 | 3994 | 21 | 106 | 4140 | 37 | 4552 | 32 | 144 | 4765 |
| 14 - Manipur | 1158 | 8047 | 18668 | 10222 | 38095 | 1795 | 8506 | 31772 | 14805 | 56878 |
| 15 - Mizoram | 1 | 605 | 4 | 16 | 626 | 9 | 2252 | 12 | 49 | 2322 |
| 16 - Tripura | 1637 | 975 | 2290 | 1491 | 6393 | 2411 | 1021 | 3982 | 3182 | 10596 |
| 17 - Meghalaya | 95 | 2811 | 19 | 136 | 3061 | 112 | 3313 | 24 | 255 | 3704 |
| 18 - Assam | 11114 | 9563 | 17290 | 30708 | 68675 | 14757 | 10448 | 22090 | 42126 | 89421 |
| 19 - West Bengal | 50625 | 10216 | 47050 | 93144 | 201035 | 70814 | 11398 | 67458 | 164870 | 314540 |
| 20 - Jharkhand | 1986 | 3513 | 4216 | 1510 | 11225 | 2280 | 3729 | 5608 | 2542 | 14159 |
| 21 - Odisha | 30004 | 29649 | 58677 | 9373 | 127703 | 32328 | 30421 | 67554 | 13102 | 143405 |
| 22 - Chhattisgarh | 1754 | 3658 | 8509 | 734 | 14655 | 2151 | 4602 | 12717 | 1487 | 20957 |
| 23 - Madhya Pradesh | 9845 | 2047 | 14681 | 2677 | 29250 | 14951 | 2591 | 25174 | 6231 | 48947 |
| 24 - Gujarat | 3388 | 2281 | 9023 | 4380 | 19072 | 7333 | 3736 | 22208 | 28806 | 62083 |
| 25 - Daman & Diu | 1 | 0 | 2 | 2 | 5 | 1 | 0 | 21 | 5 | 27 |
| 26 - D & N Haveli | 0 | 2 | 0 | 5 | 7 | 3 | 6 | 9 | 33 | 51 |
| 27 - Maharashtra | 5871 | 2321 | 14574 | 11748 | 34514 | 10587 | 3973 | 24235 | 43256 | 82051 |
| 29 - Karnataka | 4622 | 2015 | 16794 | 8098 | 31529 | 6989 | 3275 | 31311 | 18989 | 60564 |
| 30 - Goa | 226 | 17 | 47 | 142 | 432 | 343 | 41 | 116 | 401 | 901 |
| 31 - Lakshadweep | 0 | 3 | 0 | 0 | 3 | 0 | 15 | 0 | 0 | 15 |
| 32 - Kerala | 2711 | 1089 | 8807 | 2343 | 14950 | 3961 | 1259 | 18787 | 5139 | 29146 |
| 33 - Tamil Nadu | 2287 | 1052 | 41508 | 6647 | 51494 | 4579 | 2519 | 98323 | 17422 | 122843 |
| 34 - Puducherry | 12 | 3 | 67 | 4 | 86 | 25 | 4 | 231 | 66 | 326 |
| 35 - A & N islands | 1 | 33 | 17 | 56 | 107 | 1 | 33 | 19 | 95 | 148 |
| 36 - Telangana | 1656 | 1689 | 19387 | 2410 | 25142 | 2793 | 2494 | 27937 | 6434 | 39658 |
| 37 - Andhra Pradesh | 4786 | 3775 | 59756 | 22613 | 90930 | 7203 | 5320 | 94842 | 30800 | 138165 |
| Total | 177132 | 97600 | 514539 | 297604 | 1086875 | 250975 | 117792 | 861475 | 579508 | 1809750 |
| % | 16.30 | 8.98 | 47.34 | 27.38 | 100.00 | 13.87 | 6.51 | 47.60 | 32.02 | 100.00 |

Table 5.10: State wise distribution of employment in proprietary establishments by social group of owner

| State/UT | Rural | | | | | Total | | | | |
|------------------------|--------|--------|--------|--------|---------|--------|--------|---------|---------|---------|
| | SC | ST | OBC | Others | Total | SC | ST | OBC | Others | Total |
| 01 - Jammu & Kashmir | 1006 | 1018 | 12383 | 57979 | 72386 | 1601 | 1408 | 12780 | 77675 | 93464 |
| 02 - Himachal Pradesh | 8063 | 1089 | 1512 | 4128 | 14792 | 8362 | 1182 | 1629 | 5114 | 16287 |
| 03 - Punjab | 2905 | 64 | 3386 | 6491 | 12846 | 10370 | 196 | 6287 | 19285 | 36138 |
| 04 - Chandigarh | 1 | 0 | 4 | 63 | 68 | 39 | 2 | 50 | 450 | 541 |
| 05 - Uttarakhand | 3064 | 1813 | 2304 | 2898 | 10079 | 3569 | 2003 | 5651 | 6005 | 17228 |
| 06 - Haryana | 2463 | 236 | 8008 | 8162 | 18869 | 4898 | 425 | 13118 | 18326 | 36767 |
| 07 - Delhi | 33 | 0 | 76 | 110 | 219 | 2431 | 1064 | 8333 | 20104 | 31932 |
| 08 - Rajasthan | 20973 | 2958 | 84411 | 17635 | 125977 | 32481 | 4396 | 144864 | 55796 | 237537 |
| 09 - Uttar Pradesh | 29334 | 5339 | 213002 | 92976 | 340651 | 50528 | 11273 | 447372 | 227796 | 736969 |
| 10 - Bihar | 5739 | 2317 | 22604 | 8593 | 39253 | 7570 | 2793 | 33091 | 13099 | 56553 |
| 11 - Sikkim | 150 | 173 | 108 | 215 | 646 | 195 | 266 | 135 | 429 | 1025 |
| 12 - Arunachal Pradesh | 16 | 110 | 1 | 57 | 184 | 36 | 216 | 6 | 130 | 388 |
| 13 - Nagaland | 32 | 11880 | 39 | 183 | 12134 | 67 | 12923 | 58 | 287 | 13335 |
| 14 - Manipur | 1373 | 11295 | 22913 | 13425 | 49006 | 2382 | 11975 | 40698 | 19605 | 74660 |
| 15 - Mizoram | 3 | 1054 | 6 | 36 | 1099 | 28 | 5400 | 28 | 211 | 5667 |
| 16 - Tripura | 2344 | 1373 | 3479 | 2297 | 9493 | 3589 | 1445 | 6428 | 5723 | 17185 |
| 17 - Meghalaya | 188 | 5148 | 31 | 271 | 5638 | 229 | 6197 | 45 | 614 | 7085 |
| 18 - Assam | 18987 | 15306 | 30210 | 60991 | 125494 | 27420 | 17127 | 41485 | 88963 | 174995 |
| State | SC | ST | OBC | Others | Total | SC | ST | OBC | Others | Total |
| 19 - West Bengal | 91500 | 18323 | 94172 | 178061 | 382056 | 134151 | 20968 | 144443 | 383658 | 683220 |
| 20 - Jharkhand | 3650 | 7659 | 7883 | 2974 | 22166 | 4330 | 8102 | 10948 | 5344 | 28724 |
| 21 - Odisha | 57178 | 65583 | 116692 | 19300 | 258753 | 61518 | 67108 | 135583 | 27754 | 291963 |
| 22 - Chhattisgarh | 2922 | 5990 | 14598 | 1535 | 25045 | 3716 | 7855 | 23498 | 3697 | 38766 |
| 23 - Madhya Pradesh | 18875 | 3898 | 24935 | 5078 | 52786 | 29241 | 4958 | 46563 | 13058 | 93820 |
| 24 - Gujarat | 6416 | 3983 | 15781 | 11358 | 37538 | 23160 | 7220 | 47336 | 115546 | 193262 |
| 25 - Daman & Diu | 2 | 0 | 4 | 3 | 9 | 2 | 0 | 36 | 10 | 48 |
| 26 - D & N Haveli | 0 | 2 | 0 | 23 | 25 | 3 | 8 | 21 | 79 | 111 |
| 27 - Maharashtra | 9592 | 3946 | 24076 | 21904 | 59518 | 19992 | 8192 | 45990 | 129890 | 204064 |
| 29 - Karnataka | 8710 | 3522 | 30969 | 24986 | 68187 | 14436 | 6493 | 66164 | 52131 | 139224 |
| 30 - Goa | 311 | 27 | 79 | 221 | 638 | 509 | 60 | 199 | 672 | 1440 |
| 31 - Lakshadweep | 0 | 6 | 0 | 0 | 6 | 0 | 26 | 0 | 0 | 26 |
| 32 - Kerala | 4084 | 1373 | 13276 | 4116 | 22849 | 5891 | 1658 | 31348 | 10818 | 49715 |
| 33 - Tamil Nadu | 7423 | 2283 | 95665 | 18776 | 124147 | 13039 | 5759 | 223135 | 45016 | 286949 |
| 34 - Puducherry | 22 | 4 | 133 | 7 | 166 | 54 | 6 | 630 | 238 | 928 |
| 35 - A & N islands | 2 | 33 | 45 | 126 | 206 | 2 | 33 | 50 | 221 | 306 |
| 36 - Telangana | 2418 | 2733 | 30778 | 4983 | 40912 | 4256 | 4313 | 47472 | 14195 | 70236 |
| 37 - Andhra Pradesh | 7358 | 7297 | 107340 | 31200 | 153195 | 11994 | 10409 | 175175 | 48271 | 245849 |
| Total | 317137 | 187835 | 980903 | 601161 | 2087036 | 482089 | 233459 | 1760649 | 1410210 | 3886407 |
| % | 15.20 | 9.00 | 47.00 | 28.80 | 100.00 | 12.40 | 6.01 | 45.30 | 36.29 | 100.00 |

CHAPTER VI

WOMEN ENTREPRENEURS

6.1 INTRODUCTION

Women's equal access and control over economic and financial resources is critical for the achievement of gender equality and empowerment of women as well as equitable and sustainable economic growth and development.

In India female headed households were 11.5 % in rural areas whereas this was 12.4% in urban areas as per 68th round of NSS, 2011-12. Female literacy rate was 65.46 % as per Population Census 2011. Further, work force participation rate for female was 25.51 as per Population Census 2011. Women have started playing important roles in decision making at all levels.

Although data on women labour force, literacy, health aspects etc., are being generated regularly through regular Censuses and Surveys but data on women entrepreneurialship at national level is rather scanty. Therefore, during Sixth Economic Census, questions related to women entrepreneurship in proprietary ownership were added. It covers sex, religion, social group, economic activity, number of workers employed (hired and not hired) and source of finance.

It has been observed that 8.05 million out of the total 58.5 million establishments were run by women entrepreneurs in India which is around 13.76 % of the total number of establishments. Total workers engaged in women owned & run establishments were 13.48 million persons, which is 10.24% of the total number of workers engaged in India under different economic activities.

6.2 ESTABLISHMENTS


The total number of establishments owned by women entrepreneurs was 8,050,819 out of which 5,243,044 constituting about 65.12 % of the total establishments were located in rural areas and the remaining 2,807,775 (34.88%) were located in urban areas. Further, about 6,697,354 establishments i.e., 83.19% operated without hired workers and 1,353,465 (16.31%) operated with hired workers. The percentage of establishments without hired workers in rural areas was 86.85% whereas, in urban areas, it was 76.33%. The number of women establishments involved in agricultural activities was 2,761,767 constituting 34.3 % of the total number of establishments owned by women.

The state wise total number of establishments under women entrepreneurship and type of establishments is depicted in **Table 6.1**. The details of five top states in terms of percentage share in total number of women owned establishments in the country are: i) Tamil Nadu (13.51%) ii) Kerala (11.35%), iii) Andhra Pradesh (10.56%), iv) West Bengal (10.33%) and v) Maharashtra (8.25 %).

Women entrepreneurs

Table 6.1: State/UT wise distribution of total number of Establishments under women entrepreneurship by type of establishment

| State/UT | Number of Establishments by type | | | |
|------------------------|----------------------------------|--------------------------------|----------------|------------------------------------|
| | Without Hired Workers | With at least One Hired Worker | All | Percentage share of establishments |
| 01 - Jammu & Kashmir | 23012 | 8280 | 31292 | 0.39 |
| 02 - Himachal Pradesh | 45229 | 3944 | 49173 | 0.61 |
| 03 - Punjab | 83916 | 27005 | 110921 | 1.38 |
| 04 - Chandigarh | 4921 | 862 | 5783 | 0.07 |
| 05 - Uttarakhand | 26828 | 4591 | 31419 | 0.39 |
| 06 - Haryana | 113224 | 11300 | 124524 | 1.55 |
| 07 - Delhi | 50403 | 20031 | 70434 | 0.87 |
| 08 - Rajasthan | 193234 | 54758 | 247992 | 3.08 |
| 09 - Uttar Pradesh | 371730 | 110649 | 482379 | 5.99 |
| 10 - Bihar | 90115 | 63495 | 153610 | 1.91 |
| 11 - Sikkim | 4383 | 921 | 5304 | 0.07 |
| 12 - Arunachal Pradesh | 4438 | 1975 | 6413 | 0.08 |
| 13 - Nagaland | 11840 | 1817 | 13657 | 0.17 |
| 14 - Manipur | 84550 | 3736 | 88286 | 1.1 |
| 15 - Mizoram | 12808 | 3020 | 15828 | 0.2 |
| 16 - Tripura | 13168 | 1338 | 14506 | 0.18 |
| 17 - Meghalaya | 21540 | 7990 | 29530 | 0.37 |
| 18 - Assam | 130338 | 23820 | 154158 | 1.91 |
| 19 - West Bengal | 762247 | 69090 | 831337 | 10.33 |
| 20 - Jharkhand | 19827 | 34905 | 54732 | 0.68 |
| 21 - Odisha | 223875 | 25725 | 249600 | 3.1 |
| 22 - Chhattisgarh | 62328 | 15648 | 77976 | 0.97 |
| 23 - Madhya Pradesh | 155898 | 67507 | 223405 | 2.77 |
| 24 - Gujarat | 403569 | 125054 | 528623 | 6.57 |
| 25 - Daman & Diu | 566 | 239 | 805 | 0.01 |
| 26 - D & N Haveli | 352 | 952 | 1304 | 0.02 |
| 27 - Maharashtra | 580337 | 83963 | 664300 | 8.25 |
| 28 - Karnataka | 492506 | 53300 | 545806 | 6.78 |
| 29 - Goa | 13539 | 3117 | 16656 | 0.21 |
| 30 - Lakshadweep | 329 | 131 | 460 | 0.01 |
| 31 - Kerala | 863797 | 50120 | 913917 | 11.35 |
| 32 - Tamil Nadu | 793646 | 293963 | 1087609 | 13.51 |
| 33 - Puducherry | 8192 | 1977 | 10169 | 0.13 |
| 34 - A & N islands | 2011 | 502 | 2513 | 0.03 |
| 35 - Telangana | 292512 | 63974 | 356486 | 4.43 |
| 36 - Andhra Pradesh | 736146 | 113766 | 849912 | 10.56 |
| All India | 6697354 | 1353465 | 8050819 | 100.00 |
| | 83.19% | 16.81% | 100.00% | |


Women entrepreneurs

Table 6.2 depicts the total no. of establishments under women entrepreneurs by broad activity. The top five economic activities as per establishments owned by women entrepreneurs were: i) Agriculture (34.3%), ii) Manufacturing (29.8 %), iii) Trade (18.23 %), iv) Other Services (5.38 %) and Accommodation & food services (2.77 %).

Total number of agricultural establishments were 2.76 million constituting 34.3% of the total establishments owned by women, whereas, about 5.29 million establishments (65.7%) were involved in non-agricultural activities.

In agricultural sector majority of establishments i.e., 2.54 million establishments (92.20%) pertains to livestock, followed by forestry and logging (4.51%), agriculture other than crop production (1.89) and fisheries and aquaculture (1.4%).

In non-agricultural sector, about 2.4 million establishments (45.36%) were engaged in manufacturing activity. Other important activities were trading (28.57%), other services (8.18 %), accommodation and food services (4.22%) and education (4.1%).


Table 6.2: Broad Activity wise total number of Establishments under women entrepreneurship by type of establishment

| Broad Activity | Without Hired Workers | With at least One Hired Worker | Total | Percentage share in total establishments |
|---------------------------------------------------------------------------------|-----------------------|--------------------------------|----------------|------------------------------------------|
| 01 - Activities relating to agriculture other than crop production & plantation | 37294 | 15016 | 52310 | 0.65 |
| 02 - Livestock | 2342134 | 204211 | 2546345 | 31.63 |
| 03 - Forestry and Logging | 118365 | 6110 | 124475 | 1.55 |
| 04 - Fishing and aqua culture | 33747 | 4890 | 38637 | 0.48 |
| Sub-total : Agricultural Activities | 2531540 | 230227 | 2761767 | 34.3 |
| 05 - Mining and quarrying | 4009 | 3820 | 7829 | 0.1 |
| 06 - Manufacturing | 2099355 | 300108 | 2399463 | 29.8 |
| 07 - Electricity, gas, steam and air conditioning supply | 957 | 2366 | 3323 | 0.04 |
| 08 - Water supply, sewerage, waste management and remediation activities | 5860 | 4284 | 10144 | 0.13 |
| 09 - Construction | 33261 | 13764 | 47025 | 0.58 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 14000 | 16237 | 30237 | 0.38 |
| 11 - Whole sale trade (not covered in item-10 above) | 31581 | 17067 | 48648 | 0.6 |
| 12 - Retail trade (not covered in item-10 above) | 1159414 | 272788 | 1432202 | 17.79 |
| 13 - Transportation and storage | 88623 | 36084 | 124707 | 1.55 |
| 14 - Accommodation and Food service activities | 148988 | 74107 | 223095 | 2.77 |
| 15 - Information & Communication | 11142 | 8711 | 19853 | 0.25 |
| 16 - Financial and insurance activities | 54578 | 21693 | 76271 | 0.95 |
| 17 - Real estate activities | 41570 | 4484 | 46054 | 0.57 |
| 18 - Professional, scientific & technical activities | 15080 | 15601 | 30681 | 0.38 |
| 19 - Administrative and support service activities | 27018 | 18246 | 45264 | 0.56 |
| 20 - Education | 113751 | 103723 | 217474 | 2.7 |
| 21 - Human health & social work activities | 32407 | 42988 | 75395 | 0.94 |
| 22 - Arts entertainment, sports & amusement and recreation | 9113 | 9439 | 18552 | 0.23 |
| 23 - Other service activities not elsewhere classified | 275107 | 157728 | 432835 | 5.38 |
| Sub-total : Non-Agricultural Activities | 4165814 | 1123238 | 5289052 | 65.7 |
| Total | 6697354 | 1353465 | 8050819 | 100.0 |

6.3 EMPLOYMENT

The total number of persons employed in establishments owned by women was 13.45 million. Further, 8.2 million (61.46%) persons were employed in establishments located in rural areas and 5.18 million (38.54 %) in establishments located in urban areas. 8.67 million persons (64.5%) persons were working in establishments without hired workers whereas, 4.77 million

Women entrepreneurs

(35.5%) persons were working in establishments with hired workers. As per the share in number of persons employed at All India level in women owned establishments, the following States occupy the top five positions:

i) Tamil Nadu 13.81% (1.85 million) ,ii) West Bengal 10.21 % (1.37 million), iii)Andhra Pradesh 9.85 % (1.32 million) , iv) Maharashtra 8.16 % (1.09 million) and v) Gujarat 7.45 % (1.01 million).

Table 6.3: State/UT wise total number of persons employed in establishments under women entrepreneur by type of establishment and State/UT's percentage share in total employment

| State/UT | Total Number of Persons Employed | | | Percentage share in total employment |
|------------------------|----------------------------------|--------------------------------|-----------------|--------------------------------------|
| | Without Hired Workers | With at least One Hired Worker | Total | |
| 01 - Jammu & Kashmir | 28471 | 40596 | 69067 | 0.51 |
| 02 - Himachal Pradesh | 49974 | 20549 | 70523 | 0.52 |
| 03 - Punjab | 102642 | 113895 | 216537 | 1.61 |
| 04 - Chandigarh | 5946 | 4415 | 10361 | 0.08 |
| 05 - Uttarakhand | 33340 | 32663 | 66003 | 0.49 |
| 06 - Haryana | 135616 | 72739 | 208355 | 1.55 |
| 07 - Delhi | 63818 | 95603 | 159421 | 1.19 |
| 08 - Rajasthan | 260517 | 178818 | 439335 | 3.27 |
| 09 - Uttar Pradesh | 554445 | 374660 | 929105 | 6.91 |
| 10 - Bihar | 117045 | 165477 | 282522 | 2.1 |
| 11 - Sikkim | 5439 | 3627 | 9066 | 0.07 |
| 12 - Arunachal Pradesh | 5493 | 8586 | 14079 | 0.1 |
| 13 - Nagaland | 14290 | 13233 | 27523 | 0.2 |
| 14 - Manipur | 96938 | 13884 | 110822 | 0.82 |
| 15 - Mizoram | 15940 | 10387 | 26327 | 0.2 |
| 16 - Tripura | 14951 | 4929 | 19880 | 0.15 |
| 17 - Meghalaya | 28625 | 30076 | 58701 | 0.44 |
| 18 - Assam | 162675 | 90397 | 253072 | 1.88 |
| 19 - West Bengal | 1043926 | 328804 | 1372730 | 10.21 |
| 20 - Jharkhand | 27266 | 91147 | 118413 | 0.88 |
| 21 - Odisha | 331875 | 113828 | 445703 | 3.31 |
| 22 - Chhattisgarh | 92589 | 55008 | 147597 | 1.1 |
| 23 - Madhya Pradesh | 213446 | 185119 | 398565 | 2.96 |
| 24 - Gujarat | 610804 | 390452 | 1001256 | 7.45 |
| 25 - Daman & Diu | 657 | 1266 | 1923 | 0.01 |
| 26 - D & N Haveli | 437 | 3982 | 4419 | 0.03 |
| 27 - Maharashtra | 704021 | 393855 | 1097876 | 8.16 |
| 29 - Karnataka | 598378 | 320661 | 919039 | 6.83 |
| 30 - Goa | 15551 | 13188 | 28739 | 0.21 |
| 31 - Lakshadweep | 545 | 404 | 949 | 0.01 |
| 32 - Kerala | 962144 | 184881 | 1147025 | 8.53 |
| 33 - Tamil Nadu | 1051776 | 804910 | 1856686 | 13.81 |
| 34 - Puducherry | 9687 | 10340 | 20027 | 0.15 |
| 35 - A & N islands | 2928 | 2053 | 4981 | 0.04 |
| 36 - Telangana | 353257 | 233289 | 586546 | 4.36 |
| 37 - Andhra Pradesh | 958505 | 366504 | 1325009 | 9.85 |
| All India | 8673957 | 4774225 | 13448182 | 100.00 |

Women entrepreneurs

The top five economic activities as per the number of persons employed in establishments owned by women entrepreneurs were: i) Agriculture (30.14%), ii) Manufacturing (29.36 %), iii) Trade (17.69 %), v) Education (5.49 %), iv) Other Services (5.37 %).

In agricultural establishments, maximum persons were employed i.e., 3.68 million (90.8%) in Livestock followed by Forestry and logging (5.16 %), agriculture other than crop production & plantation (2.54%) and Fishing and aquaculture (1.52%).

In non-agricultural establishments, about 3.95 million persons constituting 42.02% were engaged in manufacturing activity. Other important activities in terms of employment were trading (25.32%), education (7.86%), other services (7.68 %) and accommodation and food services (4.96%).


Table 6.4: Broad Activity wise total number of persons employed in establishments under women entrepreneurship by type of establishment


| Broad Activity | Without Hired Workers | With Atleast One Hired Worker | Total | Percentage share in total employment |
|---------------------------------------------------------------------------------|-----------------------|-------------------------------|-----------------|--------------------------------------|
| 01 - Activities relating to agriculture other than crop production & plantation | 53979 | 48849 | 102828 | 0.76 |
| 02 - Livestock | 3141875 | 537661 | 3679536 | 27.36 |
| 03 - Forestry and Logging | 192751 | 16441 | 209192 | 1.56 |
| 04 - Fishing and aqua culture | 43677 | 18117 | 61794 | 0.46 |
| Sub-total : Agricultural Activities | 3432282 | 621068 | 4053350 | 30.14 |
| 05 - Mining and quarrying | 5616 | 24176 | 29792 | 0.22 |
| 06 - Manufacturing | 2650723 | 1297571 | 3948294 | 29.36 |
| 07 - Electricity, gas, steam and air conditioning supply | 1218 | 18099 | 19317 | 0.14 |
| 08 - Water supply, sewerage, waste management and remediation activities | 7128 | 12761 | 19889 | 0.15 |
| 09 - Construction | 42587 | 55107 | 97694 | 0.73 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 18852 | 56592 | 75444 | 0.56 |
| 11 - Whole sale trade (not covered in item-10 above) | 43147 | 63297 | 106444 | 0.79 |
| 12 - Retail trade (not covered in item-10 above) | 1432474 | 765440 | 2197914 | 16.34 |
| 13 - Transportation and storage | 106097 | 107940 | 214037 | 1.59 |
| 14 - Accommodation and Food service activities | 207342 | 259542 | 466884 | 3.47 |
| 15 - Information & communication | 13809 | 44821 | 58630 | 0.44 |
| 16 - Financial and insurance activities | 96331 | 88491 | 184822 | 1.37 |
| 17 - Real estate activities | 46041 | 13656 | 59697 | 0.44 |
| 18 - Professional, scientific & technical activities | 18765 | 56293 | 75058 | 0.56 |
| 19 - Administrative and support service activities | 34000 | 81946 | 115946 | 0.86 |
| 20 - Education | 133134 | 605720 | 738854 | 5.49 |
| 21 - Human health & social work activities | 41899 | 180186 | 222085 | 1.65 |
| 22 - Arts entertainment, sports & amusement and recreation | 11865 | 30026 | 41891 | 0.31 |
| 23 - Other service activities not elsewhere classified | 330647 | 391493 | 722140 | 5.37 |
| Sub-total : Non-Agricultural Activities | 5241675 | 4153157 | 9394832 | 69.86 |
| Total | 8673957 | 4774225 | 13448182 | 100.00 |

6.5 NATURE OF OPERATION

About 89% of the women owned establishments were perennial, 9% seasonal and remaining 2% casual (**Table 6.5**). It has been found that 89.4 % of the workers work in perennial establishments and 8.95% work in seasonal establishments and remaining 1.6% works in casual establishments. Perennial establishments were 93.71% in urban areas whereas it was 86.5% in rural areas.

Table 6.5: State/UT wise total number of establishments under women entrepreneurship by nature of operation

| State/UT | Perennial | Seasonal | Casual | Total |
|------------------------|--------------------------------|---------------------------------|---------------------------------|----------------|
| 01 - Jammu & Kashmir | 23264 | 7030 | 998 | 31292 |
| 02 - Himachal Pradesh | 36956 | 8800 | 3417 | 49173 |
| 03 - Punjab | 101598 | 6944 | 2379 | 110921 |
| 04 - Chandigarh | 5460 | 256 | 67 | 5783 |
| 05 - Uttarakhand | 27597 | 2865 | 957 | 31419 |
| 06 - Haryana | 101907 | 17538 | 5079 | 124524 |
| 07 - Delhi | 66544 | 2864 | 1026 | 70434 |
| 08 - Rajasthan | 214987 | 29224 | 3781 | 247992 |
| 09 - Uttar Pradesh | 432631 | 42374 | 7374 | 482379 |
| 10 - Bihar | 141579 | 10465 | 1566 | 153610 |
| 11 - Sikkim | 5071 | 211 | 22 | 5304 |
| 12 - Arunachal Pradesh | 6032 | 241 | 140 | 6413 |
| 13 - Nagaland | 9636 | 3054 | 967 | 13657 |
| 14 - Manipur | 81106 | 5657 | 1523 | 88286 |
| 15 - Mizoram | 15264 | 259 | 305 | 15828 |
| 16 - Tripura | 13586 | 714 | 206 | 14506 |
| 17 - Meghalaya | 27525 | 1233 | 772 | 29530 |
| 18 - Assam | 132924 | 14285 | 6949 | 154158 |
| 19 - West Bengal | 738603 | 64990 | 27744 | 831337 |
| 20 - Jharkhand | 51075 | 3319 | 338 | 54732 |
| 21 - Odisha | 166525 | 65829 | 17246 | 249600 |
| 22 - Chhattisgarh | 44829 | 32501 | 646 | 77976 |
| 23 - Madhya Pradesh | 201458 | 19654 | 2293 | 223405 |
| 24 - Gujarat | 433199 | 88087 | 7337 | 528623 |
| 25 - Daman & Diu | 694 | 95 | 16 | 805 |
| 26 - D & N Haveli | 1287 | 14 | 3 | 1304 |
| 27 - Maharashtra | 613038 | 44616 | 6646 | 664300 |
| 29 - Karnataka | 498295 | 40993 | 6518 | 545806 |
| 30 - Goa | 14573 | 1614 | 469 | 16656 |
| 31 - Lakshadweep | 346 | 90 | 24 | 460 |
| 32 - Kerala | 825386 | 54589 | 33942 | 913917 |
| 33 - Tamil Nadu | 1026273 | 45422 | 15914 | 1087609 |
| 34 - Puducherry | 9736 | 302 | 131 | 10169 |
| 35 - A & N islands | 2092 | 347 | 74 | 2513 |
| 36 - Telangana | 328637 | 27643 | 206 | 356486 |
| 37 - Andhra Pradesh | 766306 | 82316 | 1290 | 849912 |
| All India | 7166019 (89%) | 726435 (9.03%) | 158365 (1.97%) | 8050819 |


6.6 SOURCE OF FINANCE

Almost 79% of the women establishments were self-financed (Table 6.6). The second important source i.e. donation or transfer from other agencies contributed 14.65%. The next important sources were Assistance from Government and Borrowing from financial institutions with contributions of 3.4% and 1.1 % respectively.


Table 6.6: State/UT wise total number of Establishments under women entrepreneur by Major Source of Finance

| State/UT | Self-finance | Financial Assistance from Govt. sources | Borrowing from financial institution | Borrowing from Non-institutions / Money Lenders | - Loan from Self Help Group | Donations / Transfers from other agencies | Total |
|------------------------|----------------|-----------------------------------------|--------------------------------------|-------------------------------------------------|-----------------------------|-------------------------------------------|----------------|
| 01 - Jammu & Kashmir | 23527 | 1676 | 638 | 933 | 45 | 4473 | 31292 |
| 02 - Himachal Pradesh | 44084 | 1242 | 1351 | 38 | 131 | 2327 | 49173 |
| 03 - Punjab | 94246 | 1808 | 577 | 299 | 94 | 13897 | 110921 |
| 04 - Chandigarh | 5621 | 117 | 26 | 3 | 1 | 15 | 5783 |
| 05 - Uttarakhand | 27193 | 1046 | 582 | 71 | 122 | 2405 | 31419 |
| 06 - Haryana | 116069 | 1495 | 577 | 433 | 117 | 5833 | 124524 |
| 07 - Delhi | 59542 | 1148 | 322 | 239 | 111 | 9072 | 70434 |
| 08 - Rajasthan | 182371 | 7912 | 2599 | 1325 | 387 | 53398 | 247992 |
| 09 - Uttar Pradesh | 365439 | 14561 | 2565 | 2327 | 983 | 96504 | 482379 |
| 10 - Bihar | 77584 | 7307 | 1946 | 1736 | 520 | 64517 | 153610 |
| 11 - Sikkim | 4720 | 236 | 123 | 7 | 3 | 215 | 5304 |
| 12 - Arunachal Pradesh | 5229 | 262 | 45 | 28 | 24 | 825 | 6413 |
| 13 - Nagaland | 12837 | 107 | 53 | 65 | 25 | 570 | 13657 |
| 14 - Manipur | 83621 | 345 | 802 | 673 | 90 | 2755 | 88286 |
| 15 - Mizoram | 14075 | 562 | 132 | 12 | 15 | 1032 | 15828 |
| 16 - Tripura | 12853 | 458 | 226 | 122 | 46 | 801 | 14506 |
| 17 - Meghalaya | 27279 | 661 | 223 | 114 | 47 | 1206 | 29530 |
| 18 - Assam | 139193 | 3438 | 1887 | 1250 | 1146 | 7244 | 154158 |
| 19 - West Bengal | 575628 | 25398 | 8000 | 28454 | 4532 | 189325 | 831337 |
| 20 - Jharkhand | 24408 | 4577 | 549 | 165 | 264 | 24769 | 54732 |
| 21 - Odisha | 188460 | 12810 | 3560 | 2058 | 2890 | 39822 | 249600 |
| 22 - Chhattisgarh | 58761 | 4365 | 680 | 267 | 135 | 13768 | 77976 |
| 23 - Madhya Pradesh | 145051 | 14855 | 2311 | 1003 | 848 | 59337 | 223405 |
| 24 - Gujarat | 339799 | 62511 | 6464 | 782 | 676 | 118391 | 528623 |
| 25 - Daman & Diu | 673 | 14 | 15 | 0 | 1 | 102 | 805 |
| 26 - D & N Haveli | 490 | 10 | 38 | 2 | 2 | 762 | 1304 |
| 27 - Maharashtra | 551300 | 19440 | 10940 | 2997 | 3752 | 75871 | 664300 |
| 29 - Karnataka | 464768 | 17513 | 7363 | 2956 | 8994 | 44212 | 545806 |
| 30 - Goa | 14939 | 503 | 670 | 25 | 118 | 401 | 16656 |
| 31 - Lakshadweep | 360 | 15 | 4 | 1 | 4 | 76 | 460 |
| 32 - Kerala | 864223 | 9939 | 13471 | 2780 | 6897 | 16607 | 913917 |
| 33 - Tamil Nadu | 881274 | 26046 | 4868 | 4766 | 4558 | 166097 | 1087609 |
| 34 - Puducherry | 8200 | 192 | 182 | 598 | 100 | 897 | 10169 |
| 35 - A & N islands | 2110 | 60 | 199 | 5 | 4 | 135 | 2513 |
| 36 - Telangana | 286081 | 7879 | 4239 | 2418 | 6544 | 49325 | 356486 |
| 37 - Andhra Pradesh | 663439 | 20470 | 8562 | 8573 | 36434 | 112434 | 849912 |
| All India | 6365447 | 270978 | 86789 | 67525 | 80660 | 1179420 | 8050819 |
| | 79.07% | 3.37% | 1.08% | 0.84% | 1% | 14.65% | 100% |

6.7 RELIGION OF WOMEN ENTREPRENEURS

As may be seen from **Table 6.7A**, 65.6% of the establishments were owned by Hindu entrepreneurs, 12.8% by the followers of Islam. Christians owned 5.2%, Sikhs 0.9%, Jains owned 0.5%, Buddhist 0.5% of the establishments and rest were owned by other religious communities. The percentage of establishments owned by Hindus was found less than the national average in Jammu & Kashmir, Lakshadweep, Jharkhand, Meghalaya, Nagaland etc. In some bigger States also, the percentage was found less due to high percentage reported for other religion. The percentage of establishments owned by followers of Islam, was found higher than national average in Jammu & Kashmir, Uttar Pradesh, Assam, West Bengal, Gujarat, Karnataka, Lakshadweep and Kerala. Establishments owned by Christians were prominently found in Nagaland, Mizoram, Meghalaya, Goa, Kerala, A&N Islands, etc.

Table 6.7A: State/UT wise total number of Establishments under women entrepreneurship by religion of owner

| State /UT | Hindu | Islam | Christian | Sikh | Budhhist | Parsi | Jain | Others | Total |
|------------------------|----------------|----------------|---------------|--------------|--------------|-------------|--------------|----------------|----------------|
| 01 - Jammu & Kashmir | 5570 | 17977 | 87 | 300 | 1079 | 5 | 111 | 6163 | 31292 |
| 02 - Himachal Pradesh | 44627 | 649 | 121 | 585 | 1028 | 1 | 26 | 2136 | 49173 |
| 03 - Punjab | 42375 | 1955 | 740 | 52684 | 38 | 4 | 171 | 12954 | 110921 |
| 04 - Chandigarh | 4942 | 241 | 28 | 430 | 1 | 0 | 3 | 138 | 5783 |
| 05 - Uttarakhand | 24073 | 3586 | 145 | 496 | 183 | 2 | 83 | 2851 | 31419 |
| 06 - Haryana | 107667 | 3060 | 270 | 7595 | 13 | 7 | 379 | 5533 | 124524 |
| 07 - Delhi | 50622 | 7498 | 418 | 1472 | 131 | 12 | 391 | 9890 | 70434 |
| 08 - Rajasthan | 154476 | 29824 | 1086 | 1676 | 50 | 46 | 3212 | 57622 | 247992 |
| 09 - Uttar Pradesh | 271250 | 113940 | 4759 | 1495 | 131 | 52 | 1144 | 89608 | 482379 |
| 10 - Bihar | 62545 | 18060 | 1311 | 101 | 24 | 26 | 200 | 71343 | 153610 |
| 11 - Sikkim | 2763 | 55 | 279 | 0 | 1802 | 2 | 1 | 402 | 5304 |
| 12 - Arunachal Pradesh | 1308 | 192 | 1158 | 8 | 1089 | 1 | 14 | 2643 | 6413 |
| 13 - Nagaland | 926 | 241 | 11823 | 1 | 99 | 1 | 9 | 557 | 13657 |
| 14 - Manipur | 56635 | 5671 | 16066 | 23 | 13 | 5 | 51 | 9822 | 88286 |
| 15 - Mizoram | 178 | 87 | 14222 | 1 | 154 | 2 | 3 | 1181 | 15828 |
| 16 - Tripura | 11768 | 921 | 630 | 6 | 316 | 0 | 2 | 863 | 14506 |
| 17 - Meghalaya | 2248 | 502 | 21930 | 14 | 108 | 1 | 16 | 4711 | 29530 |
| 18 - Assam | 101856 | 34613 | 6353 | 151 | 332 | 2 | 220 | 10631 | 154158 |
| 19 - West Bengal | 400928 | 244374 | 6701 | 1049 | 3274 | 336 | 5112 | 169563 | 831337 |
| 20 - Jharkhand | 18075 | 4253 | 1664 | 130 | 40 | 25 | 141 | 30404 | 54732 |
| 21 - Odisha | 194221 | 8462 | 11286 | 405 | 224 | 85 | 1184 | 33733 | 249600 |
| 22 - Chhattisgarh | 57421 | 3270 | 1281 | 350 | 474 | 9 | 369 | 14802 | 77976 |
| 23 - Madhya Pradesh | 130378 | 22709 | 2178 | 635 | 649 | 59 | 3493 | 63304 | 223405 |
| 24 - Gujarat | 332465 | 85904 | 9179 | 499 | 180 | 232 | 3627 | 96537 | 528623 |
| 25 - Daman & Diu | 606 | 63 | 30 | 0 | 0 | 0 | 1 | 105 | 805 |
| 26 - D & N Haveli | 413 | 38 | 10 | 1 | 2 | 0 | 7 | 833 | 1304 |
| 27 - Maharashtra | 473791 | 56299 | 7002 | 1418 | 26759 | 346 | 9988 | 88697 | 664300 |
| 29 - Karnataka | 404790 | 82814 | 11820 | 461 | 205 | 48 | 2764 | 42904 | 545806 |
| 30 - Goa | 10979 | 874 | 4254 | 4 | 3 | 2 | 6 | 534 | 16656 |
| 31 - Lakshadweep | 1 | 360 | 1 | 0 | 0 | 0 | 0 | 98 | 460 |
| 32 - Kerala | 544798 | 163032 | 194426 | 87 | 52 | 28 | 179 | 11315 | 913917 |
| 33 - Tamil Nadu | 827273 | 36368 | 56188 | 714 | 645 | 246 | 3800 | 162375 | 1087609 |
| 34 - Puducherry | 8421 | 317 | 439 | 3 | 0 | 2 | 16 | 971 | 10169 |
| 35 - A & N islands | 1660 | 198 | 556 | 8 | 1 | 1 | 0 | 89 | 2513 |
| 36 - Telangana | 265733 | 40931 | 5907 | 221 | 59 | 32 | 407 | 43196 | 356486 |
| 37 - Andhra Pradesh | 660778 | 44662 | 26122 | 1032 | 300 | 530 | 2790 | 113698 | 849912 |
| All India | 5278560 | 1034000 | 420470 | 74055 | 39458 | 2150 | 39920 | 1162206 | 8050819 |
| % Distribution | 65.6 | 12.8 | 5.2 | 0.9 | 0.5 | 0.0 | 0.5 | 14.4 | 100 |

Women entrepreneurs

Further, 60.8% Hindu, 12.3% followers of Islam and 4.8% Christians (Table 6.7B) were employed by women entrepreneurs.

Table 6.7B: State/UT wise total number of persons employed under women entrepreneurs by religion of owner

| State/UT | Number of persons employed in women establishments by religion of owner | | | | | | | | |
|------------------------|-------------------------------------------------------------------------|----------------|---------------|---------------|--------------|-------------|--------------|----------------|-----------------|
| | Hindu | Islam | Christian | Sikh | Buddhist | Parsi | Jain | Others | Total |
| 01 - Jammu & Kashmir | 21313 | 27298 | 182 | 840 | 1453 | 10 | 249 | 17722 | 69067 |
| 02 - Himachal Pradesh | 58842 | 850 | 307 | 1106 | 1284 | 1 | 47 | 8086 | 70523 |
| 03 - Punjab | 79695 | 3146 | 1573 | 89437 | 89 | 4 | 719 | 41874 | 216537 |
| 04 - Chandigarh | 8117 | 443 | 42 | 1210 | 1 | 0 | 7 | 541 | 10361 |
| 05 - Uttarakhand | 46798 | 5995 | 628 | 1099 | 220 | 9 | 177 | 11077 | 66003 |
| 06 - Haryana | 160724 | 4487 | 498 | 10123 | 18 | 18 | 844 | 31643 | 208355 |
| 07 - Delhi | 108811 | 15035 | 1120 | 3618 | 247 | 34 | 1220 | 29336 | 159421 |
| 08 - Rajasthan | 248944 | 48026 | 2668 | 3333 | 78 | 85 | 8369 | 127832 | 439335 |
| 09 - Uttar Pradesh | 485452 | 214588 | 9626 | 4257 | 232 | 141 | 3310 | 211499 | 929105 |
| 10 - Bihar | 101979 | 30603 | 2509 | 189 | 51 | 38 | 429 | 146724 | 282522 |
| 11 - Sikkim | 4490 | 82 | 474 | 0 | 2957 | 5 | 2 | 1056 | 9066 |
| 12 - Arunachal Pradesh | 2940 | 324 | 2108 | 17 | 1945 | 1 | 24 | 6720 | 14079 |
| 13 - Nagaland | 1542 | 354 | 23327 | 2 | 182 | 3 | 20 | 2093 | 27523 |
| 14 - Manipur | 69152 | 6817 | 21413 | 28 | 23 | 6 | 64 | 13319 | 110822 |
| 15 - Mizoram | 266 | 149 | 22856 | 1 | 242 | 3 | 10 | 2800 | 26327 |
| 16 - Tripura | 15449 | 1122 | 760 | 9 | 390 | 0 | 4 | 2146 | 19880 |
| 17 - Meghalaya | 4377 | 932 | 40759 | 25 | 223 | 1 | 27 | 12357 | 58701 |
| 18 - Assam | 155649 | 48835 | 9131 | 272 | 651 | 4 | 505 | 38025 | 253072 |
| 19 - West Bengal | 638663 | 401820 | 12004 | 1944 | 5178 | 644 | 9414 | 303063 | 1372730 |
| 20 - Jharkhand | 36540 | 7985 | 3512 | 338 | 92 | 42 | 322 | 69582 | 118413 |
| 21 - Odisha | 320127 | 14677 | 18015 | 671 | 434 | 183 | 1926 | 89670 | 445703 |
| 22 - Chhattisgarh | 99567 | 5660 | 3094 | 1011 | 691 | 14 | 1448 | 36112 | 147597 |
| 23 - Madhya Pradesh | 217016 | 40370 | 4562 | 1599 | 923 | 107 | 7436 | 126552 | 398565 |
| 24 - Gujarat | 572536 | 172314 | 19841 | 1119 | 378 | 499 | 7874 | 226695 | 1001256 |
| 25 - Daman & Diu | 1309 | 87 | 62 | 0 | 0 | 0 | 3 | 462 | 1923 |
| 26 - D & N Haveli | 1190 | 84 | 20 | 2 | 3 | 0 | 18 | 3102 | 4419 |
| 27 - Maharashtra | 713770 | 87148 | 13666 | 3086 | 34156 | 840 | 20142 | 225068 | 1097876 |
| 29 - Karnataka | 606038 | 120591 | 22259 | 732 | 415 | 115 | 4388 | 164501 | 919039 |
| 30 - Goa | 17866 | 1282 | 7740 | 16 | 3 | 4 | 9 | 1819 | 28739 |
| 31 - Lakshadweep | 1 | 746 | 1 | 0 | 0 | 0 | 0 | 201 | 949 |
| 32 - Kerala | 670062 | 193829 | 250242 | 160 | 74 | 32 | 250 | 32376 | 1147025 |
| 33 - Tamil Nadu | 1332928 | 63468 | 102717 | 1326 | 1488 | 573 | 7360 | 346826 | 1856686 |
| 34 - Puducherry | 13963 | 571 | 947 | 7 | 0 | 8 | 88 | 4443 | 20027 |
| 35 - A & N islands | 2968 | 412 | 1183 | 22 | 1 | 1 | 0 | 394 | 4981 |
| 36 - Telangana | 397069 | 70723 | 10594 | 387 | 111 | 70 | 702 | 106890 | 586546 |
| 37 - Andhra Pradesh | 966137 | 68285 | 42571 | 1757 | 548 | 872 | 5388 | 239451 | 1325009 |
| All India | 8182290 | 1659138 | 653011 | 129743 | 54781 | 4367 | 82795 | 2682057 | 13448182 |


6.8 SOCIAL GROUP

Table 6.8 depicts State wise distribution of women owned establishments by social group of the owner. It is observed that 3.27 million establishments constituting 40.6 % were owned by OBCs. Others i.e. General category owned 3.23 million (40.2%) establishments, SCs owned 12.18 %, and ST owned 6.97%.

Table 6.8: State/UT wise total number of Establishments under women entrepreneurship by social group of owner

| State/UT | Number of Women establishments by Social group of Owner | | | | | % share of State/UT in Women establishments by Social group of Owner | | | | |
|------------------------|---------------------------------------------------------|---------------|----------------|----------------|----------------|----------------------------------------------------------------------|------------|------------|------------|------------|
| | SC | ST | OBC | Others | Total | SC | ST | OBC | Others | Total |
| 01 - Jammu & Kashmir | 1829 | 2044 | 2576 | 24843 | 31292 | 0.19 | 0.36 | 0.08 | 0.77 | 0.39 |
| 02 - Himachal Pradesh | 10645 | 2827 | 6781 | 28920 | 49173 | 1.09 | 0.5 | 0.21 | 0.89 | 0.61 |
| 03 - Punjab | 23991 | 826 | 14357 | 71747 | 110921 | 2.45 | 0.15 | 0.44 | 2.22 | 1.38 |
| 04 - Chandigarh | 2694 | 127 | 413 | 2549 | 5783 | 0.27 | 0.02 | 0.01 | 0.08 | 0.07 |
| 05 - Uttarakhand | 3953 | 1714 | 5732 | 20020 | 31419 | 0.4 | 0.31 | 0.18 | 0.62 | 0.39 |
| 06 - Haryana | 20850 | 1281 | 33542 | 68851 | 124524 | 2.13 | 0.23 | 1.02 | 2.13 | 1.55 |
| 07 - Delhi | 10623 | 2075 | 10590 | 47146 | 70434 | 1.08 | 0.37 | 0.32 | 1.46 | 0.87 |
| 08 - Rajasthan | 27135 | 14988 | 114742 | 91127 | 247992 | 2.77 | 2.67 | 3.51 | 2.82 | 3.08 |
| 09 - Uttar Pradesh | 63094 | 11410 | 221966 | 185909 | 482379 | 6.43 | 2.03 | 6.78 | 5.74 | 5.99 |
| 10 - Bihar | 9857 | 4640 | 56031 | 83082 | 153610 | 1 | 0.83 | 1.71 | 2.57 | 1.91 |
| 11 - Sikkim | 253 | 2084 | 1234 | 1733 | 5304 | 0.03 | 0.37 | 0.04 | 0.05 | 0.07 |
| 12 - Arunachal Pradesh | 263 | 3671 | 236 | 2243 | 6413 | 0.03 | 0.65 | 0.01 | 0.07 | 0.08 |
| 13 - Nagaland | 401 | 11940 | 280 | 1036 | 13657 | 0.04 | 2.13 | 0.01 | 0.03 | 0.17 |
| 14 - Manipur | 4007 | 16586 | 45255 | 22438 | 88286 | 0.41 | 2.96 | 1.38 | 0.69 | 1.1 |
| 15 - Mizoram | 72 | 14396 | 142 | 1218 | 15828 | 0.01 | 2.57 | 0 | 0.04 | 0.2 |
| 16 - Tripura | 2718 | 3657 | 3043 | 5088 | 14506 | 0.28 | 0.65 | 0.09 | 0.16 | 0.18 |
| 17 - Meghalaya | 511 | 25791 | 417 | 2811 | 29530 | 0.05 | 4.6 | 0.01 | 0.09 | 0.37 |
| 18 - Assam | 16467 | 26834 | 33835 | 77022 | 154158 | 1.68 | 4.78 | 1.03 | 2.38 | 1.91 |
| 19 - West Bengal | 142507 | 41882 | 123001 | 523947 | 831337 | 14.53 | 7.46 | 3.76 | 16.19 | 10.33 |
| 20 - Jharkhand | 3777 | 4257 | 10583 | 36115 | 54732 | 0.39 | 0.76 | 0.32 | 1.12 | 0.68 |
| 21 - Odisha | 51086 | 70957 | 72288 | 55269 | 249600 | 5.21 | 12.64 | 2.21 | 1.71 | 3.1 |
| 22 - Chhattisgarh | 5689 | 24769 | 23205 | 24313 | 77976 | 0.58 | 4.41 | 0.71 | 0.75 | 0.97 |
| 23 - Madhya Pradesh | 29830 | 18731 | 82145 | 92699 | 223405 | 3.04 | 3.34 | 2.51 | 2.86 | 2.77 |
| 24 - Gujarat | 41982 | 65876 | 191631 | 229134 | 528623 | 4.28 | 11.74 | 5.86 | 7.08 | 6.57 |
| 25 - Daman & Diu | 26 | 35 | 376 | 368 | 805 | 0 | 0.01 | 0.01 | 0.01 | 0.01 |
| 26 - D & N Haveli | 35 | 152 | 29 | 1088 | 1304 | 0 | 0.03 | 0 | 0.03 | 0.02 |
| 27 - Maharashtra | 78365 | 29850 | 154727 | 401358 | 664300 | 7.99 | 5.32 | 4.73 | 12.4 | 8.25 |
| 29 - Karnataka | 55206 | 32992 | 294145 | 163463 | 545806 | 5.63 | 5.88 | 8.99 | 5.05 | 6.78 |
| 30 - Goa | 681 | 2031 | 3609 | 10335 | 16656 | 0.07 | 0.36 | 0.11 | 0.32 | 0.21 |
| 31 - Lakshadweep | 1 | 357 | 0 | 102 | 460 | 0 | 0.06 | 0 | 0 | 0.01 |
| 32 - Kerala | 61981 | 15688 | 544803 | 291445 | 913917 | 6.32 | 2.8 | 16.65 | 9.01 | 11.35 |
| 33 - Tamil Nadu | 151826 | 30434 | 696473 | 208876 | 1087609 | 15.48 | 5.42 | 21.28 | 6.45 | 13.51 |
| 34 - Puducherry | 1273 | 101 | 6806 | 1989 | 10169 | 0.13 | 0.02 | 0.21 | 0.06 | 0.13 |
| 35 - A & N islands | 16 | 373 | 395 | 1729 | 2513 | 0 | 0.07 | 0.01 | 0.05 | 0.03 |
| 36 - Telangana | 40272 | 30536 | 187636 | 98042 | 356486 | 4.11 | 5.44 | 5.73 | 3.03 | 4.43 |
| 37 - Andhra Pradesh | 117031 | 45255 | 329454 | 358172 | 849912 | 11.93 | 8.06 | 10.07 | 11.07 | 10.56 |
| All India | 980947 | 561167 | 3272478 | 3236227 | 8050819 | 100 | 100 | 100 | 100 | 100 |

% Distribution of establishments under women entrepreneurs by social group of owner at all India


CHAPTER VII

COMPARISON OF RESULTS OF ECONOMIC CENSUSES 2005 and 2013

7.1 GROWTH OF ESTABLISHMENTS AND EMPLOYMENT

Table-7.1 gives the number of establishments and employment in last two economic censuses and inter-census growth rate of establishments in respect of rural, urban and combined over the period 2005-2013. It is seen that the overall compound annual growth rate (CAGR) of establishments per year during 2005-2013 was 4.46%. Growth rate per annum in urban areas was slightly more than (4.95%) the growth rate (4.14%) observed in rural areas. The total growth in number of establishments during 2005-13 was 41.79%.

As far as employment is concerned, overall CAGR of 4.12% was observed during 2005-13. During 2005-13, a CAGR of 3.80% was observed in rural areas. For urban areas, a CAGR of 4.47% was observed during 2005-13. The total growth in number of workers during 2005-2013 was 38.13%.

Table 7.1: Number of Establishments and Employment for Fifth and Sixth ECs
(Figures in absolute numbers)

| Sector | Item | Fifth EC* | Sixth EC | CAGR(%) | Total Growth(%) |
|----------|----------------|-----------|-----------|---------|-----------------|
| Rural | Establishments | 25146177 | 34795754 | 4.14 | 38.37 |
| | Employment | 50374053 | 67895421 | 3.80 | 34.78 |
| Urban | Establishments | 16107453 | 23699605 | 4.95 | 47.13 |
| | Employment | 44679954 | 63398447 | 4.47 | 41.89 |
| Combined | Establishments | 41253630 | 58495359 | 4.46 | 41.79 |
| | Employment | 95054007 | 131293868 | 4.12 | 38.13 |

*Figures excluding public administration, defence & compulsory social security service activities for meaningful comparison with the figures of Sixth EC.


7.2 GROWTH RATES OF ESTABLISHMENTS AND EMPLOYMENT BETWEEN 2005 (FIFTH EC) AND 2013 (SIXTH EC).

A combined growth of 41.79% and 38.13% was observed between the Fifth and Sixth ECs in number of establishments and number of workers respectively (**Table 7.2**). The growth in establishments was 38.37% in rural India and 47.13% in urban India. Similar trend can be seen in employment growth with 34.78% in rural India and 41.89%


Comparison of results of ECs: 2005 and 2013

in urban India respectively. The State/UT wise percentage growth in total number of establishments (excluding crop production, public administration, defence & compulsory social security services activities) and employment therein during Sixth EC (2013) as compared to Fifth EC (2008) can be seen in **Table 7.2**.

States/UTs with high percentage growth in establishments between Fifth and Sixth ECs


States/UTs with high percentage growth in employment between Fifth and Sixth ECs


Comparison of results of ECs: 2005 and 2013

Table 7.2: State/UT wise percentage growth in number of establishments and employment between Fifth and Sixth ECs

| State/UT | Growth in Establishments (%) | | | Growth in Employment (%) | | |
|-------------------|------------------------------|--------------|--------------|--------------------------|--------------|--------------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| Jammu & Kashmir | 65.31 | 48.95 | 58.16 | 74.53 | 60.98 | 68.12 |
| Himachal Pradesh | 61.22 | 54.77 | 59.96 | 79.04 | 51.28 | 71.54 |
| Punjab | 58.62 | 28.54 | 42.56 | 62.04 | 31.62 | 44.04 |
| Chandigarh | -70.35 | 44.25 | 30.53 | -67.80 | 38.16 | 31.08 |
| Uttarakhand | 18.94 | 30.71 | 23.52 | 44.81 | 70.17 | 56.14 |
| Haryana | 43.58 | 39.04 | 41.53 | 35.26 | 73.18 | 53.69 |
| Delhi | -52.78 | 18.47 | 15.98 | -59.86 | -10.19 | -11.20 |
| Rajasthan | 56.39 | 41.18 | 50.56 | 61.97 | 48.90 | 56.24 |
| Uttar Pradesh | 90.00 | 39.94 | 67.38 | 97.70 | 61.25 | 79.94 |
| Bihar | 45.19 | 31.95 | 40.99 | 57.84 | 38.20 | 50.75 |
| Sikkim | 63.02 | 190.10 | 100.07 | 39.69 | 148.42 | 73.62 |
| Arunachal Pradesh | 12.54 | 72.83 | 33.41 | 12.26 | 68.03 | 32.06 |
| Nagaland | 75.90 | 82.13 | 78.66 | 36.87 | 34.80 | 35.93 |
| Manipur | 151.96 | 83.31 | 121.07 | 115.16 | 67.07 | 93.57 |
| Mizoram | 18.13 | 26.90 | 23.58 | 41.57 | 49.07 | 46.38 |
| Tripura | 6.93 | 84.52 | 27.67 | -1.58 | 79.46 | 21.61 |
| Meghalaya | 34.83 | 19.93 | 29.86 | 53.56 | 29.63 | 44.48 |
| Assam | 114.90 | 92.31 | 107.99 | 95.72 | 76.21 | 89.32 |
| West Bengal | 24.48 | 74.01 | 41.36 | 12.01 | 39.75 | 24.09 |
| Jharkhand | 22.34 | 47.31 | 32.29 | 33.32 | 43.42 | 37.90 |
| Odisha | 12.38 | 28.42 | 15.73 | 22.87 | 29.80 | 24.60 |
| Chhattisgarh | 21.53 | 29.90 | 24.17 | 27.36 | 39.91 | 31.83 |
| Madhya Pradesh | 27.59 | 26.44 | 27.04 | 23.65 | 24.44 | 24.07 |
| Gujarat | 79.77 | 49.18 | 66.32 | 82.54 | 50.29 | 65.87 |
| Daman & Diu | -67.72 | 120.85 | 4.85 | -70.68 | 621.32 | 35.86 |
| D & N Haveli | -29.87 | 148.65 | 35.04 | -20.18 | 216.89 | 45.54 |
| Maharashtra | 59.93 | 35.85 | 47.79 | 43.13 | 34.30 | 37.85 |
| Karnataka | 9.17 | 24.81 | 15.01 | 7.57 | 35.06 | 19.86 |
| Goa | -10.98 | 77.37 | 33.03 | -17.15 | 86.83 | 36.41 |
| Lakshadweep | -59.73 | 141.54 | 16.18 | -58.34 | 139.62 | 20.05 |
| Kerala | -13.53 | 123.15 | 20.59 | -13.05 | 114.87 | 26.48 |
| Tamil Nadu | 0.75 | 39.05 | 15.58 | 9.39 | 37.56 | 22.49 |
| Puducherry | 8.23 | 29.11 | 22.04 | 15.68 | 36.28 | 29.08 |
| A & N islands | 72.04 | 107.37 | 83.64 | 68.65 | 81.82 | 74.33 |
| Telangana | 60.46 | 108.49 | 77.94 | 20.58 | 50.17 | 35.93 |
| Andhra Pradesh | 52.63 | 55.88 | 53.46 | 26.95 | 35.11 | 29.39 |
| All India | 38.37 | 47.13 | 41.79 | 34.78 | 41.89 | 38.13 |

Comparison of results of ECs: 2005 and 2013

There were positive growth rates in all the States/UTs in terms of number of establishments. Similar trend was observed in employment except for Delhi where it dipped by 11.20% compared to Fifth EC. This was primarily due to the fact that average employment size per establishment in Fifth EC for Delhi was much higher (4.69) as compared to the corresponding average employment size of 3.45 in Sixth EC for the NCT of Delhi. Moreover, number of employed persons as per Sixth EC for Delhi was found to be consistent with the estimate based on NSS 67th round Survey (2010-11).

Among the States, three States from the North-East grew by more than double in terms of number of establishments with the highest growth rate observed in Manipur (121.07%), followed by Assam (107.99%) and Sikkim (100.07%). Nagaland (78.66%) and Telangana (77.94%) were the other two States among the top five States with higher growth in the number of establishments. As far as UTs are concerned, A&N Islands with a growth rate of 83.64% in establishments was at the top followed by D& N Haveli (35.04%) and Chandigarh (30.53%). Similar trend for the top two States was observed for employment growth rates between Fifth and Sixth ECs with Manipur (93.57%) and Assam (89.32%) at the top. Uttar Pradesh (79.94%), Sikkim (73.62%) and Himachal Pradesh (71.54%) completed the list of top five States in terms of employment growth. Among the UTs, A&N Islands showed the highest growth rate in terms of employment with a combined growth of 74.33%. D&N Haveli (45.54%) and Daman& Diu (35.86%) were the other two UTs reporting high growth in employment. Similar trends were observed in CAGR of establishments and employment between fifth and sixth ECs and the State/UT wise figures can be seen in **Table 7.3**.

Table 7.3: Comparison of CAGR of Establishments and Employment between Fifth and Sixth ECs

| State/UT | Establishments | | | Employment | | |
|-------------------|----------------|-------------|-------------|------------|-------------|-------------|
| | Rural | Urban | Combined | Rural | Urban | Combined |
| J&K | 6.48 | 5.11 | 5.9 | 7.2 | 6.13 | 6.71 |
| HP | 6.15 | 5.61 | 6.05 | 7.6 | 5.31 | 6.98 |
| Punjab | 5.94 | 3.19 | 4.53 | 6.2 | 3.49 | 4.67 |
| Chandigarh | -14 | 4.69 | 3.39 | -13 | 4.12 | 3.44 |
| Uttarakhand | 2.19 | 3.4 | 2.68 | 4.7 | 6.87 | 5.73 |
| Haryana | 4.63 | 4.21 | 4.44 | 3.9 | 7.11 | 5.52 |
| Delhi | -9 | 2.14 | 1.87 | -11 | -1.3 | -1.47 |
| Rajasthan | 5.75 | 4.4 | 5.25 | 6.2 | 5.1 | 5.74 |
| Uttar Pradesh | 8.35 | 4.29 | 6.65 | 8.9 | 6.15 | 7.62 |
| Bihar | 4.77 | 3.53 | 4.39 | 5.9 | 4.13 | 5.26 |
| Sikkim | 6.3 | 14.2 | 9.06 | 4.3 | 12.1 | 7.14 |
| Arunachal Pradesh | 1.49 | 7.08 | 3.67 | 1.5 | 6.7 | 3.54 |
| Nagaland | 7.31 | 7.78 | 7.52 | 4 | 3.8 | 3.91 |
| Manipur | 12.2 | 7.87 | 10.4 | 10 | 6.63 | 8.61 |
| Mizoram | 2.1 | 3.02 | 2.68 | 4.4 | 5.12 | 4.88 |
| Tripura | 0.84 | 7.96 | 3.1 | -0.2 | 7.58 | 2.48 |
| Meghalaya | 3.81 | 2.3 | 3.32 | 5.5 | 3.3 | 4.71 |
| Assam | 10 | 8.52 | 9.59 | 8.8 | 7.34 | 8.31 |
| West Bengal | 2.77 | 7.17 | 4.42 | 1.4 | 4.27 | 2.73 |
| Jharkhand | 2.55 | 4.96 | 3.56 | 3.7 | 4.61 | 4.1 |
| Orissa | 1.47 | 3.18 | 1.84 | 2.6 | 3.31 | 2.79 |
| Chhattisgarh | 2.47 | 3.32 | 2.74 | 3.1 | 4.29 | 3.51 |
| MP | 3.09 | 2.98 | 3.04 | 2.7 | 2.77 | 2.73 |
| Gujarat | 7.61 | 5.13 | 6.57 | 7.8 | 5.22 | 6.53 |
| Daman & Diu | -13 | 10.4 | 0.59 | -14 | 28 | 3.91 |
| D&N Haveli | -4.3 | 12.1 | 3.83 | -2.8 | 15.5 | 4.8 |
| Maharashtra | 6.05 | 3.9 | 5 | 4.6 | 3.75 | 4.09 |
| Karnataka | 1.1 | 2.81 | 1.76 | 0.9 | 3.83 | 2.29 |
| Goa | -1.4 | 7.43 | 3.63 | -2.3 | 8.13 | 3.96 |
| Lakshadweep | -11 | 11.7 | 1.89 | -10 | 11.5 | 2.31 |
| Kerala | -1.8 | 10.6 | 2.37 | -1.7 | 10 | 2.98 |
| Tamil Nadu | 0.09 | 4.21 | 1.83 | 1.1 | 4.07 | 2.57 |
| Pondicherry | 0.99 | 3.25 | 2.52 | 1.8 | 3.94 | 3.24 |
| A & N. Islands | 7.02 | 9.55 | 7.89 | 6.8 | 7.76 | 7.19 |
| Telangana | 6.09 | 9.62 | 7.47 | 2.4 | 5.21 | 3.91 |
| Andhra Pradesh | 5.43 | 5.71 | 5.5 | 3 | 3.83 | 3.27 |
| All India | 4.14 | 4.95 | 4.46 | 3.8 | 4.47 | 4.12 |

7.4 AGRICULTURAL ESTABLISHMENTS

Table-7.4 given below gives the details of the agricultural establishments by rural-urban break up. It is observed that share of agricultural establishments registered a continuous rising trend from 14.54% in 2005 to 22.45% in 2013. The overall CAGR of agricultural establishments has increased to 10.1% during 2005-13. The increasing trend has been noticed both in rural and urban areas of the country. Similar pattern of CAGR can be seen in employment in the agricultural establishments with a surge to 9.7% during 2005-13.

Table 7.4 Growth rate of Agricultural Establishments and employment therein by sector

| Sector | Item | Fifth EC (2005) | Sixth EC (2013) | CAGR (%) | Total Growth (%) |
|----------|----------------|-----------------|-----------------|----------|------------------|
| Rural | Establishments | 5708999 | 12085209 | 9.83 | 111.69 |
| | Employment | 10175198 | 21057320 | 9.52 | 106.95 |
| Urban | Establishments | 370984 | 1046364 | 13.84 | 182.05 |
| | Employment | 738403 | 1825181 | 11.98 | 147.18 |
| Combined | Establishments | 6079983 | 13131573 | 10.10 | 115.98 |
| | Employment | 10913601 | 22882501 | 9.70 | 109.67 |

7.5 NON-AGRICULTURAL ESTABLISHMENTS

The similar details of non-agricultural establishments in 2005 and 2013 are given in Table-7.5. The CAGR of non-agricultural establishments was 3.23% during 2005-13. However, overall CAGR for employment in non-agricultural establishments grew at a much higher rate i.e. 4.12% during 2005-13.

Table 7.5 Growth rate of Non- Agricultural establishments and employment therein by sector

| Sector | Item | Fifth EC* (2005) | Sixth EC (2013) | CAGR(%) | Total Growth (%) |
|----------|----------------|------------------|-----------------|---------|------------------|
| Rural | Establishments | 19437178 | 22710545 | 1.96 | 16.84 |
| | Employment | 40198855 | 46838101 | 1.93 | 16.52 |
| Urban | Establishments | 15736469 | 22653241 | 4.66 | 43.95 |
| | Employment | 43941551 | 61573266 | 4.47 | 40.13 |
| Combined | Establishments | 35173647 | 45363786 | 3.23 | 28.97 |
| | Employment | 84140406 | 108411367 | 4.12 | 28.85 |

*Figures excluding public administration, defence & compulsory social security service activities for meaningful comparison with the figures of Sixth EC.

7.6 AVERAGE EMPLOYMENT PER ESTABLISHMENT

Average employment per establishment has shown a declining trend at all India level and also both in rural and urban areas (**Table 7.6**). The average employment per establishment at all India level has reduced from 2.30 in 2005 to 2.24 in 2013.

In case of agricultural establishments, average employment per establishment which was 1.8 in 2005 has declined to 1.74 in 2013. However, the average

Comparison of results of ECs: 2005 and 2013

employment per establishment in non-agricultural establishments was observed as 2.39 in both fifth and sixth ECs.

Table 7.6: Average employment per establishment

| Sl.No. | Type | Rural | | Urban | | Combined | |
|--------|----------------------------------------|-------|------|-------|------|----------|------|
| | | 2005 | 2013 | 2005 | 2013 | 2005 | 2013 |
| I. | Agricultural establishments | | | | | | |
| | OAE | 1.53 | 1.61 | 1.46 | 1.44 | 1.53 | 1.6 |
| | Estt. With at least one hired worker | 3.2 | 3.04 | 3.73 | 3.29 | 3.24 | 3.07 |
| | Total | 1.78 | 1.74 | 1.99 | 1.74 | 1.8 | 1.74 |
| II. | Non-agricultural establishments | | | | | | |
| | OAE | 1.3 | 1.3 | 1.24 | 1.3 | 1.28 | 1.3 |
| | Estt. With at least one hired worker | 3.7 | 4.13 | 4.63 | 4.82 | 4.2 | 4.54 |
| | Total | 2.07 | 2.06 | 2.79 | 2.72 | 2.39 | 2.39 |
| III. | All establishments | | | | | | |
| | OAE | 1.37 | 1.43 | 1.25 | 1.31 | 1.33 | 1.39 |
| | Estt . With at least one hired worker | 3.68 | 3.96 | 5.07 | 4.79 | 4.13 | 4.42 |
| | Total. | 2.04 | 1.95 | 3 | 2.68 | 2.3 | 2.24 |

7.6 ESTABLISHMENTS BY SIZE CLASS OF EMPLOYMENT

Table 7.7 gives the distribution of establishments by size class of employment based on last two ECs. It is of interest to note that the percentage share of smaller establishment with employment size class of 1-5 workers in total number of establishments in the country has a rising trend over the period 2005-2013 with a consequent decline in the share of establishment having employment in the employment range of 6-9 workers.

Table 7.7: Percentage distribution of establishments and employment in Fifth and Sixth ECs by size class of employment

| Sl.No. | Size class of | Item | 2005 (%) | 2013 (%) |
|--------|---------------|----------------|----------|----------|
| 1 | 1-5 | Establishments | 95.38 | 95.50 |
| | | Employment | 67.26 | 69.52 |
| 2 | 6-9 | Establishments | 3.39 | 3.13 |
| | | Employment | 10.34 | 9.33 |
| 3 | 10 & above | Establishments | 1.31 | 1.37 |
| | | Employment | 22.40 | 21.15 |

LIST OF TABLES (Appended with the Report)

| Table No. | Title | Page |
|-----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|
| 1 | Total No. of establishments by Broad activity, sector (Rural/Urban/Combined) and type of establishment (Without Hired Workers, With at least one Hired Worker and Total) | 129 |
| 2 | State wise total number of establishments for all broad activity by sector and type of establishment | 130 |
| 2.1 | State wise total number of establishments engaged in agriculture other than crop production & plantation by sector and type of establishment | 131 |
| 2.2 | State wise total number of establishments engaged in Livestock by sector and type of establishment | 132 |
| 2.3 | State wise total number of establishments engaged in Forestry and Logging by sector and type of establishment | 133 |
| 2.4 | State wise total number of establishments engaged in Fishing and aqua culture by sector and type of establishment | 134 |
| 2.5 | State wise total number of establishments engaged in Mining and quarrying by sector and type of establishment | 135 |
| 2.6 | State wise total number of establishments engaged in Manufacturing by sector and type of establishment | 136 |
| 2.7 | State wise total number of establishments engaged in Electricity, gas, steam and air conditioning supply by sector and type of establishment | 137 |
| 2.8 | State wise total number of establishments engaged in Water supply, sewerage, waste management and remediation activities by sector and type of establishment | 138 |
| 2.9 | State wise total number of establishments engaged in Construction by sector and type of establishment | 139 |
| 2.10 | State wise total number of establishments engaged in Whole sale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of establishment | 140 |
| 2.11 | State wise total number of establishments engaged in Whole sale trade (not covered in table 2.10) by sector and type of establishment | 141 |
| 2.12 | State wise total number of establishments engaged in Retail trade (not covered in table 2.10) by sector and type of establishment | 142 |
| 2.13 | State wise total number of establishments engaged in Transportation and storage by sector and type of establishment | 143 |
| 2.14 | State wise total number of establishments engaged in Accommodation and Food service activities by sector and type of establishment | 144 |
| 2.15 | State wise total number of establishments engaged in Information & communication by sector and type of establishment | 145 |
| 2.16 | State wise total number of establishments engaged in Financial and insurance activities by sector and type of establishment | 146 |
| 2.17 | State wise total number of establishments engaged in Real estate activities by sector and type of establishment | 147 |
| 2.18 | State wise total number of establishments engaged in Professional, scientific & technical activities by sector and type of establishment | 148 |
| 2.19 | State wise total number of establishments engaged in Administrative and support service activities by sector and type of establishment | 149 |
| 2.20 | State wise total number of establishments engaged in Education by sector and type of | 150 |

List of tables (Appended with the Report)

| | | |
|------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|-----|
| | establishment | |
| 2.21 | State wise total number of establishments engaged in Human health & social work activities by sector and type of establishment | 151 |
| 2.22 | State wise total number of establishments engaged in Arts entertainment, sports & amusement and recreation by sector and type of establishment | 152 |
| 2.23 | State wise total number of establishments engaged in Other service activities not elsewhere classified by sector and type of establishment | 153 |
| 3 | Broad Activity wise total number of persons employed by sector and type of establishment | 154 |
| 4.1 | State wise total number of persons employed in agriculture other than crop production & plantation by sector and type of establishment | 155 |
| 4.2 | State wise total number of persons employed in Livestock by sector and type of establishment | 156 |
| 4.3 | State wise total number of persons employed in Forestry and Logging by sector and type of establishment | 157 |
| 4.4 | State wise total number of persons employed in Fishing and aqua culture by sector and type of establishment | 158 |
| 4.5 | State wise total number of persons employed in Mining and quarrying by sector and type of establishment | 159 |
| 4.6 | State wise total number of persons employed in Manufacturing by sector and type of establishment | 160 |
| 4.7 | State wise total number of persons employed in Electricity, gas, steam and air conditioning supply by sector and type of establishment | 161 |
| 4.8 | State wise total number of persons employed in Water supply, sewerage, waste management and remediation activities by sector and type of establishment | 162 |
| 4.9 | State wise total number of persons employed in Construction by sector and type of establishment | 163 |
| 4.10 | State wise total number of persons employed in Whole sale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of establishment | 164 |
| 4.11 | State wise total number of persons employed in Whole sale trade (not covered in table 4.10) by sector and type of establishment | 165 |
| 4.12 | State wise total number of establishments engaged in Retail trade (not covered in table 4.10) by sector and type of establishment | 166 |
| 4.13 | State wise total number of establishments engaged in Transportation and storage by sector and type of establishment | 167 |
| 4.14 | State wise total number of persons employed in Accommodation and Food service activities by sector and type of establishment | 168 |
| 4.15 | State wise total number of persons employed in Information & communication by sector and type of establishment | 169 |
| 4.16 | State wise total number of persons employed in Financial and insurance activities by sector and type of establishment | 170 |
| 4.17 | State wise total number of persons employed in Real estate activities by sector and type of establishment | 171 |
| 4.18 | State wise total number of persons employed in Professional, scientific & technical activities by sector and type of establishment | 172 |
| 4.19 | State wise total number of persons employed in Administrative and support service activities by sector and type of establishment | 173 |
| 4.20 | State wise total number of persons employed in Education by sector and type of establishment | 174 |

List of tables (Appended with the Report)

| | | |
|------|------------------------------------------------------------------------------------------------------------------------------------------|-----|
| 4.21 | State wise total number of persons employed in Human health & social work activities by sector and type of establishment | 175 |
| 4.22 | State wise total number of persons employed in Arts entertainment, sports & amusement and recreation by sector and type of establishment | 176 |
| 4.23 | State wise total number of persons employed in Other service activities not elsewhere classified by sector and type of establishment | 177 |
| 5 | Broad Activity wise number of establishments by sector and structure of establishment | 178 |
| 6 | State/UT wise number of establishments by sector and structure of establishment | 179 |
| 7 | State/UT wise number of handicraft/handloom establishments by sector and structure of establishment | 180 |
| 8 | State/UT wise number of persons employed in handicraft/handloom establishments by sector and structure of establishment | 181 |
| 9 | Broad activity wise total number of establishments by type of ownership | 182 |
| 10 | Broad activity wise total number of persons employed by type of ownership | 183 |
| 11 | Broad Activity wise distribution of proprietary establishments by sex (Male, Female, Others) of the owner | 184 |
| 12 | Broad Activity wise number and percentage distribution of proprietary establishments by social group of the owner | 185 |
| 13 | Broad Activity wise number of proprietary establishments by religion of the owner | 186 |
| 14 | Broad Activity wise number of persons employed in proprietary establishments by sex of the owner | 187 |
| 15 | Broad Activity wise number and percentage distribution of persons employed in proprietary establishments by social group of the owner | 188 |
| 16 | Broad Activity wise number of persons employed in proprietary establishments by religion of the owner | 189 |
| 17 | Broad Activity wise number of establishments by sector and nature of operation | 190 |
| 18 | Broad Activity wise number of persons employed by sector and nature of operation | 191 |

| Table-1: Total No. of establishments by Broad activity, sector (Rural/Urban/Combined) and type of establishment(Without Hired Workers, With Atleast one Hired Worker and total) | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|--------------------------------------|-----------------|------------------------------|--------------------------------------|-----------------|------------------------------|--------------------------------------|-----------------|
| Broad activity code | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Activities relating to agriculture other than crop production & plantation | 442819 | 148358 | 591177 | 31225 | 19077 | 50302 | 474044 | 167435 | 641479 |
| 02 - Livestock | 9630550 | 898069 | 10528619 | 738186 | 123521 | 861707 | 10368736 | 1021590 | 11390326 |
| 03 - Forestry and Logging | 542477 | 35803 | 578280 | 16313 | 7874 | 24187 | 558790 | 43677 | 602467 |
| 04 - Fishing and aqua culture | 338319 | 48814 | 387133 | 89393 | 20775 | 110168 | 427712 | 69589 | 497301 |
| Sub-total : Agricultural Activities | 10954165 | 1131044 | 12085209 | 875117 | 171247 | 1046364 | 11829282 | 1302291 | 13131573 |
| 05 - Mining and quarrying | 31532 | 31278 | 62810 | 9327 | 13039 | 22366 | 40859 | 44317 | 85176 |
| 06 - Manufacturing | 4384006 | 1058864 | 5442870 | 2835061 | 2051891 | 4886952 | 7219067 | 3110755 | 10329822 |
| 07 - Electricity, gas, steam and air conditioning supply | 7765 | 24433 | 32198 | 8005 | 21138 | 29143 | 15770 | 45571 | 61341 |
| 08 - Water supply, sewerage, waste management and remediation activities | 46729 | 43590 | 90319 | 49388 | 36941 | 86329 | 96117 | 80531 | 176648 |
| 09 - Construction | 350081 | 148539 | 498620 | 311806 | 163122 | 474928 | 661887 | 311661 | 973548 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 219050 | 112980 | 332030 | 285852 | 402633 | 688485 | 504902 | 515613 | 1020515 |
| 11 - Whole sale trade (not covered in item-10 above) | 267340 | 104120 | 371460 | 232887 | 342161 | 575048 | 500227 | 446281 | 946508 |
| 12 - Retail trade (not covered in item-10 above) | 6566905 | 1174976 | 7741881 | 5438839 | 2883767 | 8322606 | 12005744 | 4058743 | 16064487 |
| 13 - Transportation and storage | 1270620 | 308319 | 1578939 | 1086182 | 336747 | 1422929 | 2356802 | 645066 | 3001868 |
| 14 - Accommodation and Food service activities | 764832 | 346170 | 1111002 | 697913 | 635558 | 1333471 | 1462745 | 981728 | 2444473 |
| 15 - Information & communication | 58319 | 51908 | 110227 | 109275 | 124766 | 234041 | 167594 | 176674 | 344268 |
| 16 - Financial and insurance activities | 253545 | 131041 | 384586 | 173673 | 210862 | 384535 | 427218 | 341903 | 769121 |
| 17 - Real estate activities | 83134 | 12031 | 95165 | 271573 | 73534 | 345107 | 354707 | 85565 | 440272 |
| 18 - Professional, scientific & technical activities | 106299 | 68623 | 174922 | 188297 | 200340 | 388637 | 294596 | 268963 | 563559 |
| 19 - Administrative and support service activities | 216189 | 114958 | 331147 | 182390 | 202740 | 385130 | 398579 | 317698 | 716277 |
| 20 - Education | 132501 | 1312551 | 1445052 | 224186 | 368716 | 592902 | 356687 | 1681267 | 2037954 |
| 21 - Human health & social work activities | 232563 | 275970 | 508533 | 178057 | 296428 | 474485 | 410620 | 572398 | 983018 |
| 22 - Arts entertainment, sports & amusement and recreation | 65735 | 56070 | 121805 | 63287 | 57403 | 120690 | 129022 | 113473 | 242495 |
| 23 - Other service activities not else where classified | 1552540 | 724439 | 2276979 | 1179039 | 706418 | 1885457 | 2731579 | 1430857 | 4162436 |
| Sub-total : Non-Agricultural Activities | 16609685 | 6100860 | 22710545 | 13525037 | 9128204 | 22653241 | 30134722 | 15229064 | 45363786 |
| Total | 27563850 | 7231904 | 34795754 | 14400154 | 9299451 | 23699605 | 41964004 | 16531355 | 58495359 |

Tables

| Table-2 : State wise total number of establishments for all broad activity by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|----------|-----------------------|-------------------------------|----------|-----------------------|-------------------------------|----------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 204583 | 90803 | 295386 | 128688 | 77875 | 206563 | 333271 | 168678 | 501949 |
| 02 - Himachal Pradesh | 250068 | 84330 | 334398 | 53177 | 24665 | 77842 | 303245 | 108995 | 412240 |
| 03 - Punjab | 573508 | 211393 | 784901 | 438367 | 289984 | 728351 | 1011875 | 501377 | 1513252 |
| 04 - Chandigarh | 1702 | 570 | 2272 | 61993 | 19313 | 81306 | 63695 | 19883 | 83578 |
| 05 - Uttarakhand | 172376 | 59594 | 231970 | 106530 | 55679 | 162209 | 278906 | 115273 | 394179 |
| 06 - Haryana | 538925 | 109064 | 647989 | 305252 | 211545 | 516797 | 844177 | 320609 | 1164786 |
| 07 - Delhi | 8915 | 3526 | 12441 | 468583 | 394284 | 862867 | 477498 | 397810 | 875308 |
| 08 - Rajasthan | 1423888 | 431285 | 1855173 | 625055 | 414902 | 1039957 | 2048943 | 846187 | 2895130 |
| 09 - Uttar Pradesh | 3428176 | 730779 | 4158955 | 1620217 | 904733 | 2524950 | 5048393 | 1635512 | 6683905 |
| 10 - Bihar | 850129 | 350380 | 1200509 | 308504 | 198385 | 506889 | 1158633 | 548765 | 1707398 |
| 11 - Sikkim | 16078 | 5406 | 21484 | 11731 | 4004 | 15735 | 27809 | 9410 | 37219 |
| 12 - Arunachal Pradesh | 9956 | 10127 | 20083 | 9571 | 6761 | 16332 | 19527 | 16888 | 36415 |
| 13 - Nagaland | 23551 | 9895 | 33446 | 16181 | 11310 | 27491 | 39732 | 21205 | 60937 |
| 14 - Manipur | 121549 | 22547 | 144096 | 68689 | 17053 | 85742 | 190238 | 39600 | 229838 |
| 15 - Mizoram | 12108 | 8678 | 20786 | 24674 | 12026 | 36700 | 36782 | 20704 | 57486 |
| 16 - Tripura | 118636 | 26659 | 145295 | 68772 | 22706 | 91478 | 187408 | 49365 | 236773 |
| 17 - Meghalaya | 38027 | 35011 | 73038 | 17954 | 14564 | 32518 | 55981 | 49575 | 105556 |
| 18 - Assam | 1089868 | 365715 | 1455583 | 370039 | 204420 | 574459 | 1459907 | 570135 | 2030042 |
| 19 - West Bengal | 2960274 | 467862 | 3428136 | 1754238 | 723276 | 2477514 | 4714512 | 1191138 | 5905650 |
| 20 - Jharkhand | 183624 | 171678 | 355302 | 140092 | 143319 | 283411 | 323716 | 314997 | 638713 |
| 21 - Odisha | 1257331 | 348412 | 1605743 | 313632 | 169530 | 483162 | 1570963 | 517942 | 2088905 |
| 22 - Chhattisgarh | 395551 | 123108 | 518659 | 155952 | 99050 | 255002 | 551503 | 222158 | 773661 |
| 23 - Madhya Pradesh | 786190 | 349914 | 1136104 | 626935 | 389620 | 1016555 | 1413125 | 739534 | 2152659 |
| 24 - Gujarat | 1956841 | 449675 | 2406516 | 835901 | 730512 | 1566413 | 2792742 | 1180187 | 3972929 |
| 25 - Daman & Diu | 790 | 1200 | 1990 | 4525 | 3991 | 8516 | 5315 | 5191 | 10506 |
| 26 - D & N Haveli | 1637 | 2059 | 3696 | 2756 | 4731 | 7487 | 4393 | 6790 | 11183 |
| 27 - Maharashtra | 2771011 | 523254 | 3294265 | 1642818 | 1200259 | 2843077 | 4413829 | 1723513 | 6137342 |
| 29 - Karnataka | 1358389 | 355670 | 1714059 | 658389 | 508100 | 1166489 | 2016778 | 863770 | 2880548 |
| 30 - Goa | 23766 | 8668 | 32434 | 37966 | 26187 | 64153 | 61732 | 34855 | 96587 |
| 31 - Lakshadweep | 333 | 402 | 735 | 1534 | 1135 | 2669 | 1867 | 1537 | 3404 |
| 32 - Kerala | 1470444 | 334601 | 1805045 | 1080687 | 469272 | 1549959 | 2551131 | 803873 | 3355004 |
| 33 - Tamil Nadu | 1944455 | 742644 | 2687099 | 1244245 | 1098058 | 2342303 | 3188700 | 1840702 | 5029402 |
| 34 - Puducherry | 11391 | 6368 | 17759 | 22184 | 19209 | 41393 | 33575 | 25577 | 59152 |
| 35 - A & N islands | 10073 | 4581 | 14654 | 4412 | 4225 | 8637 | 14485 | 8806 | 23291 |
| 36 - Telangana | 960316 | 237074 | 1197390 | 488389 | 401896 | 890285 | 1448705 | 638970 | 2087675 |
| 37 - Andhra Pradesh | 2589391 | 548972 | 3138363 | 681522 | 422872 | 1104394 | 3270913 | 971844 | 4242757 |
| Total | 27563850 | 7231904 | 34795754 | 14400154 | 9299451 | 23699605 | 41964004 | 16531355 | 58495359 |

Tables

| Table-2.1 :State wise total number of establishments engaged in agriculture other than crop production & plantation by sector and type of establishment | | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|--------------|-----------------------|-------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 526 | 254 | 780 | 93 | 72 | 165 | 619 | 326 | 945 |
| 02 - Himachal Pradesh | 1320 | 105 | 1425 | 13 | 4 | 17 | 1333 | 109 | 1442 |
| 03 - Punjab | 4806 | 5050 | 9856 | 1677 | 1619 | 3296 | 6483 | 6669 | 13152 |
| 04 - Chandigarh | 0 | 0 | 0 | 1 | 4 | 5 | 1 | 4 | 5 |
| 05 - Uttarakhand | 572 | 303 | 875 | 44 | 33 | 77 | 616 | 336 | 952 |
| 06 - Haryana | 11787 | 1213 | 13000 | 488 | 181 | 669 | 12275 | 1394 | 13669 |
| 07 - Delhi | 20 | 8 | 28 | 95 | 112 | 207 | 115 | 120 | 235 |
| 08 - Rajasthan | 29775 | 5299 | 35074 | 867 | 530 | 1397 | 30642 | 5829 | 36471 |
| 09 - Uttar Pradesh | 99253 | 15752 | 115005 | 3330 | 1568 | 4898 | 102583 | 17320 | 119903 |
| 10 - Bihar | 3324 | 2450 | 5774 | 584 | 595 | 1179 | 3908 | 3045 | 6953 |
| 11 - Sikkim | 7 | 16 | 23 | 0 | 1 | 1 | 7 | 17 | 24 |
| 12 - Arunachal Pradesh | 4 | 7 | 11 | 11 | 6 | 17 | 15 | 13 | 28 |
| 13 - Nagaland | 50 | 10 | 60 | 5 | 0 | 5 | 55 | 10 | 65 |
| 14 - Manipur | 1280 | 286 | 1566 | 342 | 45 | 387 | 1622 | 331 | 1953 |
| 15 - Mizoram | 8 | 4 | 12 | 0 | 0 | 0 | 8 | 4 | 12 |
| 16 - Tripura | 520 | 116 | 636 | 40 | 16 | 56 | 560 | 132 | 692 |
| 17 - Meghalaya | 207 | 199 | 406 | 0 | 4 | 4 | 207 | 203 | 410 |
| 18 - Assam | 19895 | 8844 | 28739 | 1006 | 237 | 1243 | 20901 | 9081 | 29982 |
| 19 - West Bengal | 34724 | 5239 | 39963 | 2410 | 841 | 3251 | 37134 | 6080 | 43214 |
| 20 - Jharkhand | 6334 | 2309 | 8643 | 198 | 149 | 347 | 6532 | 2458 | 8990 |
| 21 - Odisha | 5916 | 2822 | 8738 | 278 | 200 | 478 | 6194 | 3022 | 9216 |
| 22 - Chhattisgarh | 759 | 532 | 1291 | 303 | 307 | 610 | 1062 | 839 | 1901 |
| 23 - Madhya Pradesh | 14975 | 4318 | 19293 | 1222 | 709 | 1931 | 16197 | 5027 | 21224 |
| 24 - Gujarat | 34039 | 11461 | 45500 | 3178 | 2365 | 5543 | 37217 | 13826 | 51043 |
| 25 - Daman & Diu | 0 | 0 | 0 | 2 | 1 | 3 | 2 | 1 | 3 |
| 26 - D & N Haveli | 0 | 0 | 0 | 1 | 43 | 44 | 1 | 43 | 44 |
| 27 - Maharashtra | 65655 | 13420 | 79075 | 4873 | 2024 | 6897 | 70528 | 15444 | 85972 |
| 29 - Karnataka | 30482 | 36166 | 66648 | 1202 | 1898 | 3100 | 31684 | 38064 | 69748 |
| 30 - Goa | 12 | 23 | 35 | 18 | 10 | 28 | 30 | 33 | 63 |
| 31 - Lakshadweep | 0 | 2 | 2 | 2 | 2 | 4 | 2 | 4 | 6 |
| 32 - Kerala | 3733 | 2838 | 6571 | 1148 | 622 | 1770 | 4881 | 3460 | 8341 |
| 33 - Tamil Nadu | 27924 | 14222 | 42146 | 6189 | 3242 | 9431 | 34113 | 17464 | 51577 |
| 34 - Puducherry | 138 | 27 | 165 | 30 | 25 | 55 | 168 | 52 | 220 |
| 35 - A & N islands | 2928 | 90 | 3018 | 1 | 13 | 14 | 2929 | 103 | 3032 |
| 36 - Telangana | 21710 | 5568 | 27278 | 568 | 514 | 1082 | 22278 | 6082 | 28360 |
| 37 - Andhra Pradesh | 20136 | 9405 | 29541 | 1006 | 1085 | 2091 | 21142 | 10490 | 31632 |
| Total | 442819 | 148358 | 591177 | 31225 | 19077 | 50302 | 474044 | 167435 | 641479 |

Tables

| Table-2.2 :State wise total number of establishments engaged in Livestock by sector and type of establishment | | | | | | | | | |
|---------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|----------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|----------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 10376 | 1424 | 11800 | 1957 | 470 | 2427 | 12333 | 1894 | 14227 |
| 02 - Himachal Pradesh | 27054 | 543 | 27597 | 1152 | 27 | 1179 | 28206 | 570 | 28776 |
| 03 - Punjab | 200898 | 44272 | 245170 | 11364 | 4915 | 16279 | 212262 | 49187 | 261449 |
| 04 - Chandigarh | 327 | 61 | 388 | 687 | 117 | 804 | 1014 | 178 | 1192 |
| 05 - Uttarakhand | 37209 | 2383 | 39592 | 3202 | 352 | 3554 | 40411 | 2735 | 43146 |
| 06 - Haryana | 210200 | 13348 | 223548 | 13548 | 2920 | 16468 | 223748 | 16268 | 240016 |
| 07 - Delhi | 805 | 311 | 1116 | 3397 | 2112 | 5509 | 4202 | 2423 | 6625 |
| 08 - Rajasthan | 528874 | 29581 | 558455 | 21524 | 2505 | 24029 | 550398 | 32086 | 582484 |
| 09 - Uttar Pradesh | 1166030 | 75702 | 1241732 | 56157 | 13986 | 70143 | 1222187 | 89688 | 1311875 |
| 10 - Bihar | 55913 | 8996 | 64909 | 4498 | 1352 | 5850 | 60411 | 10348 | 70759 |
| 11 - Sikkim | 3884 | 97 | 3981 | 248 | 12 | 260 | 4132 | 109 | 4241 |
| 12 - Arunachal Pradesh | 147 | 41 | 188 | 18 | 25 | 43 | 165 | 66 | 231 |
| 13 - Nagaland | 762 | 139 | 901 | 101 | 21 | 122 | 863 | 160 | 1023 |
| 14 - Manipur | 10679 | 374 | 11053 | 1627 | 88 | 1715 | 12306 | 462 | 12768 |
| 15 - Mizoram | 2206 | 1233 | 3439 | 6802 | 1746 | 8548 | 9008 | 2979 | 11987 |
| 16 - Tripura | 12150 | 307 | 12457 | 1959 | 150 | 2109 | 14109 | 457 | 14566 |
| 17 - Meghalaya | 3463 | 1275 | 4738 | 532 | 90 | 622 | 3995 | 1365 | 5360 |
| 18 - Assam | 107252 | 8674 | 115926 | 10142 | 1415 | 11557 | 117394 | 10089 | 127483 |
| 19 - West Bengal | 451856 | 16467 | 468323 | 33241 | 4332 | 37573 | 485097 | 20799 | 505896 |
| 20 - Jharkhand | 8067 | 12779 | 20846 | 1751 | 1261 | 3012 | 9818 | 14040 | 23858 |
| 21 - Odisha | 109339 | 12421 | 121760 | 7126 | 1225 | 8351 | 116465 | 13646 | 130111 |
| 22 - Chhattisgarh | 5219 | 1255 | 6474 | 2611 | 787 | 3398 | 7830 | 2042 | 9872 |
| 23 - Madhya Pradesh | 112143 | 27349 | 139492 | 9347 | 2171 | 11518 | 121490 | 29520 | 151010 |
| 24 - Gujarat | 1465410 | 155643 | 1621053 | 50139 | 8897 | 59036 | 1515549 | 164540 | 1680089 |
| 25 - Daman & Diu | 1 | 0 | 1 | 5 | 2 | 7 | 6 | 2 | 8 |
| 26 - D & N Haveli | 1 | 1 | 2 | 31 | 11 | 42 | 32 | 12 | 44 |
| 27 - Maharashtra | 1361807 | 51399 | 1413206 | 45185 | 5665 | 50850 | 1406992 | 57064 | 1464056 |
| 29 - Karnataka | 554764 | 41380 | 596144 | 13750 | 2333 | 16083 | 568514 | 43713 | 612227 |
| 30 - Goa | 1449 | 112 | 1561 | 387 | 66 | 453 | 1836 | 178 | 2014 |
| 31 - Lakshadweep | 4 | 0 | 4 | 35 | 6 | 41 | 39 | 6 | 45 |
| 32 - Kerala | 641319 | 13895 | 655214 | 259104 | 7020 | 266124 | 900423 | 20915 | 921338 |
| 33 - Tamil Nadu | 1179186 | 274920 | 1454106 | 139141 | 50623 | 189764 | 1318327 | 325543 | 1643870 |
| 34 - Puducherry | 2979 | 197 | 3176 | 559 | 101 | 660 | 3538 | 298 | 3836 |
| 35 - A & N islands | 234 | 44 | 278 | 34 | 11 | 45 | 268 | 55 | 323 |
| 36 - Telangana | 211322 | 21120 | 232442 | 6343 | 1685 | 8028 | 217665 | 22805 | 240470 |
| 37 - Andhra Pradesh | 1147221 | 80326 | 1227547 | 30482 | 5022 | 35504 | 1177703 | 85348 | 1263051 |
| Total | 9630550 | 898069 | 10528619 | 738186 | 123521 | 861707 | 10368736 | 1021590 | 11390326 |

Tables

| Table-2.3 : State wise total number of establishments engaged in Forestry and Logging by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|--------------|-----------------------|-------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 95 | 167 | 262 | 87 | 129 | 216 | 182 | 296 | 478 |
| 02 - Himachal Pradesh | 459 | 95 | 554 | 7 | 17 | 24 | 466 | 112 | 578 |
| 03 - Punjab | 1571 | 655 | 2226 | 211 | 133 | 344 | 1782 | 788 | 2570 |
| 04 - Chandigarh | 0 | 0 | 0 | 5 | 4 | 9 | 5 | 4 | 9 |
| 05 - Uttarakhand | 322 | 183 | 505 | 154 | 85 | 239 | 476 | 268 | 744 |
| 06 - Haryana | 134 | 52 | 186 | 86 | 84 | 170 | 220 | 136 | 356 |
| 07 - Delhi | 0 | 0 | 0 | 35 | 65 | 100 | 35 | 65 | 100 |
| 08 - Rajasthan | 3765 | 639 | 4404 | 215 | 140 | 355 | 3980 | 779 | 4759 |
| 09 - Uttar Pradesh | 2593 | 876 | 3469 | 932 | 564 | 1496 | 3525 | 1440 | 4965 |
| 10 - Bihar | 2618 | 463 | 3081 | 385 | 122 | 507 | 3003 | 585 | 3588 |
| 11 - Sikkim | 85 | 1 | 86 | 0 | 0 | 0 | 85 | 1 | 86 |
| 12 - Arunachal Pradesh | 1 | 21 | 22 | 1 | 22 | 23 | 2 | 43 | 45 |
| 13 - Nagaland | 265 | 99 | 364 | 36 | 10 | 46 | 301 | 109 | 410 |
| 14 - Manipur | 3664 | 345 | 4009 | 150 | 17 | 167 | 3814 | 362 | 4176 |
| 15 - Mizoram | 4 | 5 | 9 | 4 | 1 | 5 | 8 | 6 | 14 |
| 16 - Tripura | 1975 | 46 | 2021 | 88 | 12 | 100 | 2063 | 58 | 2121 |
| 17 - Meghalaya | 802 | 150 | 952 | 41 | 39 | 80 | 843 | 189 | 1032 |
| 18 - Assam | 12560 | 1123 | 13683 | 599 | 188 | 787 | 13159 | 1311 | 14470 |
| 19 - West Bengal | 10739 | 1469 | 12208 | 2149 | 853 | 3002 | 12888 | 2322 | 15210 |
| 20 - Jharkhand | 918 | 325 | 1243 | 115 | 96 | 211 | 1033 | 421 | 1454 |
| 21 - Odisha | 176788 | 5301 | 182089 | 3267 | 321 | 3588 | 180055 | 5622 | 185677 |
| 22 - Chhattisgarh | 195624 | 10836 | 206460 | 659 | 231 | 890 | 196283 | 11067 | 207350 |
| 23 - Madhya Pradesh | 15090 | 1590 | 16680 | 477 | 215 | 692 | 15567 | 1805 | 17372 |
| 24 - Gujarat | 6167 | 1450 | 7617 | 583 | 685 | 1268 | 6750 | 2135 | 8885 |
| 25 - Daman & Diu | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 26 - D & N Haveli | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 |
| 27 - Maharashtra | 4025 | 1063 | 5088 | 1298 | 814 | 2112 | 5323 | 1877 | 7200 |
| 29 - Karnataka | 1075 | 723 | 1798 | 708 | 1014 | 1722 | 1783 | 1737 | 3520 |
| 30 - Goa | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 |
| 31 - Lakshadweep | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 32 - Kerala | 3502 | 978 | 4480 | 703 | 425 | 1128 | 4205 | 1403 | 5608 |
| 33 - Tamil Nadu | 9000 | 3236 | 12236 | 2076 | 965 | 3041 | 11076 | 4201 | 15277 |
| 34 - Puducherry | 7 | 4 | 11 | 11 | 11 | 22 | 18 | 15 | 33 |
| 35 - A & N islands | 1 | 26 | 27 | 0 | 12 | 12 | 1 | 38 | 39 |
| 36 - Telangana | 41126 | 1802 | 42928 | 347 | 230 | 577 | 41473 | 2032 | 43505 |
| 37 - Andhra Pradesh | 47502 | 2080 | 49582 | 884 | 368 | 1252 | 48386 | 2448 | 50834 |
| Total | 542477 | 35803 | 578280 | 16313 | 7874 | 24187 | 558790 | 43677 | 602467 |

Tables

| Table-2.4 :State wise total number of establishments engaged in Fishing and aqua culture by sector and type of establishment | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 482 | 69 | 551 | 402 | 27 | 429 | 884 | 96 | 980 |
| 02 - Himachal Pradesh | 1200 | 28 | 1228 | 27 | 5 | 32 | 1227 | 33 | 1260 |
| 03 - Punjab | 87 | 54 | 141 | 130 | 20 | 150 | 217 | 74 | 291 |
| 04 - Chandigarh | 0 | 0 | 0 | 6 | 3 | 9 | 6 | 3 | 9 |
| 05 - Uttarakhand | 111 | 28 | 139 | 18 | 3 | 21 | 129 | 31 | 160 |
| 06 - Haryana | 102 | 37 | 139 | 28 | 25 | 53 | 130 | 62 | 192 |
| 07 - Delhi | 0 | 0 | 0 | 33 | 15 | 48 | 33 | 15 | 48 |
| 08 - Rajasthan | 326 | 49 | 375 | 78 | 27 | 105 | 404 | 76 | 480 |
| 09 - Uttar Pradesh | 5988 | 1008 | 6996 | 1375 | 223 | 1598 | 7363 | 1231 | 8594 |
| 10 - Bihar | 2742 | 632 | 3374 | 548 | 106 | 654 | 3290 | 738 | 4028 |
| 11 - Sikkim | 0 | 2 | 2 | 0 | 0 | 0 | 0 | 2 | 2 |
| 12 - Arunachal Pradesh | 9 | 5 | 14 | 2 | 0 | 2 | 11 | 5 | 16 |
| 13 - Nagaland | 103 | 11 | 114 | 12 | 0 | 12 | 115 | 11 | 126 |
| 14 - Manipur | 8457 | 416 | 8873 | 1968 | 215 | 2183 | 10425 | 631 | 11056 |
| 15 - Mizoram | 6 | 1 | 7 | 6 | 5 | 11 | 12 | 6 | 18 |
| 16 - Tripura | 1970 | 84 | 2054 | 303 | 61 | 364 | 2273 | 145 | 2418 |
| 17 - Meghalaya | 452 | 61 | 513 | 20 | 11 | 31 | 472 | 72 | 544 |
| 18 - Assam | 44592 | 4318 | 48910 | 1951 | 236 | 2187 | 46543 | 4554 | 51097 |
| 19 - West Bengal | 54787 | 6448 | 61235 | 8794 | 1487 | 10281 | 63581 | 7935 | 71516 |
| 20 - Jharkhand | 300 | 110 | 410 | 62 | 52 | 114 | 362 | 162 | 524 |
| 21 - Odisha | 40246 | 2829 | 43075 | 6753 | 854 | 7607 | 46999 | 3683 | 50682 |
| 22 - Chhattisgarh | 686 | 88 | 774 | 479 | 56 | 535 | 1165 | 144 | 1309 |
| 23 - Madhya Pradesh | 2744 | 759 | 3503 | 876 | 124 | 1000 | 3620 | 883 | 4503 |
| 24 - Gujarat | 7991 | 1475 | 9466 | 3441 | 1541 | 4982 | 11432 | 3016 | 14448 |
| 25 - Daman & Diu | 14 | 421 | 435 | 183 | 155 | 338 | 197 | 576 | 773 |
| 26 - D & N Haveli | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 27 - Maharashtra | 23050 | 2431 | 25481 | 7688 | 1364 | 9052 | 30738 | 3795 | 34533 |
| 29 - Karnataka | 3116 | 685 | 3801 | 1754 | 638 | 2392 | 4870 | 1323 | 6193 |
| 30 - Goa | 1375 | 158 | 1533 | 1821 | 287 | 2108 | 3196 | 445 | 3641 |
| 31 - Lakshadweep | 3 | 75 | 78 | 79 | 94 | 173 | 82 | 169 | 251 |
| 32 - Kerala | 21819 | 3130 | 24949 | 26988 | 3695 | 30683 | 48807 | 6825 | 55632 |
| 33 - Tamil Nadu | 11752 | 10300 | 22052 | 7744 | 6685 | 14429 | 19496 | 16985 | 36481 |
| 34 - Puducherry | 179 | 436 | 615 | 1305 | 844 | 2149 | 1484 | 1280 | 2764 |
| 35 - A & N islands | 922 | 227 | 1149 | 592 | 18 | 610 | 1514 | 245 | 1759 |
| 36 - Telangana | 13488 | 741 | 14229 | 675 | 120 | 795 | 14163 | 861 | 15024 |
| 37 - Andhra Pradesh | 89220 | 11698 | 100918 | 13252 | 1779 | 15031 | 102472 | 13477 | 115949 |
| Total | 338319 | 48814 | 387133 | 89393 | 20775 | 110168 | 427712 | 69589 | 497301 |

Tables

| Table-2.5 :State wise total number of establishments engaged in Mining and quarrying by sector and type of establishment | | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|-------|-----------------------|-------------------------------|-------|-----------------------|-------------------------------|-------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 274 | 669 | 943 | 68 | 128 | 196 | 342 | 797 | 1139 |
| 02 - Himachal Pradesh | 74 | 155 | 229 | 4 | 5 | 9 | 78 | 160 | 238 |
| 03 - Punjab | 445 | 398 | 843 | 167 | 197 | 364 | 612 | 595 | 1207 |
| 04 - Chandigarh | 2 | 0 | 2 | 30 | 28 | 58 | 32 | 28 | 60 |
| 05 - Uttarakhand | 213 | 538 | 751 | 45 | 76 | 121 | 258 | 614 | 872 |
| 06 - Haryana | 728 | 610 | 1338 | 376 | 432 | 808 | 1104 | 1042 | 2146 |
| 07 - Delhi | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 08 - Rajasthan | 1963 | 3910 | 5873 | 388 | 794 | 1182 | 2351 | 4704 | 7055 |
| 09 - Uttar Pradesh | 1062 | 1169 | 2231 | 449 | 502 | 951 | 1511 | 1671 | 3182 |
| 10 - Bihar | 1631 | 969 | 2600 | 379 | 389 | 768 | 2010 | 1358 | 3368 |
| 11 - Sikkim | 3 | 4 | 7 | 5 | 2 | 7 | 8 | 6 | 14 |
| 12 - Arunachal Pradesh | 7 | 26 | 33 | 9 | 4 | 13 | 16 | 30 | 46 |
| 13 - Nagaland | 430 | 214 | 644 | 11 | 38 | 49 | 441 | 252 | 693 |
| 14 - Manipur | 1966 | 119 | 2085 | 184 | 35 | 219 | 2150 | 154 | 2304 |
| 15 - Mizoram | 11 | 18 | 29 | 40 | 62 | 102 | 51 | 80 | 131 |
| 16 - Tripura | 22 | 9 | 31 | 13 | 7 | 20 | 35 | 16 | 51 |
| 17 - Meghalaya | 339 | 892 | 1231 | 33 | 82 | 115 | 372 | 974 | 1346 |
| 18 - Assam | 2361 | 830 | 3191 | 92 | 131 | 223 | 2453 | 961 | 3414 |
| 19 - West Bengal | 1852 | 555 | 2407 | 857 | 390 | 1247 | 2709 | 945 | 3654 |
| 20 - Jharkhand | 356 | 1298 | 1654 | 444 | 501 | 945 | 800 | 1799 | 2599 |
| 21 - Odisha | 1693 | 995 | 2688 | 261 | 285 | 546 | 1954 | 1280 | 3234 |
| 22 - Chhattisgarh | 226 | 621 | 847 | 101 | 240 | 341 | 327 | 861 | 1188 |
| 23 - Madhya Pradesh | 898 | 1777 | 2675 | 318 | 571 | 889 | 1216 | 2348 | 3564 |
| 24 - Gujarat | 1715 | 4333 | 6048 | 628 | 1840 | 2468 | 2343 | 6173 | 8516 |
| 25 - Daman & Diu | 0 | 1 | 1 | 1 | 11 | 12 | 1 | 12 | 13 |
| 26 - D & N Haveli | 1 | 1 | 2 | 1 | 8 | 9 | 2 | 9 | 11 |
| 27 - Maharashtra | 2609 | 1808 | 4417 | 1001 | 811 | 1812 | 3610 | 2619 | 6229 |
| 29 - Karnataka | 2292 | 2197 | 4489 | 709 | 1208 | 1917 | 3001 | 3405 | 6406 |
| 30 - Goa | 146 | 138 | 284 | 48 | 115 | 163 | 194 | 253 | 447 |
| 31 - Lakshadweep | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 32 - Kerala | 316 | 1715 | 2031 | 223 | 734 | 957 | 539 | 2449 | 2988 |
| 33 - Tamil Nadu | 1191 | 1418 | 2609 | 991 | 1510 | 2501 | 2182 | 2928 | 5110 |
| 34 - Puducherry | 1 | 6 | 7 | 9 | 15 | 24 | 10 | 21 | 31 |
| 35 - A & N islands | 2 | 35 | 37 | 1 | 2 | 3 | 3 | 37 | 40 |
| 36 - Telangana | 2368 | 1112 | 3480 | 686 | 763 | 1449 | 3054 | 1875 | 4929 |
| 37 - Andhra Pradesh | 4335 | 2738 | 7073 | 755 | 1123 | 1878 | 5090 | 3861 | 8951 |
| Total | 31532 | 31278 | 62810 | 9327 | 13039 | 22366 | 40859 | 44317 | 85176 |

Tables

| Table-2.6 :State wise total number of establishments engaged in Manufacturing by sector and type of establishment | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|----------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 67200 | 13871 | 81071 | 23839 | 13975 | 37814 | 91039 | 27846 | 118885 |
| 02 - Himachal Pradesh | 54449 | 8640 | 63089 | 5444 | 3563 | 9007 | 59893 | 12203 | 72096 |
| 03 - Punjab | 96126 | 44800 | 140926 | 81858 | 82485 | 164343 | 177984 | 127285 | 305269 |
| 04 - Chandigarh | 86 | 69 | 155 | 3395 | 2982 | 6377 | 3481 | 3051 | 6532 |
| 05 - Uttarakhand | 26049 | 6587 | 32636 | 13533 | 9774 | 23307 | 39582 | 16361 | 55943 |
| 06 - Haryana | 65321 | 15469 | 80790 | 47191 | 48800 | 95991 | 112512 | 64269 | 176781 |
| 07 - Delhi | 781 | 616 | 1397 | 57537 | 97016 | 154553 | 58318 | 97632 | 155950 |
| 08 - Rajasthan | 212687 | 52031 | 264718 | 128222 | 83009 | 211231 | 340909 | 135040 | 475949 |
| 09 - Uttar Pradesh | 479357 | 117949 | 597306 | 331797 | 212300 | 544097 | 811154 | 330249 | 1141403 |
| 10 - Bihar | 177504 | 53194 | 230698 | 50736 | 31228 | 81964 | 228240 | 84422 | 312662 |
| 11 - Sikkim | 729 | 188 | 917 | 217 | 257 | 474 | 946 | 445 | 1391 |
| 12 - Arunachal Pradesh | 970 | 450 | 1420 | 529 | 480 | 1009 | 1499 | 930 | 2429 |
| 13 - Nagaland | 6596 | 1177 | 7773 | 1207 | 1024 | 2231 | 7803 | 2201 | 10004 |
| 14 - Manipur | 41246 | 4237 | 45483 | 20925 | 3220 | 24145 | 62171 | 7457 | 69628 |
| 15 - Mizoram | 1406 | 378 | 1784 | 1561 | 1557 | 3118 | 2967 | 1935 | 4902 |
| 16 - Tripura | 21298 | 3586 | 24884 | 8342 | 3821 | 12163 | 29640 | 7407 | 37047 |
| 17 - Meghalaya | 4622 | 2590 | 7212 | 1154 | 1547 | 2701 | 5776 | 4137 | 9913 |
| 18 - Assam | 111738 | 44221 | 155959 | 26928 | 28282 | 55210 | 138666 | 72503 | 211169 |
| 19 - West Bengal | 753670 | 111516 | 865186 | 387208 | 212450 | 599658 | 1140878 | 323966 | 1464844 |
| 20 - Jharkhand | 39022 | 25337 | 64359 | 32608 | 33635 | 66243 | 71630 | 58972 | 130602 |
| 21 - Odisha | 278002 | 49014 | 327016 | 40034 | 21656 | 61690 | 318036 | 70670 | 388706 |
| 22 - Chhattisgarh | 42574 | 7837 | 50411 | 25020 | 14950 | 39970 | 67594 | 22787 | 90381 |
| 23 - Madhya Pradesh | 224892 | 39232 | 264124 | 143846 | 70459 | 214305 | 368738 | 109691 | 478429 |
| 24 - Gujarat | 91632 | 46480 | 138112 | 155983 | 210413 | 366396 | 247615 | 256893 | 504508 |
| 25 - Daman & Diu | 83 | 235 | 318 | 418 | 1393 | 1811 | 501 | 1628 | 2129 |
| 26 - D & N Haveli | 253 | 443 | 696 | 263 | 1323 | 1586 | 516 | 1766 | 2282 |
| 27 - Maharashtra | 315057 | 58527 | 373584 | 276119 | 270769 | 546888 | 591176 | 329296 | 920472 |
| 29 - Karnataka | 277627 | 45249 | 322876 | 175125 | 96596 | 271721 | 452752 | 141845 | 594597 |
| 30 - Goa | 2949 | 1300 | 4249 | 3818 | 3101 | 6919 | 6767 | 4401 | 11168 |
| 31 - Lakshadweep | 89 | 53 | 142 | 357 | 157 | 514 | 446 | 210 | 656 |
| 32 - Kerala | 210085 | 53406 | 263491 | 189411 | 78905 | 268316 | 399496 | 132311 | 531807 |
| 33 - Tamil Nadu | 247639 | 110322 | 357961 | 331556 | 244690 | 576246 | 579195 | 355012 | 934207 |
| 34 - Puducherry | 1336 | 1038 | 2374 | 3301 | 2835 | 6136 | 4637 | 3873 | 8510 |
| 35 - A & N islands | 564 | 421 | 985 | 255 | 544 | 799 | 819 | 965 | 1784 |
| 36 - Telangana | 221108 | 35141 | 256249 | 105645 | 72028 | 177673 | 326753 | 107169 | 433922 |
| 37 - Andhra Pradesh | 309259 | 103260 | 412519 | 159679 | 90667 | 250346 | 468938 | 193927 | 662865 |
| Total | 4384006 | 1058864 | 5442870 | 2835061 | 2051891 | 4886952 | 7219067 | 3110755 | 10329822 |

Tables

Table-2.7 : State wise total number of establishments engaged in Electricity, gas, steam and air conditioning supply by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|--------------|-----------------------|-------------------------------|--------------|-----------------------|-------------------------------|--------------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 394 | 500 | 894 | 216 | 349 | 565 | 610 | 849 | 1459 |
| 02 - Himachal Pradesh | 63 | 1023 | 1086 | 10 | 254 | 264 | 73 | 1277 | 1350 |
| 03 - Punjab | 189 | 1176 | 1365 | 255 | 818 | 1073 | 444 | 1994 | 2438 |
| 04 - Chandigarh | 0 | 0 | 0 | 16 | 46 | 62 | 16 | 46 | 62 |
| 05 - Uttarakhand | 45 | 245 | 290 | 59 | 137 | 196 | 104 | 382 | 486 |
| 06 - Haryana | 128 | 518 | 646 | 195 | 609 | 804 | 323 | 1127 | 1450 |
| 07 - Delhi | 1 | 8 | 9 | 382 | 919 | 1301 | 383 | 927 | 1310 |
| 08 - Rajasthan | 401 | 3517 | 3918 | 345 | 1191 | 1536 | 746 | 4708 | 5454 |
| 09 - Uttar Pradesh | 852 | 1550 | 2402 | 849 | 1427 | 2276 | 1701 | 2977 | 4678 |
| 10 - Bihar | 541 | 541 | 1082 | 319 | 363 | 682 | 860 | 904 | 1764 |
| 11 - Sikkim | 0 | 36 | 36 | 0 | 17 | 17 | 0 | 53 | 53 |
| 12 - Arunachal Pradesh | 5 | 110 | 115 | 5 | 61 | 66 | 10 | 171 | 181 |
| 13 - Nagaland | 5 | 20 | 25 | 5 | 31 | 36 | 10 | 51 | 61 |
| 14 - Manipur | 4 | 29 | 33 | 5 | 12 | 17 | 9 | 41 | 50 |
| 15 - Mizoram | 1 | 30 | 31 | 4 | 26 | 30 | 5 | 56 | 61 |
| 16 - Tripura | 34 | 258 | 292 | 34 | 115 | 149 | 68 | 373 | 441 |
| 17 - Meghalaya | 0 | 99 | 99 | 9 | 58 | 67 | 9 | 157 | 166 |
| 18 - Assam | 183 | 732 | 915 | 73 | 321 | 394 | 256 | 1053 | 1309 |
| 19 - West Bengal | 2031 | 1080 | 3111 | 1307 | 1296 | 2603 | 3338 | 2376 | 5714 |
| 20 - Jharkhand | 99 | 463 | 562 | 271 | 478 | 749 | 370 | 941 | 1311 |
| 21 - Odisha | 240 | 694 | 934 | 188 | 572 | 760 | 428 | 1266 | 1694 |
| 22 - Chhattisgarh | 60 | 568 | 628 | 126 | 361 | 487 | 186 | 929 | 1115 |
| 23 - Madhya Pradesh | 176 | 1476 | 1652 | 280 | 843 | 1123 | 456 | 2319 | 2775 |
| 24 - Gujarat | 165 | 811 | 976 | 338 | 1523 | 1861 | 503 | 2334 | 2837 |
| 25 - Daman & Diu | 0 | 0 | 0 | 1 | 1 | 2 | 1 | 1 | 2 |
| 26 - D & N Haveli | 0 | 19 | 19 | 1 | 8 | 9 | 1 | 27 | 28 |
| 27 - Maharashtra | 521 | 2813 | 3334 | 543 | 2906 | 3449 | 1064 | 5719 | 6783 |
| 29 - Karnataka | 475 | 1566 | 2041 | 596 | 1673 | 2269 | 1071 | 3239 | 4310 |
| 30 - Goa | 1 | 14 | 15 | 8 | 55 | 63 | 9 | 69 | 78 |
| 31 - Lakshadweep | 0 | 6 | 6 | 0 | 11 | 11 | 0 | 17 | 17 |
| 32 - Kerala | 97 | 867 | 964 | 151 | 1163 | 1314 | 248 | 2030 | 2278 |
| 33 - Tamil Nadu | 422 | 1675 | 2097 | 839 | 2105 | 2944 | 1261 | 3780 | 5041 |
| 34 - Puducherry | 5 | 14 | 19 | 31 | 67 | 98 | 36 | 81 | 117 |
| 35 - A & N islands | 0 | 36 | 36 | 1 | 18 | 19 | 1 | 54 | 55 |
| 36 - Telangana | 278 | 771 | 1049 | 229 | 660 | 889 | 507 | 1431 | 1938 |
| 37 - Andhra Pradesh | 349 | 1168 | 1517 | 314 | 644 | 958 | 663 | 1812 | 2475 |
| Total | 7765 | 24433 | 32198 | 8005 | 21138 | 29143 | 15770 | 45571 | 61341 |

Tables

| Table-2.8 :State wise total number of establishments engaged in Water supply, sewerage, waste management and remediation activities by sector and type of establishment | | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|--------------|-----------------------|-------------------------------|--------------|-----------------------|-------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 80 | 1171 | 1251 | 118 | 363 | 481 | 198 | 1534 | 1732 |
| 02 - Himachal Pradesh | 222 | 512 | 734 | 179 | 84 | 263 | 401 | 596 | 997 |
| 03 - Punjab | 3010 | 3876 | 6886 | 6678 | 2533 | 9211 | 9688 | 6409 | 16097 |
| 04 - Chandigarh | 38 | 83 | 121 | 1922 | 195 | 2117 | 1960 | 278 | 2238 |
| 05 - Uttarakhand | 104 | 189 | 293 | 124 | 160 | 284 | 228 | 349 | 577 |
| 06 - Haryana | 2315 | 3401 | 5716 | 2432 | 1496 | 3928 | 4747 | 4897 | 9644 |
| 07 - Delhi | 8 | 6 | 14 | 1098 | 719 | 1817 | 1106 | 725 | 1831 |
| 08 - Rajasthan | 2750 | 4429 | 7179 | 1787 | 1781 | 3568 | 4537 | 6210 | 10747 |
| 09 - Uttar Pradesh | 12444 | 3899 | 16343 | 5090 | 3188 | 8278 | 17534 | 7087 | 24621 |
| 10 - Bihar | 889 | 597 | 1486 | 452 | 466 | 918 | 1341 | 1063 | 2404 |
| 11 - Sikkim | 2 | 7 | 9 | 3 | 8 | 11 | 5 | 15 | 20 |
| 12 - Arunachal Pradesh | 2 | 44 | 46 | 9 | 22 | 31 | 11 | 66 | 77 |
| 13 - Nagaland | 10 | 11 | 21 | 14 | 5 | 19 | 24 | 16 | 40 |
| 14 - Manipur | 613 | 221 | 834 | 752 | 54 | 806 | 1365 | 275 | 1640 |
| 15 - Mizoram | 4 | 1 | 5 | 6 | 12 | 18 | 10 | 13 | 23 |
| 16 - Tripura | 19 | 407 | 426 | 21 | 103 | 124 | 40 | 510 | 550 |
| 17 - Meghalaya | 6 | 30 | 36 | 15 | 15 | 30 | 21 | 45 | 66 |
| 18 - Assam | 3659 | 3660 | 7319 | 1854 | 975 | 2829 | 5513 | 4635 | 10148 |
| 19 - West Bengal | 8690 | 2029 | 10719 | 2307 | 1236 | 3543 | 10997 | 3265 | 14262 |
| 20 - Jharkhand | 125 | 327 | 452 | 252 | 463 | 715 | 377 | 790 | 1167 |
| 21 - Odisha | 1330 | 3132 | 4462 | 460 | 790 | 1250 | 1790 | 3922 | 5712 |
| 22 - Chhattisgarh | 322 | 216 | 538 | 575 | 420 | 995 | 897 | 636 | 1533 |
| 23 - Madhya Pradesh | 1048 | 1053 | 2101 | 689 | 871 | 1560 | 1737 | 1924 | 3661 |
| 24 - Gujarat | 1036 | 2269 | 3305 | 6337 | 5384 | 11721 | 7373 | 7653 | 15026 |
| 25 - Daman & Diu | 0 | 3 | 3 | 15 | 9 | 24 | 15 | 12 | 27 |
| 26 - D & N Haveli | 1 | 13 | 14 | 20 | 28 | 48 | 21 | 41 | 62 |
| 27 - Maharashtra | 1586 | 1712 | 3298 | 5269 | 4569 | 9838 | 6855 | 6281 | 13136 |
| 29 - Karnataka | 1132 | 1055 | 2187 | 1442 | 1438 | 2880 | 2574 | 2493 | 5067 |
| 30 - Goa | 11 | 32 | 43 | 34 | 97 | 131 | 45 | 129 | 174 |
| 31 - Lakshadweep | 0 | 3 | 3 | 1 | 13 | 14 | 1 | 16 | 17 |
| 32 - Kerala | 2229 | 3715 | 5944 | 3516 | 2999 | 6515 | 5745 | 6714 | 12459 |
| 33 - Tamil Nadu | 1180 | 2997 | 4177 | 3192 | 3717 | 6909 | 4372 | 6714 | 11086 |
| 34 - Puducherry | 26 | 150 | 176 | 197 | 243 | 440 | 223 | 393 | 616 |
| 35 - A & N islands | 0 | 25 | 25 | 0 | 15 | 15 | 0 | 40 | 40 |
| 36 - Telangana | 743 | 809 | 1552 | 1493 | 1479 | 2972 | 2236 | 2288 | 4524 |
| 37 - Andhra Pradesh | 1095 | 1506 | 2601 | 1035 | 991 | 2026 | 2130 | 2497 | 4627 |
| Total | 46729 | 43590 | 90319 | 49388 | 36941 | 86329 | 96117 | 80531 | 176648 |

Tables

| Table-2.9 :State wise total number of establishments engaged in Construction by sector and type of establishment | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 2243 | 668 | 2911 | 1182 | 594 | 1776 | 3425 | 1262 | 4687 |
| 02 - Himachal Pradesh | 5523 | 1925 | 7448 | 535 | 578 | 1113 | 6058 | 2503 | 8561 |
| 03 - Punjab | 11552 | 3484 | 15036 | 11253 | 5365 | 16618 | 22805 | 8849 | 31654 |
| 04 - Chandigarh | 341 | 12 | 353 | 20356 | 328 | 20684 | 20697 | 340 | 21037 |
| 05 - Uttarakhand | 1717 | 516 | 2233 | 1570 | 540 | 2110 | 3287 | 1056 | 4343 |
| 06 - Haryana | 8992 | 1026 | 10018 | 4080 | 1790 | 5870 | 13072 | 2816 | 15888 |
| 07 - Delhi | 416 | 36 | 452 | 21556 | 3088 | 24644 | 21972 | 3124 | 25096 |
| 08 - Rajasthan | 13732 | 5776 | 19508 | 5807 | 3578 | 9385 | 19539 | 9354 | 28893 |
| 09 - Uttar Pradesh | 29542 | 5511 | 35053 | 19339 | 6063 | 25402 | 48881 | 11574 | 60455 |
| 10 - Bihar | 5034 | 2924 | 7958 | 1601 | 1512 | 3113 | 6635 | 4436 | 11071 |
| 11 - Sikkim | 1184 | 63 | 1247 | 325 | 34 | 359 | 1509 | 97 | 1606 |
| 12 - Arunachal Pradesh | 25 | 92 | 117 | 50 | 82 | 132 | 75 | 174 | 249 |
| 13 - Nagaland | 153 | 40 | 193 | 105 | 35 | 140 | 258 | 75 | 333 |
| 14 - Manipur | 2559 | 3279 | 5838 | 2359 | 2658 | 5017 | 4918 | 5937 | 10855 |
| 15 - Mizoram | 11 | 13 | 24 | 35 | 58 | 93 | 46 | 71 | 117 |
| 16 - Tripura | 2787 | 474 | 3261 | 1514 | 718 | 2232 | 4301 | 1192 | 5493 |
| 17 - Meghalaya | 123 | 590 | 713 | 57 | 359 | 416 | 180 | 949 | 1129 |
| 18 - Assam | 59638 | 36132 | 95770 | 18245 | 12504 | 30749 | 77883 | 48636 | 126519 |
| 19 - West Bengal | 58279 | 12559 | 70838 | 49679 | 17093 | 66772 | 107958 | 29652 | 137610 |
| 20 - Jharkhand | 714 | 500 | 1214 | 319 | 777 | 1096 | 1033 | 1277 | 2310 |
| 21 - Odisha | 18283 | 7113 | 25396 | 6166 | 4307 | 10473 | 24449 | 11420 | 35869 |
| 22 - Chhattisgarh | 1262 | 461 | 1723 | 1332 | 1313 | 2645 | 2594 | 1774 | 4368 |
| 23 - Madhya Pradesh | 5404 | 2270 | 7674 | 5238 | 4016 | 9254 | 10642 | 6286 | 16928 |
| 24 - Gujarat | 17517 | 8683 | 26200 | 30368 | 13771 | 44139 | 47885 | 22454 | 70339 |
| 25 - Daman & Diu | 0 | 5 | 5 | 50 | 64 | 114 | 50 | 69 | 119 |
| 26 - D & N Haveli | 3 | 19 | 22 | 16 | 81 | 97 | 19 | 100 | 119 |
| 27 - Maharashtra | 24255 | 11401 | 35656 | 42130 | 24153 | 66283 | 66385 | 35554 | 101939 |
| 29 - Karnataka | 7894 | 3727 | 11621 | 10019 | 8230 | 18249 | 17913 | 11957 | 29870 |
| 30 - Goa | 174 | 289 | 463 | 404 | 838 | 1242 | 578 | 1127 | 1705 |
| 31 - Lakshadweep | 0 | 4 | 4 | 3 | 24 | 27 | 3 | 28 | 31 |
| 32 - Kerala | 6252 | 12128 | 18380 | 7642 | 17095 | 24737 | 13894 | 29223 | 43117 |
| 33 - Tamil Nadu | 9741 | 8658 | 18399 | 10420 | 13473 | 23893 | 20161 | 22131 | 42292 |
| 34 - Puducherry | 51 | 77 | 128 | 308 | 545 | 853 | 359 | 622 | 981 |
| 35 - A & N islands | 133 | 197 | 330 | 48 | 155 | 203 | 181 | 352 | 533 |
| 36 - Telangana | 12831 | 5802 | 18633 | 17433 | 8599 | 26032 | 30264 | 14401 | 44665 |
| 37 - Andhra Pradesh | 41716 | 12085 | 53801 | 20262 | 8704 | 28966 | 61978 | 20789 | 82767 |
| Total | 350081 | 148539 | 498620 | 311806 | 163122 | 474928 | 661887 | 311661 | 973548 |

Tables

| Table-2.10 :State wise total number of establishments engaged in Whole sale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|----------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1374 | 1093 | 2467 | 2605 | 4106 | 6711 | 3979 | 5199 | 9178 |
| 02 - Himachal Pradesh | 3965 | 1982 | 5947 | 1136 | 917 | 2053 | 5101 | 2899 | 8000 |
| 03 - Punjab | 10157 | 4342 | 14499 | 15864 | 16804 | 32668 | 26021 | 21146 | 47167 |
| 04 - Chandigarh | 16 | 7 | 23 | 1571 | 842 | 2413 | 1587 | 849 | 2436 |
| 05 - Uttarakhand | 2273 | 1385 | 3658 | 2747 | 3024 | 5771 | 5020 | 4409 | 9429 |
| 06 - Haryana | 8164 | 2461 | 10625 | 10933 | 13631 | 24564 | 19097 | 16092 | 35189 |
| 07 - Delhi | 142 | 93 | 235 | 7394 | 19771 | 27165 | 7536 | 19864 | 27400 |
| 08 - Rajasthan | 21358 | 8893 | 30251 | 21878 | 25526 | 47404 | 43236 | 34419 | 77655 |
| 09 - Uttar Pradesh | 29907 | 10878 | 40785 | 30508 | 34323 | 64831 | 60415 | 45201 | 105616 |
| 10 - Bihar | 14422 | 5963 | 20385 | 7517 | 8427 | 15944 | 21939 | 14390 | 36329 |
| 11 - Sikkim | 22 | 57 | 79 | 66 | 152 | 218 | 88 | 209 | 297 |
| 12 - Arunachal Pradesh | 102 | 143 | 245 | 147 | 472 | 619 | 249 | 615 | 864 |
| 13 - Nagaland | 111 | 129 | 240 | 320 | 911 | 1231 | 431 | 1040 | 1471 |
| 14 - Manipur | 362 | 372 | 734 | 421 | 1071 | 1492 | 783 | 1443 | 2226 |
| 15 - Mizoram | 74 | 46 | 120 | 180 | 598 | 778 | 254 | 644 | 898 |
| 16 - Tripura | 646 | 243 | 889 | 1264 | 1122 | 2386 | 1910 | 1365 | 3275 |
| 17 - Meghalaya | 197 | 528 | 725 | 155 | 672 | 827 | 352 | 1200 | 1552 |
| 18 - Assam | 4749 | 4771 | 9520 | 4097 | 10491 | 14588 | 8846 | 15262 | 24108 |
| 19 - West Bengal | 13788 | 5672 | 19460 | 12804 | 15263 | 28067 | 26592 | 20935 | 47527 |
| 20 - Jharkhand | 4996 | 3233 | 8229 | 4414 | 8943 | 13357 | 9410 | 12176 | 21586 |
| 21 - Odisha | 7687 | 5017 | 12704 | 5894 | 10110 | 16004 | 13581 | 15127 | 28708 |
| 22 - Chhattisgarh | 4029 | 1236 | 5265 | 5597 | 6802 | 12399 | 9626 | 8038 | 17664 |
| 23 - Madhya Pradesh | 7618 | 3031 | 10649 | 15749 | 19658 | 35407 | 23367 | 22689 | 46056 |
| 24 - Gujarat | 7497 | 5927 | 13424 | 19882 | 27323 | 47205 | 27379 | 33250 | 60629 |
| 25 - Daman & Diu | 17 | 14 | 31 | 72 | 93 | 165 | 89 | 107 | 196 |
| 26 - D & N Haveli | 34 | 16 | 50 | 94 | 135 | 229 | 128 | 151 | 279 |
| 27 - Maharashtra | 23040 | 11776 | 34816 | 32167 | 45114 | 77281 | 55207 | 56890 | 112097 |
| 29 - Karnataka | 10365 | 5112 | 15477 | 16895 | 30573 | 47468 | 27260 | 35685 | 62945 |
| 30 - Goa | 384 | 368 | 752 | 979 | 1299 | 2278 | 1363 | 1667 | 3030 |
| 31 - Lakshadweep | 4 | 1 | 5 | 19 | 14 | 33 | 23 | 15 | 38 |
| 32 - Kerala | 9693 | 10015 | 19708 | 14285 | 20062 | 34347 | 23978 | 30077 | 54055 |
| 33 - Tamil Nadu | 14547 | 8759 | 23306 | 30113 | 40630 | 70743 | 44660 | 49389 | 94049 |
| 34 - Puducherry | 142 | 107 | 249 | 562 | 673 | 1235 | 704 | 780 | 1484 |
| 35 - A & N islands | 181 | 157 | 338 | 104 | 236 | 340 | 285 | 393 | 678 |
| 36 - Telangana | 5998 | 2749 | 8747 | 8206 | 17136 | 25342 | 14204 | 19885 | 34089 |
| 37 - Andhra Pradesh | 10989 | 6404 | 17393 | 9213 | 15709 | 24922 | 20202 | 22113 | 42315 |
| Total | 219050 | 112980 | 332030 | 285852 | 402633 | 688485 | 504902 | 515613 | 1020515 |

Tables

| Table-2.11 :State wise total number of establishments engaged in Whole sale trade (not covered in table 2.10) by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1435 | 837 | 2272 | 2768 | 3513 | 6281 | 4203 | 4350 | 8553 |
| 02 - Himachal Pradesh | 1527 | 656 | 2183 | 282 | 563 | 845 | 1809 | 1219 | 3028 |
| 03 - Punjab | 2910 | 1873 | 4783 | 8622 | 13418 | 22040 | 11532 | 15291 | 26823 |
| 04 - Chandigarh | 3 | 0 | 3 | 107 | 241 | 348 | 110 | 241 | 351 |
| 05 - Uttarakhand | 669 | 616 | 1285 | 1027 | 1336 | 2363 | 1696 | 1952 | 3648 |
| 06 - Haryana | 2967 | 2275 | 5242 | 5747 | 11739 | 17486 | 8714 | 14014 | 22728 |
| 07 - Delhi | 155 | 82 | 237 | 10189 | 21032 | 31221 | 10344 | 21114 | 31458 |
| 08 - Rajasthan | 7179 | 4465 | 11644 | 9511 | 21213 | 30724 | 16690 | 25678 | 42368 |
| 09 - Uttar Pradesh | 30057 | 9155 | 39212 | 22044 | 23126 | 45170 | 52101 | 32281 | 84382 |
| 10 - Bihar | 6909 | 3726 | 10635 | 4565 | 5971 | 10536 | 11474 | 9697 | 21171 |
| 11 - Sikkim | 38 | 14 | 52 | 37 | 36 | 73 | 75 | 50 | 125 |
| 12 - Arunachal Pradesh | 56 | 91 | 147 | 77 | 68 | 145 | 133 | 159 | 292 |
| 13 - Nagaland | 1029 | 180 | 1209 | 102 | 255 | 357 | 1131 | 435 | 1566 |
| 14 - Manipur | 540 | 71 | 611 | 386 | 109 | 495 | 926 | 180 | 1106 |
| 15 - Mizoram | 27 | 26 | 53 | 113 | 112 | 225 | 140 | 138 | 278 |
| 16 - Tripura | 1077 | 170 | 1247 | 917 | 1443 | 2360 | 1994 | 1613 | 3607 |
| 17 - Meghalaya | 1034 | 1357 | 2391 | 170 | 515 | 685 | 1204 | 1872 | 3076 |
| 18 - Assam | 39028 | 8507 | 47535 | 8722 | 9990 | 18712 | 47750 | 18497 | 66247 |
| 19 - West Bengal | 67846 | 14188 | 82034 | 31858 | 30035 | 61893 | 99704 | 44223 | 143927 |
| 20 - Jharkhand | 913 | 730 | 1643 | 981 | 1766 | 2747 | 1894 | 2496 | 4390 |
| 21 - Odisha | 9514 | 3037 | 12551 | 2852 | 4112 | 6964 | 12366 | 7149 | 19515 |
| 22 - Chhattisgarh | 789 | 380 | 1169 | 1609 | 3159 | 4768 | 2398 | 3539 | 5937 |
| 23 - Madhya Pradesh | 5904 | 2438 | 8342 | 8229 | 11270 | 19499 | 14133 | 13708 | 27841 |
| 24 - Gujarat | 5191 | 8437 | 13628 | 23695 | 46586 | 70281 | 28886 | 55023 | 83909 |
| 25 - Daman & Diu | 1 | 8 | 9 | 46 | 33 | 79 | 47 | 41 | 88 |
| 26 - D & N Haveli | 1 | 4 | 5 | 41 | 47 | 88 | 42 | 51 | 93 |
| 27 - Maharashtra | 11490 | 6564 | 18054 | 22589 | 48594 | 71183 | 34079 | 55158 | 89237 |
| 29 - Karnataka | 15346 | 8090 | 23436 | 18391 | 20474 | 38865 | 33737 | 28564 | 62301 |
| 30 - Goa | 179 | 75 | 254 | 490 | 488 | 978 | 669 | 563 | 1232 |
| 31 - Lakshadweep | 0 | 1 | 1 | 2 | 1 | 3 | 2 | 2 | 4 |
| 32 - Kerala | 15990 | 9723 | 25713 | 11391 | 15508 | 26899 | 27381 | 25231 | 52612 |
| 33 - Tamil Nadu | 7843 | 6037 | 13880 | 17772 | 25275 | 43047 | 25615 | 31312 | 56927 |
| 34 - Puducherry | 21 | 15 | 36 | 189 | 329 | 518 | 210 | 344 | 554 |
| 35 - A & N islands | 184 | 45 | 229 | 44 | 107 | 151 | 228 | 152 | 380 |
| 36 - Telangana | 6077 | 2184 | 8261 | 6796 | 9364 | 16160 | 12873 | 11548 | 24421 |
| 37 - Andhra Pradesh | 23411 | 8063 | 31474 | 10526 | 10333 | 20859 | 33937 | 18396 | 52333 |
| Total | 267340 | 104120 | 371460 | 232887 | 342161 | 575048 | 500227 | 446281 | 946508 |

Tables

| Table-2.12 :State wise total number of establishments engaged in Retail trade (not covered in table 2.10) by sector and type of establishment | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|----------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 84587 | 11153 | 95740 | 67448 | 23859 | 91307 | 152035 | 35012 | 187047 |
| 02 - Himachal Pradesh | 77882 | 9951 | 87833 | 20009 | 7301 | 27310 | 97891 | 17252 | 115143 |
| 03 - Punjab | 121348 | 20343 | 141691 | 151766 | 71492 | 223258 | 273114 | 91835 | 364949 |
| 04 - Chandigarh | 367 | 168 | 535 | 13543 | 5758 | 19301 | 13910 | 5926 | 19836 |
| 05 - Uttarakhand | 59851 | 5592 | 65443 | 51379 | 17928 | 69307 | 111230 | 23520 | 134750 |
| 06 - Haryana | 122491 | 14815 | 137306 | 128051 | 60547 | 188598 | 250542 | 75362 | 325904 |
| 07 - Delhi | 3281 | 944 | 4225 | 192498 | 115107 | 307605 | 195779 | 116051 | 311830 |
| 08 - Rajasthan | 324802 | 55511 | 380313 | 256013 | 125505 | 381518 | 580815 | 181016 | 761831 |
| 09 - Uttar Pradesh | 1083670 | 172152 | 1255822 | 754869 | 329389 | 1084258 | 1838539 | 501541 | 2340080 |
| 10 - Bihar | 391861 | 90185 | 482046 | 160567 | 76568 | 237135 | 552428 | 166753 | 719181 |
| 11 - Sikkim | 4311 | 329 | 4640 | 3758 | 957 | 4715 | 8069 | 1286 | 9355 |
| 12 - Arunachal Pradesh | 6599 | 1628 | 8227 | 7023 | 2780 | 9803 | 13622 | 4408 | 18030 |
| 13 - Nagaland | 12171 | 1067 | 13238 | 11709 | 4938 | 16647 | 23880 | 6005 | 29885 |
| 14 - Manipur | 31033 | 1098 | 32131 | 25174 | 3841 | 29015 | 56207 | 4939 | 61146 |
| 15 - Mizoram | 6013 | 491 | 6504 | 10278 | 2186 | 12464 | 16291 | 2677 | 18968 |
| 16 - Tripura | 47248 | 3030 | 50278 | 31999 | 6957 | 38956 | 79247 | 9987 | 89234 |
| 17 - Meghalaya | 18152 | 5601 | 23753 | 10810 | 5436 | 16246 | 28962 | 11037 | 39999 |
| 18 - Assam | 453990 | 57110 | 511100 | 158283 | 69877 | 228160 | 612273 | 126987 | 739260 |
| 19 - West Bengal | 889242 | 88354 | 977596 | 662991 | 225769 | 888760 | 1552233 | 314123 | 1866356 |
| 20 - Jharkhand | 85025 | 39900 | 124925 | 61585 | 45810 | 107395 | 146610 | 85710 | 232320 |
| 21 - Odisha | 396521 | 59824 | 456345 | 147775 | 55311 | 203086 | 544296 | 115135 | 659431 |
| 22 - Chhattisgarh | 102262 | 13963 | 116225 | 70230 | 31088 | 101318 | 172492 | 45051 | 217543 |
| 23 - Madhya Pradesh | 256466 | 55413 | 311879 | 274409 | 134251 | 408660 | 530875 | 189664 | 720539 |
| 24 - Gujarat | 176623 | 55918 | 232541 | 284568 | 186194 | 470762 | 461191 | 242112 | 703303 |
| 25 - Daman & Diu | 404 | 142 | 546 | 2213 | 1008 | 3221 | 2617 | 1150 | 3767 |
| 26 - D & N Haveli | 1030 | 338 | 1368 | 1404 | 1390 | 2794 | 2434 | 1728 | 4162 |
| 27 - Maharashtra | 492725 | 88885 | 581610 | 600877 | 323647 | 924524 | 1093602 | 412532 | 1506134 |
| 29 - Karnataka | 254415 | 45100 | 299515 | 242864 | 163592 | 406456 | 497279 | 208692 | 705971 |
| 30 - Goa | 9761 | 1654 | 11415 | 17839 | 8527 | 26366 | 27600 | 10181 | 37781 |
| 31 - Lakshadweep | 100 | 44 | 144 | 464 | 151 | 615 | 564 | 195 | 759 |
| 32 - Kerala | 207388 | 62100 | 269488 | 213726 | 114160 | 327886 | 421114 | 176260 | 597374 |
| 33 - Tamil Nadu | 242710 | 97192 | 339902 | 410811 | 366967 | 777778 | 653521 | 464159 | 1117680 |
| 34 - Puducherry | 4003 | 1202 | 5205 | 7812 | 4937 | 12749 | 11815 | 6139 | 17954 |
| 35 - A & N islands | 2553 | 760 | 3313 | 1431 | 1108 | 2539 | 3984 | 1868 | 5852 |
| 36 - Telangana | 166835 | 33151 | 199986 | 175477 | 150134 | 325611 | 342312 | 183285 | 525597 |
| 37 - Andhra Pradesh | 429185 | 79868 | 509053 | 207186 | 139297 | 346483 | 636371 | 219165 | 855536 |
| Total | 6566905 | 1174976 | 7741881 | 5438839 | 2883767 | 8322606 | 12005744 | 4058743 | 16064487 |

| Table-2.13 :State wise total number of establishments engaged in Transportation and storage by sector and type of establishment | | | | | | | | | |
|---------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 12694 | 4305 | 16999 | 6655 | 2772 | 9427 | 19349 | 7077 | 26426 |
| 02 - Himachal Pradesh | 29195 | 12168 | 41363 | 1524 | 1024 | 2548 | 30719 | 13192 | 43911 |
| 03 - Punjab | 21778 | 7298 | 29076 | 28074 | 8105 | 36179 | 49852 | 15403 | 65255 |
| 04 - Chandigarh | 178 | 37 | 215 | 7820 | 597 | 8417 | 7998 | 634 | 8632 |
| 05 - Uttarakhand | 9873 | 3693 | 13566 | 4646 | 1380 | 6026 | 14519 | 5073 | 19592 |
| 06 - Haryana | 24416 | 4616 | 29032 | 11433 | 5577 | 17010 | 35849 | 10193 | 46042 |
| 07 - Delhi | 1197 | 272 | 1469 | 51951 | 19152 | 71103 | 53148 | 19424 | 72572 |
| 08 - Rajasthan | 72315 | 22851 | 95166 | 28219 | 14444 | 42663 | 100534 | 37295 | 137829 |
| 09 - Uttar Pradesh | 65153 | 18069 | 83222 | 51058 | 20013 | 71071 | 116211 | 38082 | 154293 |
| 10 - Bihar | 8342 | 7073 | 15415 | 4307 | 3962 | 8269 | 12649 | 11035 | 23684 |
| 11 - Sikkim | 1917 | 221 | 2138 | 1078 | 195 | 1273 | 2995 | 416 | 3411 |
| 12 - Arunachal Pradesh | 63 | 93 | 156 | 79 | 123 | 202 | 142 | 216 | 358 |
| 13 - Nagaland | 363 | 249 | 612 | 182 | 134 | 316 | 545 | 383 | 928 |
| 14 - Manipur | 11326 | 1848 | 13174 | 6863 | 763 | 7626 | 18189 | 2611 | 20800 |
| 15 - Mizoram | 1405 | 237 | 1642 | 4312 | 569 | 4881 | 5717 | 806 | 6523 |
| 16 - Tripura | 7655 | 1504 | 9159 | 6828 | 1240 | 8068 | 14483 | 2744 | 17227 |
| 17 - Meghalaya | 2164 | 1384 | 3548 | 1148 | 431 | 1579 | 3312 | 1815 | 5127 |
| 18 - Assam | 94933 | 18727 | 113660 | 39751 | 9588 | 49339 | 134684 | 28315 | 162999 |
| 19 - West Bengal | 186792 | 19545 | 206337 | 167084 | 29560 | 196644 | 353876 | 49105 | 402981 |
| 20 - Jharkhand | 1736 | 2985 | 4721 | 7569 | 5043 | 12612 | 9305 | 8028 | 17333 |
| 21 - Odisha | 21417 | 18965 | 40382 | 13499 | 7650 | 21149 | 34916 | 26615 | 61531 |
| 22 - Chhattisgarh | 2875 | 2880 | 5755 | 6255 | 4141 | 10396 | 9130 | 7021 | 16151 |
| 23 - Madhya Pradesh | 16274 | 10451 | 26725 | 22189 | 15612 | 37801 | 38463 | 26063 | 64526 |
| 24 - Gujarat | 53039 | 17996 | 71035 | 78842 | 39488 | 118330 | 131881 | 57484 | 189365 |
| 25 - Daman & Diu | 85 | 99 | 184 | 367 | 124 | 491 | 452 | 223 | 675 |
| 26 - D & N Haveli | 28 | 94 | 122 | 155 | 281 | 436 | 183 | 375 | 558 |
| 27 - Maharashtra | 134786 | 30840 | 165626 | 169122 | 51206 | 220328 | 303908 | 82046 | 385954 |
| 29 - Karnataka | 84153 | 15777 | 99930 | 60382 | 10415 | 70797 | 144535 | 26192 | 170727 |
| 30 - Goa | 3656 | 805 | 4461 | 5029 | 1279 | 6308 | 8685 | 2084 | 10769 |
| 31 - Lakshadweep | 20 | 14 | 34 | 234 | 47 | 281 | 254 | 61 | 315 |
| 32 - Kerala | 140826 | 12504 | 153330 | 125137 | 16217 | 141354 | 265963 | 28721 | 294684 |
| 33 - Tamil Nadu | 29254 | 19260 | 48514 | 31785 | 31801 | 63586 | 61039 | 51061 | 112100 |
| 34 - Puducherry | 154 | 122 | 276 | 640 | 499 | 1139 | 794 | 621 | 1415 |
| 35 - A & N islands | 577 | 152 | 729 | 353 | 157 | 510 | 930 | 309 | 1239 |
| 36 - Telangana | 94526 | 20474 | 115000 | 63949 | 12311 | 76260 | 158475 | 32785 | 191260 |
| 37 - Andhra Pradesh | 135455 | 30711 | 166166 | 77663 | 20847 | 98510 | 213118 | 51558 | 264676 |
| Total | 1270620 | 308319 | 1578939 | 1086182 | 336747 | 1422929 | 2356802 | 645066 | 3001868 |

Tables

| Table-2.14 :State wise total number of establishments engaged in Accommodation and Food service activities by sector and type of establishment | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 4705 | 3031 | 7736 | 5025 | 6456 | 11481 | 9730 | 9487 | 19217 |
| 02 - Himachal Pradesh | 14008 | 4302 | 18310 | 3454 | 3054 | 6508 | 17462 | 7356 | 24818 |
| 03 - Punjab | 12047 | 6374 | 18421 | 23580 | 14447 | 38027 | 35627 | 20821 | 56448 |
| 04 - Chandigarh | 85 | 27 | 112 | 2344 | 1497 | 3841 | 2429 | 1524 | 3953 |
| 05 - Uttarakhand | 13236 | 4163 | 17399 | 7399 | 6287 | 13686 | 20635 | 10450 | 31085 |
| 06 - Haryana | 10198 | 4947 | 15145 | 15166 | 11628 | 26794 | 25364 | 16575 | 41939 |
| 07 - Delhi | 498 | 145 | 643 | 28114 | 19594 | 47408 | 28312 | 19739 | 48051 |
| 08 - Rajasthan | 35723 | 18238 | 53961 | 28911 | 26341 | 55252 | 64634 | 44579 | 109213 |
| 09 - Uttar Pradesh | 94523 | 24730 | 119253 | 76890 | 50092 | 126982 | 171413 | 74822 | 246235 |
| 10 - Bihar | 47077 | 31273 | 78350 | 20100 | 15852 | 35952 | 67177 | 47125 | 114302 |
| 11 - Sikkim | 645 | 870 | 1515 | 492 | 1024 | 1516 | 1137 | 1894 | 3031 |
| 12 - Arunachal Pradesh | 583 | 777 | 1360 | 446 | 686 | 1132 | 1029 | 1463 | 2492 |
| 13 - Nagaland | 554 | 689 | 1243 | 732 | 1297 | 2029 | 1286 | 1986 | 3272 |
| 14 - Manipur | 3764 | 785 | 4549 | 2820 | 1093 | 3913 | 6584 | 1878 | 8462 |
| 15 - Mizoram | 426 | 629 | 1055 | 483 | 1004 | 1487 | 909 | 1633 | 2542 |
| 16 - Tripura | 6780 | 990 | 7770 | 3735 | 1409 | 5144 | 10515 | 2399 | 12914 |
| 17 - Meghalaya | 3796 | 4374 | 8170 | 1252 | 2217 | 3469 | 5048 | 6591 | 11639 |
| 18 - Assam | 23714 | 18181 | 41895 | 10120 | 16107 | 26227 | 33834 | 34288 | 68122 |
| 19 - West Bengal | 118417 | 18231 | 136648 | 94511 | 42221 | 136732 | 212928 | 60452 | 273380 |
| 20 - Jharkhand | 13018 | 10790 | 23808 | 12257 | 15606 | 27863 | 25275 | 26396 | 51671 |
| 21 - Odisha | 34351 | 16032 | 50383 | 20861 | 14210 | 35071 | 55212 | 30242 | 85454 |
| 22 - Chhattisgarh | 8769 | 5693 | 14462 | 8644 | 7306 | 15950 | 17413 | 12999 | 30412 |
| 23 - Madhya Pradesh | 27716 | 25139 | 52855 | 30136 | 28001 | 58137 | 57852 | 53140 | 110992 |
| 24 - Gujarat | 12899 | 10725 | 23624 | 32258 | 35215 | 67473 | 45157 | 45940 | 91097 |
| 25 - Daman & Diu | 72 | 110 | 182 | 307 | 342 | 649 | 379 | 452 | 831 |
| 26 - D & N Haveli | 30 | 80 | 110 | 115 | 211 | 326 | 145 | 291 | 436 |
| 27 - Maharashtra | 55618 | 32857 | 88475 | 73484 | 86450 | 159934 | 129102 | 119307 | 248409 |
| 29 - Karnataka | 42752 | 19082 | 61834 | 27774 | 42700 | 70474 | 70526 | 61782 | 132308 |
| 30 - Goa | 772 | 543 | 1315 | 1074 | 2097 | 3171 | 1846 | 2640 | 4486 |
| 31 - Lakshadweep | 36 | 27 | 63 | 78 | 88 | 166 | 114 | 115 | 229 |
| 32 - Kerala | 33841 | 18400 | 52241 | 28064 | 28529 | 56593 | 61905 | 46929 | 108834 |
| 33 - Tamil Nadu | 57318 | 28508 | 85826 | 76904 | 88546 | 165450 | 134222 | 117054 | 251276 |
| 34 - Puducherry | 616 | 516 | 1132 | 1271 | 1503 | 2774 | 1887 | 2019 | 3906 |
| 35 - A & N islands | 842 | 459 | 1301 | 434 | 427 | 861 | 1276 | 886 | 2162 |
| 36 - Telangana | 25272 | 10990 | 36262 | 17488 | 27420 | 44908 | 42760 | 38410 | 81170 |
| 37 - Andhra Pradesh | 60131 | 23463 | 83594 | 41490 | 34601 | 76091 | 101621 | 58064 | 159685 |
| Total | 764832 | 346170 | 1111002 | 697913 | 635558 | 1333471 | 1462745 | 981728 | 2444473 |

Tables

| Table-2.15 :State wise total number of establishments engaged in Information & communication by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1327 | 831 | 2158 | 2256 | 1366 | 3622 | 3583 | 2197 | 5780 |
| 02 - Himachal Pradesh | 801 | 885 | 1686 | 445 | 530 | 975 | 1246 | 1415 | 2661 |
| 03 - Punjab | 2089 | 2035 | 4124 | 4000 | 2807 | 6807 | 6089 | 4842 | 10931 |
| 04 - Chandigarh | 8 | 4 | 12 | 198 | 428 | 626 | 206 | 432 | 638 |
| 05 - Uttarakhand | 668 | 362 | 1030 | 1176 | 841 | 2017 | 1844 | 1203 | 3047 |
| 06 - Haryana | 2326 | 1808 | 4134 | 3406 | 3062 | 6468 | 5732 | 4870 | 10602 |
| 07 - Delhi | 58 | 54 | 112 | 5466 | 5379 | 10845 | 5524 | 5433 | 10957 |
| 08 - Rajasthan | 3576 | 4561 | 8137 | 6431 | 5388 | 11819 | 10007 | 9949 | 19956 |
| 09 - Uttar Pradesh | 6719 | 5993 | 12712 | 10850 | 9033 | 19883 | 17569 | 15026 | 32595 |
| 10 - Bihar | 3621 | 3124 | 6745 | 3336 | 2684 | 6020 | 6957 | 5808 | 12765 |
| 11 - Sikkim | 23 | 63 | 86 | 72 | 99 | 171 | 95 | 162 | 257 |
| 12 - Arunachal Pradesh | 60 | 88 | 148 | 197 | 197 | 394 | 257 | 285 | 542 |
| 13 - Nagaland | 52 | 51 | 103 | 223 | 197 | 420 | 275 | 248 | 523 |
| 14 - Manipur | 125 | 118 | 243 | 153 | 167 | 320 | 278 | 285 | 563 |
| 15 - Mizoram | 53 | 53 | 106 | 61 | 111 | 172 | 114 | 164 | 278 |
| 16 - Tripura | 328 | 147 | 475 | 318 | 222 | 540 | 646 | 369 | 1015 |
| 17 - Meghalaya | 73 | 127 | 200 | 130 | 203 | 333 | 203 | 330 | 533 |
| 18 - Assam | 2081 | 1570 | 3651 | 2348 | 2247 | 4595 | 4429 | 3817 | 8246 |
| 19 - West Bengal | 7112 | 3319 | 10431 | 12313 | 8355 | 20668 | 19425 | 11674 | 31099 |
| 20 - Jharkhand | 1070 | 1075 | 2145 | 1804 | 2249 | 4053 | 2874 | 3324 | 6198 |
| 21 - Odisha | 2789 | 2454 | 5243 | 2435 | 2349 | 4784 | 5224 | 4803 | 10027 |
| 22 - Chhattisgarh | 632 | 492 | 1124 | 1284 | 1252 | 2536 | 1916 | 1744 | 3660 |
| 23 - Madhya Pradesh | 1302 | 1715 | 3017 | 5747 | 5401 | 11148 | 7049 | 7116 | 14165 |
| 24 - Gujarat | 1432 | 1561 | 2993 | 4770 | 6808 | 11578 | 6202 | 8369 | 14571 |
| 25 - Daman & Diu | 12 | 5 | 17 | 53 | 39 | 92 | 65 | 44 | 109 |
| 26 - D & N Haveli | 2 | 1 | 3 | 19 | 46 | 65 | 21 | 47 | 68 |
| 27 - Maharashtra | 3585 | 3836 | 7421 | 12506 | 16908 | 29414 | 16091 | 20744 | 36835 |
| 29 - Karnataka | 2174 | 1982 | 4156 | 5221 | 8482 | 13703 | 7395 | 10464 | 17859 |
| 30 - Goa | 8 | 25 | 33 | 29 | 129 | 158 | 37 | 154 | 191 |
| 31 - Lakshadweep | 1 | 14 | 15 | 5 | 25 | 30 | 6 | 39 | 45 |
| 32 - Kerala | 3231 | 4715 | 7946 | 4955 | 9121 | 14076 | 8186 | 13836 | 22022 |
| 33 - Tamil Nadu | 3770 | 3315 | 7085 | 9127 | 13688 | 22815 | 12897 | 17003 | 29900 |
| 34 - Puducherry | 90 | 69 | 159 | 344 | 494 | 838 | 434 | 563 | 997 |
| 35 - A & N islands | 18 | 67 | 85 | 24 | 59 | 83 | 42 | 126 | 168 |
| 36 - Telangana | 2464 | 1830 | 4294 | 3436 | 8897 | 12333 | 5900 | 10727 | 16627 |
| 37 - Andhra Pradesh | 4639 | 3559 | 8198 | 4137 | 5503 | 9640 | 8776 | 9062 | 17838 |
| Total | 58319 | 51908 | 110227 | 109275 | 124766 | 234041 | 167594 | 176674 | 344268 |

Tables

| Table-2.16 :State wise total number of establishments engaged in Financial and insurance activities by sector and type of establishment | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|-------------------------------------|---------------|-----------------------------|-------------------------------------|---------------|-----------------------------|-------------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 232 | 1012 | 1244 | 202 | 1544 | 1746 | 434 | 2556 | 2990 |
| 02 - Himachal Pradesh | 1753 | 1529 | 3282 | 326 | 1002 | 1328 | 2079 | 2531 | 4610 |
| 03 - Punjab | 1049 | 3512 | 4561 | 3066 | 6762 | 9828 | 4115 | 10274 | 14389 |
| 04 - Chandigarh | 2 | 5 | 7 | 141 | 703 | 844 | 143 | 708 | 851 |
| 05 - Uttarakhand | 400 | 1258 | 1658 | 388 | 1366 | 1754 | 788 | 2624 | 3412 |
| 06 - Haryana | 946 | 2067 | 3013 | 1495 | 4024 | 5519 | 2441 | 6091 | 8532 |
| 07 - Delhi | 23 | 22 | 45 | 2519 | 6485 | 9004 | 2542 | 6507 | 9049 |
| 08 - Rajasthan | 2697 | 5533 | 8230 | 3654 | 8851 | 12505 | 6351 | 14384 | 20735 |
| 09 - Uttar Pradesh | 7029 | 7391 | 14420 | 9560 | 11439 | 20999 | 16589 | 18830 | 35419 |
| 10 - Bihar | 7712 | 9751 | 17463 | 1469 | 3590 | 5059 | 9181 | 13341 | 22522 |
| 11 - Sikkim | 31 | 62 | 93 | 69 | 178 | 247 | 100 | 240 | 340 |
| 12 - Arunachal Pradesh | 10 | 80 | 90 | 17 | 159 | 176 | 27 | 239 | 266 |
| 13 - Nagaland | 4 | 28 | 32 | 10 | 125 | 135 | 14 | 153 | 167 |
| 14 - Manipur | 141 | 31 | 172 | 319 | 147 | 466 | 460 | 178 | 638 |
| 15 - Mizoram | 6 | 50 | 56 | 2 | 113 | 115 | 8 | 163 | 171 |
| 16 - Tripura | 460 | 240 | 700 | 635 | 515 | 1150 | 1095 | 755 | 1850 |
| 17 - Meghalaya | 30 | 198 | 228 | 13 | 223 | 236 | 43 | 421 | 464 |
| 18 - Assam | 7419 | 1787 | 9206 | 5315 | 2804 | 8119 | 12734 | 4591 | 17325 |
| 19 - West Bengal | 16704 | 6625 | 23329 | 20611 | 10218 | 30829 | 37315 | 16843 | 54158 |
| 20 - Jharkhand | 223 | 1258 | 1481 | 241 | 1624 | 1865 | 464 | 2882 | 3346 |
| 21 - Odisha | 22945 | 5507 | 28452 | 4046 | 3846 | 7892 | 26991 | 9353 | 36344 |
| 22 - Chhattisgarh | 485 | 937 | 1422 | 1071 | 2329 | 3400 | 1556 | 3266 | 4822 |
| 23 - Madhya Pradesh | 1358 | 4446 | 5804 | 4139 | 7072 | 11211 | 5497 | 11518 | 17015 |
| 24 - Gujarat | 2536 | 3607 | 6143 | 7186 | 16067 | 23253 | 9722 | 19674 | 29396 |
| 25 - Daman & Diu | 1 | 11 | 12 | 22 | 81 | 103 | 23 | 92 | 115 |
| 26 - D & N Haveli | 3 | 15 | 18 | 25 | 96 | 121 | 28 | 111 | 139 |
| 27 - Maharashtra | 15982 | 15387 | 31369 | 16978 | 35063 | 52041 | 32960 | 50450 | 83410 |
| 29 - Karnataka | 11083 | 9539 | 20622 | 8284 | 15304 | 23588 | 19367 | 24843 | 44210 |
| 30 - Goa | 69 | 251 | 320 | 185 | 1110 | 1295 | 254 | 1361 | 1615 |
| 31 - Lakshadweep | 0 | 3 | 3 | 0 | 14 | 14 | 0 | 17 | 17 |
| 32 - Kerala | 37746 | 11882 | 49628 | 28440 | 18974 | 47414 | 66186 | 30856 | 97042 |
| 33 - Tamil Nadu | 15082 | 10559 | 25641 | 23296 | 28684 | 51980 | 38378 | 39243 | 77621 |
| 34 - Puducherry | 111 | 163 | 274 | 386 | 584 | 970 | 497 | 747 | 1244 |
| 35 - A & N islands | 15 | 59 | 74 | 48 | 95 | 143 | 63 | 154 | 217 |
| 36 - Telangana | 43667 | 9409 | 53076 | 9969 | 7913 | 17882 | 53636 | 17322 | 70958 |
| 37 - Andhra Pradesh | 55591 | 16827 | 72418 | 19546 | 11758 | 31304 | 75137 | 28585 | 103722 |
| Total | 253545 | 131041 | 384586 | 173673 | 210862 | 384535 | 427218 | 341903 | 769121 |

Tables

| Table-2.17: State wise total number of establishments engaged in Real estate activities by sector and type of establishment | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|--------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 308 | 130 | 438 | 290 | 141 | 431 | 598 | 271 | 869 |
| 02 - Himachal Pradesh | 6715 | 157 | 6872 | 11315 | 199 | 11514 | 18030 | 356 | 18386 |
| 03 - Punjab | 1725 | 451 | 2176 | 8911 | 2877 | 11788 | 10636 | 3328 | 13964 |
| 04 - Chandigarh | 53 | 1 | 54 | 299 | 353 | 652 | 352 | 354 | 706 |
| 05 - Uttarakhand | 708 | 119 | 827 | 958 | 293 | 1251 | 1666 | 412 | 2078 |
| 06 - Haryana | 3145 | 336 | 3481 | 6666 | 3396 | 10062 | 9811 | 3732 | 13543 |
| 07 - Delhi | 216 | 87 | 303 | 13588 | 9240 | 22828 | 13804 | 9327 | 23131 |
| 08 - Rajasthan | 1860 | 503 | 2363 | 7225 | 3066 | 10291 | 9085 | 3569 | 12654 |
| 09 - Uttar Pradesh | 3454 | 979 | 4433 | 17517 | 5667 | 23184 | 20971 | 6646 | 27617 |
| 10 - Bihar | 273 | 148 | 421 | 261 | 104 | 365 | 534 | 252 | 786 |
| 11 - Sikkim | 2394 | 34 | 2428 | 4743 | 61 | 4804 | 7137 | 95 | 7232 |
| 12 - Arunachal Pradesh | 3 | 6 | 9 | 34 | 10 | 44 | 37 | 16 | 53 |
| 13 - Nagaland | 20 | 8 | 28 | 196 | 12 | 208 | 216 | 20 | 236 |
| 14 - Manipur | 95 | 23 | 118 | 750 | 39 | 789 | 845 | 62 | 907 |
| 15 - Mizoram | 0 | 1 | 1 | 1 | 5 | 6 | 1 | 6 | 7 |
| 16 - Tripura | 198 | 75 | 273 | 866 | 47 | 913 | 1064 | 122 | 1186 |
| 17 - Meghalaya | 127 | 30 | 157 | 1033 | 21 | 1054 | 1160 | 51 | 1211 |
| 18 - Assam | 4646 | 269 | 4915 | 33072 | 967 | 34039 | 37718 | 1236 | 38954 |
| 19 - West Bengal | 3947 | 757 | 4704 | 16782 | 3743 | 20525 | 20729 | 4500 | 25229 |
| 20 - Jharkhand | 32 | 59 | 91 | 37 | 61 | 98 | 69 | 120 | 189 |
| 21 - Odisha | 925 | 262 | 1187 | 3034 | 459 | 3493 | 3959 | 721 | 4680 |
| 22 - Chhattisgarh | 401 | 96 | 497 | 3104 | 543 | 3647 | 3505 | 639 | 4144 |
| 23 - Madhya Pradesh | 405 | 186 | 591 | 5611 | 2173 | 7784 | 6016 | 2359 | 8375 |
| 24 - Gujarat | 667 | 321 | 988 | 4477 | 2711 | 7188 | 5144 | 3032 | 8176 |
| 25 - Daman & Diu | 2 | 0 | 2 | 6 | 7 | 13 | 8 | 7 | 15 |
| 26 - D & N Haveli | 0 | 0 | 0 | 16 | 3 | 19 | 16 | 3 | 19 |
| 27 - Maharashtra | 9472 | 1171 | 10643 | 40661 | 11665 | 52326 | 50133 | 12836 | 62969 |
| 29 - Karnataka | 879 | 257 | 1136 | 5928 | 3955 | 9883 | 6807 | 4212 | 11019 |
| 30 - Goa | 11 | 8 | 19 | 71 | 123 | 194 | 82 | 131 | 213 |
| 31 - Lakshadweep | 0 | 0 | 0 | 2 | 0 | 2 | 2 | 0 | 2 |
| 32 - Kerala | 31072 | 2533 | 33605 | 48676 | 3809 | 52485 | 79748 | 6342 | 86090 |
| 33 - Tamil Nadu | 3253 | 1502 | 4755 | 15196 | 10400 | 25596 | 18449 | 11902 | 30351 |
| 34 - Puducherry | 146 | 54 | 200 | 694 | 146 | 840 | 840 | 200 | 1040 |
| 35 - A & N islands | 120 | 7 | 127 | 372 | 15 | 387 | 492 | 22 | 514 |
| 36 - Telangana | 1923 | 437 | 2360 | 10924 | 4092 | 15016 | 12847 | 4529 | 17376 |
| 37 - Andhra Pradesh | 3939 | 1024 | 4963 | 8257 | 3131 | 11388 | 12196 | 4155 | 16351 |
| Total | 83134 | 12031 | 95165 | 271573 | 73534 | 345107 | 354707 | 85565 | 440272 |

Tables

| Table-2.18: State wise total number of establishments engaged in Professional, scientific & technical activities by sector and type of establishment | | | | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|---------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1502 | 2009 | 3511 | 1346 | 1166 | 2512 | 2848 | 3175 | 6023 |
| 02 - Himachal Pradesh | 2531 | 2246 | 4777 | 1106 | 715 | 1821 | 3637 | 2961 | 6598 |
| 03 - Punjab | 4339 | 3062 | 7401 | 8529 | 7590 | 16119 | 12868 | 10652 | 23520 |
| 04 - Chandigarh | 14 | 6 | 20 | 771 | 1383 | 2154 | 785 | 1389 | 2174 |
| 05 - Uttarakhand | 2004 | 631 | 2635 | 1951 | 803 | 2754 | 3955 | 1434 | 5389 |
| 06 - Haryana | 2691 | 2461 | 5152 | 5574 | 4923 | 10497 | 8265 | 7384 | 15649 |
| 07 - Delhi | 69 | 26 | 95 | 5639 | 13106 | 18745 | 5708 | 13132 | 18840 |
| 08 - Rajasthan | 6986 | 5236 | 12222 | 10899 | 6966 | 17865 | 17885 | 12202 | 30087 |
| 09 - Uttar Pradesh | 13118 | 4562 | 17680 | 25165 | 14206 | 39371 | 38283 | 18768 | 57051 |
| 10 - Bihar | 11924 | 5778 | 17702 | 3066 | 2081 | 5147 | 14990 | 7859 | 22849 |
| 11 - Sikkim | 12 | 35 | 47 | 43 | 33 | 76 | 55 | 68 | 123 |
| 12 - Arunachal Pradesh | 30 | 95 | 125 | 56 | 48 | 104 | 86 | 143 | 229 |
| 13 - Nagaland | 82 | 23 | 105 | 141 | 94 | 235 | 223 | 117 | 340 |
| 14 - Manipur | 98 | 75 | 173 | 139 | 139 | 278 | 237 | 214 | 451 |
| 15 - Mizoram | 16 | 28 | 44 | 98 | 88 | 186 | 114 | 116 | 230 |
| 16 - Tripura | 793 | 477 | 1270 | 786 | 399 | 1185 | 1579 | 876 | 2455 |
| 17 - Meghalaya | 57 | 128 | 185 | 70 | 154 | 224 | 127 | 282 | 409 |
| 18 - Assam | 2242 | 2236 | 4478 | 2817 | 2759 | 5576 | 5059 | 4995 | 10054 |
| 19 - West Bengal | 8772 | 2127 | 10899 | 16026 | 8888 | 24914 | 24798 | 11015 | 35813 |
| 20 - Jharkhand | 2753 | 4959 | 7712 | 1235 | 2160 | 3395 | 3988 | 7119 | 11107 |
| 21 - Odisha | 6338 | 2971 | 9309 | 5408 | 2622 | 8030 | 11746 | 5593 | 17339 |
| 22 - Chhattisgarh | 975 | 856 | 1831 | 2065 | 1457 | 3522 | 3040 | 2313 | 5353 |
| 23 - Madhya Pradesh | 2056 | 3002 | 5058 | 8686 | 6751 | 15437 | 10742 | 9753 | 20495 |
| 24 - Gujarat | 3063 | 2583 | 5646 | 13140 | 17943 | 31083 | 16203 | 20526 | 36729 |
| 25 - Daman & Diu | 4 | 5 | 9 | 75 | 50 | 125 | 79 | 55 | 134 |
| 26 - D & N Haveli | 12 | 7 | 19 | 52 | 121 | 173 | 64 | 128 | 192 |
| 27 - Maharashtra | 10495 | 5965 | 16460 | 29480 | 43460 | 72940 | 39975 | 49425 | 89400 |
| 29 - Karnataka | 4823 | 3255 | 8078 | 9828 | 12729 | 22557 | 14651 | 15984 | 30635 |
| 30 - Goa | 72 | 44 | 116 | 495 | 719 | 1214 | 567 | 763 | 1330 |
| 31 - Lakshadweep | 2 | 2 | 4 | 23 | 8 | 31 | 25 | 10 | 35 |
| 32 - Kerala | 4898 | 4621 | 9519 | 10627 | 16910 | 27537 | 15525 | 21531 | 37056 |
| 33 - Tamil Nadu | 3114 | 2801 | 5915 | 10763 | 14197 | 24960 | 13877 | 16998 | 30875 |
| 34 - Puducherry | 88 | 81 | 169 | 429 | 576 | 1005 | 517 | 657 | 1174 |
| 35 - A & N islands | 42 | 88 | 130 | 61 | 96 | 157 | 103 | 184 | 287 |
| 36 - Telangana | 4238 | 2491 | 6729 | 6225 | 8860 | 15085 | 10463 | 11351 | 21814 |
| 37 - Andhra Pradesh | 6046 | 3651 | 9697 | 5483 | 6140 | 11623 | 11529 | 9791 | 21320 |
| Total | 106299 | 68623 | 174922 | 188297 | 200340 | 388637 | 294596 | 268963 | 563559 |

Tables

| Table-2.19 :State wise total number of establishments engaged in Administrative and support service activities by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 957 | 737 | 1694 | 1174 | 1607 | 2781 | 2131 | 2344 | 4475 |
| 02 - Himachal Pradesh | 2029 | 549 | 2578 | 764 | 429 | 1193 | 2793 | 978 | 3771 |
| 03 - Punjab | 2890 | 1553 | 4443 | 3809 | 3613 | 7422 | 6699 | 5166 | 11865 |
| 04 - Chandigarh | 7 | 7 | 14 | 208 | 612 | 820 | 215 | 619 | 834 |
| 05 - Uttarakhand | 1211 | 650 | 1861 | 1433 | 1019 | 2452 | 2644 | 1669 | 4313 |
| 06 - Haryana | 9329 | 2800 | 12129 | 5956 | 4577 | 10533 | 15285 | 7377 | 22662 |
| 07 - Delhi | 46 | 57 | 103 | 4836 | 10053 | 14889 | 4882 | 10110 | 14992 |
| 08 - Rajasthan | 21824 | 11663 | 33487 | 10671 | 11191 | 21862 | 32495 | 22854 | 55349 |
| 09 - Uttar Pradesh | 30995 | 14025 | 45020 | 15800 | 14906 | 30706 | 46795 | 28931 | 75726 |
| 10 - Bihar | 13186 | 7916 | 21102 | 7940 | 3769 | 11709 | 21126 | 11685 | 32811 |
| 11 - Sikkim | 34 | 24 | 58 | 48 | 120 | 168 | 82 | 144 | 226 |
| 12 - Arunachal Pradesh | 62 | 77 | 139 | 102 | 149 | 251 | 164 | 226 | 390 |
| 13 - Nagaland | 103 | 35 | 138 | 255 | 133 | 388 | 358 | 168 | 526 |
| 14 - Manipur | 147 | 53 | 200 | 214 | 189 | 403 | 361 | 242 | 603 |
| 15 - Mizoram | 14 | 32 | 46 | 32 | 55 | 87 | 46 | 87 | 133 |
| 16 - Tripura | 508 | 93 | 601 | 681 | 236 | 917 | 1189 | 329 | 1518 |
| 17 - Meghalaya | 106 | 153 | 259 | 137 | 170 | 307 | 243 | 323 | 566 |
| 18 - Assam | 5888 | 4641 | 10529 | 5676 | 5006 | 10682 | 11564 | 9647 | 21211 |
| 19 - West Bengal | 16605 | 6655 | 23260 | 15793 | 14847 | 30640 | 32398 | 21502 | 53900 |
| 20 - Jharkhand | 1409 | 2888 | 4297 | 1624 | 3077 | 4701 | 3033 | 5965 | 8998 |
| 21 - Odisha | 6612 | 5320 | 11932 | 5973 | 3992 | 9965 | 12585 | 9312 | 21897 |
| 22 - Chhattisgarh | 2306 | 1445 | 3751 | 2446 | 2607 | 5053 | 4752 | 4052 | 8804 |
| 23 - Madhya Pradesh | 9090 | 8733 | 17823 | 10851 | 10702 | 21553 | 19941 | 19435 | 39376 |
| 24 - Gujarat | 2923 | 3630 | 6553 | 7401 | 12608 | 20009 | 10324 | 16238 | 26562 |
| 25 - Daman & Diu | 2 | 19 | 21 | 86 | 78 | 164 | 88 | 97 | 185 |
| 26 - D & N Haveli | 63 | 295 | 358 | 71 | 290 | 361 | 134 | 585 | 719 |
| 27 - Maharashtra | 23757 | 10591 | 34348 | 22272 | 31301 | 53573 | 46029 | 41892 | 87921 |
| 29 - Karnataka | 5456 | 2951 | 8407 | 8833 | 12476 | 21309 | 14289 | 15427 | 29716 |
| 30 - Goa | 352 | 255 | 607 | 904 | 1385 | 2289 | 1256 | 1640 | 2896 |
| 31 - Lakshadweep | 0 | 4 | 4 | 7 | 22 | 29 | 7 | 26 | 33 |
| 32 - Kerala | 19243 | 7960 | 27203 | 14434 | 14499 | 28933 | 33677 | 22459 | 56136 |
| 33 - Tamil Nadu | 12151 | 7889 | 20040 | 15894 | 18444 | 34338 | 28045 | 26333 | 54378 |
| 34 - Puducherry | 212 | 131 | 343 | 772 | 530 | 1302 | 984 | 661 | 1645 |
| 35 - A & N islands | 65 | 70 | 135 | 121 | 234 | 355 | 186 | 304 | 490 |
| 36 - Telangana | 6526 | 3490 | 10016 | 6569 | 9638 | 16207 | 13095 | 13128 | 26223 |
| 37 - Andhra Pradesh | 20081 | 7567 | 27648 | 8603 | 8176 | 16779 | 28684 | 15743 | 44427 |
| Total | 216189 | 114958 | 331147 | 182390 | 202740 | 385130 | 398579 | 317698 | 716277 |

Tables

| Table-2.20 :State wise total number of establishments engaged in Education by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|---------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 483 | 21713 | 22196 | 521 | 5009 | 5530 | 1004 | 26722 | 27726 |
| 02 - Himachal Pradesh | 1032 | 30515 | 31547 | 464 | 2030 | 2494 | 1496 | 32545 | 34041 |
| 03 - Punjab | 1881 | 26362 | 28243 | 5681 | 10401 | 16082 | 7562 | 36763 | 44325 |
| 04 - Chandigarh | 11 | 17 | 28 | 438 | 903 | 1341 | 449 | 920 | 1369 |
| 05 - Uttarakhand | 1014 | 18956 | 19970 | 1221 | 3283 | 4504 | 2235 | 22239 | 24474 |
| 06 - Haryana | 2609 | 20948 | 23557 | 3998 | 8839 | 12837 | 6607 | 29787 | 36394 |
| 07 - Delhi | 245 | 247 | 492 | 14792 | 11544 | 26336 | 15037 | 11791 | 26828 |
| 08 - Rajasthan | 2503 | 104810 | 107313 | 3384 | 21511 | 24895 | 5887 | 126321 | 132208 |
| 09 - Uttar Pradesh | 12822 | 147903 | 160725 | 16094 | 38064 | 54158 | 28916 | 185967 | 214883 |
| 10 - Bihar | 7960 | 66185 | 74145 | 4194 | 12405 | 16599 | 12154 | 78590 | 90744 |
| 11 - Sikkim | 19 | 2131 | 2150 | 41 | 334 | 375 | 60 | 2465 | 2525 |
| 12 - Arunachal Pradesh | 69 | 3927 | 3996 | 23 | 535 | 558 | 92 | 4462 | 4554 |
| 13 - Nagaland | 173 | 2237 | 2410 | 105 | 637 | 742 | 278 | 2874 | 3152 |
| 14 - Manipur | 501 | 3943 | 4444 | 796 | 1315 | 2111 | 1297 | 5258 | 6555 |
| 15 - Mizoram | 19 | 2895 | 2914 | 46 | 1601 | 1647 | 65 | 4496 | 4561 |
| 16 - Tripura | 2306 | 11381 | 13687 | 1977 | 2013 | 3990 | 4283 | 13394 | 17677 |
| 17 - Meghalaya | 198 | 10190 | 10388 | 329 | 1011 | 1340 | 527 | 11201 | 11728 |
| 18 - Assam | 9070 | 83133 | 92203 | 7451 | 8991 | 16442 | 16521 | 92124 | 108645 |
| 19 - West Bengal | 36529 | 80489 | 117018 | 61290 | 27340 | 88630 | 97819 | 107829 | 205648 |
| 20 - Jharkhand | 1177 | 38753 | 39930 | 2090 | 6323 | 8413 | 3267 | 45076 | 48343 |
| 21 - Odisha | 6921 | 72441 | 79362 | 3403 | 9650 | 13053 | 10324 | 82091 | 92415 |
| 22 - Chhattisgarh | 780 | 55322 | 56102 | 1537 | 7410 | 8947 | 2317 | 62732 | 65049 |
| 23 - Madhya Pradesh | 3102 | 106182 | 109284 | 6374 | 20634 | 27008 | 9476 | 126816 | 136292 |
| 24 - Gujarat | 1746 | 40537 | 42283 | 8330 | 17434 | 25764 | 10076 | 57971 | 68047 |
| 25 - Daman & Diu | 2 | 42 | 44 | 43 | 82 | 125 | 45 | 124 | 169 |
| 26 - D & N Haveli | 4 | 408 | 412 | 20 | 113 | 133 | 24 | 521 | 545 |
| 27 - Maharashtra | 9774 | 111397 | 121171 | 29969 | 44720 | 74689 | 39743 | 156117 | 195860 |
| 29 - Karnataka | 3223 | 79047 | 82270 | 4398 | 25394 | 29792 | 7621 | 104441 | 112062 |
| 30 - Goa | 407 | 1158 | 1565 | 708 | 1285 | 1993 | 1115 | 2443 | 3558 |
| 31 - Lakshadweep | 2 | 43 | 45 | 8 | 155 | 163 | 10 | 198 | 208 |
| 32 - Kerala | 17215 | 18517 | 35732 | 22966 | 21406 | 44372 | 40181 | 39923 | 80104 |
| 33 - Tamil Nadu | 2549 | 46671 | 49220 | 10731 | 24825 | 35556 | 13280 | 71496 | 84776 |
| 34 - Puducherry | 67 | 405 | 472 | 355 | 949 | 1304 | 422 | 1354 | 1776 |
| 35 - A & N islands | 101 | 810 | 911 | 96 | 314 | 410 | 197 | 1124 | 1321 |
| 36 - Telangana | 1451 | 35811 | 37262 | 6426 | 15384 | 21810 | 7877 | 51195 | 59072 |
| 37 - Andhra Pradesh | 4536 | 67025 | 71561 | 3887 | 14872 | 18759 | 8423 | 81897 | 90320 |
| Total | 132501 | 1312551 | 1445052 | 224186 | 368716 | 592902 | 356687 | 1681267 | 2037954 |

Tables

| Table-2.21 :State wise total number of establishments engaged in Human health & social work activities by sector and type of establishment | | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1805 | 11165 | 12970 | 1937 | 3648 | 5585 | 3742 | 14813 | 18555 |
| 02 - Himachal Pradesh | 3396 | 3957 | 7353 | 604 | 880 | 1484 | 4000 | 4837 | 8837 |
| 03 - Punjab | 15575 | 7692 | 23267 | 9715 | 9722 | 19437 | 25290 | 17414 | 42704 |
| 04 - Chandigarh | 13 | 20 | 33 | 423 | 742 | 1165 | 436 | 762 | 1198 |
| 05 - Uttarakhand | 2930 | 8790 | 11720 | 2171 | 2405 | 4576 | 5101 | 11195 | 16296 |
| 06 - Haryana | 8956 | 4167 | 13123 | 6623 | 7214 | 13837 | 15579 | 11381 | 26960 |
| 07 - Delhi | 114 | 114 | 228 | 5406 | 10805 | 16211 | 5520 | 10919 | 16439 |
| 08 - Rajasthan | 10821 | 25864 | 36685 | 7629 | 10533 | 18162 | 18450 | 36397 | 54847 |
| 09 - Uttar Pradesh | 42042 | 23024 | 65066 | 26277 | 30743 | 57020 | 68319 | 53767 | 122086 |
| 10 - Bihar | 18868 | 11927 | 30795 | 7017 | 10817 | 17834 | 25885 | 22744 | 48629 |
| 11 - Sikkim | 15 | 188 | 203 | 31 | 74 | 105 | 46 | 262 | 308 |
| 12 - Arunachal Pradesh | 43 | 666 | 709 | 33 | 147 | 180 | 76 | 813 | 889 |
| 13 - Nagaland | 102 | 1164 | 1266 | 74 | 316 | 390 | 176 | 1480 | 1656 |
| 14 - Manipur | 269 | 508 | 777 | 204 | 344 | 548 | 473 | 852 | 1325 |
| 15 - Mizoram | 31 | 554 | 585 | 53 | 504 | 557 | 84 | 1058 | 1142 |
| 16 - Tripura | 492 | 775 | 1267 | 597 | 588 | 1185 | 1089 | 1363 | 2452 |
| 17 - Meghalaya | 239 | 2056 | 2295 | 195 | 382 | 577 | 434 | 2438 | 2872 |
| 18 - Assam | 3388 | 6479 | 9867 | 1995 | 3298 | 5293 | 5383 | 9777 | 15160 |
| 19 - West Bengal | 36236 | 20769 | 57005 | 20817 | 16137 | 36954 | 57053 | 36906 | 93959 |
| 20 - Jharkhand | 2535 | 7548 | 10083 | 1488 | 3385 | 4873 | 4023 | 10933 | 14956 |
| 21 - Odisha | 10398 | 12801 | 23199 | 3646 | 5652 | 9298 | 14044 | 18453 | 32497 |
| 22 - Chhattisgarh | 3694 | 10571 | 14265 | 3066 | 4127 | 7193 | 6760 | 14698 | 21458 |
| 23 - Madhya Pradesh | 7835 | 14731 | 22566 | 9515 | 11656 | 21171 | 17350 | 26387 | 43737 |
| 24 - Gujarat | 4294 | 21920 | 26214 | 8608 | 21614 | 30222 | 12902 | 43534 | 56436 |
| 25 - Daman & Diu | 14 | 14 | 28 | 74 | 78 | 152 | 88 | 92 | 180 |
| 26 - D & N Haveli | 66 | 192 | 258 | 55 | 146 | 201 | 121 | 338 | 459 |
| 27 - Maharashtra | 21644 | 19641 | 41285 | 25320 | 53074 | 78394 | 46964 | 72715 | 119679 |
| 29 - Karnataka | 6585 | 6814 | 13399 | 7381 | 15727 | 23108 | 13966 | 22541 | 36507 |
| 30 - Goa | 102 | 194 | 296 | 417 | 807 | 1224 | 519 | 1001 | 1520 |
| 31 - Lakshadweep | 0 | 6 | 6 | 5 | 16 | 21 | 5 | 22 | 27 |
| 32 - Kerala | 5716 | 26413 | 32129 | 9841 | 26176 | 36017 | 15557 | 52589 | 68146 |
| 33 - Tamil Nadu | 2408 | 6811 | 9219 | 8051 | 19920 | 27971 | 10459 | 26731 | 37190 |
| 34 - Puducherry | 127 | 451 | 578 | 471 | 1008 | 1479 | 598 | 1459 | 2057 |
| 35 - A & N islands | 16 | 165 | 181 | 18 | 89 | 107 | 34 | 254 | 288 |
| 36 - Telangana | 10443 | 7117 | 17560 | 3957 | 12369 | 16326 | 14400 | 19486 | 33886 |
| 37 - Andhra Pradesh | 11351 | 10702 | 22053 | 4343 | 11285 | 15628 | 15694 | 21987 | 37681 |
| Total | 232563 | 275970 | 508533 | 178057 | 296428 | 474485 | 410620 | 572398 | 983018 |

Tables

| Table-2.22 :State wise total number of establishments engaged in Arts entertainment, sports & amusement and recreation by sector and type of establishment | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 356 | 613 | 969 | 472 | 342 | 814 | 828 | 955 | 1783 |
| 02 - Himachal Pradesh | 816 | 117 | 933 | 219 | 129 | 348 | 1035 | 246 | 1281 |
| 03 - Punjab | 2486 | 1013 | 3499 | 4146 | 2368 | 6514 | 6632 | 3381 | 10013 |
| 04 - Chandigarh | 9 | 2 | 11 | 291 | 91 | 382 | 300 | 93 | 393 |
| 05 - Uttarakhand | 281 | 142 | 423 | 338 | 304 | 642 | 619 | 446 | 1065 |
| 06 - Haryana | 983 | 359 | 1342 | 1399 | 1032 | 2431 | 2382 | 1391 | 3773 |
| 07 - Delhi | 22 | 8 | 30 | 1785 | 1198 | 2983 | 1807 | 1206 | 3013 |
| 08 - Rajasthan | 2882 | 1681 | 4563 | 3145 | 2452 | 5597 | 6027 | 4133 | 10160 |
| 09 - Uttar Pradesh | 4122 | 2013 | 6135 | 4488 | 3603 | 8091 | 8610 | 5616 | 14226 |
| 10 - Bihar | 5392 | 5492 | 10884 | 1066 | 1293 | 2359 | 6458 | 6785 | 13243 |
| 11 - Sikkim | 20 | 13 | 33 | 55 | 35 | 90 | 75 | 48 | 123 |
| 12 - Arunachal Pradesh | 53 | 171 | 224 | 21 | 29 | 50 | 74 | 200 | 274 |
| 13 - Nagaland | 38 | 31 | 69 | 47 | 35 | 82 | 85 | 66 | 151 |
| 14 - Manipur | 669 | 139 | 808 | 590 | 130 | 720 | 1259 | 269 | 1528 |
| 15 - Mizoram | 44 | 26 | 70 | 43 | 68 | 111 | 87 | 94 | 181 |
| 16 - Tripura | 189 | 160 | 349 | 187 | 159 | 346 | 376 | 319 | 695 |
| 17 - Meghalaya | 136 | 124 | 260 | 53 | 60 | 113 | 189 | 184 | 373 |
| 18 - Assam | 3592 | 3186 | 6778 | 1534 | 1224 | 2758 | 5126 | 4410 | 9536 |
| 19 - West Bengal | 9732 | 3107 | 12839 | 7934 | 3293 | 11227 | 17666 | 6400 | 24066 |
| 20 - Jharkhand | 1360 | 2639 | 3999 | 647 | 1286 | 1933 | 2007 | 3925 | 5932 |
| 21 - Odisha | 6644 | 3599 | 10243 | 1679 | 1496 | 3175 | 8323 | 5095 | 13418 |
| 22 - Chhattisgarh | 826 | 370 | 1196 | 810 | 563 | 1373 | 1636 | 933 | 2569 |
| 23 - Madhya Pradesh | 1501 | 761 | 2262 | 2484 | 1961 | 4445 | 3985 | 2722 | 6707 |
| 24 - Gujarat | 2477 | 1453 | 3930 | 3789 | 3885 | 7674 | 6266 | 5338 | 11604 |
| 25 - Daman & Diu | 1 | 2 | 3 | 29 | 28 | 57 | 30 | 30 | 60 |
| 26 - D & N Haveli | 1 | 1 | 2 | 14 | 25 | 39 | 15 | 26 | 41 |
| 27 - Maharashtra | 6705 | 7028 | 13733 | 9494 | 10306 | 19800 | 16199 | 17334 | 33533 |
| 29 - Karnataka | 481 | 2768 | 3249 | 743 | 1572 | 2315 | 1224 | 4340 | 5564 |
| 30 - Goa | 197 | 182 | 379 | 384 | 387 | 771 | 581 | 569 | 1150 |
| 31 - Lakshadweep | 3 | 7 | 10 | 25 | 22 | 47 | 28 | 29 | 57 |
| 32 - Kerala | 6116 | 3883 | 9999 | 6788 | 4132 | 10920 | 12904 | 8015 | 20919 |
| 33 - Tamil Nadu | 2669 | 11305 | 13974 | 4501 | 9820 | 14321 | 7170 | 21125 | 28295 |
| 34 - Puducherry | 20 | 93 | 113 | 127 | 172 | 299 | 147 | 265 | 412 |
| 35 - A & N islands | 11 | 43 | 54 | 15 | 30 | 45 | 26 | 73 | 99 |
| 36 - Telangana | 1533 | 1229 | 2762 | 1932 | 2129 | 4061 | 3465 | 3358 | 6823 |
| 37 - Andhra Pradesh | 3368 | 2310 | 5678 | 2013 | 1744 | 3757 | 5381 | 4054 | 9435 |
| Total | 65735 | 56070 | 121805 | 63287 | 57403 | 120690 | 129022 | 113473 | 242495 |

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 11148 | 13381 | 24529 | 8027 | 6239 | 14266 | 19175 | 19620 | 38795 |
| 02 - Himachal Pradesh | 14054 | 2290 | 16344 | 4158 | 1355 | 5513 | 18212 | 3645 | 21857 |
| 03 - Punjab | 54550 | 21718 | 76268 | 49011 | 21493 | 70504 | 103561 | 43211 | 146772 |
| 04 - Chandigarh | 142 | 44 | 186 | 7421 | 1456 | 8877 | 7563 | 1500 | 9063 |
| 05 - Uttarakhand | 10916 | 2265 | 13181 | 10947 | 4250 | 15197 | 21863 | 6515 | 28378 |
| 06 - Haryana | 39997 | 9330 | 49327 | 30381 | 15019 | 45400 | 70378 | 24349 | 94727 |
| 07 - Delhi | 818 | 390 | 1208 | 40573 | 27772 | 68345 | 41391 | 28162 | 69553 |
| 08 - Rajasthan | 115089 | 56245 | 171334 | 68252 | 38360 | 106612 | 183341 | 94605 | 277946 |
| 09 - Uttar Pradesh | 207444 | 66489 | 273933 | 139779 | 80308 | 220087 | 347223 | 146797 | 494020 |
| 10 - Bihar | 62386 | 31073 | 93459 | 23597 | 14729 | 38326 | 85983 | 45802 | 131785 |
| 11 - Sikkim | 703 | 951 | 1654 | 400 | 375 | 775 | 1103 | 1326 | 2429 |
| 12 - Arunachal Pradesh | 1053 | 1489 | 2542 | 682 | 656 | 1338 | 1735 | 2145 | 3880 |
| 13 - Nagaland | 375 | 2283 | 2658 | 589 | 1062 | 1651 | 964 | 3345 | 4309 |
| 14 - Manipur | 2011 | 4177 | 6188 | 1548 | 1362 | 2910 | 3559 | 5539 | 9098 |
| 15 - Mizoram | 323 | 1927 | 2250 | 514 | 1545 | 2059 | 837 | 3472 | 4309 |
| 16 - Tripura | 9181 | 2087 | 11268 | 5668 | 1353 | 7021 | 14849 | 3440 | 18289 |
| 17 - Meghalaya | 1704 | 2875 | 4579 | 598 | 864 | 1462 | 2302 | 3739 | 6041 |
| 18 - Assam | 73250 | 46584 | 119834 | 27968 | 16782 | 44750 | 101218 | 63366 | 164584 |
| 19 - West Bengal | 171924 | 40662 | 212586 | 125472 | 47629 | 173101 | 297396 | 88291 | 385687 |
| 20 - Jharkhand | 11442 | 11413 | 22855 | 8100 | 8574 | 16674 | 19542 | 19987 | 39529 |
| 21 - Odisha | 92432 | 55861 | 148293 | 28594 | 17861 | 46455 | 121026 | 73722 | 194748 |
| 22 - Chhattisgarh | 19996 | 6453 | 26449 | 17028 | 7601 | 24629 | 37024 | 14054 | 51078 |
| 23 - Madhya Pradesh | 68193 | 33862 | 102055 | 60523 | 34499 | 95022 | 128716 | 68361 | 197077 |
| 24 - Gujarat | 56782 | 42455 | 99237 | 87960 | 50217 | 138177 | 144742 | 92672 | 237414 |
| 25 - Daman & Diu | 75 | 64 | 139 | 457 | 312 | 769 | 532 | 376 | 908 |
| 26 - D & N Haveli | 104 | 112 | 216 | 342 | 324 | 666 | 446 | 436 | 882 |
| 27 - Maharashtra | 153373 | 32742 | 186115 | 173793 | 85676 | 259469 | 327166 | 118418 | 445584 |
| 29 - Karnataka | 37797 | 23148 | 60945 | 36162 | 29679 | 65841 | 73959 | 52827 | 126786 |
| 30 - Goa | 1679 | 1040 | 2719 | 2824 | 1982 | 4806 | 4503 | 3022 | 7525 |
| 31 - Lakshadweep | 69 | 93 | 162 | 185 | 265 | 450 | 254 | 358 | 612 |
| 32 - Kerala | 48117 | 48663 | 96780 | 52471 | 47111 | 99582 | 100588 | 95774 | 196362 |
| 33 - Tamil Nadu | 59752 | 64287 | 124039 | 77153 | 77851 | 155004 | 136905 | 142138 | 279043 |
| 34 - Puducherry | 872 | 1010 | 1882 | 2381 | 2123 | 4504 | 3253 | 3133 | 6386 |
| 35 - A & N islands | 564 | 598 | 1162 | 359 | 470 | 829 | 923 | 1068 | 1991 |
| 36 - Telangana | 64389 | 32846 | 97235 | 33616 | 30171 | 63787 | 98005 | 63017 | 161022 |
| 37 - Andhra Pradesh | 159836 | 63532 | 223368 | 51506 | 29093 | 80599 | 211342 | 92625 | 303967 |
| Total | 1552540 | 724439 | 2276979 | 1179039 | 706418 | 1885457 | 2731579 | 1430857 | 4162436 |

Tables

| Table-3: Broad Activity wise total number of persons employed by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------|------------------------------|--------------------------------------|-----------------|------------------------------|--------------------------------------|-----------------|------------------------------|--------------------------------------|------------------|
| Broad activity code | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Activities relating to agriculture other than crop production & plantation | 639306 | 590880 | 1230186 | 44135 | 87307 | 131442 | 683441 | 678187 | 1361628 |
| 02 - Livestock | 15452474 | 2534976 | 17987450 | 1075424 | 355568 | 1430992 | 16527898 | 2890544 | 19418442 |
| 03 - Forestry and Logging | 1057948 | 109423 | 1167371 | 23440 | 33998 | 57438 | 1081388 | 143421 | 1224809 |
| 04 - Fishing and aqua culture | 470631 | 201682 | 672313 | 118340 | 86969 | 205309 | 588971 | 288651 | 877622 |
| Sub-total : Agricultural Activities | 17620359 | 3436961 | 21057320 | 1261339 | 563842 | 1825181 | 18881698 | 4000803 | 22882501 |
| 05 - Mining and quarrying | 48984 | 355972 | 404956 | 13208 | 139310 | 152518 | 62192 | 495282 | 557474 |
| 06 - Manufacturing | 6237877 | 7404596 | 13642473 | 4112748 | 12602052 | 16714800 | 10350625 | 20006648 | 30357273 |
| 07 - Electricity, gas, steam and air conditioning supply | 10683 | 232010 | 242693 | 10313 | 291236 | 301549 | 20996 | 523246 | 544242 |
| 08 - Water supply, sewerage, waste management and remediation activities | 54828 | 103831 | 158659 | 61336 | 197915 | 259251 | 116164 | 301746 | 417910 |
| 09 - Construction | 414587 | 602952 | 1017539 | 372395 | 940160 | 1312555 | 786982 | 1543112 | 2330094 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 265029 | 411097 | 676126 | 369672 | 1623829 | 1993501 | 634701 | 2034926 | 2669627 |
| 11 - Whole sale trade (not covered in item-10 above) | 360432 | 425663 | 786095 | 313764 | 1384512 | 1698276 | 674196 | 1810175 | 2484371 |
| 12 - Retail trade (not covered in item-10 above) | 8109452 | 3088544 | 11197996 | 6881037 | 9113439 | 15994476 | 14990489 | 12201983 | 27192472 |
| 13 - Transportation and storage | 1392964 | 916345 | 2309309 | 1194886 | 1543060 | 2737946 | 2587850 | 2459405 | 5047255 |
| 14 - Accommodation and Food service activities | 1076715 | 1182771 | 2259486 | 972030 | 2855390 | 3827420 | 2048745 | 4038161 | 6086906 |
| 15 - Information & communication | 70822 | 219723 | 290545 | 134898 | 1431450 | 1566348 | 205720 | 1651173 | 1856893 |
| 16 - Financial and insurance activities | 573886 | 512005 | 1085891 | 264365 | 1487966 | 1752331 | 838251 | 1999971 | 2838222 |
| 17 - Real estate activities | 92101 | 39665 | 131766 | 310015 | 260680 | 570695 | 402116 | 300345 | 702461 |
| 18 - Professional, scientific & technical activities | 128020 | 194174 | 322194 | 227686 | 1034906 | 1262592 | 355706 | 1229080 | 1584786 |
| 19 - Administrative and support service activities | 272634 | 418534 | 691168 | 230300 | 1147377 | 1377677 | 502934 | 1565911 | 2068845 |
| 20 - Education | 198427 | 6425024 | 6623451 | 283769 | 3689132 | 3972901 | 482196 | 10114156 | 10596352 |
| 21 - Human health & social work activities | 296479 | 1002726 | 1299205 | 225460 | 1972889 | 2198349 | 521939 | 2975615 | 3497554 |
| 22 - Arts entertainment, sports & amusement and recreation | 112317 | 150080 | 262397 | 97708 | 254653 | 352361 | 210025 | 404733 | 614758 |
| 23 - Other service activities not else where classified | 1943274 | 1492878 | 3436152 | 1532030 | 1995690 | 3527720 | 3475304 | 3488568 | 6963872 |
| Sub-total : Non-Agricultural Activities | 21659511 | 25178590 | 46838101 | 17607620 | 43965646 | 61573266 | 39267131 | 69144236 | 108411367 |
| Total | 39279870 | 28615551 | 67895421 | 18868959 | 44529488 | 63398447 | 58148829 | 73145039 | 131293868 |

Tables

Table-4.1 :State wise total number of persons employed in agriculture other than crop production & plantation by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|---------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 588 | 925 | 1513 | 108 | 499 | 607 | 696 | 1424 | 2120 |
| 02 - Himachal Pradesh | 1409 | 270 | 1679 | 15 | 30 | 45 | 1424 | 300 | 1724 |
| 03 - Punjab | 5911 | 16414 | 22325 | 2183 | 6055 | 8238 | 8094 | 22469 | 30563 |
| 04 - Chandigarh | 0 | 0 | 0 | 1 | 8 | 9 | 1 | 8 | 9 |
| 05 - Uttarakhand | 710 | 1403 | 2113 | 71 | 187 | 258 | 781 | 1590 | 2371 |
| 06 - Haryana | 13341 | 3565 | 16906 | 626 | 3065 | 3691 | 13967 | 6630 | 20597 |
| 07 - Delhi | 22 | 26 | 48 | 140 | 562 | 702 | 162 | 588 | 750 |
| 08 - Rajasthan | 40347 | 13855 | 54202 | 1429 | 2527 | 3956 | 41776 | 16382 | 58158 |
| 09 - Uttar Pradesh | 128304 | 36576 | 164880 | 5597 | 5721 | 11318 | 133901 | 42297 | 176198 |
| 10 - Bihar | 4418 | 6558 | 10976 | 772 | 2509 | 3281 | 5190 | 9067 | 14257 |
| 11 - Sikkim | 9 | 18 | 27 | 0 | 3 | 3 | 9 | 21 | 30 |
| 12 - Arunachal Pradesh | 6 | 18 | 24 | 20 | 28 | 48 | 26 | 46 | 72 |
| 13 - Nagaland | 69 | 52 | 121 | 6 | 0 | 6 | 75 | 52 | 127 |
| 14 - Manipur | 1880 | 805 | 2685 | 446 | 121 | 567 | 2326 | 926 | 3252 |
| 15 - Mizoram | 8 | 10 | 18 | 0 | 0 | 0 | 8 | 10 | 18 |
| 16 - Tripura | 587 | 251 | 838 | 47 | 72 | 119 | 634 | 323 | 957 |
| 17 - Meghalaya | 435 | 799 | 1234 | 0 | 13 | 13 | 435 | 812 | 1247 |
| 18 - Assam | 28317 | 39539 | 67856 | 1204 | 820 | 2024 | 29521 | 40359 | 69880 |
| 19 - West Bengal | 46704 | 23951 | 70655 | 3395 | 5042 | 8437 | 50099 | 28993 | 79092 |
| 20 - Jharkhand | 9485 | 5475 | 14960 | 258 | 465 | 723 | 9743 | 5940 | 15683 |
| 21 - Odisha | 10942 | 8735 | 19677 | 371 | 849 | 1220 | 11313 | 9584 | 20897 |
| 22 - Chhattisgarh | 1032 | 2016 | 3048 | 377 | 875 | 1252 | 1409 | 2891 | 4300 |
| 23 - Madhya Pradesh | 19439 | 10663 | 30102 | 1971 | 2526 | 4497 | 21410 | 13189 | 34599 |
| 24 - Gujarat | 56697 | 33854 | 90551 | 4862 | 8213 | 13075 | 61559 | 42067 | 103626 |
| 25 - Daman & Diu | 0 | 0 | 0 | 5 | 2 | 7 | 5 | 2 | 7 |
| 26 - D & N Haveli | 0 | 0 | 0 | 7 | 91 | 98 | 7 | 91 | 98 |
| 27 - Maharashtra | 88856 | 49886 | 138742 | 5968 | 8858 | 14826 | 94824 | 58744 | 153568 |
| 29 - Karnataka | 75761 | 206763 | 282524 | 1591 | 12081 | 13672 | 77352 | 218844 | 296196 |
| 30 - Goa | 17 | 162 | 179 | 48 | 206 | 254 | 65 | 368 | 433 |
| 31 - Lakshadweep | 0 | 26 | 26 | 2 | 102 | 104 | 2 | 128 | 130 |
| 32 - Kerala | 4889 | 13633 | 18522 | 1471 | 3075 | 4546 | 6360 | 16708 | 23068 |
| 33 - Tamil Nadu | 38354 | 36020 | 74374 | 9118 | 9776 | 18894 | 47472 | 45796 | 93268 |
| 34 - Puducherry | 166 | 205 | 371 | 37 | 73 | 110 | 203 | 278 | 481 |
| 35 - A & N islands | 6400 | 316 | 6716 | 1 | 70 | 71 | 6401 | 386 | 6787 |
| 36 - Telangana | 24923 | 20759 | 45682 | 713 | 4560 | 5273 | 25636 | 25319 | 50955 |
| 37 - Andhra Pradesh | 29280 | 57332 | 86612 | 1275 | 8223 | 9498 | 30555 | 65555 | 96110 |
| Total | 639306 | 590880 | 1230186 | 44135 | 87307 | 131442 | 683441 | 678187 | 1361628 |

Tables

Table-4.2 :State wise total number of persons employed in Livestock by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|----------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|----------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 19311 | 4035 | 23346 | 2958 | 1434 | 4392 | 22269 | 5469 | 27738 |
| 02 - Himachal Pradesh | 33485 | 1798 | 35283 | 1492 | 91 | 1583 | 34977 | 1889 | 36866 |
| 03 - Punjab | 316493 | 125938 | 442431 | 17931 | 16183 | 34114 | 334424 | 142121 | 476545 |
| 04 - Chandigarh | 362 | 159 | 521 | 1422 | 481 | 1903 | 1784 | 640 | 2424 |
| 05 - Uttarakhand | 54986 | 7031 | 62017 | 4787 | 1252 | 6039 | 59773 | 8283 | 68056 |
| 06 - Haryana | 298142 | 42537 | 340679 | 19182 | 10415 | 29597 | 317324 | 52952 | 370276 |
| 07 - Delhi | 1661 | 1052 | 2713 | 5748 | 6745 | 12493 | 7409 | 7797 | 15206 |
| 08 - Rajasthan | 921236 | 73658 | 994894 | 36737 | 7232 | 43969 | 957973 | 80890 | 1038863 |
| 09 - Uttar Pradesh | 2170024 | 209774 | 2379798 | 96108 | 43709 | 139817 | 2266132 | 253483 | 2519615 |
| 10 - Bihar | 83084 | 20838 | 103922 | 6112 | 3344 | 9456 | 89196 | 24182 | 113378 |
| 11 - Sikkim | 5794 | 272 | 6066 | 423 | 109 | 532 | 6217 | 381 | 6598 |
| 12 - Arunachal Pradesh | 247 | 120 | 367 | 24 | 96 | 120 | 271 | 216 | 487 |
| 13 - Nagaland | 1228 | 435 | 1663 | 180 | 79 | 259 | 1408 | 514 | 1922 |
| 14 - Manipur | 16696 | 1027 | 17723 | 2394 | 332 | 2726 | 19090 | 1359 | 20449 |
| 15 - Mizoram | 3877 | 2662 | 6539 | 10829 | 3790 | 14619 | 14706 | 6452 | 21158 |
| 16 - Tripura | 16689 | 849 | 17538 | 2792 | 495 | 3287 | 19481 | 1344 | 20825 |
| 17 - Meghalaya | 4779 | 4687 | 9466 | 966 | 304 | 1270 | 5745 | 4991 | 10736 |
| 18 - Assam | 172534 | 25038 | 197572 | 15972 | 4271 | 20243 | 188506 | 29309 | 217815 |
| 19 - West Bengal | 627370 | 63543 | 690913 | 51282 | 17089 | 68371 | 678652 | 80632 | 759284 |
| 20 - Jharkhand | 12621 | 32052 | 44673 | 2781 | 3844 | 6625 | 15402 | 35896 | 51298 |
| 21 - Odisha | 188482 | 42535 | 231017 | 10875 | 3938 | 14813 | 199357 | 46473 | 245830 |
| 22 - Chhattisgarh | 8105 | 6229 | 14334 | 4517 | 3137 | 7654 | 12622 | 9366 | 21988 |
| 23 - Madhya Pradesh | 180570 | 67475 | 248045 | 17765 | 6162 | 23927 | 198335 | 73637 | 271972 |
| 24 - Gujarat | 2722328 | 419236 | 3141564 | 90107 | 26243 | 116350 | 2812435 | 445479 | 3257914 |
| 25 - Daman & Diu | 1 | 0 | 1 | 8 | 7 | 15 | 9 | 7 | 16 |
| 26 - D & N Haveli | 2 | 2 | 4 | 51 | 22 | 73 | 53 | 24 | 77 |
| 27 - Maharashtra | 2139451 | 182618 | 2322069 | 68054 | 20653 | 88707 | 2207505 | 203271 | 2410776 |
| 29 - Karnataka | 813673 | 177869 | 991542 | 18879 | 9743 | 28622 | 832552 | 187612 | 1020164 |
| 30 - Goa | 2068 | 387 | 2455 | 566 | 298 | 864 | 2634 | 685 | 3319 |
| 31 - Lakshadweep | 5 | 0 | 5 | 59 | 16 | 75 | 64 | 16 | 80 |
| 32 - Kerala | 826625 | 38689 | 865314 | 309671 | 19269 | 328940 | 1136296 | 57958 | 1194254 |
| 33 - Tamil Nadu | 1775289 | 673324 | 2448613 | 218847 | 122240 | 341087 | 1994136 | 795564 | 2789700 |
| 34 - Puducherry | 3726 | 555 | 4281 | 720 | 224 | 944 | 4446 | 779 | 5225 |
| 35 - A & N islands | 390 | 209 | 599 | 59 | 80 | 139 | 449 | 289 | 738 |
| 36 - Telangana | 285546 | 61730 | 347276 | 9187 | 5345 | 14532 | 294733 | 67075 | 361808 |
| 37 - Andhra Pradesh | 1745594 | 246613 | 1992207 | 45939 | 16896 | 62835 | 1791533 | 263509 | 2055042 |
| Total | 15452474 | 2534976 | 17987450 | 1075424 | 355568 | 1430992 | 16527898 | 2890544 | 19418442 |

Tables

Table-4.3 : State wise total number of persons employed in Forestry and Logging by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|-------|-----------------------|-------------------------------|---------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 130 | 661 | 791 | 108 | 1816 | 1924 | 238 | 2477 | 2715 |
| 02 - Himachal Pradesh | 751 | 534 | 1285 | 7 | 131 | 138 | 758 | 665 | 1423 |
| 03 - Punjab | 2254 | 1917 | 4171 | 257 | 445 | 702 | 2511 | 2362 | 4873 |
| 04 - Chandigarh | 0 | 0 | 0 | 5 | 21 | 26 | 5 | 21 | 26 |
| 05 - Uttarakhand | 453 | 1209 | 1662 | 192 | 571 | 763 | 645 | 1780 | 2425 |
| 06 - Haryana | 165 | 182 | 347 | 113 | 292 | 405 | 278 | 474 | 752 |
| 07 - Delhi | 0 | 0 | 0 | 42 | 435 | 477 | 42 | 435 | 477 |
| 08 - Rajasthan | 5232 | 1697 | 6929 | 284 | 604 | 888 | 5516 | 2301 | 7817 |
| 09 - Uttar Pradesh | 3864 | 3281 | 7145 | 1406 | 2352 | 3758 | 5270 | 5633 | 10903 |
| 10 - Bihar | 4309 | 1336 | 5645 | 609 | 436 | 1045 | 4918 | 1772 | 6690 |
| 11 - Sikkim | 85 | 2 | 87 | 0 | 0 | 0 | 85 | 2 | 87 |
| 12 - Arunachal Pradesh | 2 | 196 | 198 | 1 | 407 | 408 | 3 | 603 | 606 |
| 13 - Nagaland | 420 | 422 | 842 | 45 | 34 | 79 | 465 | 456 | 921 |
| 14 - Manipur | 5307 | 1097 | 6404 | 245 | 56 | 301 | 5552 | 1153 | 6705 |
| 15 - Mizoram | 6 | 12 | 18 | 9 | 9 | 18 | 15 | 21 | 36 |
| 16 - Tripura | 2209 | 138 | 2347 | 107 | 38 | 145 | 2316 | 176 | 2492 |
| 17 - Meghalaya | 1239 | 634 | 1873 | 62 | 166 | 228 | 1301 | 800 | 2101 |
| 18 - Assam | 14726 | 3345 | 18071 | 673 | 745 | 1418 | 15399 | 4090 | 19489 |
| 19 - West Bengal | 13850 | 6456 | 20306 | 2668 | 3545 | 6213 | 16518 | 10001 | 26519 |
| 20 - Jharkhand | 1361 | 833 | 2194 | 145 | 344 | 489 | 1506 | 1177 | 2683 |
| 21 - Odisha | 338554 | 16316 | 354870 | 5632 | 1330 | 6962 | 344186 | 17646 | 361832 |
| 22 - Chhattisgarh | 426457 | 25929 | 452386 | 1269 | 998 | 2267 | 427726 | 26927 | 454653 |
| 23 - Madhya Pradesh | 28987 | 3660 | 32647 | 929 | 1181 | 2110 | 29916 | 4841 | 34757 |
| 24 - Gujarat | 13488 | 7129 | 20617 | 931 | 2407 | 3338 | 14419 | 9536 | 23955 |
| 25 - Daman & Diu | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 26 - D & N Haveli | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 2 | 2 |
| 27 - Maharashtra | 6271 | 4048 | 10319 | 1613 | 3920 | 5533 | 7884 | 7968 | 15852 |
| 29 - Karnataka | 1426 | 3518 | 4944 | 914 | 4774 | 5688 | 2340 | 8292 | 10632 |
| 30 - Goa | 0 | 0 | 0 | 0 | 4 | 4 | 0 | 4 | 4 |
| 31 - Lakshadweep | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 32 - Kerala | 4625 | 3559 | 8184 | 797 | 1409 | 2206 | 5422 | 4968 | 10390 |
| 33 - Tamil Nadu | 12979 | 10235 | 23214 | 2739 | 3037 | 5776 | 15718 | 13272 | 28990 |
| 34 - Puducherry | 13 | 11 | 24 | 20 | 49 | 69 | 33 | 60 | 93 |
| 35 - A & N islands | 1 | 515 | 516 | 0 | 300 | 300 | 1 | 815 | 816 |
| 36 - Telangana | 91230 | 4560 | 95790 | 474 | 838 | 1312 | 91704 | 5398 | 97102 |
| 37 - Andhra Pradesh | 77554 | 5991 | 83545 | 1144 | 1302 | 2446 | 78698 | 7293 | 85991 |
| Total | 1057948 | 109423 | 1167371 | 23440 | 33998 | 57438 | 1081388 | 143421 | 1224809 |

Tables

| Table-4.4 :State wise total number of persons employed in Fishing and aqua culture by sector and type of establishment | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 659 | 231 | 890 | 529 | 189 | 718 | 1188 | 420 | 1608 |
| 02 - Himachal Pradesh | 1234 | 85 | 1319 | 30 | 16 | 46 | 1264 | 101 | 1365 |
| 03 - Punjab | 112 | 249 | 361 | 164 | 81 | 245 | 276 | 330 | 606 |
| 04 - Chandigarh | 0 | 0 | 0 | 7 | 7 | 14 | 7 | 7 | 14 |
| 05 - Uttarakhand | 133 | 91 | 224 | 26 | 15 | 41 | 159 | 106 | 265 |
| 06 - Haryana | 137 | 140 | 277 | 36 | 122 | 158 | 173 | 262 | 435 |
| 07 - Delhi | 0 | 0 | 0 | 47 | 44 | 91 | 47 | 44 | 91 |
| 08 - Rajasthan | 501 | 140 | 641 | 119 | 78 | 197 | 620 | 218 | 838 |
| 09 - Uttar Pradesh | 8779 | 2856 | 11635 | 2037 | 699 | 2736 | 10816 | 3555 | 14371 |
| 10 - Bihar | 3849 | 1596 | 5445 | 723 | 311 | 1034 | 4572 | 1907 | 6479 |
| 11 - Sikkim | 0 | 3 | 3 | 0 | 0 | 0 | 0 | 3 | 3 |
| 12 - Arunachal Pradesh | 11 | 36 | 47 | 3 | 0 | 3 | 14 | 36 | 50 |
| 13 - Nagaland | 208 | 42 | 250 | 13 | 0 | 13 | 221 | 42 | 263 |
| 14 - Manipur | 10889 | 1488 | 12377 | 3250 | 853 | 4103 | 14139 | 2341 | 16480 |
| 15 - Mizoram | 9 | 3 | 12 | 10 | 18 | 28 | 19 | 21 | 40 |
| 16 - Tripura | 2664 | 314 | 2978 | 421 | 192 | 613 | 3085 | 506 | 3591 |
| 17 - Meghalaya | 594 | 207 | 801 | 25 | 27 | 52 | 619 | 234 | 853 |
| 18 - Assam | 58675 | 12010 | 70685 | 2320 | 680 | 3000 | 60995 | 12690 | 73685 |
| 19 - West Bengal | 77270 | 28548 | 105818 | 11147 | 6133 | 17280 | 88417 | 34681 | 123098 |
| 20 - Jharkhand | 394 | 283 | 677 | 72 | 139 | 211 | 466 | 422 | 888 |
| 21 - Odisha | 55959 | 10068 | 66027 | 9449 | 3292 | 12741 | 65408 | 13360 | 78768 |
| 22 - Chhattisgarh | 1139 | 311 | 1450 | 730 | 290 | 1020 | 1869 | 601 | 2470 |
| 23 - Madhya Pradesh | 4305 | 1775 | 6080 | 1411 | 393 | 1804 | 5716 | 2168 | 7884 |
| 24 - Gujarat | 12462 | 4564 | 17026 | 5166 | 7250 | 12416 | 17628 | 11814 | 29442 |
| 25 - Daman & Diu | 15 | 3434 | 3449 | 290 | 866 | 1156 | 305 | 4300 | 4605 |
| 26 - D & N Haveli | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 27 - Maharashtra | 31320 | 9412 | 40732 | 11659 | 6062 | 17721 | 42979 | 15474 | 58453 |
| 29 - Karnataka | 4525 | 4390 | 8915 | 2114 | 3097 | 5211 | 6639 | 7487 | 14126 |
| 30 - Goa | 1482 | 1113 | 2595 | 1936 | 2562 | 4498 | 3418 | 3675 | 7093 |
| 31 - Lakshadweep | 5 | 293 | 298 | 381 | 555 | 936 | 386 | 848 | 1234 |
| 32 - Kerala | 28691 | 20948 | 49639 | 32494 | 16757 | 49251 | 61185 | 37705 | 98890 |
| 33 - Tamil Nadu | 16858 | 48922 | 65780 | 11368 | 25595 | 36963 | 28226 | 74517 | 102743 |
| 34 - Puducherry | 193 | 2125 | 2318 | 1826 | 3874 | 5700 | 2019 | 5999 | 8018 |
| 35 - A & N islands | 1230 | 773 | 2003 | 1038 | 119 | 1157 | 2268 | 892 | 3160 |
| 36 - Telangana | 16685 | 1810 | 18495 | 799 | 416 | 1215 | 17484 | 2226 | 19710 |
| 37 - Andhra Pradesh | 129644 | 43422 | 173066 | 16700 | 6237 | 22937 | 146344 | 49659 | 196003 |
| Total | 470631 | 201682 | 672313 | 118340 | 86969 | 205309 | 588971 | 288651 | 877622 |

Tables

Table-4.5 :State wise total number of persons employed in Mining and quarrying by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 355 | 3616 | 3971 | 155 | 657 | 812 | 510 | 4273 | 4783 |
| 02 - Himachal Pradesh | 102 | 1764 | 1866 | 6 | 38 | 44 | 108 | 1802 | 1910 |
| 03 - Punjab | 523 | 1495 | 2018 | 231 | 722 | 953 | 754 | 2217 | 2971 |
| 04 - Chandigarh | 2 | 0 | 2 | 38 | 191 | 229 | 40 | 191 | 231 |
| 05 - Uttarakhand | 248 | 3361 | 3609 | 56 | 680 | 736 | 304 | 4041 | 4345 |
| 06 - Haryana | 1019 | 23496 | 24515 | 522 | 3008 | 3530 | 1541 | 26504 | 28045 |
| 07 - Delhi | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 08 - Rajasthan | 2976 | 36303 | 39279 | 591 | 5758 | 6349 | 3567 | 42061 | 45628 |
| 09 - Uttar Pradesh | 1539 | 9599 | 11138 | 559 | 2262 | 2821 | 2098 | 11861 | 13959 |
| 10 - Bihar | 2734 | 8531 | 11265 | 521 | 1592 | 2113 | 3255 | 10123 | 13378 |
| 11 - Sikkim | 3 | 39 | 42 | 5 | 10 | 15 | 8 | 49 | 57 |
| 12 - Arunachal Pradesh | 9 | 465 | 474 | 11 | 22 | 33 | 20 | 487 | 507 |
| 13 - Nagaland | 534 | 1289 | 1823 | 16 | 280 | 296 | 550 | 1569 | 2119 |
| 14 - Manipur | 2668 | 693 | 3361 | 251 | 183 | 434 | 2919 | 876 | 3795 |
| 15 - Mizoram | 21 | 102 | 123 | 57 | 371 | 428 | 78 | 473 | 551 |
| 16 - Tripura | 22 | 29 | 51 | 15 | 1023 | 1038 | 37 | 1052 | 1089 |
| 17 - Meghalaya | 552 | 10111 | 10663 | 42 | 474 | 516 | 594 | 10585 | 11179 |
| 18 - Assam | 2792 | 6865 | 9657 | 97 | 2364 | 2461 | 2889 | 9229 | 12118 |
| 19 - West Bengal | 2759 | 9305 | 12064 | 1346 | 12976 | 14322 | 4105 | 22281 | 26386 |
| 20 - Jharkhand | 645 | 13976 | 14621 | 541 | 2905 | 3446 | 1186 | 16881 | 18067 |
| 21 - Odisha | 3051 | 12012 | 15063 | 285 | 6103 | 6388 | 3336 | 18115 | 21451 |
| 22 - Chhattisgarh | 2411 | 14918 | 17329 | 121 | 9384 | 9505 | 2532 | 24302 | 26834 |
| 23 - Madhya Pradesh | 1589 | 20707 | 22296 | 489 | 16625 | 17114 | 2078 | 37332 | 39410 |
| 24 - Gujarat | 2588 | 28583 | 31171 | 788 | 8056 | 8844 | 3376 | 36639 | 40015 |
| 25 - Daman & Diu | 0 | 7 | 7 | 4 | 148 | 152 | 4 | 155 | 159 |
| 26 - D & N Haveli | 1 | 2 | 3 | 2 | 298 | 300 | 3 | 300 | 303 |
| 27 - Maharashtra | 3667 | 14174 | 17841 | 1239 | 10447 | 11686 | 4906 | 24621 | 29527 |
| 29 - Karnataka | 3683 | 51510 | 55193 | 898 | 14634 | 15532 | 4581 | 66144 | 70725 |
| 30 - Goa | 165 | 1917 | 2082 | 57 | 518 | 575 | 222 | 2435 | 2657 |
| 31 - Lakshadweep | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 32 - Kerala | 362 | 15000 | 15362 | 264 | 7060 | 7324 | 626 | 22060 | 22686 |
| 33 - Tamil Nadu | 2002 | 10207 | 12209 | 1865 | 6799 | 8664 | 3867 | 17006 | 20873 |
| 34 - Puducherry | 1 | 40 | 41 | 11 | 1401 | 1412 | 12 | 1441 | 1453 |
| 35 - A & N islands | 2 | 299 | 301 | 1 | 38 | 39 | 3 | 337 | 340 |
| 36 - Telangana | 3477 | 23150 | 26627 | 1085 | 15977 | 17062 | 4562 | 39127 | 43689 |
| 37 - Andhra Pradesh | 6482 | 32407 | 38889 | 1039 | 6306 | 7345 | 7521 | 38713 | 46234 |
| Total | 48984 | 355972 | 404956 | 13208 | 139310 | 152518 | 62192 | 495282 | 557474 |

Tables

Table-4.6 :State wise total number of persons employed in Manufacturing by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|----------|-----------------------|-------------------------------|----------|-----------------------|-------------------------------|----------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 95140 | 81080 | 176220 | 30965 | 66259 | 97224 | 126105 | 147339 | 273444 |
| 02 - Himachal Pradesh | 60354 | 126729 | 187083 | 6382 | 44402 | 50784 | 66736 | 171131 | 237867 |
| 03 - Punjab | 120604 | 309173 | 429777 | 109931 | 552077 | 662008 | 230535 | 861250 | 1091785 |
| 04 - Chandigarh | 92 | 247 | 339 | 3990 | 21739 | 25729 | 4082 | 21986 | 26068 |
| 05 - Uttarakhand | 32359 | 100062 | 132421 | 18181 | 154898 | 173079 | 50540 | 254960 | 305500 |
| 06 - Haryana | 76789 | 342769 | 419558 | 58745 | 574041 | 632786 | 135534 | 916810 | 1052344 |
| 07 - Delhi | 1075 | 3099 | 4174 | 85322 | 913517 | 998839 | 86397 | 916616 | 1003013 |
| 08 - Rajasthan | 305507 | 369705 | 675212 | 180481 | 435978 | 616459 | 485988 | 805683 | 1291671 |
| 09 - Uttar Pradesh | 777400 | 680430 | 1457830 | 582567 | 1262250 | 1844817 | 1359967 | 1942680 | 3302647 |
| 10 - Bihar | 250576 | 155694 | 406270 | 70953 | 115912 | 186865 | 321529 | 271606 | 593135 |
| 11 - Sikkim | 833 | 5691 | 6524 | 288 | 2946 | 3234 | 1121 | 8637 | 9758 |
| 12 - Arunachal Pradesh | 1424 | 4157 | 5581 | 823 | 2640 | 3463 | 2247 | 6797 | 9044 |
| 13 - Nagaland | 8442 | 11243 | 19685 | 1603 | 5061 | 6664 | 10045 | 16304 | 26349 |
| 14 - Manipur | 48770 | 16152 | 64922 | 24265 | 12188 | 36453 | 73035 | 28340 | 101375 |
| 15 - Mizoram | 1610 | 1178 | 2788 | 2077 | 6784 | 8861 | 3687 | 7962 | 11649 |
| 16 - Tripura | 26719 | 13375 | 40094 | 10186 | 15727 | 25913 | 36905 | 29102 | 66007 |
| 17 - Meghalaya | 6978 | 19312 | 26290 | 1503 | 6780 | 8283 | 8481 | 26092 | 34573 |
| 18 - Assam | 159701 | 284111 | 443812 | 34874 | 114386 | 149260 | 194575 | 398497 | 593072 |
| 19 - West Bengal | 1160031 | 648940 | 1808971 | 621825 | 1206533 | 1828358 | 1781856 | 1855473 | 3637329 |
| 20 - Jharkhand | 54201 | 90851 | 145052 | 40420 | 115150 | 155570 | 94621 | 206001 | 300622 |
| 21 - Odisha | 468092 | 223617 | 691709 | 59866 | 107494 | 167360 | 527958 | 331111 | 859069 |
| 22 - Chhattisgarh | 61272 | 88886 | 150158 | 36344 | 92613 | 128957 | 97616 | 181499 | 279115 |
| 23 - Madhya Pradesh | 339201 | 154061 | 493262 | 225954 | 331615 | 557569 | 565155 | 485676 | 1050831 |
| 24 - Gujarat | 125352 | 527793 | 653145 | 214168 | 1477541 | 1691709 | 339520 | 2005334 | 2344854 |
| 25 - Daman & Diu | 99 | 8250 | 8349 | 498 | 49163 | 49661 | 597 | 57413 | 58010 |
| 26 - D & N Haveli | 311 | 29289 | 29600 | 372 | 40773 | 41145 | 683 | 70062 | 70745 |
| 27 - Maharashtra | 386437 | 540108 | 926545 | 359178 | 1631835 | 1991013 | 745615 | 2171943 | 2917558 |
| 29 - Karnataka | 337351 | 411455 | 748806 | 222923 | 649180 | 872103 | 560274 | 1060635 | 1620909 |
| 30 - Goa | 3783 | 15660 | 19443 | 4783 | 29433 | 34216 | 8566 | 45093 | 53659 |
| 31 - Lakshadweep | 167 | 187 | 354 | 601 | 847 | 1448 | 768 | 1034 | 1802 |
| 32 - Kerala | 238463 | 329778 | 568241 | 216663 | 461325 | 677988 | 455126 | 791103 | 1246229 |
| 33 - Tamil Nadu | 380276 | 781171 | 1161447 | 529470 | 1185326 | 1714796 | 909746 | 1966497 | 2876243 |
| 34 - Puducherry | 2167 | 24231 | 26398 | 4187 | 27325 | 31512 | 6354 | 51556 | 57910 |
| 35 - A & N islands | 818 | 1856 | 2674 | 327 | 2514 | 2841 | 1145 | 4370 | 5515 |
| 36 - Telangana | 271296 | 369728 | 641024 | 132219 | 481572 | 613791 | 403515 | 851300 | 1254815 |
| 37 - Andhra Pradesh | 434187 | 634528 | 1068715 | 219814 | 404228 | 624042 | 654001 | 1038756 | 1692757 |
| Total | 6237877 | 7404596 | 13642473 | 4112748 | 12602052 | 16714800 | 10350625 | 20006648 | 30357273 |

Tables

Table-4.7 : State wise total number of persons employed in Electricity, gas, steam and air conditioning supply by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 415 | 2991 | 3406 | 253 | 2821 | 3074 | 668 | 5812 | 6480 |
| 02 - Himachal Pradesh | 63 | 13999 | 14062 | 10 | 8059 | 8069 | 73 | 22058 | 22131 |
| 03 - Punjab | 213 | 13312 | 13525 | 307 | 14844 | 15151 | 520 | 28156 | 28676 |
| 04 - Chandigarh | 0 | 0 | 0 | 17 | 591 | 608 | 17 | 591 | 608 |
| 05 - Uttarakhand | 90 | 2522 | 2612 | 85 | 2414 | 2499 | 175 | 4936 | 5111 |
| 06 - Haryana | 176 | 8625 | 8801 | 224 | 9523 | 9747 | 400 | 18148 | 18548 |
| 07 - Delhi | 2 | 112 | 114 | 473 | 15724 | 16197 | 475 | 15836 | 16311 |
| 08 - Rajasthan | 500 | 29197 | 29697 | 437 | 15368 | 15805 | 937 | 44565 | 45502 |
| 09 - Uttar Pradesh | 1250 | 8401 | 9651 | 1130 | 17914 | 19044 | 2380 | 26315 | 28695 |
| 10 - Bihar | 664 | 2309 | 2973 | 405 | 1911 | 2316 | 1069 | 4220 | 5289 |
| 11 - Sikkim | 0 | 666 | 666 | 0 | 675 | 675 | 0 | 1341 | 1341 |
| 12 - Arunachal Pradesh | 11 | 1335 | 1346 | 9 | 1395 | 1404 | 20 | 2730 | 2750 |
| 13 - Nagaland | 6 | 141 | 147 | 11 | 150 | 161 | 17 | 291 | 308 |
| 14 - Manipur | 8 | 304 | 312 | 5 | 69 | 74 | 13 | 373 | 386 |
| 15 - Mizoram | 2 | 143 | 145 | 5 | 166 | 171 | 7 | 309 | 316 |
| 16 - Tripura | 40 | 1661 | 1701 | 35 | 1739 | 1774 | 75 | 3400 | 3475 |
| 17 - Meghalaya | 0 | 788 | 788 | 10 | 1845 | 1855 | 10 | 2633 | 2643 |
| 18 - Assam | 245 | 5017 | 5262 | 89 | 5174 | 5263 | 334 | 10191 | 10525 |
| 19 - West Bengal | 2546 | 16081 | 18627 | 1638 | 14574 | 16212 | 4184 | 30655 | 34839 |
| 20 - Jharkhand | 150 | 2401 | 2551 | 345 | 2845 | 3190 | 495 | 5246 | 5741 |
| 21 - Odisha | 327 | 5391 | 5718 | 204 | 7079 | 7283 | 531 | 12470 | 13001 |
| 22 - Chhattisgarh | 73 | 8491 | 8564 | 166 | 4181 | 4347 | 239 | 12672 | 12911 |
| 23 - Madhya Pradesh | 211 | 6182 | 6393 | 347 | 13774 | 14121 | 558 | 19956 | 20514 |
| 24 - Gujarat | 223 | 12296 | 12519 | 411 | 26589 | 27000 | 634 | 38885 | 39519 |
| 25 - Daman & Diu | 0 | 0 | 0 | 1 | 6 | 7 | 1 | 6 | 7 |
| 26 - D & N Haveli | 0 | 1102 | 1102 | 1 | 66 | 67 | 1 | 1168 | 1169 |
| 27 - Maharashtra | 648 | 20226 | 20874 | 691 | 41882 | 42573 | 1339 | 62108 | 63447 |
| 29 - Karnataka | 743 | 15829 | 16572 | 726 | 18219 | 18945 | 1469 | 34048 | 35517 |
| 30 - Goa | 1 | 175 | 176 | 9 | 445 | 454 | 10 | 620 | 630 |
| 31 - Lakshadweep | 0 | 32 | 32 | 0 | 64 | 64 | 0 | 96 | 96 |
| 32 - Kerala | 116 | 12203 | 12319 | 167 | 16369 | 16536 | 283 | 28572 | 28855 |
| 33 - Tamil Nadu | 1224 | 15751 | 16975 | 1395 | 25685 | 27080 | 2619 | 41436 | 44055 |
| 34 - Puducherry | 5 | 188 | 193 | 52 | 459 | 511 | 57 | 647 | 704 |
| 35 - A & N islands | 0 | 481 | 481 | 1 | 396 | 397 | 1 | 877 | 878 |
| 36 - Telangana | 315 | 8561 | 8876 | 274 | 9171 | 9445 | 589 | 17732 | 18321 |
| 37 - Andhra Pradesh | 416 | 15097 | 15513 | 380 | 9050 | 9430 | 796 | 24147 | 24943 |
| Total | 10683 | 232010 | 242693 | 10313 | 291236 | 301549 | 20996 | 523246 | 544242 |

Tables

| Table-4.8 :State wise total number of persons employed in Water supply, sewerage, waste management and remediation activities by sector and type of establishment | | | | | | | | | |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 90 | 3568 | 3658 | 155 | 7247 | 7402 | 245 | 10815 | 11060 |
| 02 - Himachal Pradesh | 267 | 1694 | 1961 | 228 | 460 | 688 | 495 | 2154 | 2649 |
| 03 - Punjab | 3387 | 6857 | 10244 | 8304 | 9461 | 17765 | 11691 | 16318 | 28009 |
| 04 - Chandigarh | 40 | 302 | 342 | 2257 | 865 | 3122 | 2297 | 1167 | 3464 |
| 05 - Uttarakhand | 141 | 679 | 820 | 161 | 1659 | 1820 | 302 | 2338 | 2640 |
| 06 - Haryana | 2526 | 6442 | 8968 | 2830 | 6057 | 8887 | 5356 | 12499 | 17855 |
| 07 - Delhi | 8 | 53 | 61 | 1488 | 5754 | 7242 | 1496 | 5807 | 7303 |
| 08 - Rajasthan | 3459 | 9846 | 13305 | 2254 | 27691 | 29945 | 5713 | 37537 | 43250 |
| 09 - Uttar Pradesh | 13925 | 7976 | 21901 | 6449 | 17417 | 23866 | 20374 | 25393 | 45767 |
| 10 - Bihar | 1129 | 1405 | 2534 | 654 | 1473 | 2127 | 1783 | 2878 | 4661 |
| 11 - Sikkim | 2 | 31 | 33 | 3 | 176 | 179 | 5 | 207 | 212 |
| 12 - Arunachal Pradesh | 2 | 181 | 183 | 9 | 445 | 454 | 11 | 626 | 637 |
| 13 - Nagaland | 16 | 32 | 48 | 14 | 13 | 27 | 30 | 45 | 75 |
| 14 - Manipur | 860 | 487 | 1347 | 810 | 172 | 982 | 1670 | 659 | 2329 |
| 15 - Mizoram | 5 | 3 | 8 | 8 | 63 | 71 | 13 | 66 | 79 |
| 16 - Tripura | 24 | 552 | 576 | 25 | 349 | 374 | 49 | 901 | 950 |
| 17 - Meghalaya | 9 | 65 | 74 | 19 | 41 | 60 | 28 | 106 | 134 |
| 18 - Assam | 3928 | 7862 | 11790 | 2005 | 3311 | 5316 | 5933 | 11173 | 17106 |
| 19 - West Bengal | 10266 | 5782 | 16048 | 3030 | 7304 | 10334 | 13296 | 13086 | 26382 |
| 20 - Jharkhand | 187 | 901 | 1088 | 319 | 1537 | 1856 | 506 | 2438 | 2944 |
| 21 - Odisha | 1475 | 5793 | 7268 | 513 | 3561 | 4074 | 1988 | 9354 | 11342 |
| 22 - Chhattisgarh | 411 | 581 | 992 | 714 | 2092 | 2806 | 1125 | 2673 | 3798 |
| 23 - Madhya Pradesh | 1271 | 2549 | 3820 | 912 | 5747 | 6659 | 2183 | 8296 | 10479 |
| 24 - Gujarat | 1361 | 5207 | 6568 | 7711 | 17697 | 25408 | 9072 | 22904 | 31976 |
| 25 - Daman & Diu | 0 | 8 | 8 | 21 | 34 | 55 | 21 | 42 | 63 |
| 26 - D & N Haveli | 2 | 26 | 28 | 23 | 92 | 115 | 25 | 118 | 143 |
| 27 - Maharashtra | 1918 | 6419 | 8337 | 6496 | 19462 | 25958 | 8414 | 25881 | 34295 |
| 29 - Karnataka | 1310 | 4801 | 6111 | 1746 | 7205 | 8951 | 3056 | 12006 | 15062 |
| 30 - Goa | 11 | 85 | 96 | 37 | 321 | 358 | 48 | 406 | 454 |
| 31 - Lakshadweep | 0 | 5 | 5 | 1 | 17 | 18 | 1 | 22 | 23 |
| 32 - Kerala | 2602 | 7528 | 10130 | 4128 | 10095 | 14223 | 6730 | 17623 | 24353 |
| 33 - Tamil Nadu | 1682 | 8898 | 10580 | 4491 | 11761 | 16252 | 6173 | 20659 | 26832 |
| 34 - Puducherry | 29 | 321 | 350 | 239 | 857 | 1096 | 268 | 1178 | 1446 |
| 35 - A & N islands | 0 | 114 | 114 | 0 | 283 | 283 | 0 | 397 | 397 |
| 36 - Telangana | 1008 | 2926 | 3934 | 1964 | 22449 | 24413 | 2972 | 25375 | 28347 |
| 37 - Andhra Pradesh | 1477 | 3852 | 5329 | 1318 | 4747 | 6065 | 2795 | 8599 | 11394 |
| Total | 54828 | 103831 | 158659 | 61336 | 197915 | 259251 | 116164 | 301746 | 417910 |

Table-4.9 :State wise total number of persons employed in Construction by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 2413 | 7305 | 9718 | 1286 | 2623 | 3909 | 3699 | 9928 | 13627 |
| 02 - Himachal Pradesh | 5708 | 13338 | 19046 | 591 | 3475 | 4066 | 6299 | 16813 | 23112 |
| 03 - Punjab | 12631 | 10877 | 23508 | 12878 | 22446 | 35324 | 25509 | 33323 | 58832 |
| 04 - Chandigarh | 372 | 42 | 414 | 20870 | 1425 | 22295 | 21242 | 1467 | 22709 |
| 05 - Uttarakhand | 1949 | 3032 | 4981 | 1794 | 3191 | 4985 | 3743 | 6223 | 9966 |
| 06 - Haryana | 9616 | 5164 | 14780 | 4564 | 9316 | 13880 | 14180 | 14480 | 28660 |
| 07 - Delhi | 499 | 89 | 588 | 23914 | 17519 | 41433 | 24413 | 17608 | 42021 |
| 08 - Rajasthan | 16775 | 27540 | 44315 | 7000 | 19986 | 26986 | 23775 | 47526 | 71301 |
| 09 - Uttar Pradesh | 35316 | 21722 | 57038 | 23410 | 36171 | 59581 | 58726 | 57893 | 116619 |
| 10 - Bihar | 7035 | 15729 | 22764 | 2038 | 4817 | 6855 | 9073 | 20546 | 29619 |
| 11 - Sikkim | 1217 | 630 | 1847 | 332 | 176 | 508 | 1549 | 806 | 2355 |
| 12 - Arunachal Pradesh | 43 | 1555 | 1598 | 57 | 762 | 819 | 100 | 2317 | 2417 |
| 13 - Nagaland | 175 | 201 | 376 | 124 | 509 | 633 | 299 | 710 | 1009 |
| 14 - Manipur | 2877 | 13660 | 16537 | 2557 | 10641 | 13198 | 5434 | 24301 | 29735 |
| 15 - Mizoram | 13 | 110 | 123 | 36 | 226 | 262 | 49 | 336 | 385 |
| 16 - Tripura | 2976 | 1773 | 4749 | 1606 | 2764 | 4370 | 4582 | 4537 | 9119 |
| 17 - Meghalaya | 155 | 3509 | 3664 | 69 | 2487 | 2556 | 224 | 5996 | 6220 |
| 18 - Assam | 62460 | 107596 | 170056 | 18819 | 42731 | 61550 | 81279 | 150327 | 231606 |
| 19 - West Bengal | 72739 | 52774 | 125513 | 68266 | 79722 | 147988 | 141005 | 132496 | 273501 |
| 20 - Jharkhand | 1107 | 2379 | 3486 | 451 | 2549 | 3000 | 1558 | 4928 | 6486 |
| 21 - Odisha | 20629 | 29105 | 49734 | 6774 | 20946 | 27720 | 27403 | 50051 | 77454 |
| 22 - Chhattisgarh | 1523 | 3158 | 4681 | 1646 | 8043 | 9689 | 3169 | 11201 | 14370 |
| 23 - Madhya Pradesh | 6895 | 8677 | 15572 | 6484 | 20983 | 27467 | 13379 | 29660 | 43039 |
| 24 - Gujarat | 23212 | 35166 | 58378 | 38217 | 48593 | 86810 | 61429 | 83759 | 145188 |
| 25 - Daman & Diu | 0 | 30 | 30 | 64 | 253 | 317 | 64 | 283 | 347 |
| 26 - D & N Haveli | 4 | 439 | 443 | 17 | 405 | 422 | 21 | 844 | 865 |
| 27 - Maharashtra | 29621 | 48035 | 77656 | 48376 | 124017 | 172393 | 77997 | 172052 | 250049 |
| 29 - Karnataka | 9432 | 20484 | 29916 | 11462 | 48757 | 60219 | 20894 | 69241 | 90135 |
| 30 - Goa | 199 | 1852 | 2051 | 472 | 5269 | 5741 | 671 | 7121 | 7792 |
| 31 - Lakshadweep | 0 | 9 | 9 | 4 | 93 | 97 | 4 | 102 | 106 |
| 32 - Kerala | 6904 | 60244 | 67148 | 8412 | 85400 | 93812 | 15316 | 145644 | 160960 |
| 33 - Tamil Nadu | 13343 | 27724 | 41067 | 17386 | 44066 | 61452 | 30729 | 71790 | 102519 |
| 34 - Puducherry | 63 | 380 | 443 | 353 | 2999 | 3352 | 416 | 3379 | 3795 |
| 35 - A & N islands | 148 | 1756 | 1904 | 65 | 1651 | 1716 | 213 | 3407 | 3620 |
| 36 - Telangana | 15334 | 25535 | 40869 | 19413 | 227048 | 246461 | 34747 | 252583 | 287330 |
| 37 - Andhra Pradesh | 51204 | 51333 | 102537 | 22588 | 38101 | 60689 | 73792 | 89434 | 163226 |
| Total | 414587 | 602952 | 1017539 | 372395 | 940160 | 1312555 | 786982 | 1543112 | 2330094 |

Tables

| Table-4.10 :State wise total number of persons employed in Whole sale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of establishment | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|----------------|-----------------------|-------------------------------|----------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1551 | 3791 | 5342 | 3161 | 14957 | 18118 | 4712 | 18748 | 23460 |
| 02 - Himachal Pradesh | 4315 | 10288 | 14603 | 1332 | 4245 | 5577 | 5647 | 14533 | 20180 |
| 03 - Punjab | 11479 | 14600 | 26079 | 19958 | 68145 | 88103 | 31437 | 82745 | 114182 |
| 04 - Chandigarh | 16 | 28 | 44 | 1817 | 7282 | 9099 | 1833 | 7310 | 9143 |
| 05 - Uttarakhand | 2834 | 7710 | 10544 | 3807 | 12669 | 16476 | 6641 | 20379 | 27020 |
| 06 - Haryana | 9083 | 11245 | 20328 | 13280 | 68767 | 82047 | 22363 | 80012 | 102375 |
| 07 - Delhi | 156 | 428 | 584 | 9726 | 89034 | 98760 | 9882 | 89462 | 99344 |
| 08 - Rajasthan | 24904 | 32372 | 57276 | 27293 | 93876 | 121169 | 52197 | 126248 | 178445 |
| 09 - Uttar Pradesh | 38910 | 39842 | 78752 | 40351 | 128103 | 168454 | 79261 | 167945 | 247206 |
| 10 - Bihar | 18262 | 16433 | 34695 | 10003 | 27880 | 37883 | 28265 | 44313 | 72578 |
| 11 - Sikkim | 31 | 362 | 393 | 89 | 909 | 998 | 120 | 1271 | 1391 |
| 12 - Arunachal Pradesh | 140 | 877 | 1017 | 225 | 2231 | 2456 | 365 | 3108 | 3473 |
| 13 - Nagaland | 160 | 488 | 648 | 438 | 3541 | 3979 | 598 | 4029 | 4627 |
| 14 - Manipur | 444 | 1343 | 1787 | 560 | 3729 | 4289 | 1004 | 5072 | 6076 |
| 15 - Mizoram | 93 | 148 | 241 | 250 | 2575 | 2825 | 343 | 2723 | 3066 |
| 16 - Tripura | 731 | 709 | 1440 | 1411 | 3897 | 5308 | 2142 | 4606 | 6748 |
| 17 - Meghalaya | 286 | 2059 | 2345 | 205 | 3503 | 3708 | 491 | 5562 | 6053 |
| 18 - Assam | 5476 | 16023 | 21499 | 4724 | 41040 | 45764 | 10200 | 57063 | 67263 |
| 19 - West Bengal | 17155 | 19727 | 36882 | 17426 | 67292 | 84718 | 34581 | 87019 | 121600 |
| 20 - Jharkhand | 6252 | 10283 | 16535 | 5934 | 31521 | 37455 | 12186 | 41804 | 53990 |
| 21 - Odisha | 8711 | 16297 | 25008 | 6918 | 37315 | 44233 | 15629 | 53612 | 69241 |
| 22 - Chhattisgarh | 4900 | 4415 | 9315 | 7667 | 27532 | 35199 | 12567 | 31947 | 44514 |
| 23 - Madhya Pradesh | 9125 | 12279 | 21404 | 20746 | 68680 | 89426 | 29871 | 80959 | 110830 |
| 24 - Gujarat | 9178 | 18845 | 28023 | 25176 | 97591 | 122767 | 34354 | 116436 | 150790 |
| 25 - Daman & Diu | 22 | 47 | 69 | 86 | 281 | 367 | 108 | 328 | 436 |
| 26 - D & N Haveli | 41 | 47 | 88 | 110 | 614 | 724 | 151 | 661 | 812 |
| 27 - Maharashtra | 27021 | 38515 | 65536 | 39955 | 198448 | 238403 | 66976 | 236963 | 303939 |
| 29 - Karnataka | 12649 | 21354 | 34003 | 21463 | 139935 | 161398 | 34112 | 161289 | 195401 |
| 30 - Goa | 428 | 1405 | 1833 | 1126 | 5945 | 7071 | 1554 | 7350 | 8904 |
| 31 - Lakshadweep | 4 | 2 | 6 | 25 | 37 | 62 | 29 | 39 | 68 |
| 32 - Kerala | 10764 | 35295 | 46059 | 15970 | 94858 | 110828 | 26734 | 130153 | 156887 |
| 33 - Tamil Nadu | 20024 | 44484 | 64508 | 47689 | 145092 | 192781 | 67713 | 189576 | 257289 |
| 34 - Puducherry | 170 | 477 | 647 | 700 | 3131 | 3831 | 870 | 3608 | 4478 |
| 35 - A & N islands | 196 | 583 | 779 | 121 | 1173 | 1294 | 317 | 1756 | 2073 |
| 36 - Telangana | 6909 | 8634 | 15543 | 9327 | 68692 | 78019 | 16236 | 77326 | 93562 |
| 37 - Andhra Pradesh | 12609 | 19662 | 32271 | 10603 | 59309 | 69912 | 23212 | 78971 | 102183 |
| Total | 265029 | 411097 | 676126 | 369672 | 1623829 | 1993501 | 634701 | 2034926 | 2669627 |

Tables

Table-4.11 :State wise total number of persons employed in Whole sale trade (not covered in table 4.10) by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1731 | 2488 | 4219 | 3273 | 11302 | 14575 | 5004 | 13790 | 18794 |
| 02 - Himachal Pradesh | 2724 | 3064 | 5788 | 383 | 2584 | 2967 | 3107 | 5648 | 8755 |
| 03 - Punjab | 3254 | 7243 | 10497 | 11319 | 46911 | 58230 | 14573 | 54154 | 68727 |
| 04 - Chandigarh | 3 | 0 | 3 | 131 | 1332 | 1463 | 134 | 1332 | 1466 |
| 05 - Uttarakhand | 849 | 2549 | 3398 | 1311 | 5470 | 6781 | 2160 | 8019 | 10179 |
| 06 - Haryana | 3657 | 8688 | 12345 | 7660 | 52094 | 59754 | 11317 | 60782 | 72099 |
| 07 - Delhi | 235 | 391 | 626 | 13076 | 95932 | 109008 | 13311 | 96323 | 109634 |
| 08 - Rajasthan | 9671 | 15144 | 24815 | 13268 | 88298 | 101566 | 22939 | 103442 | 126381 |
| 09 - Uttar Pradesh | 46405 | 32636 | 79041 | 31104 | 83321 | 114425 | 77509 | 115957 | 193466 |
| 10 - Bihar | 9548 | 12063 | 21611 | 6327 | 20255 | 26582 | 15875 | 32318 | 48193 |
| 11 - Sikkim | 49 | 40 | 89 | 49 | 173 | 222 | 98 | 213 | 311 |
| 12 - Arunachal Pradesh | 81 | 314 | 395 | 105 | 259 | 364 | 186 | 573 | 759 |
| 13 - Nagaland | 2342 | 813 | 3155 | 131 | 825 | 956 | 2473 | 1638 | 4111 |
| 14 - Manipur | 737 | 278 | 1015 | 481 | 434 | 915 | 1218 | 712 | 1930 |
| 15 - Mizoram | 56 | 76 | 132 | 185 | 450 | 635 | 241 | 526 | 767 |
| 16 - Tripura | 1292 | 547 | 1839 | 1088 | 4295 | 5383 | 2380 | 4842 | 7222 |
| 17 - Meghalaya | 1451 | 5687 | 7138 | 235 | 2260 | 2495 | 1686 | 7947 | 9633 |
| 18 - Assam | 46926 | 27600 | 74526 | 10125 | 36845 | 46970 | 57051 | 64445 | 121496 |
| 19 - West Bengal | 91959 | 65989 | 157948 | 42050 | 122089 | 164139 | 134009 | 188078 | 322087 |
| 20 - Jharkhand | 1276 | 2087 | 3363 | 1362 | 6471 | 7833 | 2638 | 8558 | 11196 |
| 21 - Odisha | 14818 | 10847 | 25665 | 3363 | 16216 | 19579 | 18181 | 27063 | 45244 |
| 22 - Chhattisgarh | 1010 | 1727 | 2737 | 2203 | 13638 | 15841 | 3213 | 15365 | 18578 |
| 23 - Madhya Pradesh | 8729 | 8124 | 16853 | 11529 | 42423 | 53952 | 20258 | 50547 | 70805 |
| 24 - Gujarat | 6995 | 33849 | 40844 | 31642 | 159961 | 191603 | 38637 | 193810 | 232447 |
| 25 - Daman & Diu | 1 | 68 | 69 | 51 | 111 | 162 | 52 | 179 | 231 |
| 26 - D & N Haveli | 1 | 20 | 21 | 47 | 169 | 216 | 48 | 189 | 237 |
| 27 - Maharashtra | 14938 | 27503 | 42441 | 29557 | 207206 | 236763 | 44495 | 234709 | 279204 |
| 29 - Karnataka | 19608 | 39672 | 59280 | 22962 | 89822 | 112784 | 42570 | 129494 | 172064 |
| 30 - Goa | 206 | 452 | 658 | 644 | 2317 | 2961 | 850 | 2769 | 3619 |
| 31 - Lakshadweep | 0 | 4 | 4 | 2 | 2 | 4 | 2 | 6 | 8 |
| 32 - Kerala | 18670 | 33651 | 52321 | 13808 | 70021 | 83829 | 32478 | 103672 | 136150 |
| 33 - Tamil Nadu | 12761 | 34324 | 47085 | 32938 | 99675 | 132613 | 45699 | 133999 | 179698 |
| 34 - Puducherry | 31 | 258 | 289 | 234 | 3071 | 3305 | 265 | 3329 | 3594 |
| 35 - A & N islands | 453 | 169 | 622 | 55 | 578 | 633 | 508 | 747 | 1255 |
| 36 - Telangana | 8018 | 11552 | 19570 | 8169 | 52078 | 60247 | 16187 | 63630 | 79817 |
| 37 - Andhra Pradesh | 29947 | 35746 | 65693 | 12897 | 45624 | 58521 | 42844 | 81370 | 124214 |
| Total | 360432 | 425663 | 786095 | 313764 | 1384512 | 1698276 | 674196 | 1810175 | 2484371 |

Tables

Table-4.12 :State wise total number of persons employed in Retail trade (not covered in table 4.10) by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|----------|-----------------------|-------------------------------|----------|-----------------------|-------------------------------|----------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 89039 | 28341 | 117380 | 73777 | 62984 | 136761 | 162816 | 91325 | 254141 |
| 02 - Himachal Pradesh | 86270 | 24790 | 111060 | 23323 | 23532 | 46855 | 109593 | 48322 | 157915 |
| 03 - Punjab | 135717 | 53564 | 189281 | 181367 | 223073 | 404440 | 317084 | 276637 | 593721 |
| 04 - Chandigarh | 384 | 599 | 983 | 16452 | 24603 | 41055 | 16836 | 25202 | 42038 |
| 05 - Uttarakhand | 66424 | 17916 | 84340 | 60785 | 58202 | 118987 | 127209 | 76118 | 203327 |
| 06 - Haryana | 134906 | 39390 | 174296 | 148432 | 204972 | 353404 | 283338 | 244362 | 527700 |
| 07 - Delhi | 4162 | 2558 | 6720 | 236294 | 404485 | 640779 | 240456 | 407043 | 647499 |
| 08 - Rajasthan | 375778 | 130445 | 506223 | 315285 | 371685 | 686970 | 691063 | 502130 | 1193193 |
| 09 - Uttar Pradesh | 1368510 | 426854 | 1795364 | 940766 | 946571 | 1887337 | 2309276 | 1373425 | 3682701 |
| 10 - Bihar | 472774 | 209072 | 681846 | 194651 | 202367 | 397018 | 667425 | 411439 | 1078864 |
| 11 - Sikkim | 5765 | 796 | 6561 | 4943 | 3443 | 8386 | 10708 | 4239 | 14947 |
| 12 - Arunachal Pradesh | 8350 | 6141 | 14491 | 8985 | 8652 | 17637 | 17335 | 14793 | 32128 |
| 13 - Nagaland | 16075 | 2915 | 18990 | 14147 | 13844 | 27991 | 30222 | 16759 | 46981 |
| 14 - Manipur | 41464 | 2979 | 44443 | 32546 | 11005 | 43551 | 74010 | 13984 | 87994 |
| 15 - Mizoram | 7959 | 1270 | 9229 | 12714 | 6203 | 18917 | 20673 | 7473 | 28146 |
| 16 - Tripura | 50037 | 6782 | 56819 | 34752 | 18971 | 53723 | 84789 | 25753 | 110542 |
| 17 - Meghalaya | 23636 | 15833 | 39469 | 13577 | 15969 | 29546 | 37213 | 31802 | 69015 |
| 18 - Assam | 510844 | 136106 | 646950 | 176061 | 191019 | 367080 | 686905 | 327125 | 1014030 |
| 19 - West Bengal | 1107415 | 290857 | 1398272 | 858153 | 745506 | 1603659 | 1965568 | 1036363 | 3001931 |
| 20 - Jharkhand | 104319 | 93486 | 197805 | 80428 | 135960 | 216388 | 184747 | 229446 | 414193 |
| 21 - Odisha | 475026 | 159728 | 634754 | 172680 | 167363 | 340043 | 647706 | 327091 | 974797 |
| 22 - Chhattisgarh | 125282 | 32826 | 158108 | 89310 | 99219 | 188529 | 214592 | 132045 | 346637 |
| 23 - Madhya Pradesh | 336164 | 135042 | 471206 | 360964 | 377972 | 738936 | 697128 | 513014 | 1210142 |
| 24 - Gujarat | 219096 | 136346 | 355442 | 357578 | 578535 | 936113 | 576674 | 714881 | 1291555 |
| 25 - Daman & Diu | 475 | 494 | 969 | 2572 | 3665 | 6237 | 3047 | 4159 | 7206 |
| 26 - D & N Haveli | 1159 | 1084 | 2243 | 1776 | 4384 | 6160 | 2935 | 5468 | 8403 |
| 27 - Maharashtra | 598894 | 245168 | 844062 | 756106 | 1072535 | 1828641 | 1355000 | 1317703 | 2672703 |
| 29 - Karnataka | 309652 | 126651 | 436303 | 298008 | 603622 | 901630 | 607660 | 730273 | 1337933 |
| 30 - Goa | 11638 | 5297 | 16935 | 21330 | 31578 | 52908 | 32968 | 36875 | 69843 |
| 31 - Lakshadweep | 145 | 118 | 263 | 711 | 540 | 1251 | 856 | 658 | 1514 |
| 32 - Kerala | 241516 | 171893 | 413409 | 247950 | 385773 | 633723 | 489466 | 557666 | 1047132 |
| 33 - Tamil Nadu | 357075 | 239769 | 596844 | 633981 | 1040645 | 1674626 | 991056 | 1280414 | 2271470 |
| 34 - Puducherry | 5066 | 3806 | 8872 | 9890 | 19804 | 29694 | 14956 | 23610 | 38566 |
| 35 - A & N islands | 3360 | 2151 | 5511 | 1923 | 4052 | 5975 | 5283 | 6203 | 11486 |
| 36 - Telangana | 227705 | 92608 | 320313 | 222956 | 553500 | 776456 | 450661 | 646108 | 1096769 |
| 37 - Andhra Pradesh | 587371 | 244869 | 832240 | 275864 | 497206 | 773070 | 863235 | 742075 | 1605310 |
| Total | 8109452 | 3088544 | 11197996 | 6881037 | 9113439 | 15994476 | 14990489 | 12201983 | 27192472 |

Tables

Table-4.13 :State wise total number of persons employed in Transportation and storage by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 13481 | 9546 | 23027 | 7089 | 8796 | 15885 | 20570 | 18342 | 38912 |
| 02 - Himachal Pradesh | 30487 | 34468 | 64955 | 1624 | 7175 | 8799 | 32111 | 41643 | 73754 |
| 03 - Punjab | 23495 | 20317 | 43812 | 29982 | 36477 | 66459 | 53477 | 56794 | 110271 |
| 04 - Chandigarh | 181 | 185 | 366 | 8034 | 5170 | 13204 | 8215 | 5355 | 13570 |
| 05 - Uttarakhand | 10631 | 10954 | 21585 | 5239 | 7831 | 13070 | 15870 | 18785 | 34655 |
| 06 - Haryana | 26156 | 14611 | 40767 | 12273 | 38260 | 50533 | 38429 | 52871 | 91300 |
| 07 - Delhi | 1318 | 1411 | 2729 | 55300 | 120973 | 176273 | 56618 | 122384 | 179002 |
| 08 - Rajasthan | 82646 | 56352 | 138998 | 30757 | 62710 | 93467 | 113403 | 119062 | 232465 |
| 09 - Uttar Pradesh | 76710 | 61541 | 138251 | 56961 | 95620 | 152581 | 133671 | 157161 | 290832 |
| 10 - Bihar | 10145 | 19773 | 29918 | 5048 | 13602 | 18650 | 15193 | 33375 | 48568 |
| 11 - Sikkim | 1966 | 508 | 2474 | 1105 | 713 | 1818 | 3071 | 1221 | 4292 |
| 12 - Arunachal Pradesh | 74 | 316 | 390 | 92 | 555 | 647 | 166 | 871 | 1037 |
| 13 - Nagaland | 390 | 663 | 1053 | 199 | 618 | 817 | 589 | 1281 | 1870 |
| 14 - Manipur | 11710 | 4492 | 16202 | 7073 | 2114 | 9187 | 18783 | 6606 | 25389 |
| 15 - Mizoram | 1443 | 554 | 1997 | 4388 | 1564 | 5952 | 5831 | 2118 | 7949 |
| 16 - Tripura | 7816 | 3412 | 11228 | 7008 | 4177 | 11185 | 14824 | 7589 | 22413 |
| 17 - Meghalaya | 2316 | 4010 | 6326 | 1175 | 1747 | 2922 | 3491 | 5757 | 9248 |
| 18 - Assam | 97439 | 49068 | 146507 | 40417 | 35924 | 76341 | 137856 | 84992 | 222848 |
| 19 - West Bengal | 218126 | 70399 | 288525 | 205664 | 123156 | 328820 | 423790 | 193555 | 617345 |
| 20 - Jharkhand | 2226 | 9900 | 12126 | 10436 | 17901 | 28337 | 12662 | 27801 | 40463 |
| 21 - Odisha | 23355 | 56495 | 79850 | 14347 | 30837 | 45184 | 37702 | 87332 | 125034 |
| 22 - Chhattisgarh | 3653 | 10342 | 13995 | 6920 | 17763 | 24683 | 10573 | 28105 | 38678 |
| 23 - Madhya Pradesh | 19861 | 27821 | 47682 | 25499 | 54714 | 80213 | 45360 | 82535 | 127895 |
| 24 - Gujarat | 58658 | 49814 | 108472 | 86768 | 134110 | 220878 | 145426 | 183924 | 329350 |
| 25 - Daman & Diu | 86 | 348 | 434 | 390 | 949 | 1339 | 476 | 1297 | 1773 |
| 26 - D & N Haveli | 29 | 239 | 268 | 171 | 815 | 986 | 200 | 1054 | 1254 |
| 27 - Maharashtra | 148264 | 104302 | 252566 | 178825 | 279219 | 458044 | 327089 | 383521 | 710610 |
| 29 - Karnataka | 89782 | 46079 | 135861 | 62757 | 60168 | 122925 | 152539 | 106247 | 258786 |
| 30 - Goa | 3771 | 2598 | 6369 | 5148 | 4964 | 10112 | 8919 | 7562 | 16481 |
| 31 - Lakshadweep | 21 | 61 | 82 | 242 | 179 | 421 | 263 | 240 | 503 |
| 32 - Kerala | 142887 | 43256 | 186143 | 126824 | 86376 | 213200 | 269711 | 129632 | 399343 |
| 33 - Tamil Nadu | 37360 | 54677 | 92037 | 48495 | 127037 | 175532 | 85855 | 181714 | 267569 |
| 34 - Puducherry | 183 | 549 | 732 | 688 | 2498 | 3186 | 871 | 3047 | 3918 |
| 35 - A & N islands | 594 | 559 | 1153 | 374 | 935 | 1309 | 968 | 1494 | 2462 |
| 36 - Telangana | 100012 | 53147 | 153159 | 66012 | 69197 | 135209 | 166024 | 122344 | 288368 |
| 37 - Andhra Pradesh | 145692 | 93578 | 239270 | 81562 | 88216 | 169778 | 227254 | 181794 | 409048 |
| Total | 1392964 | 916345 | 2309309 | 1194886 | 1543060 | 2737946 | 2587850 | 2459405 | 5047255 |

Tables

Table-4.14 :State wise total number of persons employed in Accommodation and Food service activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 5375 | 9903 | 15278 | 6038 | 29415 | 35453 | 11413 | 39318 | 50731 |
| 02 - Himachal Pradesh | 16129 | 18701 | 34830 | 4113 | 16207 | 20320 | 20242 | 34908 | 55150 |
| 03 - Punjab | 14044 | 21463 | 35507 | 28591 | 61963 | 90554 | 42635 | 83426 | 126061 |
| 04 - Chandigarh | 88 | 73 | 161 | 2892 | 12436 | 15328 | 2980 | 12509 | 15489 |
| 05 - Uttarakhand | 15502 | 17336 | 32838 | 9380 | 31902 | 41282 | 24882 | 49238 | 74120 |
| 06 - Haryana | 11890 | 18779 | 30669 | 18087 | 54345 | 72432 | 29977 | 73124 | 103101 |
| 07 - Delhi | 639 | 684 | 1323 | 34597 | 105797 | 140394 | 35236 | 106481 | 141717 |
| 08 - Rajasthan | 43301 | 58784 | 102085 | 36863 | 107051 | 143914 | 80164 | 165835 | 245999 |
| 09 - Uttar Pradesh | 131441 | 80955 | 212396 | 102417 | 187655 | 290072 | 233858 | 268610 | 502468 |
| 10 - Bihar | 63316 | 73665 | 136981 | 27051 | 51670 | 78721 | 90367 | 125335 | 215702 |
| 11 - Sikkim | 1174 | 2927 | 4101 | 930 | 5476 | 6406 | 2104 | 8403 | 10507 |
| 12 - Arunachal Pradesh | 1018 | 2614 | 3632 | 828 | 3206 | 4034 | 1846 | 5820 | 7666 |
| 13 - Nagaland | 955 | 2340 | 3295 | 1242 | 5686 | 6928 | 2197 | 8026 | 10223 |
| 14 - Manipur | 6296 | 2381 | 8677 | 4417 | 4152 | 8569 | 10713 | 6533 | 17246 |
| 15 - Mizoram | 769 | 1980 | 2749 | 892 | 3932 | 4824 | 1661 | 5912 | 7573 |
| 16 - Tripura | 7783 | 2963 | 10746 | 4393 | 4719 | 9112 | 12176 | 7682 | 19858 |
| 17 - Meghalaya | 6384 | 14846 | 21230 | 2286 | 9775 | 12061 | 8670 | 24621 | 33291 |
| 18 - Assam | 33380 | 58245 | 91625 | 13367 | 64236 | 77603 | 46747 | 122481 | 169228 |
| 19 - West Bengal | 161122 | 70498 | 231620 | 130839 | 181727 | 312566 | 291961 | 252225 | 544186 |
| 20 - Jharkhand | 17850 | 30596 | 48446 | 16680 | 55102 | 71782 | 34530 | 85698 | 120228 |
| 21 - Odisha | 46129 | 50724 | 96853 | 26694 | 66063 | 92757 | 72823 | 116787 | 189610 |
| 22 - Chhattisgarh | 14496 | 18014 | 32510 | 12517 | 34775 | 47292 | 27013 | 52789 | 79802 |
| 23 - Madhya Pradesh | 38591 | 76408 | 114999 | 40727 | 103412 | 144139 | 79318 | 179820 | 259138 |
| 24 - Gujarat | 17600 | 37367 | 54967 | 42451 | 135974 | 178425 | 60051 | 173341 | 233392 |
| 25 - Daman & Diu | 98 | 759 | 857 | 443 | 2305 | 2748 | 541 | 3064 | 3605 |
| 26 - D & N Haveli | 40 | 744 | 784 | 182 | 1410 | 1592 | 222 | 2154 | 2376 |
| 27 - Maharashtra | 77046 | 126418 | 203464 | 102166 | 463890 | 566056 | 179212 | 590308 | 769520 |
| 29 - Karnataka | 64522 | 75000 | 139522 | 42862 | 232947 | 275809 | 107384 | 307947 | 415331 |
| 30 - Goa | 1091 | 6638 | 7729 | 1651 | 18144 | 19795 | 2742 | 24782 | 27524 |
| 31 - Lakshadweep | 51 | 80 | 131 | 127 | 309 | 436 | 178 | 389 | 567 |
| 32 - Kerala | 49525 | 79917 | 129442 | 39901 | 143949 | 183850 | 89426 | 223866 | 313292 |
| 33 - Tamil Nadu | 92883 | 89397 | 182280 | 127966 | 327159 | 455125 | 220849 | 416556 | 637405 |
| 34 - Puducherry | 894 | 2124 | 3018 | 2106 | 9300 | 11406 | 3000 | 11424 | 14424 |
| 35 - A & N islands | 1277 | 2283 | 3560 | 625 | 2985 | 3610 | 1902 | 5268 | 7170 |
| 36 - Telangana | 38046 | 43046 | 81092 | 24261 | 164532 | 188793 | 62307 | 207578 | 269885 |
| 37 - Andhra Pradesh | 95970 | 84119 | 180089 | 61448 | 151784 | 213232 | 157418 | 235903 | 393321 |
| Total | 1076715 | 1182771 | 2259486 | 972030 | 2855390 | 3827420 | 2048745 | 4038161 | 6086906 |

Tables

Table-4.15 :State wise total number of persons employed in Information & communication by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1396 | 1784 | 3180 | 2396 | 6798 | 9194 | 3792 | 8582 | 12374 |
| 02 - Himachal Pradesh | 845 | 2414 | 3259 | 496 | 4246 | 4742 | 1341 | 6660 | 8001 |
| 03 - Punjab | 2230 | 4307 | 6537 | 4507 | 15417 | 19924 | 6737 | 19724 | 26461 |
| 04 - Chandigarh | 10 | 13 | 23 | 232 | 31705 | 31937 | 242 | 31718 | 31960 |
| 05 - Uttarakhand | 741 | 1067 | 1808 | 1384 | 5848 | 7232 | 2125 | 6915 | 9040 |
| 06 - Haryana | 2579 | 4477 | 7056 | 3937 | 34542 | 38479 | 6516 | 39019 | 45535 |
| 07 - Delhi | 63 | 124 | 187 | 6580 | 47400 | 53980 | 6643 | 47524 | 54167 |
| 08 - Rajasthan | 4161 | 10989 | 15150 | 7676 | 30792 | 38468 | 11837 | 41781 | 53618 |
| 09 - Uttar Pradesh | 8299 | 13928 | 22227 | 13007 | 99146 | 112153 | 21306 | 113074 | 134380 |
| 10 - Bihar | 4533 | 7791 | 12324 | 4043 | 9915 | 13958 | 8576 | 17706 | 26282 |
| 11 - Sikkim | 26 | 111 | 137 | 96 | 932 | 1028 | 122 | 1043 | 1165 |
| 12 - Arunachal Pradesh | 80 | 253 | 333 | 259 | 987 | 1246 | 339 | 1240 | 1579 |
| 13 - Nagaland | 70 | 160 | 230 | 275 | 799 | 1074 | 345 | 959 | 1304 |
| 14 - Manipur | 155 | 382 | 537 | 208 | 806 | 1014 | 363 | 1188 | 1551 |
| 15 - Mizoram | 80 | 170 | 250 | 75 | 509 | 584 | 155 | 679 | 834 |
| 16 - Tripura | 357 | 343 | 700 | 349 | 1009 | 1358 | 706 | 1352 | 2058 |
| 17 - Meghalaya | 94 | 354 | 448 | 162 | 1643 | 1805 | 256 | 1997 | 2253 |
| 18 - Assam | 2322 | 3692 | 6014 | 2567 | 12309 | 14876 | 4889 | 16001 | 20890 |
| 19 - West Bengal | 9408 | 10454 | 19862 | 16844 | 65282 | 82126 | 26252 | 75736 | 101988 |
| 20 - Jharkhand | 1241 | 2645 | 3886 | 2227 | 8149 | 10376 | 3468 | 10794 | 14262 |
| 21 - Odisha | 3654 | 5354 | 9008 | 2779 | 13351 | 16130 | 6433 | 18705 | 25138 |
| 22 - Chhattisgarh | 724 | 1032 | 1756 | 1616 | 7521 | 9137 | 2340 | 8553 | 10893 |
| 23 - Madhya Pradesh | 1602 | 3642 | 5244 | 7233 | 24243 | 31476 | 8835 | 27885 | 36720 |
| 24 - Gujarat | 1694 | 4060 | 5754 | 5791 | 36655 | 42446 | 7485 | 40715 | 48200 |
| 25 - Daman & Diu | 13 | 11 | 24 | 60 | 201 | 261 | 73 | 212 | 285 |
| 26 - D & N Haveli | 4 | 2 | 6 | 22 | 171 | 193 | 26 | 173 | 199 |
| 27 - Maharashtra | 4127 | 10275 | 14402 | 14656 | 305364 | 320020 | 18783 | 315639 | 334422 |
| 29 - Karnataka | 2551 | 6097 | 8648 | 6454 | 83216 | 89670 | 9005 | 89313 | 98318 |
| 30 - Goa | 11 | 86 | 97 | 38 | 1069 | 1107 | 49 | 1155 | 1204 |
| 31 - Lakshadweep | 1 | 44 | 45 | 8 | 70 | 78 | 9 | 114 | 123 |
| 32 - Kerala | 3774 | 15615 | 19389 | 5725 | 101692 | 107417 | 9499 | 117307 | 126806 |
| 33 - Tamil Nadu | 5302 | 88648 | 93950 | 13645 | 131605 | 145250 | 18947 | 220253 | 239200 |
| 34 - Puducherry | 126 | 195 | 321 | 596 | 6902 | 7498 | 722 | 7097 | 7819 |
| 35 - A & N islands | 19 | 197 | 216 | 30 | 436 | 466 | 49 | 633 | 682 |
| 36 - Telangana | 2903 | 7135 | 10038 | 4059 | 314503 | 318562 | 6962 | 321638 | 328600 |
| 37 - Andhra Pradesh | 5627 | 11872 | 17499 | 4866 | 26217 | 31083 | 10493 | 38089 | 48582 |
| Total | 70822 | 219723 | 290545 | 134898 | 1431450 | 1566348 | 205720 | 1651173 | 1856893 |

Tables

Table-4.16 :State wise total number of persons employed in Financial and insurance activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 255 | 4325 | 4580 | 246 | 12615 | 12861 | 501 | 16940 | 17441 |
| 02 - Himachal Pradesh | 1839 | 7206 | 9045 | 353 | 11370 | 11723 | 2192 | 18576 | 20768 |
| 03 - Punjab | 1197 | 16722 | 17919 | 3758 | 45780 | 49538 | 4955 | 62502 | 67457 |
| 04 - Chandigarh | 2 | 38 | 40 | 169 | 11611 | 11780 | 171 | 11649 | 11820 |
| 05 - Uttarakhand | 558 | 4927 | 5485 | 449 | 12487 | 12936 | 1007 | 17414 | 18421 |
| 06 - Haryana | 1111 | 10165 | 11276 | 1820 | 33304 | 35124 | 2931 | 43469 | 46400 |
| 07 - Delhi | 28 | 116 | 144 | 2936 | 59333 | 62269 | 2964 | 59449 | 62413 |
| 08 - Rajasthan | 2984 | 19681 | 22665 | 4405 | 62317 | 66722 | 7389 | 81998 | 89387 |
| 09 - Uttar Pradesh | 7717 | 34609 | 42326 | 10526 | 87670 | 98196 | 18243 | 122279 | 140522 |
| 10 - Bihar | 9260 | 27022 | 36282 | 1737 | 22678 | 24415 | 10997 | 49700 | 60697 |
| 11 - Sikkim | 36 | 264 | 300 | 75 | 1392 | 1467 | 111 | 1656 | 1767 |
| 12 - Arunachal Pradesh | 25 | 499 | 524 | 32 | 1298 | 1330 | 57 | 1797 | 1854 |
| 13 - Nagaland | 6 | 161 | 167 | 10 | 1445 | 1455 | 16 | 1606 | 1622 |
| 14 - Manipur | 178 | 284 | 462 | 358 | 1674 | 2032 | 536 | 1958 | 2494 |
| 15 - Mizoram | 10 | 218 | 228 | 8 | 949 | 957 | 18 | 1167 | 1185 |
| 16 - Tripura | 605 | 954 | 1559 | 685 | 3886 | 4571 | 1290 | 4840 | 6130 |
| 17 - Meghalaya | 49 | 1036 | 1085 | 14 | 2376 | 2390 | 63 | 3412 | 3475 |
| 18 - Assam | 17853 | 8417 | 26270 | 6185 | 24408 | 30593 | 24038 | 32825 | 56863 |
| 19 - West Bengal | 31257 | 28499 | 59756 | 24467 | 78297 | 102764 | 55724 | 106796 | 162520 |
| 20 - Jharkhand | 261 | 5728 | 5989 | 319 | 11083 | 11402 | 580 | 16811 | 17391 |
| 21 - Odisha | 162773 | 27586 | 190359 | 9346 | 32869 | 42215 | 172119 | 60455 | 232574 |
| 22 - Chhattisgarh | 573 | 3998 | 4571 | 1244 | 18969 | 20213 | 1817 | 22967 | 24784 |
| 23 - Madhya Pradesh | 2651 | 16389 | 19040 | 4784 | 53287 | 58071 | 7435 | 69676 | 77111 |
| 24 - Gujarat | 3924 | 13691 | 17615 | 8694 | 94721 | 103415 | 12618 | 108412 | 121030 |
| 25 - Daman & Diu | 1 | 50 | 51 | 24 | 380 | 404 | 25 | 430 | 455 |
| 26 - D & N Haveli | 3 | 293 | 296 | 28 | 431 | 459 | 31 | 724 | 755 |
| 27 - Maharashtra | 33822 | 61919 | 95741 | 19985 | 322858 | 342843 | 53807 | 384777 | 438584 |
| 29 - Karnataka | 23118 | 42812 | 65930 | 12977 | 112343 | 125320 | 36095 | 155155 | 191250 |
| 30 - Goa | 119 | 1161 | 1280 | 285 | 8563 | 8848 | 404 | 9724 | 10128 |
| 31 - Lakshadweep | 0 | 14 | 14 | 0 | 71 | 71 | 0 | 85 | 85 |
| 32 - Kerala | 108738 | 56989 | 165727 | 74480 | 118117 | 192597 | 183218 | 175106 | 358324 |
| 33 - Tamil Nadu | 21934 | 33290 | 55224 | 35801 | 114571 | 150372 | 57735 | 147861 | 205596 |
| 34 - Puducherry | 135 | 677 | 812 | 509 | 3737 | 4246 | 644 | 4414 | 5058 |
| 35 - A & N islands | 16 | 312 | 328 | 54 | 722 | 776 | 70 | 1034 | 1104 |
| 36 - Telangana | 64433 | 27467 | 91900 | 12391 | 55706 | 68097 | 76824 | 83173 | 159997 |
| 37 - Andhra Pradesh | 76415 | 54486 | 130901 | 25211 | 64648 | 89859 | 101626 | 119134 | 220760 |
| Total | 573886 | 512005 | 1085891 | 264365 | 1487966 | 1752331 | 838251 | 1999971 | 2838222 |

Tables

Table-4.17: State wise total number of persons employed in Real estate activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 313 | 293 | 606 | 336 | 646 | 982 | 649 | 939 | 1588 |
| 02 - Himachal Pradesh | 6964 | 743 | 7707 | 11656 | 784 | 12440 | 18620 | 1527 | 20147 |
| 03 - Punjab | 2013 | 1236 | 3249 | 10599 | 8272 | 18871 | 12612 | 9508 | 22120 |
| 04 - Chandigarh | 54 | 2 | 56 | 364 | 1680 | 2044 | 418 | 1682 | 2100 |
| 05 - Uttarakhand | 910 | 449 | 1359 | 1143 | 1091 | 2234 | 2053 | 1540 | 3593 |
| 06 - Haryana | 3640 | 946 | 4586 | 8174 | 13584 | 21758 | 11814 | 14530 | 26344 |
| 07 - Delhi | 251 | 227 | 478 | 16299 | 29275 | 45574 | 16550 | 29502 | 46052 |
| 08 - Rajasthan | 2189 | 1654 | 3843 | 8610 | 9020 | 17630 | 10799 | 10674 | 21473 |
| 09 - Uttar Pradesh | 4261 | 2962 | 7223 | 19990 | 22714 | 42704 | 24251 | 25676 | 49927 |
| 10 - Bihar | 337 | 729 | 1066 | 281 | 373 | 654 | 618 | 1102 | 1720 |
| 11 - Sikkim | 2712 | 80 | 2792 | 6441 | 178 | 6619 | 9153 | 258 | 9411 |
| 12 - Arunachal Pradesh | 3 | 15 | 18 | 39 | 33 | 72 | 42 | 48 | 90 |
| 13 - Nagaland | 21 | 22 | 43 | 241 | 39 | 280 | 262 | 61 | 323 |
| 14 - Manipur | 124 | 91 | 215 | 852 | 111 | 963 | 976 | 202 | 1178 |
| 15 - Mizoram | 0 | 3 | 3 | 1 | 21 | 22 | 1 | 24 | 25 |
| 16 - Tripura | 219 | 117 | 336 | 886 | 170 | 1056 | 1105 | 287 | 1392 |
| 17 - Meghalaya | 177 | 174 | 351 | 1101 | 71 | 1172 | 1278 | 245 | 1523 |
| 18 - Assam | 4968 | 2049 | 7017 | 35365 | 2924 | 38289 | 40333 | 4973 | 45306 |
| 19 - West Bengal | 4739 | 3063 | 7802 | 22834 | 16172 | 39006 | 27573 | 19235 | 46808 |
| 20 - Jharkhand | 42 | 217 | 259 | 40 | 215 | 255 | 82 | 432 | 514 |
| 21 - Odisha | 1003 | 875 | 1878 | 3149 | 2001 | 5150 | 4152 | 2876 | 7028 |
| 22 - Chhattisgarh | 433 | 288 | 721 | 3273 | 2255 | 5528 | 3706 | 2543 | 6249 |
| 23 - Madhya Pradesh | 521 | 499 | 1020 | 6303 | 7437 | 13740 | 6824 | 7936 | 14760 |
| 24 - Gujarat | 795 | 1275 | 2070 | 5191 | 7830 | 13021 | 5986 | 9105 | 15091 |
| 25 - Daman & Diu | 2 | 0 | 2 | 8 | 337 | 345 | 10 | 337 | 347 |
| 26 - D & N Haveli | 0 | 0 | 0 | 17 | 5 | 22 | 17 | 5 | 22 |
| 27 - Maharashtra | 10818 | 5306 | 16124 | 43743 | 48202 | 91945 | 54561 | 53508 | 108069 |
| 29 - Karnataka | 1003 | 801 | 1804 | 6808 | 15675 | 22483 | 7811 | 16476 | 24287 |
| 30 - Goa | 11 | 50 | 61 | 78 | 625 | 703 | 89 | 675 | 764 |
| 31 - Lakshadweep | 0 | 0 | 0 | 3 | 0 | 3 | 3 | 0 | 3 |
| 32 - Kerala | 32701 | 6717 | 39418 | 51264 | 11571 | 62835 | 83965 | 18288 | 102253 |
| 33 - Tamil Nadu | 4218 | 3930 | 8148 | 23034 | 27143 | 50177 | 27252 | 31073 | 58325 |
| 34 - Puducherry | 164 | 173 | 337 | 755 | 488 | 1243 | 919 | 661 | 1580 |
| 35 - A & N islands | 137 | 28 | 165 | 387 | 53 | 440 | 524 | 81 | 605 |
| 36 - Telangana | 2128 | 1337 | 3465 | 11834 | 18098 | 29932 | 13962 | 19435 | 33397 |
| 37 - Andhra Pradesh | 4230 | 3314 | 7544 | 8916 | 11587 | 20503 | 13146 | 14901 | 28047 |
| Total | 92101 | 39665 | 131766 | 310015 | 260680 | 570695 | 402116 | 300345 | 702461 |

Tables

| Table-4.18: State wise total number of persons employed in Professional, scientific & technical activities by sector and type of establishment | | | | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|----------------|-----------------------|-------------------------------|----------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1687 | 3880 | 5567 | 1518 | 3928 | 5446 | 3205 | 7808 | 11013 |
| 02 - Himachal Pradesh | 2606 | 4724 | 7330 | 1199 | 3465 | 4664 | 3805 | 8189 | 11994 |
| 03 - Punjab | 4762 | 6721 | 11483 | 9667 | 23277 | 32944 | 14429 | 29998 | 44427 |
| 04 - Chandigarh | 16 | 14 | 30 | 884 | 8729 | 9613 | 900 | 8743 | 9643 |
| 05 - Uttarakhand | 2928 | 2440 | 5368 | 2199 | 3028 | 5227 | 5127 | 5468 | 10595 |
| 06 - Haryana | 2942 | 6487 | 9429 | 6309 | 21058 | 27367 | 9251 | 27545 | 36796 |
| 07 - Delhi | 80 | 75 | 155 | 6722 | 90302 | 97024 | 6802 | 90377 | 97179 |
| 08 - Rajasthan | 8055 | 12515 | 20570 | 13123 | 23865 | 36988 | 21178 | 36380 | 57558 |
| 09 - Uttar Pradesh | 15762 | 11341 | 27103 | 29727 | 58174 | 87901 | 45489 | 69515 | 115004 |
| 10 - Bihar | 14723 | 13592 | 28315 | 3688 | 6538 | 10226 | 18411 | 20130 | 38541 |
| 11 - Sikkim | 20 | 126 | 146 | 68 | 145 | 213 | 88 | 271 | 359 |
| 12 - Arunachal Pradesh | 52 | 443 | 495 | 63 | 180 | 243 | 115 | 623 | 738 |
| 13 - Nagaland | 102 | 92 | 194 | 187 | 321 | 508 | 289 | 413 | 702 |
| 14 - Manipur | 132 | 265 | 397 | 217 | 582 | 799 | 349 | 847 | 1196 |
| 15 - Mizoram | 19 | 56 | 75 | 124 | 311 | 435 | 143 | 367 | 510 |
| 16 - Tripura | 922 | 1037 | 1959 | 865 | 1214 | 2079 | 1787 | 2251 | 4038 |
| 17 - Meghalaya | 66 | 385 | 451 | 91 | 641 | 732 | 157 | 1026 | 1183 |
| 18 - Assam | 2495 | 15731 | 18226 | 3156 | 17107 | 20263 | 5651 | 32838 | 38489 |
| 19 - West Bengal | 11594 | 6743 | 18337 | 20498 | 36092 | 56590 | 32092 | 42835 | 74927 |
| 20 - Jharkhand | 3316 | 12079 | 15395 | 1543 | 8122 | 9665 | 4859 | 20201 | 25060 |
| 21 - Odisha | 7558 | 6523 | 14081 | 6067 | 12185 | 18252 | 13625 | 18708 | 32333 |
| 22 - Chhattisgarh | 1194 | 2418 | 3612 | 2460 | 15454 | 17914 | 3654 | 17872 | 21526 |
| 23 - Madhya Pradesh | 2386 | 7066 | 9452 | 10452 | 31562 | 42014 | 12838 | 38628 | 51466 |
| 24 - Gujarat | 3623 | 7233 | 10856 | 15964 | 68107 | 84071 | 19587 | 75340 | 94927 |
| 25 - Daman & Diu | 6 | 13 | 19 | 91 | 199 | 290 | 97 | 212 | 309 |
| 26 - D & N Haveli | 14 | 14 | 28 | 60 | 367 | 427 | 74 | 381 | 455 |
| 27 - Maharashtra | 12125 | 18790 | 30915 | 34652 | 285059 | 319711 | 46777 | 303849 | 350626 |
| 29 - Karnataka | 5675 | 9119 | 14794 | 11656 | 120670 | 132326 | 17331 | 129789 | 147120 |
| 30 - Goa | 74 | 111 | 185 | 579 | 2865 | 3444 | 653 | 2976 | 3629 |
| 31 - Lakshadweep | 2 | 4 | 6 | 38 | 30 | 68 | 40 | 34 | 74 |
| 32 - Kerala | 5526 | 13613 | 19139 | 12210 | 65324 | 77534 | 17736 | 78937 | 96673 |
| 33 - Tamil Nadu | 5076 | 9289 | 14365 | 17458 | 46410 | 63868 | 22534 | 55699 | 78233 |
| 34 - Puducherry | 106 | 207 | 313 | 515 | 2609 | 3124 | 621 | 2816 | 3437 |
| 35 - A & N islands | 52 | 336 | 388 | 76 | 393 | 469 | 128 | 729 | 857 |
| 36 - Telangana | 5179 | 11435 | 16614 | 7124 | 56110 | 63234 | 12303 | 67545 | 79848 |
| 37 - Andhra Pradesh | 7145 | 9257 | 16402 | 6436 | 20483 | 26919 | 13581 | 29740 | 43321 |
| Total | 128020 | 194174 | 322194 | 227686 | 1034906 | 1262592 | 355706 | 1229080 | 1584786 |

Tables

| Table-4.19 :State wise total number of persons employed in Administrative and support service activities by sector and type of establishment | | | | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------|---------------|-----------------------|-------------------------------|----------------|-----------------------|-------------------------------|----------------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1046 | 3770 | 4816 | 1342 | 8301 | 9643 | 2388 | 12071 | 14459 |
| 02 - Himachal Pradesh | 2198 | 2727 | 4925 | 860 | 2109 | 2969 | 3058 | 4836 | 7894 |
| 03 - Punjab | 3282 | 5645 | 8927 | 4570 | 17600 | 22170 | 7852 | 23245 | 31097 |
| 04 - Chandigarh | 8 | 25 | 33 | 255 | 5736 | 5991 | 263 | 5761 | 6024 |
| 05 - Uttarakhand | 1515 | 2597 | 4112 | 1831 | 4997 | 6828 | 3346 | 7594 | 10940 |
| 06 - Haryana | 10202 | 11408 | 21610 | 6846 | 65102 | 71948 | 17048 | 76510 | 93558 |
| 07 - Delhi | 72 | 282 | 354 | 6814 | 67285 | 74099 | 6886 | 67567 | 74453 |
| 08 - Rajasthan | 27556 | 34619 | 62175 | 12927 | 50750 | 63677 | 40483 | 85369 | 125852 |
| 09 - Uttar Pradesh | 44070 | 45845 | 89915 | 20754 | 87660 | 108414 | 64824 | 133505 | 198329 |
| 10 - Bihar | 17974 | 28772 | 46746 | 9004 | 15758 | 24762 | 26978 | 44530 | 71508 |
| 11 - Sikkim | 37 | 222 | 259 | 69 | 715 | 784 | 106 | 937 | 1043 |
| 12 - Arunachal Pradesh | 94 | 690 | 784 | 135 | 711 | 846 | 229 | 1401 | 1630 |
| 13 - Nagaland | 130 | 131 | 261 | 358 | 765 | 1123 | 488 | 896 | 1384 |
| 14 - Manipur | 197 | 157 | 354 | 281 | 745 | 1026 | 478 | 902 | 1380 |
| 15 - Mizoram | 18 | 210 | 228 | 53 | 242 | 295 | 71 | 452 | 523 |
| 16 - Tripura | 554 | 302 | 856 | 740 | 1169 | 1909 | 1294 | 1471 | 2765 |
| 17 - Meghalaya | 124 | 498 | 622 | 177 | 1995 | 2172 | 301 | 2493 | 2794 |
| 18 - Assam | 7066 | 22680 | 29746 | 6327 | 19867 | 26194 | 13393 | 42547 | 55940 |
| 19 - West Bengal | 22700 | 26330 | 49030 | 21973 | 93480 | 115453 | 44673 | 119810 | 164483 |
| 20 - Jharkhand | 1964 | 10912 | 12876 | 2409 | 14010 | 16419 | 4373 | 24922 | 29295 |
| 21 - Odisha | 8242 | 19011 | 27253 | 6862 | 19897 | 26759 | 15104 | 38908 | 54012 |
| 22 - Chhattisgarh | 2810 | 6305 | 9115 | 3095 | 13892 | 16987 | 5905 | 20197 | 26102 |
| 23 - Madhya Pradesh | 11522 | 24754 | 36276 | 13624 | 55342 | 68966 | 25146 | 80096 | 105242 |
| 24 - Gujarat | 3709 | 14882 | 18591 | 9544 | 56598 | 66142 | 13253 | 71480 | 84733 |
| 25 - Daman & Diu | 3 | 54 | 57 | 95 | 251 | 346 | 98 | 305 | 403 |
| 26 - D & N Haveli | 64 | 733 | 797 | 89 | 899 | 988 | 153 | 1632 | 1785 |
| 27 - Maharashtra | 27962 | 37687 | 65649 | 28132 | 218178 | 246310 | 56094 | 255865 | 311959 |
| 29 - Karnataka | 6658 | 24112 | 30770 | 10812 | 80271 | 91083 | 17470 | 104383 | 121853 |
| 30 - Goa | 423 | 1326 | 1749 | 1275 | 11285 | 12560 | 1698 | 12611 | 14309 |
| 31 - Lakshadweep | 0 | 37 | 37 | 19 | 409 | 428 | 19 | 446 | 465 |
| 32 - Kerala | 21624 | 26293 | 47917 | 16604 | 60595 | 77199 | 38228 | 86888 | 125116 |
| 33 - Tamil Nadu | 16375 | 24372 | 40747 | 23456 | 67788 | 91244 | 39831 | 92160 | 131991 |
| 34 - Puducherry | 238 | 1819 | 2057 | 1112 | 3875 | 4987 | 1350 | 5694 | 7044 |
| 35 - A & N islands | 72 | 388 | 460 | 138 | 2373 | 2511 | 210 | 2761 | 2971 |
| 36 - Telangana | 8264 | 12774 | 21038 | 7687 | 63689 | 71376 | 15951 | 76463 | 92414 |
| 37 - Andhra Pradesh | 23861 | 26165 | 50026 | 10031 | 33038 | 43069 | 33892 | 59203 | 93095 |
| Total | 272634 | 418534 | 691168 | 230300 | 1147377 | 1377677 | 502934 | 1565911 | 2068845 |

Tables

Table-4.20 :State wise total number of persons employed in Education by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|----------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 887 | 119085 | 119972 | 848 | 64677 | 65525 | 1735 | 183762 | 185497 |
| 02 - Himachal Pradesh | 1626 | 159772 | 161398 | 535 | 23967 | 24502 | 2161 | 183739 | 185900 |
| 03 - Punjab | 2747 | 215078 | 217825 | 6853 | 135721 | 142574 | 9600 | 350799 | 360399 |
| 04 - Chandigarh | 11 | 319 | 330 | 540 | 21030 | 21570 | 551 | 21349 | 21900 |
| 05 - Uttarakhand | 1737 | 110908 | 112645 | 1560 | 40885 | 42445 | 3297 | 151793 | 155090 |
| 06 - Haryana | 3515 | 193612 | 197127 | 4890 | 111441 | 116331 | 8405 | 305053 | 313458 |
| 07 - Delhi | 340 | 2867 | 3207 | 18000 | 119979 | 137979 | 18340 | 122846 | 141186 |
| 08 - Rajasthan | 4296 | 502764 | 507060 | 4797 | 219291 | 224088 | 9093 | 722055 | 731148 |
| 09 - Uttar Pradesh | 30225 | 782420 | 812645 | 22473 | 364657 | 387130 | 52698 | 1147077 | 1199775 |
| 10 - Bihar | 14156 | 334255 | 348411 | 6941 | 91587 | 98528 | 21097 | 425842 | 446939 |
| 11 - Sikkim | 25 | 14215 | 14240 | 62 | 4309 | 4371 | 87 | 18524 | 18611 |
| 12 - Arunachal Pradesh | 229 | 19184 | 19413 | 36 | 8001 | 8037 | 265 | 27185 | 27450 |
| 13 - Nagaland | 220 | 18697 | 18917 | 140 | 11251 | 11391 | 360 | 29948 | 30308 |
| 14 - Manipur | 761 | 25645 | 26406 | 905 | 14175 | 15080 | 1666 | 39820 | 41486 |
| 15 - Mizoram | 37 | 12825 | 12862 | 90 | 13053 | 13143 | 127 | 25878 | 26005 |
| 16 - Tripura | 2460 | 52388 | 54848 | 2184 | 17718 | 19902 | 4644 | 70106 | 74750 |
| 17 - Meghalaya | 344 | 39896 | 40240 | 486 | 14073 | 14559 | 830 | 53969 | 54799 |
| 18 - Assam | 13319 | 377606 | 390925 | 8052 | 85466 | 93518 | 21371 | 463072 | 484443 |
| 19 - West Bengal | 46532 | 401547 | 448079 | 75780 | 219276 | 295056 | 122312 | 620823 | 743135 |
| 20 - Jharkhand | 2177 | 151014 | 153191 | 3172 | 38180 | 41352 | 5349 | 189194 | 194543 |
| 21 - Odisha | 10395 | 334396 | 344791 | 4376 | 85419 | 89795 | 14771 | 419815 | 434586 |
| 22 - Chhattisgarh | 1580 | 199741 | 201321 | 2274 | 73905 | 76179 | 3854 | 273646 | 277500 |
| 23 - Madhya Pradesh | 4596 | 317274 | 321870 | 8293 | 183628 | 191921 | 12889 | 500902 | 513791 |
| 24 - Gujarat | 2619 | 208375 | 210994 | 10559 | 160511 | 171070 | 13178 | 368886 | 382064 |
| 25 - Daman & Diu | 2 | 225 | 227 | 46 | 697 | 743 | 48 | 922 | 970 |
| 26 - D & N Haveli | 4 | 922 | 926 | 24 | 527 | 551 | 28 | 1449 | 1477 |
| 27 - Maharashtra | 13433 | 493130 | 506563 | 35673 | 496166 | 531839 | 49106 | 989296 | 1038402 |
| 29 - Karnataka | 5932 | 332677 | 338609 | 7415 | 252271 | 259686 | 13347 | 584948 | 598295 |
| 30 - Goa | 462 | 5566 | 6028 | 796 | 12004 | 12800 | 1258 | 17570 | 18828 |
| 31 - Lakshadweep | 2 | 288 | 290 | 9 | 1264 | 1273 | 11 | 1552 | 1563 |
| 32 - Kerala | 20668 | 211230 | 231898 | 26170 | 252411 | 278581 | 46838 | 463641 | 510479 |
| 33 - Tamil Nadu | 4480 | 265743 | 270223 | 16590 | 216793 | 233383 | 21070 | 482536 | 503606 |
| 34 - Puducherry | 109 | 8243 | 8352 | 515 | 12953 | 13468 | 624 | 21196 | 21820 |
| 35 - A & N islands | 121 | 5674 | 5795 | 116 | 3333 | 3449 | 237 | 9007 | 9244 |
| 36 - Telangana | 2078 | 198503 | 200581 | 7661 | 177931 | 185592 | 9739 | 376434 | 386173 |
| 37 - Andhra Pradesh | 6302 | 308940 | 315242 | 4908 | 140582 | 145490 | 11210 | 449522 | 460732 |
| Total | 198427 | 6425024 | 6623451 | 283769 | 3689132 | 3972901 | 482196 | 10114156 | 10596352 |

Tables

Table-4.21 :State wise total number of persons employed in Human health & social work activities by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|-----------------------|-------------------------------|---------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 1936 | 31467 | 33403 | 2187 | 23079 | 25266 | 4123 | 54546 | 58669 |
| 02 - Himachal Pradesh | 9657 | 16378 | 26035 | 723 | 10483 | 11206 | 10380 | 26861 | 37241 |
| 03 - Punjab | 16627 | 31571 | 48198 | 11089 | 60622 | 71711 | 27716 | 92193 | 119909 |
| 04 - Chandigarh | 15 | 67 | 82 | 519 | 9494 | 10013 | 534 | 9561 | 10095 |
| 05 - Uttarakhand | 3385 | 22134 | 25519 | 2531 | 17053 | 19584 | 5916 | 39187 | 45103 |
| 06 - Haryana | 9535 | 19780 | 29315 | 7406 | 44914 | 52320 | 16941 | 64694 | 81635 |
| 07 - Delhi | 131 | 1220 | 1351 | 6494 | 110407 | 116901 | 6625 | 111627 | 118252 |
| 08 - Rajasthan | 11776 | 72470 | 84246 | 8961 | 78062 | 87023 | 20737 | 150532 | 171269 |
| 09 - Uttar Pradesh | 48717 | 75664 | 124381 | 31863 | 157839 | 189702 | 80580 | 233503 | 314083 |
| 10 - Bihar | 22379 | 38104 | 60483 | 9218 | 43181 | 52399 | 31597 | 81285 | 112882 |
| 11 - Sikkim | 24 | 1052 | 1076 | 51 | 1432 | 1483 | 75 | 2484 | 2559 |
| 12 - Arunachal Pradesh | 62 | 2842 | 2904 | 44 | 2573 | 2617 | 106 | 5415 | 5521 |
| 13 - Nagaland | 279 | 4724 | 5003 | 121 | 3188 | 3309 | 400 | 7912 | 8312 |
| 14 - Manipur | 975 | 2931 | 3906 | 920 | 3334 | 4254 | 1895 | 6265 | 8160 |
| 15 - Mizoram | 57 | 1859 | 1916 | 66 | 3826 | 3892 | 123 | 5685 | 5808 |
| 16 - Tripura | 506 | 3705 | 4211 | 629 | 5471 | 6100 | 1135 | 9176 | 10311 |
| 17 - Meghalaya | 382 | 6530 | 6912 | 248 | 5824 | 6072 | 630 | 12354 | 12984 |
| 18 - Assam | 5835 | 94439 | 100274 | 2616 | 33638 | 36254 | 8451 | 128077 | 136528 |
| 19 - West Bengal | 46386 | 78891 | 125277 | 28707 | 128118 | 156825 | 75093 | 207009 | 282102 |
| 20 - Jharkhand | 3224 | 21215 | 24439 | 1925 | 17658 | 19583 | 5149 | 38873 | 44022 |
| 21 - Odisha | 27210 | 38267 | 65477 | 4981 | 39972 | 44953 | 32191 | 78239 | 110430 |
| 22 - Chhattisgarh | 4338 | 26470 | 30808 | 3685 | 30706 | 34391 | 8023 | 57176 | 65199 |
| 23 - Madhya Pradesh | 8586 | 38455 | 47041 | 11113 | 72590 | 83703 | 19699 | 111045 | 130744 |
| 24 - Gujarat | 5070 | 58606 | 63676 | 10457 | 121242 | 131699 | 15527 | 179848 | 195375 |
| 25 - Daman & Diu | 15 | 28 | 43 | 76 | 438 | 514 | 91 | 466 | 557 |
| 26 - D & N Haveli | 74 | 403 | 477 | 62 | 819 | 881 | 136 | 1222 | 1358 |
| 27 - Maharashtra | 25052 | 71973 | 97025 | 32376 | 336852 | 369228 | 57428 | 408825 | 466253 |
| 29 - Karnataka | 7996 | 32473 | 40469 | 9784 | 123769 | 133553 | 17780 | 156242 | 174022 |
| 30 - Goa | 115 | 957 | 1072 | 493 | 5996 | 6489 | 608 | 6953 | 7561 |
| 31 - Lakshadweep | 0 | 169 | 169 | 5 | 270 | 275 | 5 | 439 | 444 |
| 32 - Kerala | 7149 | 101011 | 108160 | 11804 | 173205 | 185009 | 18953 | 274216 | 293169 |
| 33 - Tamil Nadu | 3883 | 29270 | 33153 | 13474 | 120900 | 134374 | 17357 | 150170 | 167527 |
| 34 - Puducherry | 155 | 4878 | 5033 | 635 | 9262 | 9897 | 790 | 14140 | 14930 |
| 35 - A & N islands | 37 | 1456 | 1493 | 27 | 1274 | 1301 | 64 | 2730 | 2794 |
| 36 - Telangana | 11655 | 27081 | 38736 | 4923 | 100233 | 105156 | 16578 | 127314 | 143892 |
| 37 - Andhra Pradesh | 13256 | 44186 | 57442 | 5247 | 75165 | 80412 | 18503 | 119351 | 137854 |
| Total | 296479 | 1002726 | 1299205 | 225460 | 1972889 | 2198349 | 521939 | 2975615 | 3497554 |

Tables

Table-4.22 :State wise total number of persons employed in Arts entertainment, sports & amusement and recreation by sector and type of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|-----------------------|-------------------------------|--------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 424 | 1137 | 1561 | 524 | 1294 | 1818 | 948 | 2431 | 3379 |
| 02 - Himachal Pradesh | 994 | 514 | 1508 | 257 | 628 | 885 | 1251 | 1142 | 2393 |
| 03 - Punjab | 2878 | 3039 | 5917 | 5221 | 8587 | 13808 | 8099 | 11626 | 19725 |
| 04 - Chandigarh | 9 | 7 | 16 | 352 | 968 | 1320 | 361 | 975 | 1336 |
| 05 - Uttarakhand | 352 | 726 | 1078 | 428 | 1490 | 1918 | 780 | 2216 | 2996 |
| 06 - Haryana | 1177 | 1412 | 2589 | 1741 | 5072 | 6813 | 2918 | 6484 | 9402 |
| 07 - Delhi | 28 | 28 | 56 | 2375 | 9555 | 11930 | 2403 | 9583 | 11986 |
| 08 - Rajasthan | 4377 | 6895 | 11272 | 4302 | 11597 | 15899 | 8679 | 18492 | 27171 |
| 09 - Uttar Pradesh | 6908 | 8049 | 14957 | 6369 | 21725 | 28094 | 13277 | 29774 | 43051 |
| 10 - Bihar | 6675 | 11191 | 17866 | 1447 | 3653 | 5100 | 8122 | 14844 | 22966 |
| 11 - Sikkim | 23 | 45 | 68 | 59 | 130 | 189 | 82 | 175 | 257 |
| 12 - Arunachal Pradesh | 100 | 426 | 526 | 24 | 88 | 112 | 124 | 514 | 638 |
| 13 - Nagaland | 68 | 79 | 147 | 67 | 119 | 186 | 135 | 198 | 333 |
| 14 - Manipur | 1478 | 569 | 2047 | 1252 | 660 | 1912 | 2730 | 1229 | 3959 |
| 15 - Mizoram | 90 | 44 | 134 | 52 | 195 | 247 | 142 | 239 | 381 |
| 16 - Tripura | 240 | 301 | 541 | 221 | 530 | 751 | 461 | 831 | 1292 |
| 17 - Meghalaya | 327 | 242 | 569 | 71 | 271 | 342 | 398 | 513 | 911 |
| 18 - Assam | 7765 | 8912 | 16677 | 2538 | 5386 | 7924 | 10303 | 14298 | 24601 |
| 19 - West Bengal | 20527 | 9776 | 30303 | 19624 | 14689 | 34313 | 40151 | 24465 | 64616 |
| 20 - Jharkhand | 1855 | 5481 | 7336 | 853 | 4031 | 4884 | 2708 | 9512 | 12220 |
| 21 - Odisha | 17519 | 12064 | 29583 | 3523 | 7156 | 10679 | 21042 | 19220 | 40262 |
| 22 - Chhattisgarh | 1033 | 959 | 1992 | 1048 | 2089 | 3137 | 2081 | 3048 | 5129 |
| 23 - Madhya Pradesh | 2254 | 3100 | 5354 | 3501 | 8207 | 11708 | 5755 | 11307 | 17062 |
| 24 - Gujarat | 3387 | 4815 | 8202 | 5005 | 15881 | 20886 | 8392 | 20696 | 29088 |
| 25 - Daman & Diu | 1 | 5 | 6 | 36 | 123 | 159 | 37 | 128 | 165 |
| 26 - D & N Haveli | 1 | 2 | 3 | 17 | 77 | 94 | 18 | 79 | 97 |
| 27 - Maharashtra | 8756 | 18329 | 27085 | 11899 | 50457 | 62356 | 20655 | 68786 | 89441 |
| 29 - Karnataka | 712 | 4179 | 4891 | 970 | 8809 | 9779 | 1682 | 12988 | 14670 |
| 30 - Goa | 601 | 889 | 1490 | 606 | 1831 | 2437 | 1207 | 2720 | 3927 |
| 31 - Lakshadweep | 47 | 49 | 96 | 127 | 60 | 187 | 174 | 109 | 283 |
| 32 - Kerala | 11697 | 9314 | 21011 | 11302 | 12802 | 24104 | 22999 | 22116 | 45115 |
| 33 - Tamil Nadu | 3708 | 22980 | 26688 | 7030 | 34281 | 41311 | 10738 | 57261 | 67999 |
| 34 - Puducherry | 40 | 247 | 287 | 199 | 675 | 874 | 239 | 922 | 1161 |
| 35 - A & N islands | 28 | 255 | 283 | 29 | 179 | 208 | 57 | 434 | 491 |
| 36 - Telangana | 1951 | 7265 | 9216 | 2222 | 13603 | 15825 | 4173 | 20868 | 25041 |
| 37 - Andhra Pradesh | 4287 | 6755 | 11042 | 2417 | 7755 | 10172 | 6704 | 14510 | 21214 |
| Total | 112317 | 150080 | 262397 | 97708 | 254653 | 352361 | 210025 | 404733 | 614758 |

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|-----------------------|-------------------------------|----------------|-----------------------|-------------------------------|----------------|-----------------------|-------------------------------|----------------|
| | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total | Without Hired Workers | With Atleast One Hired Worker | Total |
| 01 - Jammu & Kashmir | 12725 | 24178 | 36903 | 9221 | 15352 | 24573 | 21946 | 39530 | 61476 |
| 02 - Himachal Pradesh | 19995 | 8298 | 28293 | 4741 | 5015 | 9756 | 24736 | 13313 | 38049 |
| 03 - Punjab | 60970 | 40146 | 101116 | 56897 | 61489 | 118386 | 117867 | 101635 | 219502 |
| 04 - Chandigarh | 165 | 98 | 263 | 8475 | 5832 | 14307 | 8640 | 5930 | 14570 |
| 05 - Uttarakhand | 12525 | 6096 | 18621 | 13278 | 12918 | 26196 | 25803 | 19014 | 44817 |
| 06 - Haryana | 44280 | 23837 | 68117 | 35570 | 45770 | 81340 | 79850 | 69607 | 149457 |
| 07 - Delhi | 981 | 1017 | 1998 | 51299 | 98428 | 149727 | 52280 | 99445 | 151725 |
| 08 - Rajasthan | 130120 | 101005 | 231125 | 84645 | 89687 | 174332 | 214765 | 190692 | 405457 |
| 09 - Uttar Pradesh | 250921 | 136861 | 387782 | 177318 | 212434 | 389752 | 428239 | 349295 | 777534 |
| 10 - Bihar | 78379 | 64713 | 143092 | 30088 | 38466 | 68554 | 108467 | 103179 | 211646 |
| 11 - Sikkim | 972 | 1623 | 2595 | 603 | 1021 | 1624 | 1575 | 2644 | 4219 |
| 12 - Arunachal Pradesh | 1546 | 3446 | 4992 | 955 | 1856 | 2811 | 2501 | 5302 | 7803 |
| 13 - Nagaland | 867 | 10451 | 11318 | 956 | 4351 | 5307 | 1823 | 14802 | 16625 |
| 14 - Manipur | 4095 | 14662 | 18757 | 2534 | 3781 | 6315 | 6629 | 18443 | 25072 |
| 15 - Mizoram | 414 | 2157 | 2571 | 577 | 2074 | 2651 | 991 | 4231 | 5222 |
| 16 - Tripura | 12005 | 3477 | 15482 | 7268 | 3250 | 10518 | 19273 | 6727 | 26000 |
| 17 - Meghalaya | 2896 | 6036 | 8932 | 816 | 2835 | 3651 | 3712 | 8871 | 12583 |
| 18 - Assam | 84684 | 90444 | 175128 | 32082 | 43132 | 75214 | 116766 | 133576 | 250342 |
| 19 - West Bengal | 229122 | 97144 | 326266 | 189590 | 153605 | 343195 | 418712 | 250749 | 669461 |
| 20 - Jharkhand | 13794 | 23552 | 37346 | 10688 | 23599 | 34287 | 24482 | 47151 | 71633 |
| 21 - Odisha | 118807 | 89995 | 208802 | 35641 | 43671 | 79312 | 154448 | 133666 | 288114 |
| 22 - Chhattisgarh | 22580 | 12233 | 34813 | 20924 | 19477 | 40401 | 43504 | 31710 | 75214 |
| 23 - Madhya Pradesh | 83003 | 63596 | 146599 | 77005 | 84828 | 161833 | 160008 | 148424 | 308432 |
| 24 - Gujarat | 68733 | 82129 | 150862 | 108062 | 124789 | 232851 | 176795 | 206918 | 383713 |
| 25 - Daman & Diu | 86 | 114 | 200 | 550 | 736 | 1286 | 636 | 850 | 1486 |
| 26 - D & N Haveli | 114 | 229 | 343 | 407 | 1106 | 1513 | 521 | 1335 | 1856 |
| 27 - Maharashtra | 174088 | 63291 | 237379 | 209463 | 258043 | 467506 | 383551 | 321334 | 704885 |
| 29 - Karnataka | 43888 | 45331 | 89219 | 43670 | 90200 | 133870 | 87558 | 135531 | 223089 |
| 30 - Goa | 7969 | 2486 | 10455 | 9451 | 6004 | 15455 | 17420 | 8490 | 25910 |
| 31 - Lakshadweep | 77 | 242 | 319 | 225 | 738 | 963 | 302 | 980 | 1282 |
| 32 - Kerala | 68035 | 123697 | 191732 | 72574 | 134037 | 206611 | 140609 | 257734 | 398343 |
| 33 - Tamil Nadu | 83485 | 123874 | 207359 | 120162 | 216531 | 336693 | 203647 | 340405 | 544052 |
| 34 - Puducherry | 1021 | 2234 | 3255 | 2911 | 6258 | 9169 | 3932 | 8492 | 12424 |
| 35 - A & N islands | 746 | 973 | 1719 | 453 | 1121 | 1574 | 1199 | 2094 | 3293 |
| 36 - Telangana | 86341 | 67340 | 153681 | 44109 | 99122 | 143231 | 130450 | 166462 | 296912 |
| 37 - Andhra Pradesh | 222845 | 155873 | 378718 | 68822 | 84134 | 152956 | 291667 | 240007 | 531674 |
| Total | 1943274 | 1492878 | 3436152 | 1532030 | 1995690 | 3527720 | 3475304 | 3488568 | 6963872 |

| Table-5: Broad Activity wise number of establishments by sector and structure of establishment | | | | | | | | | |
|------------------------------------------------------------------------------------------------|---------------------------------|------------------------------------|-----------|---------------------------------|------------------------------------|-----------|---------------------------------|------------------------------------|-----------|
| Broad activity code | Rural | | | Urban | | | Combined | | |
| | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH |
| 01 - Activities relating to agriculture other than crop production & plantation | 134538 | 323033 | 133606 | 19099 | 21881 | 9322 | 153637 | 344914 | 142928 |
| 02 - Livestock | 1375869 | 1129150 | 8023600 | 138252 | 88680 | 634775 | 1514121 | 1217830 | 8658375 |
| 03 - Forestry and Logging | 31450 | 460058 | 86772 | 8477 | 10163 | 5547 | 39927 | 470221 | 92319 |
| 04 - Fishing and aqua culture | 31049 | 299716 | 56368 | 12027 | 87005 | 11136 | 43076 | 386721 | 67504 |
| Sub-total : Agricultural Activities | 1572906 | 2211957 | 8300346 | 177855 | 207729 | 660780 | 1750761 | 2419686 | 8961126 |
| 05 - Mining and quarrying | 27155 | 27324 | 8331 | 12897 | 6683 | 2786 | 40052 | 34007 | 11117 |
| 06 - Manufacturing | 1713206 | 514633 | 3215031 | 2432570 | 323875 | 2130507 | 4145776 | 838508 | 5345538 |
| 07 - Electricity, gas, steam and air conditioning supply | 27723 | 2228 | 2247 | 24646 | 2267 | 2230 | 52369 | 4495 | 4477 |
| 08 - Water supply, sewerage, waste management and remediation activities | 60085 | 21319 | 8915 | 48252 | 26870 | 11207 | 108337 | 48189 | 20122 |
| 09 - Construction | 64041 | 386097 | 48482 | 100922 | 330199 | 43807 | 164963 | 716296 | 92289 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 252891 | 30110 | 49029 | 595257 | 40934 | 52294 | 848148 | 71044 | 101323 |
| 11 - Whole sale trade (not covered in item-10 above) | 158031 | 126532 | 86897 | 435173 | 77081 | 62794 | 593204 | 203613 | 149691 |
| 12 - Retail trade (not covered in item-10 above) | 3775103 | 1462464 | 2504314 | 5386088 | 1382051 | 1554467 | 9161191 | 2844515 | 4058781 |
| 13 - Transportation and storage | 250969 | 1151247 | 176723 | 409108 | 923397 | 90424 | 660077 | 2074644 | 267147 |
| 14 - Accommodation and Food service activities | 723292 | 135743 | 251967 | 896998 | 227269 | 209204 | 1620290 | 363012 | 461171 |
| 15 - Information & communication | 84060 | 9785 | 16382 | 188484 | 14335 | 31222 | 272544 | 24120 | 47604 |
| 16 - Financial and insurance activities | 201120 | 77633 | 105833 | 255557 | 72052 | 56926 | 456677 | 149685 | 162759 |
| 17 - Real estate activities | 18699 | 28794 | 47672 | 106408 | 74300 | 164399 | 125107 | 103094 | 212071 |
| 18 - Professional, scientific & technical activities | 126659 | 21910 | 26353 | 291053 | 39570 | 58014 | 417712 | 61480 | 84367 |
| 19 - Administrative and support service activities | 145714 | 108143 | 77290 | 271716 | 45480 | 67934 | 417430 | 153623 | 145224 |
| 20 - Education | 1333089 | 38140 | 73823 | 389160 | 34611 | 169131 | 1722249 | 72751 | 242954 |
| 21 - Human health & social work activities | 411716 | 21907 | 74910 | 389742 | 13280 | 71463 | 801458 | 35187 | 146373 |
| 22 - Arts entertainment, sports & amusement and recreation | 86694 | 22682 | 12429 | 84668 | 21152 | 14870 | 171362 | 43834 | 27299 |
| 23 - Other service activities not else where classified | 1692713 | 267436 | 316830 | 1314358 | 258562 | 312537 | 3007071 | 525998 | 629367 |
| Sub-total : Non-Agricultural Activities | 11152960 | 4454127 | 7103458 | 13633057 | 3913968 | 5106216 | 24786017 | 8368095 | 12209674 |
| Total | 12725866 | 6666084 | 15403804 | 13810912 | 4121697 | 5766996 | 26536778 | 10787781 | 21170800 |

| Table-6 : State/UT wise number of establishments by sector and structure of establishment | | | | | | | | | |
|-------------------------------------------------------------------------------------------|---------------------------------|------------------------------------|-----------|---------------------------------|------------------------------------|-----------|---------------------------------|------------------------------------|-----------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH |
| 01 - Jammu & Kashmir | 200842 | 30984 | 63560 | 163831 | 19937 | 22795 | 364673 | 50921 | 86355 |
| 02 - Himachal Pradesh | 184279 | 67215 | 82904 | 53368 | 6351 | 18123 | 237647 | 73566 | 101027 |
| 03 - Punjab | 399007 | 76189 | 309705 | 501966 | 104915 | 121470 | 900973 | 181104 | 431175 |
| 04 - Chandigarh | 1089 | 816 | 367 | 27376 | 47749 | 6181 | 28465 | 48565 | 6548 |
| 05 - Uttarakhand | 137029 | 23852 | 71089 | 115633 | 17416 | 29160 | 252662 | 41268 | 100249 |
| 06 - Haryana | 271431 | 84706 | 291852 | 372988 | 53489 | 90320 | 644419 | 138195 | 382172 |
| 07 - Delhi | 5002 | 3513 | 3926 | 465149 | 182792 | 214926 | 470151 | 186305 | 218852 |
| 08 - Rajasthan | 872207 | 286381 | 696585 | 750864 | 101771 | 187322 | 1623071 | 388152 | 883907 |
| 09 - Uttar Pradesh | 1555463 | 541803 | 2061689 | 1324000 | 361055 | 839895 | 2879463 | 902858 | 2901584 |
| 10 - Bihar | 747725 | 112295 | 340489 | 351326 | 40997 | 114566 | 1099051 | 153292 | 455055 |
| 11 - Sikkim | 8189 | 5977 | 7318 | 7592 | 1723 | 6420 | 15781 | 7700 | 13738 |
| 12 - Arunachal Pradesh | 15329 | 527 | 4227 | 13284 | 438 | 2610 | 28613 | 965 | 6837 |
| 13 - Nagaland | 15281 | 6824 | 11341 | 22133 | 1306 | 4052 | 37414 | 8130 | 15393 |
| 14 - Manipur | 27049 | 52769 | 64278 | 23986 | 24407 | 37349 | 51035 | 77176 | 101627 |
| 15 - Mizoram | 9140 | 2796 | 8850 | 15713 | 6813 | 14174 | 24853 | 9609 | 23024 |
| 16 - Tripura | 97537 | 29361 | 18397 | 62329 | 17654 | 11495 | 159866 | 47015 | 29892 |
| 17 - Meghalaya | 48783 | 13928 | 10327 | 23813 | 4110 | 4595 | 72596 | 18038 | 14922 |
| 18 - Assam | 520486 | 531286 | 403811 | 294582 | 158280 | 121597 | 815068 | 689566 | 525408 |
| 19 - West Bengal | 1522967 | 767786 | 1137383 | 1182583 | 622301 | 672630 | 2705550 | 1390087 | 1810013 |
| 20 - Jharkhand | 235189 | 37229 | 82884 | 214891 | 28153 | 40367 | 450080 | 65382 | 123251 |
| 21 - Odisha | 600194 | 471590 | 533959 | 278027 | 111571 | 93564 | 878221 | 583161 | 627523 |
| 22 - Chhattisgarh | 174250 | 221810 | 122599 | 148562 | 33804 | 72636 | 322812 | 255614 | 195235 |
| 23 - Madhya Pradesh | 493419 | 151409 | 491276 | 577017 | 130663 | 308875 | 1070436 | 282072 | 800151 |
| 24 - Gujarat | 497710 | 450898 | 1457908 | 1032343 | 324787 | 209283 | 1530053 | 775685 | 1667191 |
| 25 - Daman & Diu | 1194 | 677 | 119 | 6710 | 1183 | 623 | 7904 | 1860 | 742 |
| 26 - D & N Haveli | 3087 | 156 | 453 | 6317 | 616 | 554 | 9404 | 772 | 1007 |
| 27 - Maharashtra | 1095379 | 420763 | 1778123 | 1783662 | 452614 | 606801 | 2879041 | 873377 | 2384924 |
| 29 - Karnataka | 605044 | 211822 | 897193 | 806387 | 159295 | 200807 | 1411431 | 371117 | 1098000 |
| 30 - Goa | 13934 | 10691 | 7809 | 42400 | 13090 | 8663 | 56334 | 23781 | 16472 |
| 31 - Lakshadweep | 549 | 106 | 80 | 1773 | 464 | 432 | 2322 | 570 | 512 |
| 32 - Kerala | 611121 | 273361 | 920563 | 732266 | 278903 | 538790 | 1343387 | 552264 | 1459353 |
| 33 - Tamil Nadu | 767231 | 414536 | 1505332 | 1432729 | 261631 | 647943 | 2199960 | 676167 | 2153275 |
| 34 - Puducherry | 9929 | 1984 | 5846 | 28236 | 5677 | 7480 | 38165 | 7661 | 13326 |
| 35 - A & N islands | 7422 | 5459 | 1773 | 6126 | 1483 | 1028 | 13548 | 6942 | 2801 |
| 36 - Telangana | 291542 | 412617 | 493231 | 452935 | 222736 | 214614 | 744477 | 635353 | 707845 |
| 37 - Andhra Pradesh | 679837 | 941968 | 1516558 | 488015 | 321523 | 294856 | 1167852 | 1263491 | 1811414 |
| Total | 12725866 | 6666084 | 15403804 | 13810912 | 4121697 | 5766996 | 26536778 | 10787781 | 21170800 |

| Table-7: State/UT wise number of handicraft/handloom establishments by sector and structure of establishment | | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------|---------------------------------|------------------------------------|-----------|---------------------------------|------------------------------------|-----------|---------------------------------|------------------------------------|-----------|
| States/UTs | Rural | | | Urban | | | Combined | | |
| | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH | Outside HH with fixed structure | Outside HH without fixed structure | Inside HH |
| 01 - Jammu & Kashmir | 2575 | 0 | 39162 | 2953 | 697 | 9050 | 5528 | 697 | 48212 |
| 02 - Himachal Pradesh | 1565 | 835 | 8961 | 409 | 74 | 328 | 1974 | 909 | 9289 |
| 03 - Punjab | 2282 | 359 | 3524 | 3699 | 368 | 4926 | 5981 | 727 | 8450 |
| 04 - Chandigarh | 4 | 2 | 20 | 64 | 31 | 135 | 68 | 33 | 155 |
| 05 - Uttarakhand | 1688 | 644 | 3913 | 1256 | 247 | 1650 | 2944 | 891 | 5563 |
| 06 - Haryana | 2631 | 697 | 6091 | 4385 | 307 | 2576 | 7016 | 1004 | 8667 |
| 07 - Delhi | 43 | 16 | 35 | 4468 | 393 | 4305 | 4511 | 409 | 4340 |
| 08 - Rajasthan | 19065 | 4802 | 45763 | 25687 | 1814 | 26812 | 44752 | 6616 | 72575 |
| 09 - Uttar Pradesh | 18928 | 9075 | 126583 | 28023 | 6275 | 121113 | 46951 | 15350 | 247696 |
| 10 - Bihar | 7133 | 2746 | 12925 | 3693 | 543 | 4760 | 10826 | 3289 | 17685 |
| 11 - Sikkim | 90 | 54 | 451 | 100 | 9 | 66 | 190 | 63 | 517 |
| 12 - Arunachal Pradesh | 45 | 0 | 58 | 45 | 0 | 57 | 90 | 0 | 115 |
| 13 - Nagaland | 148 | 219 | 3809 | 110 | 35 | 492 | 258 | 254 | 4301 |
| 14 - Manipur | 1534 | 3438 | 33207 | 1040 | 1869 | 15916 | 2574 | 5307 | 49123 |
| 15 - Mizoram | 146 | 45 | 444 | 829 | 67 | 835 | 975 | 112 | 1279 |
| 16 - Tripura | 3369 | 682 | 2553 | 2922 | 273 | 1126 | 6291 | 955 | 3679 |
| 17 - Meghalaya | 542 | 336 | 2271 | 294 | 19 | 344 | 836 | 355 | 2615 |
| 18 - Assam | 9829 | 9657 | 50661 | 7913 | 2391 | 10672 | 17742 | 12048 | 61333 |
| 19 - West Bengal | 37764 | 9480 | 162904 | 40266 | 6389 | 73310 | 78030 | 15869 | 236214 |
| 20 - Jharkhand | 2650 | 1517 | 7601 | 2028 | 217 | 943 | 4678 | 1734 | 8544 |
| 21 - Odisha | 10088 | 12008 | 107554 | 4189 | 1638 | 10661 | 14277 | 13646 | 118215 |
| 22 - Chhattisgarh | 805 | 1374 | 12731 | 996 | 505 | 4981 | 1801 | 1879 | 17712 |
| 23 - Madhya Pradesh | 3575 | 2952 | 23505 | 5021 | 1365 | 14141 | 8596 | 4317 | 37646 |
| 24 - Gujarat | 3757 | 1987 | 14185 | 24098 | 3982 | 19928 | 27855 | 5969 | 34113 |
| 25 - Daman & Diu | 3 | 0 | 2 | 9 | 1 | 13 | 12 | 1 | 15 |
| 26 - D & N Haveli | 8 | 0 | 1 | 26 | 11 | 8 | 34 | 11 | 9 |
| 27 - Maharashtra | 6626 | 2689 | 25902 | 22680 | 2676 | 24103 | 29306 | 5365 | 50005 |
| 29 - Karnataka | 5908 | 3708 | 22823 | 12450 | 1330 | 16650 | 18358 | 5038 | 39473 |
| 30 - Goa | 38 | 35 | 363 | 114 | 36 | 321 | 152 | 71 | 684 |
| 31 - Lakshadweep | 2 | 1 | 1 | 7 | 0 | 8 | 9 | 1 | 9 |
| 32 - Kerala | 2108 | 282 | 13069 | 3544 | 449 | 10841 | 5652 | 731 | 23910 |
| 33 - Tamil Nadu | 9113 | 1859 | 42184 | 18131 | 1356 | 54722 | 27244 | 3215 | 96906 |
| 34 - Puducherry | 30 | 2 | 59 | 116 | 9 | 137 | 146 | 11 | 196 |
| 35 - A & N islands | 36 | 22 | 52 | 30 | 4 | 14 | 66 | 26 | 66 |
| 36 - Telangana | 2421 | 2090 | 21072 | 2243 | 1233 | 11331 | 4664 | 3323 | 32403 |
| 37 - Andhra Pradesh | 7806 | 7001 | 77853 | 7617 | 2766 | 38254 | 15423 | 9767 | 116107 |
| Total | 164355 | 80614 | 872292 | 231455 | 39379 | 485529 | 395810 | 119993 | 1357821 |

Tables

Table-8 : State/UT wise number of persons employed in handicraft/handloom establishments by sector and structure of establishment

| States/UTs | Rural | | | Urban | | | Combined | | |
|------------------------|---------------------------------|------------------------------------------------|---------|---------------------------------|------------------------------------------------|---------|---------------------------------|------------------------------------------------|---------|
| | Outside HH with fixed structure | Outside HH without fixed structure / Inside HH | Total | Outside HH with fixed structure | Outside HH without fixed structure / Inside HH | Total | Outside HH with fixed structure | Outside HH without fixed structure / Inside HH | Total |
| 01 - Jammu & Kashmir | 6556 | 69953 | 76509 | 9027 | 15045 | 24072 | 15583 | 84998 | 100581 |
| 02 - Himachal Pradesh | 3558 | 11807 | 15365 | 1285 | 580 | 1865 | 4843 | 12387 | 17230 |
| 03 - Punjab | 9510 | 5672 | 15182 | 13604 | 11135 | 24739 | 23114 | 16807 | 39921 |
| 04 - Chandigarh | 13 | 55 | 68 | 182 | 301 | 483 | 195 | 356 | 551 |
| 05 - Uttarakhand | 4509 | 6558 | 11067 | 3992 | 3379 | 7371 | 8501 | 9937 | 18438 |
| 06 - Haryana | 12622 | 9571 | 22193 | 14868 | 4761 | 19629 | 27490 | 14332 | 41822 |
| 07 - Delhi | 129 | 101 | 230 | 21534 | 13789 | 35323 | 21663 | 13890 | 35553 |
| 08 - Rajasthan | 50883 | 86508 | 137391 | 73570 | 52340 | 125910 | 124453 | 138848 | 263301 |
| 09 - Uttar Pradesh | 64864 | 289475 | 354339 | 102448 | 312820 | 415268 | 167312 | 602295 | 769607 |
| 10 - Bihar | 16246 | 25801 | 42047 | 8621 | 10116 | 18737 | 24867 | 35917 | 60784 |
| 11 - Sikkim | 274 | 562 | 836 | 647 | 88 | 735 | 921 | 650 | 1571 |
| 12 - Arunachal Pradesh | 211 | 83 | 294 | 249 | 104 | 353 | 460 | 187 | 647 |
| 13 - Nagaland | 521 | 11807 | 12328 | 367 | 894 | 1261 | 888 | 12701 | 13589 |
| 14 - Manipur | 3362 | 45992 | 49354 | 2667 | 23100 | 25767 | 6029 | 69092 | 75121 |
| 15 - Mizoram | 383 | 739 | 1122 | 2898 | 1831 | 4729 | 3281 | 2570 | 5851 |
| 16 - Tripura | 5331 | 4875 | 10206 | 5608 | 2386 | 7994 | 10939 | 7261 | 18200 |
| 17 - Meghalaya | 1564 | 4676 | 6240 | 890 | 617 | 1507 | 2454 | 5293 | 7747 |
| 18 - Assam | 36205 | 102677 | 138882 | 23837 | 27152 | 50989 | 60042 | 129829 | 189871 |
| 19 - West Bengal | 98366 | 308737 | 407103 | 169276 | 169830 | 339106 | 267642 | 478567 | 746209 |
| 20 - Jharkhand | 5646 | 17671 | 23317 | 5309 | 2138 | 7447 | 10955 | 19809 | 30764 |
| 21 - Odisha | 27827 | 240754 | 268581 | 12290 | 24675 | 36965 | 40117 | 265429 | 305546 |
| 22 - Chhattisgarh | 2964 | 23754 | 26718 | 4253 | 11103 | 15356 | 7217 | 34857 | 42074 |
| 23 - Madhya Pradesh | 7171 | 47373 | 54544 | 13143 | 31163 | 44306 | 20314 | 78536 | 98850 |
| 24 - Gujarat | 13491 | 27182 | 40673 | 160316 | 44804 | 205120 | 173807 | 71986 | 245793 |
| 25 - Daman & Diu | 5 | 4 | 9 | 17 | 23 | 40 | 22 | 27 | 49 |
| 26 - D & N Haveli | 38 | 1 | 39 | 57 | 33 | 90 | 95 | 34 | 129 |
| 27 - Maharashtra | 16787 | 44914 | 61701 | 90901 | 62757 | 153658 | 107688 | 107671 | 215359 |
| 29 - Karnataka | 28047 | 44883 | 72930 | 39842 | 36593 | 76435 | 67889 | 81476 | 149365 |
| 30 - Goa | 104 | 550 | 654 | 308 | 515 | 823 | 412 | 1065 | 1477 |
| 31 - Lakshadweep | 7 | 4 | 11 | 31 | 9 | 40 | 38 | 13 | 51 |
| 32 - Kerala | 11419 | 18310 | 29729 | 19989 | 17231 | 37220 | 31408 | 35541 | 66949 |
| 33 - Tamil Nadu | 38823 | 94660 | 133483 | 62008 | 114735 | 176743 | 100831 | 209395 | 310226 |
| 34 - Puducherry | 85 | 103 | 188 | 2274 | 268 | 2542 | 2359 | 371 | 2730 |
| 35 - A & N islands | 113 | 108 | 221 | 130 | 35 | 165 | 243 | 143 | 386 |
| 36 - Telangana | 8507 | 35395 | 43902 | 7512 | 23075 | 30587 | 16019 | 58470 | 74489 |
| 37 - Andhra Pradesh | 16501 | 140839 | 157340 | 20608 | 76027 | 96635 | 37109 | 216866 | 253975 |
| Total | 492642 | 1722154 | 2214796 | 894558 | 1095452 | 1990010 | 1387200 | 2817606 | 4204806 |

Tables

| Table-9: Broad activity wise total number of establishments by type of ownership | | | | | | | | | |
|-----------------------------------------------------------------------------------------|----------------|---------------------------|---------------------------|-----------------------|-------------------------------|----------------------------|--------------------------------------|-------------------------|-----------------|
| Broad activity code | 1 - Govt / PSU | 2 - Private : Proprietary | 3 - Private : Partnership | 4 - Private : Company | 5 - Private : Self Help Group | 6 - Private : Co-operative | 7 - Private : Non-profit Institution | 9 - "Private : Others " | Total |
| 01 - Activities relating to agriculture other than crop production & plantation | 8505 | 611375 | 2829 | 558 | 484 | 683 | 463 | 16582 | 641479 |
| 02 - Livestock | 30418 | 11191189 | 9972 | 3084 | 8611 | 4037 | 5311 | 137704 | 11390326 |
| 03 - Forestry and Logging | 5482 | 568018 | 686 | 159 | 108 | 594 | 242 | 27178 | 602467 |
| 04 - Fishing and aqua culture | 1085 | 482926 | 6314 | 151 | 699 | 346 | 250 | 5530 | 497301 |
| Sub-total : Agricultural Activities | 45490 | 12853508 | 19801 | 3952 | 9902 | 5660 | 6266 | 186994 | 13131573 |
| 05 - Mining and quarrying | 4124 | 73170 | 2098 | 848 | 99 | 118 | 294 | 4425 | 85176 |
| 06 - Manufacturing | 83483 | 9774315 | 91076 | 42809 | 13632 | 8432 | 9764 | 306311 | 10329822 |
| 07 - Electricity, gas, steam and air conditioning supply | 19457 | 31230 | 907 | 4226 | 87 | 276 | 336 | 4822 | 61341 |
| 08 - Water supply, sewerage, waste management and remediation activities | 32707 | 129385 | 1394 | 984 | 441 | 693 | 1516 | 9528 | 176648 |
| 09 - Construction | 5376 | 933616 | 8034 | 2900 | 399 | 264 | 601 | 22358 | 973548 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 14693 | 932474 | 16196 | 4291 | 610 | 338 | 1488 | 50425 | 1020515 |
| 11 - Whole sale trade (not covered in item-10 above) | 14151 | 858225 | 21394 | 5376 | 1601 | 8376 | 1415 | 35970 | 946508 |
| 12 - Retail trade (not covered in item-10 above) | 244833 | 15091913 | 100807 | 19163 | 12028 | 24720 | 16355 | 554668 | 16064487 |
| 13 - Transportation and storage | 79114 | 2828104 | 19318 | 8947 | 1274 | 2499 | 2494 | 60118 | 3001868 |
| 14 - Accommodation and Food service activities | 77455 | 2204816 | 23351 | 6384 | 8823 | 2131 | 14834 | 106679 | 2444473 |
| 15 - Information & communication | 22842 | 273734 | 8217 | 17609 | 556 | 470 | 1020 | 19820 | 344268 |
| 16 - Financial and insurance activities | 104902 | 382474 | 17740 | 27782 | 152601 | 26646 | 11172 | 45804 | 769121 |
| 17 - Real estate activities | 3324 | 416268 | 8311 | 1444 | 205 | 318 | 1715 | 8687 | 440272 |
| 18 - Professional, scientific & technical activities | 36126 | 472287 | 12102 | 5879 | 871 | 1604 | 7919 | 26771 | 563559 |
| 19 - Administrative and support service activities | 27009 | 634614 | 10686 | 7210 | 1411 | 2243 | 2757 | 30347 | 716277 |
| 20 - Education | 977862 | 735402 | 24754 | 17607 | 4808 | 9093 | 44026 | 224402 | 2037954 |
| 21 - Human health & social work activities | 195650 | 673131 | 9428 | 4280 | 4167 | 2392 | 25440 | 68530 | 983018 |
| 22 - Arts entertainment, sports & amusement and recreation | 23798 | 158433 | 4350 | 2266 | 937 | 1122 | 31893 | 19696 | 242495 |
| 23 - Other service activities not else where classified | 89595 | 2833424 | 32660 | 8389 | 25335 | 6633 | 824181 | 342219 | 4162436 |
| Sub-total : Non-Agricultural Activities | 2056501 | 39437015 | 412823 | 188394 | 229885 | 98368 | 999220 | 1941580 | 45363786 |
| Total | 2101991 | 52290523 | 432624 | 192346 | 239787 | 104028 | 1005486 | 2128574 | 58495359 |

Table-10: Broad activity wise total number of persons employed by type of ownership

| Broad activity code | 1 - Govt / PSU | 2 - Private : Proprietary | 3 - Private : Partnership | 4 - Private : Company | 5 - Private : Self Help Group | 6 - Private : Co-operative | 7 - Private : Non-profit Institution | 9 - "Private : Others " | Total |
|---------------------------------------------------------------------------------|-----------------------|----------------------------------|----------------------------------|------------------------------|--------------------------------------|-----------------------------------|---------------------------------------------|--------------------------------|--------------|
| 01 - Activities relating to agriculture other than crop production & plantation | 31406 | 1239717 | 15006 | 16806 | 2982 | 3856 | 1154 | 50701 | 1361628 |
| 02 - Livestock | 57510 | 18962765 | 31524 | 13812 | 51926 | 11243 | 13150 | 276512 | 19418442 |
| 03 - Forestry and Logging | 19345 | 1133376 | 2683 | 1827 | 600 | 1240 | 571 | 65167 | 1224809 |
| 04 - Fishing and aqua culture | 3564 | 831403 | 21938 | 1217 | 4937 | 1239 | 681 | 12643 | 877622 |
| Sub-total : Agricultural Activities | 111825 | 22167261 | 71151 | 33662 | 60445 | 17578 | 15556 | 405023 | 22882501 |
| 05 - Mining and quarrying | 87696 | 319425 | 28457 | 80289 | 659 | 3094 | 1262 | 36592 | 557474 |
| 06 - Manufacturing | 467513 | 24427323 | 1294105 | 2520108 | 85608 | 151683 | 42580 | 1368353 | 30357273 |
| 07 - Electricity, gas, steam and air conditioning supply | 264389 | 131797 | 12662 | 85758 | 637 | 2242 | 2996 | 43761 | 544242 |
| 08 - Water supply, sewerage, waste management and remediation activities | 100006 | 259662 | 6293 | 10332 | 790 | 2109 | 2888 | 35830 | 417910 |
| 09 - Construction | 34544 | 2017819 | 89774 | 120148 | 1082 | 3035 | 1617 | 62075 | 2330094 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 70709 | 2239864 | 97740 | 114274 | 2694 | 1539 | 5145 | 137662 | 2669627 |
| 11 - Whole sale trade (not covered in item-10 above) | 42107 | 2090942 | 118015 | 78150 | 6801 | 29749 | 4521 | 114086 | 2484371 |
| 12 - Retail trade (not covered in item-10 above) | 362378 | 25072276 | 368206 | 174878 | 41546 | 67511 | 34446 | 1071231 | 27192472 |
| 13 - Transportation and storage | 492190 | 4198057 | 88534 | 81063 | 4002 | 9480 | 7642 | 166287 | 5047255 |
| 14 - Accommodation and Food service activities | 229354 | 5188971 | 161134 | 90087 | 40854 | 10867 | 46324 | 319315 | 6086906 |
| 15 - Information & communication | 135631 | 829983 | 124533 | 642402 | 2164 | 2372 | 3995 | 115813 | 1856893 |
| 16 - Financial and insurance activities | 765408 | 869232 | 95347 | 242304 | 474137 | 152286 | 27752 | 211756 | 2838222 |
| 17 - Real estate activities | 10208 | 616058 | 35530 | 15534 | 569 | 988 | 3305 | 20269 | 702461 |
| 18 - Professional, scientific & technical activities | 176460 | 1088270 | 83141 | 120721 | 10137 | 10338 | 15326 | 80393 | 1584786 |
| 19 - Administrative and support service activities | 190074 | 1484513 | 73019 | 168236 | 6079 | 13572 | 9000 | 124352 | 2068845 |
| 20 - Education | 4807080 | 3283095 | 344628 | 348410 | 63178 | 94708 | 406949 | 1248304 | 10596352 |
| 21 - Human health & social work activities | 931474 | 1789320 | 130008 | 97159 | 33846 | 32414 | 138604 | 344729 | 3497554 |
| 22 - Arts entertainment, sports & amusement and recreation | 52465 | 376614 | 24373 | 20952 | 3475 | 3480 | 77842 | 55557 | 614758 |
| 23 - Other service activities not else where classified | 168071 | 4610224 | 87594 | 47573 | 101791 | 19036 | 1358506 | 571077 | 6963872 |
| Sub-total : Non-Agricultural Activities | 9387757 | 80893445 | 3263093 | 5058378 | 880049 | 610503 | 2190700 | 6127442 | 108411367 |
| Total | 9499582 | 103060706 | 3334244 | 5092040 | 940494 | 628081 | 2206256 | 6532465 | 131293868 |

| Table-11 : Broad Activity wise distribution of proprietary establishments by sex (Male, Female, Others) of the owner | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------------|-----------------------------|-----------------------------------|------------------------------|-------------|---------------|--------------|
| Broad activity code | Total No. of Establishments | No. of Proprietary Establishments | % Proprietary Establishments | Male Owners | Female Owners | Other Owners |
| 01 - Activities relating to agriculture other than crop production & plantation | 641479 | 611375 | 95.3 | 557244 | 52310 | 1821 |
| 02 - Livestock | 11390326 | 11191189 | 98.3 | 8607401 | 2546345 | 37443 |
| 03 - Forestry and Logging | 602467 | 568018 | 94.3 | 442221 | 124475 | 1322 |
| 04 - Fishing and aqua culture | 497301 | 482926 | 97.1 | 443234 | 38637 | 1055 |
| Subtotal : Agricultural Activities | 13131573 | 12853508 | 97.9 | 10050100 | 2761767 | 41641 |
| 05 - Mining and quarrying | 85176 | 73170 | 85.9 | 65030 | 7829 | 311 |
| 06 - Manufacturing | 10329822 | 9774315 | 94.6 | 7345863 | 2399463 | 28989 |
| 07 - Electricity, gas, steam and air conditioning supply | 61341 | 31230 | 50.9 | 27715 | 3323 | 192 |
| 08 - Water supply, sewerage, waste management and remediation activities | 176648 | 129385 | 73.2 | 118788 | 10144 | 453 |
| 09 - Construction | 973548 | 933616 | 95.9 | 884478 | 47025 | 2113 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 1020515 | 932474 | 91.4 | 900100 | 30237 | 2137 |
| 11 - Whole sale trade (not covered in item-10 above) | 946508 | 858225 | 90.7 | 807033 | 48648 | 2544 |
| 12 - Retail trade (not covered in item-10 above) | 16064487 | 15091913 | 93.9 | 13619370 | 1432202 | 40341 |
| 13 - Transportation and storage | 3001868 | 2828104 | 94.2 | 2696511 | 124707 | 6886 |
| 14 - Accommodation and Food service activities | 2444473 | 2204816 | 90.2 | 1974088 | 223095 | 7633 |
| 15 - Information & communication | 344268 | 273734 | 79.5 | 252666 | 19853 | 1215 |
| 16 - Financial and insurance activities | 769121 | 382474 | 49.7 | 304102 | 76271 | 2101 |
| 17 - Real estate activities | 440272 | 416268 | 94.5 | 369152 | 46054 | 1062 |
| 18 - Professional, scientific & technical activities | 563559 | 472287 | 83.8 | 439953 | 30681 | 1653 |
| 19 - Administrative and support service activities | 716277 | 634614 | 88.6 | 587370 | 45264 | 1980 |
| 20 - Education | 2037954 | 735402 | 36.1 | 510166 | 217474 | 7762 |
| 21 - Human health & social work activities | 983018 | 673131 | 68.5 | 594382 | 75395 | 3354 |
| 22 - Arts entertainment, sports & amusement and recreation | 242495 | 158433 | 65.3 | 139039 | 18552 | 842 |
| 23 - Other service activities not else where classified | 4162436 | 2833424 | 68.1 | 2390786 | 432835 | 9803 |
| Subtotal : Non -Agricultural Activities | 45363786 | 39437015 | 86.9 | 34026592 | 5289052 | 121371 |
| Total | 58495359 | 52290523 | 89.4 | 44076692 | 8050819 | 163012 |

| Table-12: Broad Activity wise number and percentage distribution of proprietary establishments by social group of the owner | | | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------------|---------|------|---------|------|----------|-------|----------|----------|
| Broad activity code | SC | % SC | ST | % ST | OBC | % OBC | Others | % Others |
| 01 - Activities relating to agriculture other than crop production & plantation | 63933 | 10.5 | 39003 | 6.4 | 291719 | 47.7 | 216720 | 35.4 |
| 02 - Livestock | 1340188 | 12.0 | 708291 | 6.3 | 5212297 | 46.6 | 3930413 | 35.1 |
| 03 - Forestry and Logging | 62259 | 11.0 | 320166 | 56.4 | 113199 | 19.9 | 72394 | 12.7 |
| 04 - Fishing and aqua culture | 95747 | 19.8 | 33320 | 6.9 | 238416 | 49.4 | 115443 | 23.9 |
| Subtotal : Agricultural Activities | 1562127 | 12.2 | 1100780 | 8.6 | 5855631 | 45.6 | 4334970 | 33.7 |
| 05 - Mining and quarrying | 8799 | 12.0 | 6489 | 8.9 | 28485 | 38.9 | 29397 | 40.2 |
| 06 - Manufacturing | 1125759 | 11.5 | 466592 | 4.8 | 4415553 | 45.2 | 3766411 | 38.5 |
| 07 - Electricity, gas, steam and air conditioning supply | 2864 | 9.2 | 945 | 3.0 | 8942 | 28.6 | 18479 | 59.2 |
| 08 - Water supply, sewerage, waste management and remediation activities | 20109 | 15.5 | 3898 | 3.0 | 44389 | 34.3 | 60989 | 47.1 |
| 09 - Construction | 183022 | 19.6 | 47920 | 5.1 | 310930 | 33.3 | 391744 | 42.0 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 80494 | 8.6 | 29518 | 3.2 | 377779 | 40.5 | 444683 | 47.7 |
| 11 - Whole sale trade (not covered in item-10 above) | 67109 | 7.8 | 32099 | 3.7 | 253983 | 29.6 | 505034 | 58.8 |
| 12 - Retail trade (not covered in item-10 above) | 1642154 | 10.9 | 693525 | 4.6 | 5779080 | 38.3 | 6977154 | 46.2 |
| 13 - Transportation and storage | 388181 | 13.7 | 135410 | 4.8 | 1016466 | 35.9 | 1288047 | 45.5 |
| 14 - Accommodation and Food service activities | 220667 | 10.0 | 99251 | 4.5 | 904079 | 41.0 | 980819 | 44.5 |
| 15 - Information & communication | 23735 | 8.7 | 8664 | 3.2 | 91401 | 33.4 | 149934 | 54.8 |
| 16 - Financial and insurance activities | 27188 | 7.1 | 10251 | 2.7 | 125964 | 32.9 | 219071 | 57.3 |
| 17 - Real estate activities | 31076 | 7.5 | 14978 | 3.6 | 141308 | 33.9 | 228906 | 55.0 |
| 18 - Professional, scientific & technical activities | 39337 | 8.3 | 11316 | 2.4 | 144779 | 30.7 | 276855 | 58.6 |
| 19 - Administrative and support service activities | 58214 | 9.2 | 21986 | 3.5 | 248720 | 39.2 | 305694 | 48.2 |
| 20 - Education | 49386 | 6.7 | 17915 | 2.4 | 169572 | 23.1 | 498529 | 67.8 |
| 21 - Human health & social work activities | 55507 | 8.2 | 15008 | 2.2 | 207036 | 30.8 | 395580 | 58.8 |
| 22 - Arts entertainment, sports & amusement and recreation | 25968 | 16.4 | 5542 | 3.5 | 51541 | 32.5 | 75382 | 47.6 |
| 23 - Other service activities not else where classified | 360975 | 12.7 | 90765 | 3.2 | 1152873 | 40.7 | 1228811 | 43.4 |
| Subtotal : Non -Agricultural Activities | 4410544 | 11.2 | 1712072 | 4.3 | 15472880 | 39.2 | 17841519 | 45.2 |
| Total | 5972671 | 11.4 | 2812852 | 5.4 | 21328511 | 40.8 | 22176489 | 42.4 |

| Table-13: Broad Activity wise number of proprietary establishments by religion of the owner | | | | | | | | |
|---------------------------------------------------------------------------------------------|----------|---------|-----------|--------|----------|-------|--------|---------|
| Broad activity code | Hindu | Islam | Christian | Sikh | Buddhist | Parsi | Jain | Others |
| 01 - Activities relating to agriculture other than crop production & plantation | 492475 | 40862 | 13223 | 10315 | 8694 | 98 | 1749 | 43959 |
| 02 - Livestock | 9015159 | 759470 | 387577 | 257335 | 26784 | 1759 | 40549 | 702556 |
| 03 - Forestry and Logging | 488406 | 22080 | 20832 | 2443 | 772 | 64 | 1266 | 32155 |
| 04 - Fishing and aqua culture | 360549 | 61130 | 31995 | 418 | 541 | 79 | 985 | 27229 |
| Subtotal : Agricultural Activities | 10356589 | 883542 | 453627 | 270511 | 36791 | 2000 | 44549 | 805899 |
| 05 - Mining and quarrying | 49632 | 8609 | 3569 | 931 | 207 | 14 | 458 | 9750 |
| 06 - Manufacturing | 6776382 | 1931694 | 209974 | 174772 | 31886 | 1432 | 47278 | 600897 |
| 07 - Electricity, gas, steam and air conditioning supply | 20938 | 3298 | 651 | 594 | 89 | 16 | 272 | 5372 |
| 08 - Water supply, sewerage, waste management and remediation activities | 77390 | 32010 | 1863 | 3019 | 544 | 18 | 457 | 14084 |
| 09 - Construction | 645064 | 177623 | 21771 | 16731 | 8616 | 218 | 3448 | 60145 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 624522 | 192373 | 21056 | 34542 | 2063 | 149 | 6901 | 50868 |
| 11 - Whole sale trade (not covered in item-10 above) | 600197 | 149270 | 23109 | 9641 | 1257 | 203 | 25468 | 49080 |
| 12 - Retail trade (not covered in item-10 above) | 11093486 | 2351101 | 323084 | 161673 | 58252 | 2400 | 178169 | 923748 |
| 13 - Transportation and storage | 1935797 | 534130 | 97023 | 45496 | 18585 | 508 | 14936 | 181629 |
| 14 - Accommodation and Food service activities | 1682252 | 261286 | 53485 | 20565 | 10840 | 407 | 10452 | 165529 |
| 15 - Information & communication | 207933 | 27465 | 8174 | 4336 | 1126 | 70 | 2407 | 22223 |
| 16 - Financial and insurance activities | 277287 | 17706 | 14065 | 3579 | 1491 | 173 | 5025 | 63148 |
| 17 - Real estate activities | 300216 | 57719 | 20841 | 9063 | 6384 | 91 | 2893 | 19061 |
| 18 - Professional, scientific & technical activities | 367576 | 33472 | 13283 | 10941 | 1807 | 225 | 7439 | 37544 |
| 19 - Administrative and support service activities | 477927 | 71283 | 20200 | 8383 | 3116 | 159 | 5216 | 48330 |
| 20 - Education | 449399 | 53401 | 23505 | 9050 | 2440 | 279 | 3900 | 193428 |
| 21 - Human health & social work activities | 487004 | 74913 | 14675 | 19602 | 2007 | 220 | 6616 | 68094 |
| 22 - Arts entertainment, sports & amusement and recreation | 107615 | 15810 | 3226 | 3784 | 1386 | 45 | 619 | 25948 |
| 23 - Other service activities not else where classified | 2019016 | 341409 | 42106 | 47342 | 12895 | 537 | 10566 | 359553 |
| Subtotal : Non -Agricultural Activities | 28199633 | 6334572 | 915660 | 584044 | 164991 | 7164 | 332520 | 2898431 |
| Total | 38556222 | 7218114 | 1369287 | 854555 | 201782 | 9164 | 377069 | 3704330 |

| Table-14 : Broad Activity wise number of persons employed in proprietary establishments by sex of the owner | | | | | | |
|--------------------------------------------------------------------------------------------------------------------|--------------------------------------|-------------------------------------------------------------|------------------------------------------------------------|-------------|---------------|---------------|
| Broad activity code | Total No. of Persons Employed | Total Persons Employed in Proprietary establishments | % of Persons Employed in Proprietary Establishments | Male | Female | Others |
| 01 - Activities relating to agriculture other than crop production & plantation | 1361628 | 1239717 | 91.0 | 1131472 | 102828 | 5417 |
| 02 - Livestock | 19418442 | 18962765 | 97.7 | 15201517 | 3679536 | 81712 |
| 03 - Forestry and Logging | 1224809 | 1133376 | 92.5 | 920902 | 209192 | 3282 |
| 04 - Fishing and aqua culture | 877622 | 831403 | 94.7 | 767052 | 61794 | 2557 |
| Subtotal : Agricultural Activities | 22882501 | 22167261 | 96.9 | 18020943 | 4053350 | 92968 |
| 05 - Mining and quarrying | 557474 | 319425 | 57.3 | 287645 | 29792 | 1988 |
| 06 - Manufacturing | 30357273 | 24427323 | 80.5 | 20377605 | 3948294 | 101424 |
| 07 - Electricity, gas, steam and air conditioning supply | 544242 | 131797 | 24.2 | 111064 | 19317 | 1416 |
| 08 - Water supply, sewerage, waste management and remediation activities | 417910 | 259662 | 62.1 | 238476 | 19889 | 1297 |
| 09 - Construction | 2330094 | 2017819 | 86.6 | 1914320 | 97694 | 5805 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 2669627 | 2239864 | 83.9 | 2157375 | 75444 | 7045 |
| 11 - Whole sale trade (not covered in item-10 above) | 2484371 | 2090942 | 84.2 | 1975778 | 106444 | 8720 |
| 12 - Retail trade (not covered in item-10 above) | 27192472 | 25072276 | 92.2 | 22781161 | 2197914 | 93201 |
| 13 - Transportation and storage | 5047255 | 4198057 | 83.2 | 3968963 | 214037 | 15057 |
| 14 - Accommodation and Food service activities | 6086906 | 5188971 | 85.2 | 4697298 | 466884 | 24789 |
| 15 - Information & communication | 1856893 | 829983 | 44.7 | 765787 | 58630 | 5566 |
| 16 - Financial and insurance activities | 2838222 | 869232 | 30.6 | 674988 | 184822 | 9422 |
| 17 - Real estate activities | 702461 | 616058 | 87.7 | 553935 | 59697 | 2426 |
| 18 - Professional, scientific & technical activities | 1584786 | 1088270 | 68.7 | 1007593 | 75058 | 5619 |
| 19 - Administrative and support service activities | 2068845 | 1484513 | 71.8 | 1361802 | 115946 | 6765 |
| 20 - Education | 10596352 | 3283095 | 31.0 | 2490014 | 738854 | 54227 |
| 21 - Human health & social work activities | 3497554 | 1789320 | 51.2 | 1551946 | 222085 | 15289 |
| 22 - Arts entertainment, sports & amusement and recreation | 614758 | 376614 | 61.3 | 332134 | 41891 | 2589 |
| 23 - Other service activities not else where classified | 6963872 | 4610224 | 66.2 | 3867516 | 722140 | 20568 |
| Subtotal : Non -Agricultural Activities | 108411367 | 80893445 | 74.6 | 71115400 | 9394832 | 383213 |
| Total | 131293868 | 103060706 | 78.5 | 89136343 | 13448182 | 476181 |

| Table-15: Broad Activity wise number and percentage distribution of persons employed in proprietary establishments by social group of the owner | | | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------|-----------|-------------|-----------|-------------|------------|--------------|---------------|-----------------|
| Broad activity code | SC | % SC | ST | % ST | OBC | % OBC | Others | % Others |
| 01 - Activities relating to agriculture other than crop production & plantation | 119425 | 9.6 | 81085 | 6.5 | 575993 | 46.5 | 463214 | 37.4 |
| 02 - Livestock | 2205371 | 11.6 | 1220681 | 6.4 | 8898499 | 46.9 | 6638214 | 35.0 |
| 03 - Forestry and Logging | 117292 | 10.3 | 635496 | 56.1 | 226448 | 20.0 | 154140 | 13.6 |
| 04 - Fishing and aqua culture | 141497 | 17.0 | 52149 | 6.3 | 432923 | 52.1 | 204834 | 24.6 |
| Subtotal : Agricultural Activities | 2583585 | 11.7 | 1989411 | 9.0 | 10133863 | 45.7 | 7460402 | 33.7 |
| 05 - Mining and quarrying | 23171 | 7.3 | 23853 | 7.5 | 107323 | 33.6 | 165078 | 51.7 |
| 06 - Manufacturing | 2316709 | 9.5 | 957450 | 3.9 | 9482534 | 38.8 | 11670630 | 47.8 |
| 07 - Electricity, gas, steam and air conditioning supply | 8398 | 6.4 | 4929 | 3.7 | 28170 | 21.4 | 90300 | 68.5 |
| 08 - Water supply, sewerage, waste management and remediation activities | 31526 | 12.1 | 7332 | 2.8 | 77678 | 29.9 | 143126 | 55.1 |
| 09 - Construction | 317974 | 15.8 | 91583 | 4.5 | 711605 | 35.3 | 896657 | 44.4 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 171289 | 7.6 | 69231 | 3.1 | 812902 | 36.3 | 1186442 | 53.0 |
| 11 - Whole sale trade (not covered in item-10 above) | 138208 | 6.6 | 66614 | 3.2 | 575103 | 27.5 | 1311017 | 62.7 |
| 12 - Retail trade (not covered in item-10 above) | 2526494 | 10.1 | 1118225 | 4.5 | 9162114 | 36.5 | 12265443 | 48.9 |
| 13 - Transportation and storage | 507413 | 12.1 | 183258 | 4.4 | 1422987 | 33.9 | 2084399 | 49.7 |
| 14 - Accommodation and Food service activities | 440461 | 8.5 | 214682 | 4.1 | 1956679 | 37.7 | 2577149 | 49.7 |
| 15 - Information & communication | 59215 | 7.1 | 19891 | 2.4 | 213841 | 25.8 | 537036 | 64.7 |
| 16 - Financial and insurance activities | 52541 | 6.0 | 21029 | 2.4 | 236278 | 27.2 | 559384 | 64.4 |
| 17 - Real estate activities | 45611 | 7.4 | 20832 | 3.4 | 197372 | 32.0 | 352243 | 57.2 |
| 18 - Professional, scientific & technical activities | 79301 | 7.3 | 24164 | 2.2 | 295745 | 27.2 | 689060 | 63.3 |
| 19 - Administrative and support service activities | 122511 | 8.3 | 46121 | 3.1 | 504526 | 34.0 | 811355 | 54.7 |
| 20 - Education | 156046 | 4.8 | 71993 | 2.2 | 770772 | 23.5 | 2284284 | 69.6 |
| 21 - Human health & social work activities | 118472 | 6.6 | 38999 | 2.2 | 463078 | 25.9 | 1168771 | 65.3 |
| 22 - Arts entertainment, sports & amusement and recreation | 56935 | 15.1 | 12107 | 3.2 | 118389 | 31.4 | 189183 | 50.2 |
| 23 - Other service activities not else where classified | 544650 | 11.8 | 144480 | 3.1 | 1790577 | 38.8 | 2130517 | 46.2 |
| Subtotal : Non -Agricultural Activities | 7716925 | 9.5 | 3136773 | 3.9 | 28927673 | 35.8 | 41112074 | 50.8 |
| Total | 10300510 | 10.0 | 5126184 | 5.0 | 39061536 | 37.9 | 48572476 | 47.1 |

| Table-16: Broad Activity wise number of persons employed in proprietary establishments by religion of the owner | | | | | | | | |
|-----------------------------------------------------------------------------------------------------------------|----------|----------|-----------|---------|----------|-------|--------|---------|
| Broad activity code | Hindu | Islam | Christian | Sikh | Buddhist | Parsi | Jain | Others |
| 01 - Activities relating to agriculture other than crop production & plantation | 995359 | 73852 | 27783 | 23329 | 16220 | 183 | 3566 | 99425 |
| 02 - Livestock | 15321428 | 1260600 | 566272 | 456704 | 39013 | 3005 | 68266 | 1247477 |
| 03 - Forestry and Logging | 976162 | 41952 | 37900 | 4690 | 1544 | 116 | 2824 | 68188 |
| 04 - Fishing and aqua culture | 605408 | 101251 | 70397 | 836 | 852 | 118 | 1680 | 50861 |
| Subtotal : Agricultural Activities | 17898357 | 1477655 | 702352 | 485559 | 57629 | 3422 | 76336 | 1465951 |
| 05 - Mining and quarrying | 228767 | 25435 | 17718 | 2679 | 423 | 65 | 3171 | 41167 |
| 06 - Manufacturing | 16897386 | 4469979 | 494379 | 448875 | 50760 | 6883 | 209080 | 1849981 |
| 07 - Electricity, gas, steam and air conditioning supply | 83805 | 7434 | 3094 | 2659 | 578 | 102 | 1430 | 32695 |
| 08 - Water supply, sewerage, waste management and remediation activities | 143930 | 54146 | 3952 | 5028 | 877 | 33 | 1085 | 50611 |
| 09 - Construction | 1420765 | 346200 | 64589 | 28637 | 15011 | 642 | 10465 | 131510 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 1515809 | 418263 | 56784 | 85617 | 4002 | 831 | 23225 | 135333 |
| 11 - Whole sale trade (not covered in item-10 above) | 1506610 | 296104 | 52623 | 24719 | 2262 | 864 | 79083 | 128677 |
| 12 - Retail trade (not covered in item-10 above) | 18448067 | 3663566 | 544123 | 266914 | 80507 | 5391 | 386348 | 1677360 |
| 13 - Transportation and storage | 2906460 | 698984 | 127147 | 75499 | 22027 | 1410 | 33015 | 333515 |
| 14 - Accommodation and Food service activities | 3923816 | 579862 | 154430 | 63222 | 24676 | 1600 | 32005 | 409360 |
| 15 - Information & communication | 605889 | 56280 | 25707 | 9817 | 2125 | 542 | 7546 | 122077 |
| 16 - Financial and insurance activities | 569383 | 33510 | 30936 | 7985 | 2177 | 552 | 12326 | 212363 |
| 17 - Real estate activities | 453635 | 73451 | 25943 | 13703 | 7823 | 182 | 5945 | 35376 |
| 18 - Professional, scientific & technical activities | 822419 | 67059 | 34043 | 20956 | 2833 | 1876 | 23074 | 116010 |
| 19 - Administrative and support service activities | 1093204 | 153283 | 45329 | 20147 | 5962 | 613 | 16566 | 149409 |
| 20 - Education | 1923715 | 205667 | 133990 | 67345 | 7946 | 1346 | 19749 | 923337 |
| 21 - Human health & social work activities | 1295441 | 156188 | 50740 | 40194 | 4779 | 695 | 22441 | 218842 |
| 22 - Arts entertainment, sports & amusement and recreation | 254254 | 39515 | 7879 | 7229 | 3004 | 141 | 1630 | 62962 |
| 23 - Other service activities not else where classified | 3216735 | 557199 | 74047 | 70007 | 16606 | 1135 | 21378 | 653117 |
| Subtotal : Non -Agricultural Activities | 57310090 | 11902125 | 1947453 | 1261232 | 254378 | 24903 | 909562 | 7283702 |
| Total | 75208447 | 13379780 | 2649805 | 1746791 | 312007 | 28325 | 985898 | 8749653 |

Tables

| Table-17: Broad Activity wise number of establishments by sector and nature of operation | | | | | | | | | |
|-------------------------------------------------------------------------------------------------|-----------|----------|--------|-----------|----------|--------|-----------|----------|--------|
| Broad activity code | Rural | | | Urban | | | Combined | | |
| | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual |
| 01 - Activities relating to agriculture other than crop production & plantation | 379118 | 201600 | 10459 | 39537 | 10192 | 573 | 418655 | 211792 | 11032 |
| 02 - Livestock | 9421891 | 966462 | 140266 | 809021 | 38642 | 14044 | 10230912 | 1005104 | 154310 |
| 03 - Forestry and Logging | 144982 | 410385 | 22913 | 19367 | 4116 | 704 | 164349 | 414501 | 23617 |
| 04 - Fishing and aqua culture | 311113 | 69143 | 6877 | 96943 | 12101 | 1124 | 408056 | 81244 | 8001 |
| Sub-total : Agricultural Activities | 10257104 | 1647590 | 180515 | 964868 | 65051 | 16445 | 11221972 | 1712641 | 196960 |
| 05 - Mining and quarrying | 52448 | 8869 | 1493 | 20347 | 1692 | 327 | 72795 | 10561 | 1820 |
| 06 - Manufacturing | 4860072 | 473945 | 108853 | 4695166 | 144220 | 47566 | 9555238 | 618165 | 156419 |
| 07 - Electricity, gas, steam and air conditioning supply | 31220 | 785 | 193 | 28567 | 430 | 146 | 59787 | 1215 | 339 |
| 08 - Water supply, sewerage, waste management and remediation activities | 81188 | 7979 | 1152 | 83494 | 2009 | 826 | 164682 | 9988 | 1978 |
| 09 - Construction | 433621 | 47687 | 17312 | 442206 | 20177 | 12545 | 875827 | 67864 | 29857 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 324165 | 5859 | 2006 | 679077 | 6672 | 2736 | 1003242 | 12531 | 4742 |
| 11 - Whole sale trade (not covered in item-10 above) | 309786 | 55652 | 6022 | 554281 | 18132 | 2635 | 864067 | 73784 | 8657 |
| 12 - Retail trade (not covered in item-10 above) | 7315013 | 365769 | 61099 | 8141340 | 140992 | 40274 | 15456353 | 506761 | 101373 |
| 13 - Transportation and storage | 1473399 | 87820 | 17720 | 1389428 | 24004 | 9497 | 2862827 | 111824 | 27217 |
| 14 - Accommodation and Food service activities | 1058439 | 43258 | 9305 | 1286717 | 36339 | 10415 | 2345156 | 79597 | 19720 |
| 15 - Information & communication | 106485 | 2905 | 837 | 229607 | 3126 | 1308 | 336092 | 6031 | 2145 |
| 16 - Financial and insurance activities | 376104 | 5771 | 2711 | 377394 | 4148 | 2993 | 753498 | 9919 | 5704 |
| 17 - Real estate activities | 88850 | 3509 | 2806 | 332270 | 5958 | 6879 | 421120 | 9467 | 9685 |
| 18 - Professional, scientific & technical activities | 168218 | 5115 | 1589 | 381163 | 5150 | 2324 | 549381 | 10265 | 3913 |
| 19 - Administrative and support service activities | 283650 | 41641 | 5856 | 369634 | 12007 | 3489 | 653284 | 53648 | 9345 |
| 20 - Education | 1422203 | 18691 | 4158 | 576557 | 12079 | 4266 | 1998760 | 30770 | 8424 |
| 21 - Human health & social work activities | 499445 | 5878 | 3210 | 468712 | 3553 | 2220 | 968157 | 9431 | 5430 |
| 22 - Arts entertainment, sports & amusement and recreation | 103987 | 12448 | 5370 | 109241 | 8309 | 3140 | 213228 | 20757 | 8510 |
| 23 - Other service activities not else where classified | 2188774 | 57093 | 31112 | 1835702 | 32064 | 17691 | 4024476 | 89157 | 48803 |
| Sub-total : Non-Agricultural Activities | 21177067 | 1250674 | 282804 | 22000903 | 481061 | 171277 | 43177970 | 1731735 | 454081 |
| Total | 31434171 | 2898264 | 463319 | 22965771 | 546112 | 187722 | 54399942 | 3444376 | 651041 |

Tables

| Table-18: Broad Activity wise number of persons employed by sector and nature of operation | | | | | | | | | |
|---------------------------------------------------------------------------------------------------|--------------|----------|--------|--------------|----------|--------|-----------------|----------|---------|
| Broad activity code | Rural | | | Urban | | | Combined | | |
| | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual | Perennial | Seasonal | Casual |
| 01 - Activities relating to agriculture other than crop production & plantation | 702799 | 507159 | 20228 | 106101 | 24325 | 1016 | 808900 | 531484 | 21244 |
| 02 - Livestock | 16224731 | 1540959 | 221760 | 1358196 | 55078 | 17718 | 17582927 | 1596037 | 239478 |
| 03 - Forestry and Logging | 273697 | 857435 | 36239 | 49224 | 7031 | 1183 | 322921 | 864466 | 37422 |
| 04 - Fishing and aqua culture | 541861 | 120592 | 9860 | 176664 | 27069 | 1576 | 718525 | 147661 | 11436 |
| Sub-total : Agricultural Activities | 17743088 | 3026145 | 288087 | 1690185 | 113503 | 21493 | 19433273 | 3139648 | 309580 |
| 05 - Mining and quarrying | 359950 | 41336 | 3670 | 145190 | 5950 | 1378 | 505140 | 47286 | 5048 |
| 06 - Manufacturing | 11975215 | 1482813 | 184445 | 16187885 | 435459 | 91456 | 28163100 | 1918272 | 275901 |
| 07 - Electricity, gas, steam and air conditioning supply | 238563 | 3593 | 537 | 298788 | 2290 | 471 | 537351 | 5883 | 1008 |
| 08 - Water supply, sewerage, waste management and remediation activities | 145211 | 11716 | 1732 | 253790 | 3950 | 1511 | 399001 | 15666 | 3243 |
| 09 - Construction | 893349 | 94839 | 29351 | 1246261 | 42184 | 24110 | 2139610 | 137023 | 53461 |
| 10- Whole sale trade, retail trade & repair of motor vehicles & motor cycles | 662368 | 10785 | 2973 | 1971081 | 16558 | 5862 | 2633449 | 27343 | 8835 |
| 11 - Whole sale trade (not covered in item-10 above) | 658332 | 118741 | 9022 | 1640026 | 53505 | 4745 | 2298358 | 172246 | 13767 |
| 12 - Retail trade (not covered in item-10 above) | 10549732 | 566634 | 81630 | 15692331 | 239316 | 62829 | 26242063 | 805950 | 144459 |
| 13 - Transportation and storage | 2148288 | 137451 | 23570 | 2679977 | 43798 | 14171 | 4828265 | 181249 | 37741 |
| 14 - Accommodation and Food service activities | 2164378 | 79240 | 15868 | 3724526 | 80167 | 22727 | 5888904 | 159407 | 38595 |
| 15 - Information & communication | 282490 | 6389 | 1666 | 1537834 | 25277 | 3237 | 1820324 | 31666 | 4903 |
| 16 - Financial and insurance activities | 1060530 | 16800 | 8561 | 1732559 | 12775 | 6997 | 2793089 | 29575 | 15558 |
| 17 - Real estate activities | 122662 | 5418 | 3686 | 550898 | 10064 | 9733 | 673560 | 15482 | 13419 |
| 18 - Professional, scientific & technical activities | 307884 | 11871 | 2439 | 1246334 | 12002 | 4256 | 1554218 | 23873 | 6695 |
| 19 - Administrative and support service activities | 595477 | 84571 | 11120 | 1334373 | 34417 | 8887 | 1929850 | 118988 | 20007 |
| 20 - Education | 6545663 | 64616 | 13172 | 3917071 | 42059 | 13771 | 10462734 | 106675 | 26943 |
| 21 - Human health & social work activities | 1279384 | 13536 | 6285 | 2181021 | 10886 | 6442 | 3460405 | 24422 | 12727 |
| 22 - Arts entertainment, sports & amusement and recreation | 217431 | 33523 | 11443 | 320511 | 24515 | 7335 | 537942 | 58038 | 18778 |
| 23 - Other service activities not else where classified | 3296176 | 92903 | 47073 | 3440839 | 57815 | 29066 | 6737015 | 150718 | 76139 |
| Sub-total : Non-Agricultural Activities | 43503083 | 2876775 | 458243 | 60101295 | 1152987 | 318984 | 103604378 | 4029762 | 777227 |
| Total | 61246171 | 5902920 | 746330 | 61791480 | 1266490 | 340477 | 123037651 | 7169410 | 1086807 |

SIXTH ECONOMIC CENSUS

LIST OF ADDITIONAL TABLES

| Table No. | Title | Page |
|-----------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|
| 1 | Total number of establishments by broad activity, sector (Rural/Urban/Combined) and type of establishment (without hired workers, with at least one hired worker and total) | 1 |
| 1.1 | State/UT wise total number of census houses/structures by use (Commercial, Residential, Residential cum Commercial, Others) | 2 |
| 2 | State/UT wise total number of establishments for all broad activities taken together by sector and type of establishment | 3 |
| 2.1 | State/UT wise total number of establishments engaged in activities relating to agriculture other than crop production & plantation by sector and type of establishment | 4 |
| 2.2 | State/UT wise total number of establishments engaged in Livestock by sector and type of establishment | 5 |
| 2.3 | State/UT wise total number of establishments engaged in Forestry and Logging by sector and type of establishment | 6 |
| 2.4 | State/UT wise total number of establishments engaged in Fishing and aqua culture by sector and type of establishment | 7 |
| 2.5 | State/UT wise total number of establishments engaged in Mining and quarrying by sector and type of establishment | 8 |
| 2.6 | State/UT wise total number of establishments engaged in Manufacturing by sector and type of establishment | 9 |
| 2.7 | State/UT wise total number of establishments engaged in Electricity, gas, steam and air conditioning supply by sector and type of establishment | 10 |
| 2.8 | State/UT wise total number of establishments engaged in Water supply, sewerage, waste management and remediation activities by sector and type of establishment | 11 |
| 2.9 | State/UT wise total number of establishments engaged in Construction by sector and type of establishment | 12 |
| 2.10 | State/UT wise total number of establishments engaged in Wholesale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of establishment | 13 |
| 2.11 | State/UT wise total number of establishments engaged in Wholesale trade (not covered in table 2.10) by sector and type of establishment | 14 |
| 2.12 | State/UT wise total number of establishments engaged in Retail trade (not covered in table 2.10) by sector and type of establishment | 15 |
| 2.13 | State/UT wise total number of establishments engaged in Transportation and storage by sector and type of establishment | 16 |
| 2.14 | State/UT wise total number of establishments engaged in Accommodation and food service activities by sector and type of establishment | 17 |
| 2.15 | State/UT wise total number of establishments engaged in Information & communication by sector and type of establishment | 18 |
| 2.16 | State/UT wise total number of establishments engaged in Financial and insurance activities by sector and type of establishment | 19 |

| Table No. | Title | Page |
|------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 2.17 | State/UT wise total number of establishments engaged in Real estate activities by sector and type of establishment | 20 |
| 2.18 | State/UT wise total number of establishments engaged in Professional, scientific & technical activities by sector and type of establishment | 21 |
| 2.19 | State/UT wise total number of establishments engaged in Administrative and support service activities by sector and type of establishment | 22 |
| 2.20 | State/UT wise total number of establishments engaged in Education by sector and type of establishment | 23 |
| 2.21 | State/UT wise total number of establishments engaged in Human health & social work activities by sector and type of establishment | 24 |
| 2.22 | State/UT wise total number of establishments engaged in Arts entertainment, sports & amusement and recreation by sector and type of establishment | 25 |
| 2.23 | State/UT wise total number of establishments engaged in Other service activities not elsewhere classified by sector and type of establishment | 26 |
| 3 | Broad activity wise total number of persons employed by sector and type of establishment | 27 |
| 4 | State/UT wise total number of persons employed for all broad activities taken together by sector and type of establishment | 28 |
| 4.1 | State/UT wise total number of persons employed in activities relating to agriculture other than crop production & plantation by sector and type of establishment | 29 |
| 4.2 | State/UT wise total number of persons employed in Livestock by sector and type of establishment | 30 |
| 4.3 | State/UT wise total number of persons employed in Forestry and logging by sector and type of establishment | 31 |
| 4.4 | State/UT wise total number of persons employed in Fishing and aqua culture by sector and type of establishment | 32 |
| 4.5 | State/UT wise total number of persons employed in Mining and quarrying by sector and type of establishment | 33 |
| 4.6 | State/UT wise total number of persons employed in activities relating to Manufacturing by sector and type of establishment | 34 |
| 4.7 | State/UT wise total number of persons employed in Electricity, gas, steam and air conditioning supply by sector and type of establishment | 35 |
| 4.8 | State/UT wise total number of persons employed in Water supply, sewerage, waste management and remediation activities by sector and type of establishment | 36 |
| 4.9 | State/UT wise total number of persons employed in Construction by sector and type of establishment | 37 |
| 4.10 | State/UT wise total number of persons employed in Wholesale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of establishment | 38 |
| 4.11 | State/UT wise total number of persons employed in Wholesale trade (not covered in table 4.10) by sector and type of establishment | 39 |
| 4.12 | State/UT wise total number of establishments engaged in Retail trade (not covered in table 4.10) by sector and type of establishment | 40 |
| 4.13 | State/UT wise total number of establishments engaged in Transportation and storage by sector and type of establishment | 41 |
| 4.14 | State/UT wise total number of persons employed in Accommodation and food service activities by sector and type of establishment | 42 |

| Table No. | Title | Page |
|------------------|---------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 4.15 | State/UT wise total number of persons employed in Information & communication by sector and type of establishment | 43 |
| 4.16 | State/UT wise total number of persons employed in Financial and insurance activities by sector and type of establishment | 44 |
| 4.17 | State/UT wise total number of persons employed in Real estate activities by sector and type of establishment | 45 |
| 4.18 | State/UT wise total number of persons employed in Professional, scientific & technical activities by sector and type of establishment | 46 |
| 4.19 | State/UT wise total number of persons employed in Administrative and support service activities by sector and type of establishment | 47 |
| 4.20 | State/UT wise total number of persons employed in Education by sector and type of establishment | 48 |
| 4.21 | State/UT wise total number of persons employed in Human health & social work activities by sector and type of establishment | 49 |
| 4.22 | State/UT wise total number of persons employed in Arts entertainment, sports & amusement and recreation by sector and type of establishment | 50 |
| 4.23 | State/UT wise total number of persons employed in Other service activities not elsewhere classified by sector and type of establishment | 51 |
| 5 | Broad activity wise number of establishments by sector and structure of establishment | 52 |
| 6 | State/UT wise number of establishments by sector and structure of establishment | 53 |
| 7 | State/UT wise number of handicraft/handloom establishments by sector and structure of establishment | 54 |
| 8 | State/UT wise number of persons employed in handicraft/handloom establishments by sector and structure of establishment | 55 |
| 9 | Broad activity wise total number of establishments by type of ownership of the establishment | 56 |
| 10 | Broad activity wise total number of persons employed by type of ownership of the establishment | 57 |
| 11 | Broad activity wise distribution of proprietary establishments by sex of the owner of the establishment | 58 |
| 12 | Broad activity wise number and percentage distribution of proprietary establishments by social group of the owner | 59 |
| 13 | Broad activity wise number of proprietary establishments by religion of the owner | 60 |
| 14 | Broad activity wise number of persons employed in proprietary establishments by sex of the owner | 61 |
| 15 | Broad activity wise number and percentage distribution of persons employed in proprietary establishments by social group of the owner | 62 |
| 16 | Broad activity wise number of persons employed in proprietary establishments by religion of the owner | 63 |
| 17 | Broad activity wise number of establishments by sector and nature of operation of the establishment | 64 |
| 18 | Broad activity wise number of persons employed by sector and nature of operation of the establishment | 65 |
| 19 | State/UT wise percentage distribution of establishments by type of ownership of the establishment | 66 |

| Table No. | Title | Page |
|------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 19.1 | State/UT wise percentage distribution of establishments engaged in activities relating to agriculture other than crop production & plantation by sector and type of ownership | 67 |
| 19.2 | State/UT wise percentage distribution of establishments engaged in Livestock by sector and type of ownership | 68 |
| 19.3 | State/UT wise percentage distribution of establishments engaged in Forestry and Logging by sector and type of ownership | 69 |
| 19.4 | State/UT wise percentage distribution of establishments engaged in Fishing and aqua culture by sector and type of ownership | 70 |
| 19.5 | State/UT wise percentage distribution of establishments engaged in Mining and quarrying by sector and type of ownership | 71 |
| 19.6 | State/UT wise percentage distribution of establishments engaged in Manufacturing by sector and type of ownership | 72 |
| 19.7 | State/UT wise percentage distribution of establishments engaged in Electricity, gas, steam and air conditioning supply by sector and type of ownership | 73 |
| 19.8 | State/UT wise percentage distribution of establishments engaged in Water supply, sewerage, waste management and remediation activities by sector and type of ownership | 74 |
| 19.9 | State/UT wise percentage distribution of establishments engaged in Construction by sector and type of ownership | 75 |
| 19.10 | State/UT wise percentage distribution of establishments engaged in Wholesale trade, retail trade & repair of motor vehicles & motor cycles by sector and type of ownership | 76 |
| 19.11 | State/UT wise percentage distribution of establishments engaged in Wholesale trade (not covered in table 19.10) by sector and type of ownership | 77 |
| 19.12 | State/UT wise percentage distribution of establishments engaged in Retail trade (not covered in table 19.10) by sector and type of ownership | 78 |
| 19.13 | State/UT wise percentage distribution of establishments engaged in Transportation and storage by sector and type of ownership | 79 |
| 19.14 | State/UT wise percentage distribution of establishments engaged in Accommodation and food service activities by sector and type of ownership | 80 |
| 19.15 | State/UT wise percentage distribution of establishments engaged in activities relating to Information & communication by sector and type of ownership | 81 |
| 19.16 | State/UT wise percentage distribution of establishments engaged in activities relating to Financial and insurance activities by sector and type of establishment | 82 |
| 19.17 | State/UT wise percentage distribution of establishments engaged in Real estate activities by sector and type of ownership | 83 |
| 19.18 | State/UT wise percentage distribution of establishments engaged in Professional, scientific & technical activities by sector and type of ownership | 84 |
| 19.19 | State/UT wise percentage distribution of establishments engaged in Administrative and support service activities by sector and type of ownership | 85 |
| 19.20 | State/UT wise percentage distribution of establishments engaged in Education by sector and type of ownership | 86 |
| 19.21 | State/UT wise percentage distribution of establishments engaged Human health & social work activities by sector and type of ownership | 87 |
| 19.22 | State/UT wise percentage distribution of establishments engaged in Arts entertainment, sports & amusement and recreation by sector and type of ownership | 88 |

| Table No. | Title | Page |
|------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 19.23 | State/UT wise percentage distribution of establishments engaged in Other service activities not elsewhere classified by sector and type of ownership | 89 |
| 20 | State/UT wise percentage distribution of establishments with at least one hired worker by type of ownership of the establishment | 90 |
| 20.1 | State/UT wise percentage distribution of establishments with at least one hired worker by type of ownership for agricultural activities | 91 |
| 20.2 | State/UT wise percentage distribution of establishments with at least one hired worker by type of ownership for non-agricultural activities | 92 |
| 21 | State/UT wise percentage distribution of persons employed by type of ownership of the establishment | 93 |
| 22 | State/UT wise percentage distribution of persons employed with at least one hired worker by type of ownership of the establishment | 94 |
| 22.1 | State/UT wise percentage distribution of persons employed with at least one hired worker by type of ownership of the establishment for agricultural activities | 95 |
| 22.2 | State/UT wise percentage distribution of persons employed with at least one hired worker by type of ownership of the establishment for non-agricultural activities | 96 |
| 23 | State/UT wise number of establishments by sector and nature of operation | 97 |
| 23.1 | State/UT wise number of establishments by sector and nature of operation for agricultural activities | 98 |
| 23.2 | State/UT wise number of establishments by sector and nature of operation for non-agricultural activities | 99 |
| 24 | State/UT wise number of persons employed by sector and nature of operation | 100 |
| 24.1 | State/UT wise number of persons employed by sector and nature of operation for agricultural activities | 101 |
| 24.2 | State/UT wise number of persons employed by sector and nature of operation for non-agricultural activities | 102 |
| 25 | State/UT wise number of establishments by sector and major source of finance | 103 |
| 25.1 | State/UT wise number of establishments by sector and major source of finance for agricultural activities | 104 |
| 25.2 | State/UT wise number of establishments by sector and major source of finance for non-agricultural activities | 105 |
| 26 | Broad activity wise number of persons employed by sector, type and sex | 106 |
| 27 | State/UT wise number of persons employed by sector, type and sex | 107 |
| 27.1 | State/UT wise number of persons employed in agricultural activities by sector, type and sex | 108 |
| 27.2 | State/UT wise number of persons employed in non-agricultural activities by sector, type and sex | 109 |
| 28 | Broad activity wise total number and percentage of establishments with 8 or more persons employed by sector | 110 |
| 29 | Broad activity wise total number and percentage of persons employed in establishments with 8 or more persons employed by sector | 111 |
| 30 | State/UT wise total number and percentage of establishments with 8 or more persons employed in all activities by sector | 112 |
| 30.1 | State/UT wise total number and percentage of establishments with 8 or more persons employed in agricultural activities by sector | 113 |
| 30.2 | State/UT wise total number and percentage of establishments with 8 or more persons employed in non-agricultural activities by sector | 114 |

| Table No. | Title | Page |
|------------------|-------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 31 | State/UT wise total number of persons employed in establishments with 8 or more persons employed in all activities by sector | 115 |
| 31.1 | State/UT wise total number of persons employed in establishments with 8 or more persons employed in agricultural activities by sector | 116 |
| 31.2 | State/UT wise total number of persons employed in establishments with 8 or more persons employed in non-agricultural activities by sector | 117 |
| 32 | Number of establishments and number of persons employed in India by NIC 3 digit Code,2008 | 118-124 |
| 32.1 | Number of establishments and number of persons employed in rural India by NIC 3 digit Code,2008 | 125-131 |
| 32.2 | Number of establishments and number of persons employed in urban India by NIC 3 digit Code,2008 | 132-138 |
| 33 | Broad activity wise distribution of establishments by size class of employment for India | 139 |
| 33.1 | Broad activity wise distribution of establishments by size class of employment for rural India | 140 |
| 33.2 | Broad activity wise distribution of establishments by size class of employment for urban India | 141 |
| 34 | State/UT wise distribution of establishments by size class of employment for India | 142 |
| 34.1 | State/UT wise distribution of establishments by size class of employment for rural sector | 143 |
| 34.2 | State/UT wise distribution of establishments by size class of employment for urban sector | 144 |
| 35.1 | Broad activity wise number of women owned establishments by sector and type of establishment | 145 |
| 35.2 | Broad activity wise employment in women owned establishments by sector and type of establishment | 146 |
| 36.1 | State/UT wise number of women owned establishments by sector and type of establishment | 147 |
| 36.2 | State/UT wise employment in women owned establishments by sector and type of establishment | 148 |
| 37 | State/UT wise women establishments engaging only women by sector and type of establishment | 149 |
| 38 | State/UT wise number of women SHGs engaging only women by sector and type of establishment | 150 |
| 39 | State/UT wise number of women-owned handloom/handicraft establishments and number of persons employed therein by sector. | 151 |
| 40 | State/UT wise number of women-owned establishments by size class of employment | 152 |
| 41.1 | State/UT wise number of establishments under women entrepreneurs by nature of operation and sector | 153 |
| 41.2 | State/UT wise number of establishments under women entrepreneurs and employment therein by major source of finance | 154 |
| 41.3 | State/UT wise number of establishments under women entrepreneurs by religion of the owner | 155 |
| 41.4 | State/UT wise number of persons employed in establishments under women entrepreneurs by religion of the owner | 156 |

| Table No. | Title | Page |
|------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| 41.5 | State/UT wise number of establishments under women entrepreneurs and employment therein by social group of the owner | 157 |
| 42.1 | State/UT wise number of handloom / handicraft establishments by sector and type of establishment | 158 |
| 42.2 | State/UT wise number of persons employed in handloom / handicraft establishments by sector and type of establishment | 159 |
| 42.3 | State/UT wise number of handloom / handicraft establishments and employment therein by major source of finance | 160 |
| 42.4 | State/UT wise number of handloom/handicraft establishments by nature of operation and sector | 161 |
| 42.5 | State/UT wise number of persons employed in handloom/handicraft establishments by nature of operation and sector | 162 |
| 42.6 | State/UT wise handloom / handicraft establishments under proprietary ownership by sector and sex of owner | 163 |
| 42.7 | State/UT wise total number of persons employed in handloom / handicraft establishments under proprietary ownership by sector and sex of owner | 164 |
| 42.8 | State/UT wise handloom / handicraft establishments under proprietary ownership by religion of owner | 165 |
| 42.9 | State/UT wise employment in handloom / handicraft establishments under proprietary ownership by religion of owner | 166 |
| 42.10 | State/UT wise number of handicraft/handloom establishments under proprietary ownership and employment therein by social group of the owner | 167 |


Form Number

2802 3739


Sixth Economic Census 2012 Directory of Establishment Schedule 6C

SIDE **A**

ENGLISH

Start Here

| | | | | |
|-------------------------------|-----------------------------------------------|-----------------------|---------------|----------|
| Identification Particulars | State/UT | | District | |
| | Tahsil/Taluka/P.S./ Dev. Block/Circle/ Mandal | | Town/ Village | |
| Ward Code No. (only for Town) | | Enumeration Block No. | | Page No. |

Confidential when filled in

Information on Directory of Establishments (for establishments with 8 or more workers)

| | | | |
|----------------------------------|--|----------------------------------------------------------------|--|
| 1 Page No. of Schedule 6A | | 2 Sl. Number (To be copied from col. 26 of Schedule 6A) | |
|----------------------------------|--|----------------------------------------------------------------|--|

3 Name and Address of the Establishment along with PAN & TAN. If it's a Branch Office, fill in items 3 & 4, else item 4 only.

3.1 Regional Language

Name

House No. Lane Pin Code

3.2 English

Name

House No. Lane Pin Code

3.3 Phone/Mobile

3.4 Fax

3.5 E-mail

3.6 PAN

3.7 TAN

4 Name and Address of the Main Office along with PAN & TAN.

4.1 Regional Language

Name

House No. Lane Pin Code

4.2 English

Name

House No. Lane Pin Code

4.3 Phone/Mobile

4.4 Fax

4.5 E-mail

4.6 PAN

4.7 TAN

Note: Information for 5-9 is to be copied from relevant columns of Schedule 6A

5 Description of major activity (col. no. 11)

6 Broad activity code (col. no. 12)

7 NIC-2008 3 digit code (col. no. 13)

8 Ownership code (col. no. 15)

9 Total number of workers (col. no. 25)

10 Year of start of operation under current ownership

11 Does a computer and/or internet facility exist in the establishment? (Both-1, Only computer-2, None-3)

12 Whether using power in production of goods and services? (Yes-1, No-0)

13 Whether an exporting unit? (Yes-1, No-0)

14 Registration Information: Whether registered or not? (Yes-1, No-0)

15 If Answer of item 14 is Yes, then enter the registration information using codes (Yes-1, No-0)

15.1 Shops and Commercial Establishments Act

15.2 Companies Act, 1956

15.3 Central Excise/Sales Tax Act

15.4 Factories Act, 1948

15.5 Societies Registration Act

15.6 Co-operative Societies Act

15.7 Directorate of Industries

15.8 KVIC/KVIB/DC: Handloom/Handicrafts

15.9 Registered with other agencies

Instructions for Field Officers

Use only arabic numerals as indicated here.

0 1 2 3 4 5 6 7 8 9

Do not fold the schedule.
Use black/blue ink ball point pen, keep schedules on the board provided for this purpose.
Write in the centre of the boxes without touching the boundaries.
Avoid over writing & in case of corrections, cross the line and use the fresh line.

Form Number 2802 3739

Particulars of Field Officers

Name of the Enumerator

Signature of the Enumerator

D D M M Y Y

Enumerator number

Checked and found correct.

Name of the Supervisor

Signature of the Supervisor

D D M M Y Y

Supervisor number

Concepts & Definitions of Important Terms

Concepts and definitions of some of the important terms used in the Sixth Economic Census are given below:

Establishment

The establishment is a unit situated in a single location in which predominantly one kind of economic activity is carried out such that at least a part of the goods and/or services produced by the unit goes for sale (i.e. entire produce is not for sole consumption).

Agricultural Establishment

An agricultural establishment for the purpose of Economic Census is one, which is engaged in production of agricultural goods (other than crop production & plantation by the farmers or a group of farmers or any agency), agricultural services, hunting, trapping & game propagation, where at least some part of the production or services is sold out. Establishments engaged in activities pertaining to crop production and plantations though in the agriculture sector are excluded from the coverage. Thus primarily cultivators themselves are excluded from the coverage of Sixth Economic Census.

Non-Agricultural Establishment

Establishments engaged in activities other than agricultural activities (like crop production & plantation, growing of tea, coffee, rubber, tobacco etc.) are termed as non-agricultural establishments.

Household

A household is a group of persons usually living together and taking their meals from a common kitchen. It includes temporary stay-aways (those whose total period of absence from household is expected to be less than six months) but excludes temporary visitors and guests (with expected total stay of less than 6 months). A group of persons, who are unrelated to each other, live in a census house but do not take their meals from a common kitchen would not constitute an institutional household.

Census Towns

Census towns are those villages having a population of 5000 and above, at least 75% of male working population are employed in non-agricultural activities and density of population is at least 400 per sq. km., covered as urban areas during Population Census 2011 by RGI.

Census House

A census house is a building or a part of a building having a separate main entrance from the road or common courtyard or staircase, etc., used, or recognized as a separate unit. It may be occupied or vacant. It may be used for residential, commercial or for both purposes.

Enumeration Block

The ultimate area unit of enumeration in the Sixth EC is Population Census (2011) Enumeration Block (EB). An EB broadly covers about 120 households or a population of nearly 600 or so.

Handicraft/Handloom Activity

Handicraft describes a craft or occupation requiring skilled use of hands. Handicrafts are items made by hand, often using simple tools. These items can be functional, artistic and/ or traditional in nature.

Nature of Operation

If the entrepreneurial activity is carried on or likely to be carried on throughout the year more or less regularly, it is treated as perennial activity. If the activity of the establishment is confined to a particular season i.e. fixed months of a year, the same is called the seasonal activity. The economic activity of the establishment which is neither perennial nor seasonal is termed as casual.

Worker (Person Employed)

All persons (including children under 15 years of age) working on the last working day prior to the date of fieldwork in the establishment, either as owners, members of the household, co-owner or partner or family members helping the owner in running the establishment including other persons engaged by the establishment, whether hired or not, besides regular and salaried employees, casual/daily wage labourers are considered as workers for the establishment.

Annexure V

Period of Fieldwork: Fifth and Sixth Economic Censuses

| Sr. No. | State/UT | Duration of Fieldwork | |
|---------|-------------------|------------------------------|--------------------------------|
| | | Fifth Economic Census | Sixth Economic Census |
| 1 | Andhra Pradesh | July, 2005 | February - July, 2013 |
| 2 | Arunachal Pradesh | April - June, 2005 | May - June, 2013 |
| 3 | Assam | July - December, 2005 | January - July, 2013 |
| 4 | Bihar | August, 2005 | June - July, 2013 |
| 5 | Chhattisgarh | April - June, 2005 | January - February, 2013 |
| 6 | Goa | May, 2006 | October - December, 2013 |
| 7 | Gujarat | April - December, 2005 | February - March, 2013 |
| 8 | Haryana | June, 2005 | February, 2013 |
| 9 | Himachal Pradesh | April, 2005 | February - March, 2013 |
| 10 | Jammu & Kashmir | April - August, 2005 | January- June,2013 |
| 11 | Jharkhand | May, 2005 | October - November, 2013 |
| 12 | Karnataka | May - August, 2005 | November,2013 - February, 2014 |
| 13 | Kerala | June - September, 2005 | May - June, 2013 |
| 14 | Madhya Pradesh | April - May, 2005 | May - June, 2013 |
| 15 | Maharashtra | May - September, 2005 | October, 2013 to April, 2014 |
| 16 | Manipur | July - December, 2005 | June - July, 2013 |
| 17 | Meghalaya | May - June, 2005 | June - October, 2013 |
| 18 | Mizoram | April - May, 2005 | May - June, 2013 |
| 19 | Nagaland | April - May, 2005 | June - July, 2013 |
| 20 | Odisha | March - July, 2005 | June - December, 2013 |
| 21 | Punjab | May, 2005 | January - February, 2013 |
| 22 | Rajasthan | May - June, 2005 | May - June, 2013 |
| 23 | Sikkim | April - June, 2005 | March - May, 2013 |
| 24 | Tamil Nadu | April - June,2005 | July - November, 2013 |
| 25 | Telangana | July, 2005 | February - July, 2013 |
| 26 | Tripura | May - June, 2005 | May - June, 2013 |
| 27 | Uttar Pradesh | July - November, 2005 | June, 2013 - July, 2013 |
| 28 | Uttarakhand | May - July, 2005 | February - May, 2013 |
| 29 | West Bengal | April - June, 2005 | October, 2013 - January, 2014 |
| 30 | A& N Islands | December, 2005 - March, 2006 | October, 2013 - January, 2014 |
| 31 | Chandigarh | May - June, 2005 | February - March, 2013 |
| 32 | D & N Haveli | April - May, 2005 | May, 2013 |
| 33 | Daman & Diu | April - May, 2005 | January, 2013 - March, 2013 |
| 34 | Delhi | May - July, 2005 | February - June, 2013 |
| 35 | Lakshadweep | June - July, 2005 | May, 2013 - June, 2013 |
| 36 | Puducherry | May - July, 2005 | October, 2013 - January, 2014 |

Number of Enumerators/Supervisors and EBs Covered

Annexure-VI

| State/UT No. | State/UT Name | EBs Covered | Uninhabited EBs | Total EBs | Enumerators | Supervisors | Posts Proposed | Posts created by DES |
|--------------|---------------|----------------|-----------------|----------------|---------------|---------------|----------------|----------------------|
| 1. | J&K | 24777 | 26 | 24803 | 7703 | 2804 | 5 | 5 |
| 2. | HP | 22415 | 1412 | 23827 | 8897 | 3250 | 6 | 6 |
| 3. | Punjab | 51883 | 300 | 52183 | 15669 | 6325 | 9 | 9 |
| 4. | Chandigarh | 2057 | 10 | 2067 | 376 | 83 | 4 | 4 |
| 5. | Uttarakhand | 26913 | 601 | 27514 | 8738 | 4265 | 4 | 3 |
| 6. | Haryana | 49159 | 211 | 49370 | 13962 | 5846 | 9 | 9 |
| 7. | Delhi | 41505 | 0 | 41505 | 5246 | 4659 | 7 | 7 |
| 8. | Rajasthan | 136470 | 547 | 137017 | 43498 | 19891 | 9 | 9 |
| 9. | UP | 386482 | 6501 | 392983 | 125917 | 59018 | 11 | 0 |
| 10. | Bihar | 198897 | 71 | 198968 | 40069 | 8925 | 8 | 8 |
| 11. | Sikkim | 1443 | 0 | 1443 | 478 | 236 | 4 | 4 |
| 12. | Arunachal | 6348 | 164 | 6512 | 2899 | 611 | 5 | 5 |
| 13. | Nagaland | 4080 | 0 | 4080 | 1900 | 650 | 4 | 3 |
| 14. | Manipur | 5965 | 0 | 5965 | 2200 | 700 | 4 | 0 |
| 15. | Mizoram | 2263 | 0 | 2263 | 980 | 30 | 4 | 4 |
| 16. | Tripura | 7272 | 0 | 7272 | 3753 | 1750 | 6 | 5 |
| 17. | Meghalaya | 8819 | 98 | 8917 | 3069 | 1464 | 4 | 1 |
| 18. | Assam | 64959 | 1302 | 66261 | 21409 | 10705 | 7 | 7 |
| 19. | West Bengal | 174917 | 1888 | 176805 | 178534 | 29775 | 9 | 9 |
| 20. | Jharkhand | 68677 | 71 | 68748 | 22810 | 7610 | 5 | 0 |
| 21. | Odisha | 92187 | 108 | 92295 | 15986 | 7992 | 8 | 8 |
| 22. | Chhatisgarh | 48934 | 13 | 48947 | 8845 | 3396 | 6 | 1 |
| 23. | MP | 152815 | 307 | 153122 | 72668 | 22256 | 12 | 0 |
| 24. | Gujarat | 111862 | 181 | 112043 | 36046 | 16615 | 10 | 9 |
| 25. | Daman & Diu | 475 | 0 | 475 | 128 | 38 | 3 | 3 |
| 26. | D&N Haveli | 684 | 0 | 684 | 283 | 80 | 3 | 3 |
| 27. | Maharashtra | 221155 | 148 | 221303 | 59279 | 27720 | 12 | 9 |
| 29. | Karnataka | 124044 | 2583 | 126627 | 35776 | 16909 | 10 | 7 |
| 30. | Goa | 3137 | 0 | 3137 | 1196 | 35 | 4 | 4 |
| 31. | Lakshadweep | 99 | 0 | 99 | 101 | 11 | 3 | 3 |
| 32. | Kerala | 68140 | 272 | 68412 | 9500 | 2200 | 9 | 9 |
| 33. | Tamil Nadu | 139941 | 67 | 140008 | 46349 | 23136 | 11 | 11 |
| 34. | Puducherry | 2300 | 0 | 2300 | 386 | 91 | 4 | 4 |
| 35. | A&N Islands | 985 | 0 | 985 | 62 | 37 | 4 | 1 |
| 36. | Telangana | | | | 29152 | 15312 | 6 | 6 |
| 37. | AP | 186240* | 1884* | 188124* | 33824 | 16176 | 6 | 6 |
| | TOTAL | 2438299 | 18765 | 2447064 | 857688 | 320601 | 235 | 182 |

*Includes Telangana

**LIST OF OFFICERS
associated with
SIXTH ECONOMIC CENSUS**

Economic Statistics Division

1. **Dr. G. C. Manna, ADG**
2. **Shri Sunil Jain, DDG**
3. **Dr. Jitendra Singh Tomar, Deputy Director**
4. **Shri Sri Susmit, Deputy Director**
5. **Smt. Sonia Sharma, Deputy Director**
6. **Shri Mukesh Kumar, Junior Statistical Officer**
7. **Shri Saurabh Bansal, Junior Statistical Officer**

Computer Centre

1. **Shri Panchanan Das, DDG**
2. **Shri P C Mohanan, Ex-DDG**
3. **Shri S.L.Bodat, Director**
4. **Shri J.R.Majumdar, Joint Director**
5. **Shri P.S.Meena, Deputy Director**
6. **Shri S.K.Jain, Assistant Director**
7. **Ms Suvashi Kachhap, DPA-Grade I**

Cover Page Design: Shri R.P. Srivastava, AD, CAP
