

Report presented to the
Committee for Consultations on the
Situation in Andhra Pradesh, Government
of India
(*'Justice Srikrishna Committee'*)

by

Lok Satta Party

*...towards Institutional Arrangements to
Address Regional Aspirations, Citizen-centered
Governance and Genuine Empowerment*

Lok Satta Party
5-10-180/A&A1
Band Lines, Hill Fort Road
Adarshnagar, Hyderabad – 4
Ph : 040 – 2323-1818/2829; Fax : 040 – 2323-0111
Email: info@loksattaparty.com, jp@loksattaparty.com ; URL: www.loksatta.org

March-April, 2010

List of Contents / Index

Introduction and Summary of Key Recommendations..... Pg 3

PART A

- I. Trends in socioeconomic development - regional disparities in Andhra Pradesh - Backwardness across regions..... Pg 7
- II. Political disempowerment of Telangana- unfulfilled regional aspirations - enfeeblement of local governments - centralization of power - authority delinked from accountability Pg 13
- III. *19th Century Politics over 21st Century Aspirations*: traditional political culture and electoral system-induced dynamicsPg 15
- IV. National, long term implications.....Pg 17
- V. Genuine empowerment and citizen-centered governance..... Pg 20

PART B

Interim Institutional Arrangements to Address Regional Aspirations in Andhra Pradesh.....*For Immediate Implementation*

- I. Amending the *Presidential Order, 1975*- removal of Sec. 14(f) Pg 22
- II. Formation of Regional Councils in AP by restoring Article 371(1)..... Pg 24
- III. Establishing elected and fully empowered District Councils and City/Metro governments - mandatory district-wise budgeting - *per capita* grants directly to local governments..... Pg 31
- IV. Genuine autonomy and citizen-centered governance through District Councils and City/Metropolitan Governments:.....Pg 34

V. Effective mechanism for overseeing the full and effective implementation of SPF Scheme and Presidential Order:.....Pg 36

VI. Establishing empowered Regional Development Committees with having Constitutional Guarantees..... Pg 37

VII. Resolving inter-regional differences over river waters & water use...Pg 38

VIII. Central Package for economic development along growth corridors in AP.....Pg 39

Select References.....Pg 40

TablesPg 44

Appendices.....Pg 97

FiguresPg 111

Report By
The Lok Satta Party (LSP)

...towards Institutional Arrangements to Address Regional Aspirations, Citizen-Centered Governance and Genuine Empowerment

**Introduction to the Report
&
Summary of Key Recommendations**

The Government of India, on February 3rd 2010 constituted the Committee for Consultations on the Situation in Andhra Pradesh; this committee is generally referred to as ‘The Srikrishna Committee’ after its chairperson, Shri BN Srikrishna (retd. Justice of the Supreme Court of India). This Committee has invited views and suggestions from various quarters, including political parties, on various issues related to the subject matter.

Lok Satta Party is a registered political party under Section 29-A of the Representation of the People Act (1951) with the Election Commission of India (*vide* No. 56/152/2006/JSIII/320, dated 22nd December 2006). It is also registered with the AP State Election Commission *vide* Order No. 2411/SEC-L/2006 dated 26th December 2006. It is the leading advocate and change agent for ushering in fundamental electoral and political reforms so that a corruption-free and citizen-centered political and governance system is achieved in India.

Lok Satta Party presents this document to the ‘Srikrishna Committee’ as a part of its efforts to ensure that effective, practicable and acceptable solutions to the present situation in Andhra Pradesh are considered, analyzed, evaluated and implemented. This document gives an essential picture of the proximate and long-term causative factors (developmental as well as political) that resulted in the present situation. We would like to point out that in the interests of brevity and focus, a

conscious effort has been made by us not to regurgitate well-known and widely-available information, numerical data, opinions and arguments. We would also like to point out that such brevity is necessary given that public debate on this issue has been complicated by the injection of multi-dimensional arguments, some of which undoubtedly could be considered as extraneous and peripheral to the core issues.

More importantly, this document attempts to carefully present, discuss and recommend institutional arrangements for addressing the concerns and aspirations of Telangana and other backward regions in Andhra Pradesh. These proposals/recommendations have been developed in consultation with the citizens, domain experts, former and present public representatives, freedom fighters and leading and concerned citizens.

The institutional arrangements recommended by this report can and must be taken up on an immediate basis and implemented in a phased and time-bound manner by involving all concerned stake-holders. These arrangements can be taken up and implemented complementary to any efforts towards evolving a final settlement of the regional aspirations in Andhra Pradesh. These measures are proposed with the aim of ensuring genuine regional autonomy and providing functional governance avenues for equitable growth and harmonious economic development across all regions of the State.

To reiterate, these arrangements can be taken up and implemented in parallel to any efforts towards evolving a final settlement of the regional aspirations in the State.

Summary of Key Recommendations:

At the heart of the present crisis lie the genuine grievances of political disempowerment and the sense of lack of regional autonomy. The local governments in Andhra Pradesh lost dynamism because they didn't enjoy functional freedom, suffered from paucity of funds and bureaucracy was strengthened at their cost. Despite the passing of the 73rd and 74th amendments, real empowerment of the local governments has not taken place in Andhra Pradesh. A trend of over centralization of political power coupled with the abolishment of the empowered, constitutional forum of Andhra

Pradesh Regional Committee in 1973 has deepened the sense of political disempowerment and political alienation.

Lok Satta Party stresses genuine empowerment and citizen-centered governance as the need of the hour: poverty, backwardness, corruption, lack of opportunity and unemployment are caused by failed policies, mis-governance and the politics of plunder, leading to kleptocracy. Merely a change of the State's name or boundaries or capital will not alter anything unless fundamental governance reforms are ushered in. We need real local governance where people see the links between vote and outcomes, taxes and public services, and authority and accountability.

The following are proposed as institutional arrangements for addressing the concerns and aspirations of Telangana and other backward regions in Andhra Pradesh:

I. The Presidential Order (1975) issued under Article 371D(1) should be immediately amended by deleting Sec. 14(f) thereby bringing even the recruitment of police personnel in the Hyderabad City zone into the overall zonalization/localization framework of the Six Point Formula (SPF), with such safeguards that are necessary to protect the interests of the State.

II. Formation of Regional Councils in AP by restoring Article 371(1): They will function as a valuable, productive and powerful mode of genuine regional autonomy and political empowerment. An omnibus enabling constitutional provision for the formation of Regional Councils in AP and making institutional arrangements for the devolution of powers and autonomy to regional and local bodies at district and sub-district levels has to be enacted. Re-issuing of the expanded SRO 443-A with suitable amendments should also be accomplished.

III. Establishing elected and fully empowered District Councils and City/Metro governments - mandatory district-wise budgeting - *per capita* grants directly to local governments – strengthening the third tier of government in the Indian federal structure.

a. Creation of elected and fully empowered District Councils under the proposed omnibus enabling constitutional provision (see above).

b. Mandatory district-wise budgeting and evolving a mechanism to ensure financial and operational autonomy of the District Councils.

c. Direct transfer of funds to local governments with guaranteed *per capita* grants

d. Independent Ombudsman at the district level for accountability

IV. Effective, independent, credible mechanism for overseeing the full and effective implementation of Presidential Order (1975) and the SPF scheme.

V. Establishing the empowered Regional Development Committees (RDCs) having constitutional guarantees: (a) These RDCs will have real authority; a significant and specific share of the State's development budget corresponding to the region would be transferred to each RDC. They will oversee the functioning of local governments and these RDCs will have responsibility to fully and immediately implement the Presidential Order (1975). (b) A strong mechanism of accountability of RDCs to the State Legislature and Executive (i.e. State Government) must be institutionalized

VI. Resolving inter-regional differences over sharing of river waters and water use, as they figure prominently in the cause of development of Telangana and other backward regions of the State: Given the geographical extent and drainage patterns of the river basins in our State, the Government of India should include the addressing of regional requirements *within* AP in the terms-of-reference while establishing the statutory Water Disputes Tribunal(s) for the riparian states of the Krishna and Godavari river basins. The Government of India must constitute an Empowered Expert Committee-based mechanism to institutionalize permanent scientific and timely decision-making process on the manner of storage and sharing of river flows in various regions of the State, anticipation and mitigation of floods.

VII. Central package for boosting economic development along 'growth corridors' in AP: Identify and establish 'rapid growth corridors' covering the backward regions and grant a generous package for AP that would help establish 'education zones', 'agriculture green zones' and 'industrial zones' in these rapid growth corridors of AP.

PART A

I. Trends in Socioeconomic Development - Regional Disparities in Andhra Pradesh – Backwardness distributed across all regions:

In the context of regional demands in Andhra Pradesh, we need to carefully answer two questions based on evidence and logic.

- a) Has there been systematic and organized discrimination of any region in Andhra Pradesh since 1956?
- b) What are the long-term trends of economic growth, per capita income and social indicators among the various regions and districts of Andhra Pradesh?

In order to answer the first question we should make a broad assessment of budget allocations, sector-wise and district wise, and analyze the criteria for resource transfer from the national and state levels to district and sub-district levels. First, state-budget allocates most resources (other than salaries and fixed costs) for various programmes. The biggest of these programmes in Andhra Pradesh are the public distribution system, housing for the poor, pensions for the aged, widows and disabled, education grants and healthcare programmes. In addition, there are ad hoc programmes like loan waivers, interest subsidies, relief to victims of natural calamities etc.

In Andhra Pradesh, budget allocations show that the state resources have always been equitably deployed under various schemes. This would be largely true in any vibrant, democratic society. The legislators, local governments, local administration, and the media always ensure healthy competition for resource allocation, and any significant show of partisanship is simply unsustainable in a highly politicized environment. Out of the total population of around 8.4 crores in Andhra Pradesh, there are about 204 lakh white, Annapurna and Antyodaya Anna Yojana (AAY) ration cards which ensure that about 85-90% of the population enjoys the benefit of subsidized food (Table 1). There are clearly vast leakages and corruption, not to speak of poor-targeting. But these are issues of poor governance, and not organized discrimination. The distribution of rations is based on standard scales across the state – for instance each white card family gets 4 kgs of rice per

capita at Rs 2 per kg. Similarly, housing for the poor has been taken up on a 'saturation coverage' basis, covering almost every eligible beneficiary in the state (Table 2). Educational expenditure in terms of building capital infrastructure and wages of teachers can be easily assessed based on the number of schools and teachers in each district / region (Table 3). A casual glance at statistics shows that these allocations are roughly proportionate to the population. In reality, as the indicator bases at the time of integration of Andhra Pradesh were some what different, the growth of infrastructure and teachers in Telangana has been faster.

This faster growth of educational infrastructure does not necessarily guarantee better outcomes. There is a historical asymmetry which had led to serious consequences for a generation or more. In the early years after independence, many local district board and Zilla Parishad leaders, with a record of participation in freedom struggle, rose to power in coastal Andhra and Rayalaseema. Imbued by the idealism and principles of the national movement, they aggressively pursued expansion of school education. In the absence of private education, the local schools were patronized by all the local elites, and the quality of education was often impressive despite low expenditure and high levels of poverty. The local elites and farmers who had significant voice and influence had stakes in the quality of schools, and those with stakes had influence and power. With local governments truly effective, education flourished and that generation of children benefited immensely. But by 1980's provincialization of teachers in local schools, cessation of examinations as a tool of measuring success of children, slowly rising levels of prosperity, the rise of private sector education and the lure of English language have all driven many middle class children to private schools. State schools expanded even more rapidly during this phase, particularly in Telangana. But in general, public education declined grievously in relative terms. Therefore, the public investments have not necessarily yielded satisfactory outcomes over the past 30 years and the impact of failure of public education has been greater in regions and districts which were late starters on the educational bandwagon. The perception of relative backwardness of Telangana and a few other districts can be traced to this vital fact of unequal development of educational infrastructure in the period between 1950 and 1980.

The expenditure on scholarships and fee reimbursements, at Rs 2300 crore in the 2010-11 budget, is the highest in Andhra Pradesh, among all states of India. Here again the allocations are roughly

proportional to the population / aspirants of higher education in each district / region. Similarly, expenditure on Arogyasree (a health risk-pooling programme) is roughly proportionate to the population in the regions (Table 4). The health infrastructure and number of health personnel are comparable in all regions; though public health in general is in a serious state of disrepair all over Andhra Pradesh (Table 4).

The other criteria to be examined are the infrastructure and natural resource development indicators all over the state. A quick analysis of the total road length per 1000 sq km area / lakh of population indicates that infrastructure is comparable (Table 5)

The real bones of contention in Andhra Pradesh are establishment of irrigation and power projects. Power projects are based on resource availability and economic viability, and within reasonable limits, the location of a generating unit has no real impact on the utilization of power elsewhere in the state. Location of hydropower stations is necessarily based on impounding of water in a multi-purpose project, and cannot be equitably distributed due to obvious geographical constraints. Coal-based thermal projects are based usually at pit-heads near coal mines, or near the shore if dependent on imported coal, or major load centers if coal transport is available. Gas-based thermal projects are mostly located near gas fields or near a gas-grid. In Andhra Pradesh, there is no evidence of discrimination in the location of these projects. In terms of transmission and distribution infrastructure, the situation is similar across all of Andhra Pradesh. In fact, the per capita consumption of power in Telangana is nearly a fifth higher than in other regions (Table 6).

When it comes to irrigation, there are many concerns and apprehensions in all regions of Andhra Pradesh. In terms of old projects in the coastal belt, ayacut was developed and river waters in Godavari and Krishna were harnessed during British time. The topography, low altitude, flat terrain, annual flooding of major rivers and drains, the ease of harnessing river water in deltas a relatively low cost per acre and the higher water duty (area irrigated by one cusec of water) on account of long-standing, settled irrigated cultivation in alluvial soils have all given significant advantage to the four coastal districts which form the delta areas of the mighty Godavari and Krishna rivers. The globally accepted 'prior-use' principle in allocation of water also gave the coastal delta regions an advantage. Of the two major rivers in Andhra Pradesh, Godavari flows

mostly in a valley. The altitude of much of Telangana is between 300 to 2100 feet above the mean sea level (MSL), and Godavari at Pochampad is at 299.3 m (bed level) elevation; where the Pranahita tributary meets Godavari the elevation is only 95 m above MSL (figure 1). While in most years up to 3000 TMC of flood water flows into sea in Godavari river, it cannot be easily exploited except in the delta region. Krishna River which can be harnessed better on account of topography is fully exploited by the riparian states. Out of the 890 TMC of water allocated to Andhra Pradesh, Telangana gets 266.83 TMC share. In terms of the run off into Krishna River from the catchment area, the flows from Telangana into the river are estimated 263 TMC. Bachawat tribunal allocated up to 280 TMC of the waters in Krishna River to the projects irrigating in Telangana area. The delta region is allotted 300 TMC from Prakasam Barrage and the Right Canal of Nagarjunasagar Project. This allocation is based on topography and prior use. Thus, while the delta is benefiting disproportionate to its area of Catchment, Telangana has been allocated its due share by the Tribunal and projects are being developed to harness that water. (Table 7)

One of the keys to harnessing the river waters in the parched Rayalaseema and Telangana region lies in inter-basin river transfers. Godavari flood river water should be transferred to Krishna basin to the extent feasible. Unfortunately, most inflows into Godavari are from Kaleswaram in Karimnagar district where Pranahita joins Godavari, and in the downstream areas. But the confluence of Pranahita and Godavari, the river flows at 95 meters above MSL (bed level) whereas most of the Telangana is significantly above this elevation. This makes inter-basin transfer in upper reaches of Godavari exceedingly difficult and costly, and therefore not feasible or viable. Such feasibility exists in the delta area, where Godavari water, in addition to fulfilling the ayacut needs in Godavari delta, can be transferred by gravity to Krishna basin. If that is accomplished successfully, all water upstream of Nagarjunasagar project can be impounded at Srisailem and Nagarjunasagar and utilized for Rayalaseema and Telangana fully. Such innovative ideas are needed to ensure a more equitable, cost-effective distribution of river water. However, there is no real evidence of any deliberate discrimination in distribution of river waters or denial of due share to any region in A.P., except on grounds of topography and prior use.

The other major source of government funds is resource transfers by Government of India for various national programmes or centrally-sponsored schemes. These are mostly NREGA grants for

wage–employment to rural poor, the rural development schemes, educational programmes like Sarva Siksha Abhiyan and the new Secondary Education Mission, healthcare programmes like National Rural Health Mission, funds for municipalities under National Urban Renewal Mission and other such programmes under Bharat Nirman or other development projects. In all these projects, either the beneficiaries are chosen based on poverty as criteria (beneficiary-oriented anti-poverty programmes), or population as criteria (education and health sectors), or using a self-selecting mechanism (the wage laborers seeking employment under NREGA). Therefore, based on the evidence there is no organized discrimination between regions (Table 8).

Backwardness

Trends of economic development, as evidenced by district wise GSDP growth rates, per-capita incomes, long term growth rates and other indicators of development are important secondary sources to identify the relative growth or backwardness of a region. Data from the Directorate of Economics and Statistics (Government of AP) and relevant data from credible research reports (sources as listed in this document) reveal the following features:

- a) In literacy and educational infrastructure, all regions of Andhra Pradesh are similar in status and the improvement in Telangana has been far greater over a period, given the low base in 1956.
- b) In healthcare infrastructure there is equitable development in all regions and the current levels are roughly commensurate with the population.
- c) In terms of per capita income, 5 districts of Telangana – Hyderabad, Rangareddy, Medak, Karimnagar and Nalgonda enjoy a higher than average per capita income in Andhra Pradesh. In Coastal Andhra Pradesh, 5 districts – Visakapatnam, East Godavari, West Godavari, Krishna and Prakasam have higher per capita income than the state average. In Rayalaseema only Cuddapah has a higher than state average per capita income (Table 9).
- d) In terms of medium – long term growth from 1995 – 2007, eight of the ten districts of Telangana have a consistently higher growth rate than the State average. They are Hyderabad, Rangareddy, Medak, Nalgonda, Karimnagar, Khammam, Mahboobnagar and Warangal. Two other districts – Adilabad and Nizamabad – have a growth rate lower than that of the State. In coastal Andhra, three districts – Visakhapatnam, Krishna and

Prakasam have higher than state average growth. In Rayalaseema, only Cuddapah has higher growth than state average. Thus in the Rayalseema and Coastal Andhra regions, four(4) out of thirteen(13) districts are enjoying a long term high growth, and nine(9) districts are growing at rates below the state average.

- e) Districts which were once considered to be prosperous – Nizambad in Telangana and Guntur in Coastal Andhra – are lagging behind now. The changing nature of the economy, growth of non–farm sector, higher weightage to industry and services and declining share of Agriculture explain this trend. There seems to be a distinct correlation between urbanization and economic growth. Therefore, discourse based only on irrigation does not reveal the full picture as it exists today and is rapidly evolving.
- f) Among the districts of erstwhile Hyderabad state, ten are in Andhra Pradesh, three are in Karnataka and six are in Maharashtra. As Figure 2 shows, five of the ten districts in Andhra Pradesh enjoy higher per capita income than the state average. But in Karnataka, all three districts enjoy per capita income well below Karnataka state average; And in Maharashtra, all the six districts have lower per capita income than the state. This comparison between the trajectory of development of the districts of erstwhile Hyderabad State in the new Indian states shows that there is no discrimination in Andhra Pradesh against these districts and their development has been faster than the State’s average.

II. Political Disempowerment of Telangana– Unfulfilled Regional Aspirations - Enfeeblement of Local Governments - Centralization of Power – Authority delinked from Accountability:

At the heart of the present crisis over Telangana lies the genuine grievance of political disempowerment and the sense of lack of regional autonomy.

Enfeeblement of Local Governments directly contributed to the sense of disempowerment:

Lok Satta (in its *Report on Empowerment of Local Governments*) has documented the evolution and functioning of local governments in India in general, and AP in particular. The frequently articulated demands for regional autonomy, especially in the present context of Telangana-related issues, have to be seen and understood against this backdrop of enfeebled local governments in Andhra Pradesh and the concomitant progressive centralization of political power.

During the freedom struggle and immediately after our independence, the local governments (district boards and later panchayati raj institutions) were initially looked upon both as a testing ground for new leadership and a ladder for them to rise to the legislatures. In those days, the Chief Minister (CM)'s office was really the first among equals. The power was dispersed both horizontally and vertically, with the cabinet system functioning reasonably effectively where ministers had significant autonomy. The District Boards and the Zilla Parishads were powerful (especially by today's standards) and were led by strong, competent and effective leaders with credibility and standing.

But, like all ladders, this one also appeared as a threat to those who already climbed it. The new leadership in the States and the MLAs perceived local governments more as a threat to their local base than as an opportunity. It was against this background that, initially, a prohibition was introduced, whereby no MLA could hold an elected position in the local governments. There were periods in which some state governments took an enlightened view of local governments. But, in

most cases, the legislative club considered local government as, at worst, a threat, and, at best, a nuisance. Both the Union and States had/have, from time to time, tried to undermine the local governments. The course of events that led finally to the 73rd and 74th constitutional amendments have to be seen against this political dynamics; in any case it was the then Union Government that drove this effort of constitutionally guaranteeing the existing of local governments; the State governments were forced to become reluctant partners.

However, Andhra Pradesh was one of the first States to constitute local governments through a legislative act in 1959. The late 1950s and early 1960s saw the rise of local governments in Andhra Pradesh, with all the three tiers functioning rather vibrantly. However, towards the late '60s, various measures taken by the government contributed to the weakening of the local governments. The constitution of District Development boards (DDBs), with District Collector as its Chairman, legitimized the supremacy of civil services over popularly elected bodies. A committee headed J. Vengal Rao suggested abolition of DDBs and also made the following pertinent observations on local governments, which are valid even today:

- Local governments have lost dynamism because of paucity of funds.
- Local governments are suffering from lack of functional freedom
- Strengthening of bureaucracy at the cost of local governments has weakened the latter.

Despite the passing of the 73rd and 74th amendments, real transfer of all mandated functions to the local governments has not taken place in Andhra Pradesh (our State in fact figures pretty low on the scale of functional empowerment of local governments (Fig. 3). For the best part, local governments in AP have only advisory and review powers. Apart from the reluctance to transfer subjects enumerated in the Eleventh and Twelfth Schedules of the Constitution, even in the limited transfer of functions, the GoAP has attempted, it did not transfer either the accompanying and necessary functionaries or finances to local governments. In general, the financial situation of local governments not just in AP but across India is precarious, with their own revenues forming only a minuscule portion of their finances; The local governments are forced to survive on meager handouts from the other tiers of governments (Fig. 4). Thus the local governments in AP are unable to fulfill their respective constitutional mandates. This has directly resulted in the present situation where the relationship between the following pairs has been fractured:

- Taxes and Services
- Authority and Accountability and
- Vote and Public Good

The reluctance of the State to part with power and the absence of a single focus on local governance at the district level has resulted in rendering the present model of local governments dysfunctional. The progressive and near-total enfeeblement of the local governments/district governments over the past 40 years correlated directly to the progressively increased concentration of power in the hands of whoever occupies the office of the Chief Minister in Andhra Pradesh.

This trend of over centralization of political power, when coupled with the fact that the CMs from Telangana collectively served for only around a decade since 1956, serves to highlight the sense of political disempowerment in the political leadership of the Telangana region. Additionally, the empowered Telangana Regional Committee was abolished in 1973, which until then had served as an effective, powerful and valuable Constitutional forum of genuine regional autonomy and political empowerment; the award of cabinet ministerial berths to Telangana representatives along with the ‘CM-or-Dy CM for Telangana’ too was not implemented as per the *Gentlemen’s Agreement*. Understandably, all these have deepened the sense of political disempowerment and political alienation.

III. 19th Century Politics over 21st Century Aspirations: Traditional Political Culture and Electoral system-induced dynamics contributed to this emotional upsurge

Over the past few months, the climate in the State has been vitiated by the pursuit of vote-banks and the arousing of primordial loyalties. Major parties, driven by the compulsions of their electoral politics in our First-Past-the-Post system, have cynically aroused passions and manipulated people and their emotions. And, the people are paying the price: suddenly, the State and the whole nation are in turmoil. Sadly, there are extremely uninformed, but very strong views on both sides. Instead of improving awareness on these issues and moderating extreme views and actions on all sides, the traditional parties’ leaderships have aroused passions and promoted envy and hatred in order to

convert people into vote banks. Hate speeches, fomenting divisions, and destruction of properties or rail rokos and rasta rokos have become all too familiar scenes. Politicians, on all sides, playing with fire have opened the Pandora's Box and have sown the seeds of discord in many pockets of India. A dangerous message has gone out: elections, constitutional process, reasoned and healthy public discourse are not important; indulge in rabble-rousing, promote violence and obstruction, and the government will yield. We see a combination of angst, political follies, ignorance, envy and primordial loyalties at play.

In addition, the casual and arbitrary approach of the Union Government especially during the initial stages of the crisis (last quarter of 2009), short-term vote bank politics of parties and shameless political duplicity have led to a wholly avoidable crisis, that has further undermined the eroding legitimacy of politics and parties.

People's concerns and anger about everything with our politics has been channelized in this direction. There is a perception the politically convenient slogans advanced by the traditional parties' leaders offer panaceas to all problems.

It is understandable that caste, religion, region, and language have a powerful hold over people from time to time. Instead of working towards remedying these undesirable trends, our political parties have actively distorted facts – for electoral gains, through these prisms of caste, class, region, religion, etc. to create or exacerbate animosities. The role of non-state actors, usage of language and depiction of local culture had contributed to perceived differences.

Role of our electoral system: In our first-past-the-post system (our election system in which even one vote majority gives the victory to a candidate), parties are desperate to get a few more votes to be in power. It is these short term political tactics which led to this crisis. Parties have very little to offer to genuinely improve education and healthcare, empower citizens and local governments, end corruption and come up with coherent strategies to end poverty. It is always tempting for these parties to be lured by the primordial loyalties of caste, region, religion and language which can be easily aroused, and converted into vote banks. The parties, their candidates and leaders all are caught in vicious cycles (Fig 5 and Fig 6). Unless this electoral system is changed to one where marginal votes do not play the deciding role, i.e. where voting is based on policies built on politics

of inclusion, the electoral systemic incentives are bound to remain the same. Therefore, we have to seriously consider moving to some kind of a proportionality-based electoral system where the marginal votes in a constituency do not play such a disproportionately deciding role.

We cannot use 19th century notions of divisive politics practiced in an unsuitable electoral system, in a 21st century world

IV. National, Long Term implications must be considered

On the issue of separate statehood for Telangana, we can decide either way provided all stakeholders are satisfied, national repercussions are addressed, and the real solution of district governments is implemented. Strong views are not necessary, as separation is neither a catastrophe, nor a panacea.

New Markers: In this case, AP is the first non-Hindi state witnessing demands for division despite a common language. It is important to have a national, tangible, universally acceptable marker to reorganize states. Language has been such a marker so far, and all non-Hindi states are formed on the basis of one language - one state. Now we need to carefully examine other markers before setting out to reorganize our states. Neither history nor geography nor development is sufficient as a marker. Also once language ceases to be a marker for state formation, we should decide what a rational criterion for the division of states is. Once these questions are addressed, solutions can be found. Any ad hoc approach in one part of the country will lead to escalating demands and a cascading effect elsewhere. Therefore a rational and deliberate approach based on consensus and long term interests is critical.

Capital City: To understand the tumult in Andhra Pradesh now, one should imagine what would happen in Tamil Nadu if a new state of North Tamil Nadu, along with Chennai, is carved out; or the consternation in Karnataka if South Karnataka with Bengaluru is carved out as a separate State. For the first time, sections of a region with a large capital city want to separate as a State. So far, every demand for a new State has been from far-flung areas away from the State capital. Hyderabad is not just another city. It is on par with Chennai and Bengaluru, and with 85 lakh people, accounts for over 25 per cent of the population of Telangana and a disproportionately large share of the economy of the state. Millions from all over the country and the various regions of AP have made it their

home. They are emotionally attached to the city, even if their ancestral family roots may be elsewhere. In such a situation, an all-too-casual approach to separate Statehood is calamitous. As Sanjay Baru pointed out recently, this issue has to be examined very seriously:

“Sanjaya Baru: Centre, states and India's metropolis

Politics of Mumbai and Hyderabad point to need for new urban strategy.

.....

....Asia's rapidly-rising cities are outpacing Indian cities in terms of urban infrastructure. Five decades ago, a city like Mumbai would have been on a par with Singapore, Hong Kong and Shanghai, and far ahead of Kuala Lumpur, Jakarta and even Seoul. Today, none of India's cities can compete on any matrix with the major capitals and business centres of Asia.

There is the story of Chinese Prime Minister Wen Jiao Bao's visit to Mumbai in 2005. He had been told that Mumbai was “India's Shanghai”. Looking out of his window as the plane landed, a bewildered Mr Wen asked an aide whether this was in fact Mumbai and wondered aloud, “Why do they call it India's Shanghai?”

The sorry state of our best cities is a commentary on many aspects of India's political economy and fiscal priorities. However, in recent years, there is recognition that we must reverse this, that cities are important and that there are huge positive externalities in urban development for employment generation and economic development.

Yet, the interests of a city rarely figure in the political calculations of most of India's political parties. Kolkata and Mumbai stand testimony to the decline of two great cities as a consequence of the misplaced priorities of successive governments in these states. New Delhi has been relatively spared because it is the national Capital and a large part of its administration has been delinked from state-level political pressures and priorities.

It is against this background that one must appreciate the rise of cities like Bangalore and Hyderabad, howsoever limited their rise may seem against the even more impressive rise of south-east Asian cities.

It is, therefore, shocking that no political party seems to have given any consideration to the issue of Hyderabad's future in the discussions on statehood for Telangana. What is worse, when the issue has finally been raised, some votaries of separatism have denounced these concerns on the grounds that they represent

the views of “vested interests” with investment in property. If those invested in a city do not worry about its future, who else will? Tourists?!

Given the importance of cities to our economy, especially of cosmopolitan, pan-Indian metropolitan centres — like Mumbai, Kolkata, Chennai, Bangalore and Hyderabad — any policy on reorganisation of Indian states must include a strategy to deal with the future of metropolitan centres.

Urban development has an even greater significance for India given the rapid growth of India’s services sector and that sector’s role in the economy. India needs a twin-track approach to urbanisation — a policy for large towns (one million plus population) and another for major metros. Major metropolitan development cannot be left to state governments alone. Not only are the financial requirements of infrastructure development in such big cities beyond the reach of state governments, but the required social infrastructure cannot be created and protected by state or local governments alone. Most importantly, major metros cannot grow and develop on the basis of “sons-of-soil” employment and other policies.

By definition, India’s major metros will have to be multi-lingual (local language/s, English and Hindi) — for schooling and signage at least — Mumbai is, Chennai is not. They have to find ways of providing affordable housing both to the poor and the floating middle class. They have to have modern social and cultural amenities that globalised professionals now expect, be it in New York, Shanghai or Singapore.

What all this means is that India’s major metros must become Union Territories, even if they remain capitals of specific states. Delhi is the Capital of India and of the State of Delhi, but is a Union Territory that remains open to citizens from around the country and the world. Mumbai, Kolkata, Chennai, Bangalore and Hyderabad — to begin with — must also become Union Territories, like Chandigarh, even as they remain the administrative and political capital of an existing or a new state or states.

This will delink the issue of states reorganisation from that of the growth of major metropolitan centres. This is the kind of “paradigm shift” in urban planning India needs for its big cities to grow and compete with their Asian counterparts. One day then Mumbai will grow up to become a Shanghai and a Hyderabad can aspire to compete with a Singapore.”

(extracted from Business Standard newspaper, December 21 2009, New Delhi)

Natural Resources: There are serious economic factors to be examined on the issue of carving out a separate State in Andhra Pradesh. Geography gives each region some advantages, while other regions get other advantages. By their very nature, every natural resource is not equally distributed. However, wisdom lies in ensuring that in each region or sub-region there is optimal and sustainable utilization of natural resources in order to maximize growth and public good.

This is the first time a land-locked region is seeking to separate from the coastal belt. Telangana is land-locked, and losing the coastal region would retard growth and opportunities for Telangana itself. Parts of the State are agriculturally well-developed and have resources and surpluses. For instance, the coastal region generates surplus revenues in the power sector, and is subsidising power for farmers in Telangana and Rayalaseema. A separate State will be burdened by an unviable power sector. This has to be seriously considered especially in light of the proposed large, unviable lift irrigation projects in Telangana— at a capital cost of Rs 3-4 lakh per acre and Rs 40,000 per year per acre maintenance cost. They will be a permanent drain on the economy of the Telangana region, undermining it without ensuring benefits. Water resources are always a bone of contention in a monsoon-fed country. Even in a relatively well-managed city of Mumbai, enjoying abundant rainfall on the West coast, water riots took a life recently. In a water-starved region, river water disputes will escalate, and sharing of Krishna and Godavari waters will be a nightmare. In the K-G basin off the Andhra coast, abundant natural gas reserves have recently been found, and are being tapped. Already, there is the challenge of sharing natural resources between the home State and the rest of India, and now Telangana will be further depleted.

The Indian nation is still in the making. Our leaders have to understand the fragility of the nation and should work towards finding a functional and acceptable compromise on demands for Statehood.

V. Lok Satta Party stresses Genuine Empowerment and Citizen-Centered Governance as the need of the hour:

Lok Satta has always held the considered view that poverty, backwardness, corruption, lack of opportunity and unemployment are endemic to many of the country's States and sub-regions. These are caused by failed policies, mis-governance and the politics of plunder, leading to kleptocracy.

Large parts of Telangana and Rayalaseema, most of north coastal Andhra Pradesh, upland areas of delta districts, and many families suffering discrimination by birth in every village — all of them are victims of terrible misgovernance and political failure. The perpetuation of poverty and under-development are largely the result of the plunder of local politicians and bureaucrats. Merely a change of the State's name or boundaries or capital will not alter anything unless fundamental governance reforms are ushered in.

We need a third tier of federalism with real local governance where people see the links between vote and outcomes, taxes and public services, and authority and accountability. We can and must actually create real governments in each district with real authority, real resources, and with accountability. Each district should have its own government where all simple jobs go to locals and the local government is guaranteed financial security and autonomy to take care of local problems. We must ensure that each child has real education, healthcare and skills to be able to stand up with dignity and self-reliance. This is the message that has to go all over India.

Also we need to create independent regional authorities which will enforce provisions relating to jobs. There are elegant solutions to ensure equity, balanced regional development and fulfillment of aspirations of all people. The real answer lies in empowering people directly through local governments and reordering our priorities as government, and executing policies effectively.

The need of the hour is to accelerate growth and promote equity and opportunities. What every sub-region of Andhra Pradesh, indeed every part of India, needs is empowerment of people, district governments and third-tier of federalism to help people fulfill their potential.

PART B

Interim Institutional Arrangements to Address Regional Aspirations in Andhra Pradesh *For Immediate Implementation*

The following are proposed as institutional arrangements for addressing the concerns and aspirations of Telangana and other backward regions in Andhra Pradesh. These measures are proposed with the aim of ensuring genuine regional autonomy and providing functional governance avenues for equitable growth and harmonious economic development across all regions of the State. These arrangements must be taken up on an immediate basis and implemented in a phased and time-bound manner by involving all concerned stake-holders.

It should be noted that these arrangements can be taken up and implemented complementary to any efforts towards evolving a final settlement of the regional aspirations in Andhra Pradesh.

I. Amending the *Presidential Order, 1975* issued under Clause (1) of Article 371D – removal of exemption under Sec. 14 (f):

The issue of preferential treatment to local candidates in matters of public employment has been playing a prominent part in the narrative of regional aspirations and growth opportunities in Andhra Pradesh. Articles 371D and 371E were inserted into the Constitution by the 32nd Constitution Amendment Act (1973), towards providing equitable employment and education opportunities, and career prospects for the people of different areas of Andhra Pradesh by ensuring preferential treatment to local candidates. In exercise of the powers conferred by Clause (1) of Article 371D, the President of India issued the *Andhra Pradesh Public Employment (Organization of Local Cadres & Regulation of Direct Recruitment) Order, 1975*, generally termed as the ‘Presidential Order’. *Inter*

alia, this Presidential Order created a detailed zonalization framework for giving preference to be given to local candidates in matters of public employment in State and local governments; this framework is directly based on the Six Point Formula (SPF). This Order also provided for exemptions to a limited number of, mostly State-level, government posts from this framework. These limited exemptions are covered by Sec. 14 of the Order.

Specifically, Section 14(f) exempts the posts of police officers recruited in the Hyderabad City region (as defined by Sec.3(b) of the *Hyderabad City Police Act, 1348 F.*), from the Order's overall zonalization scheme of giving preference to local candidates. Following the Supreme Court of India's judgment on this matter (*PV Radha Krishna and ors. versus State of AP and ors.*) in October of 2009, this exemption under Sec. 14(f) has served as a proximate causative factor in precipitating the present and ongoing crisis: the judgment was perceived in some quarters that Hyderabad is effectively a "free zone" in *all* matters of public employment, i.e. completely exempt from the zonalization/localization scheme and therefore would result in the non-preference to local candidates in all matters of public employment. The focused judgment only underscored the validity and sanctity of the Presidential Order's zonalization scheme and addressed the limited exemption under Sec. 14(f), mentioned above. In fact, this nomenclatural phrase of "free zone" does not even appear anywhere in the Presidential Order.

However, since then, events had greatly overtaken facts of the matter and directly resulted in the crisis in the State. Prevalent perceptions and impressions in this regard have to be taken into consideration and appropriately addressed: specifically, that of Hyderabad being a "free zone". Therefore, it is imperative to address and remove the grounds for wider dissatisfaction stemming from the exemption given under Sec. 14(f), despite it being limited to a restricted and particular class of public employment posts. The Andhra Pradesh Legislative Assembly (APLA) even passed a resolution in March 2010 requesting the Government of India to amend the Presidential Order by removing the exemption given under the Sec. 14(f) provision. The immediate next step to be taken is the actual implementation of this amendment to the Presidential Order, as per the resolution of the APLA, with such operational safeguards as are necessary in the interest of public order maintenance. For instance, the whole of the present Hyderabad city (now covered by Greater

Hyderabad Municipal Corporation) must be treated as one city and one police force for purposes of recruitment. Deployment of police personnel should be delinked from recruitment.

Recommendation:

The Presidential Order (1975) issued under Article 371D(1) should be immediately amended by deleting Sec. 14(f) thereby bringing even the recruitment of police personnel in the Hyderabad City zone into the overall zonalization/localization framework of the SPF. This would ensure that local candidates are given due preference (as envisaged by the SPF) even in the case of recruitment of police officers/personnel made under the *Hyderabad City Police Act, 1348 F.*

II. Formation of Regional Councils in AP by restoring Article 371(1):

The Andhra Pradesh State was created under the scheme of States' reorganization in 1956, effected through the 7th Constitutional Amendment Act (1956). This Act, *inter alia*, recognized the need for safeguarding the developmental needs, autonomy and aspirations of various regions of Andhra Pradesh (the Telangana region, specifically) and therefore provided for special provision for the State under Article 371 (Part XXI of the Constitution), whose relevant portion is reproduced below:

“ 371. *Special provision with respect to the States of Andhra Pradesh, Punjab and Bombay.* -

(1) Notwithstanding anything in this Constitution, the President may, by order made with respect to the State of Andhra Pradesh or Punjab, provide for the constitution and functions of regional committees of the Legislative Assembly of the State, for the modifications to be made in the rules of business of the Government and in the rules of procedure of the Legislative Assembly of the State and for any special responsibility of the Governor in order to secure the proper functioning of the regional committees.

(2) Notwithstanding anything in this Constitution, the President may by order..... ”

Consequently, in exercise of the powers conferred by Clause (1) (cited above) of Article 371, the President of India issued an order with respect to the State of Andhra Pradesh, known as *The Andhra Pradesh Regional Committee Order, 1958* (commonly, the 'APRC Order, 1958'). This

Order was notified by the Ministry of Home Affairs, GoI as SRO 443-A, 1958 (February 1). The thrust of this APRC Order was as follows:

- MLAs representing constituencies within the Telangana region formed the Andhra Pradesh Regional Committee (more commonly, the Telangana Regional Committee (TRC)) of Andhra Pradesh, with the CM and Speaker being exempt from this framework.
- All subject matters relating to the Telangana region came under the purview of this TRC. These subject matters were specified in the First Schedule of the APRC Order (1958) and covered the key subjects of local government, public health and hospitals, school education, regulation of admission to educational institutions in Telangana, agriculture and sale of agricultural land, markets, cooperative societies, economic planning and development within the framework formulated by the State Legislature and liquor prohibition.
- The TRC had significant powers to recommend legislative or executive action (so long as it did not involve any non-routine financial commitment and executive action was related to the overall policy; amended later in 1970, widening these powers of the TRC) on the above scheduled subject matters, for the Telangana region.
- Every non-money bill introduced in the State Assembly, addressing any of the scheduled subject matters for Telangana was to be referred to the TRC for its consideration and recommendations.
- The Governor was vested with the overall responsibility for ensuring the proper functioning of the TRC, under the provisions of the APRC Order (1958).

MS Rajalingam (freedom fighter and fmr. Cabinet Minister of the (erstwhile) Hyderabad State) in his *Draft Note* documented the evolution and functioning of the TRC into an effective platform for legislative action, policy review as well as administrative oversight. Indeed, as the *White Paper on Telangana Services* (prepared by the Sub-Committee of the Andhra Pradesh Regional Committee, 1961) documents, the APRC *had* exercised its wide ranging powers over the scheduled matters of the APRC Order of 1958, sometimes its recommendations (especially in service matters) taking to task the policies and actions of the State Government itself. Overall, the functioning of this body represented effective legislative oversight over the executive, in matters related to the Telangana region thereby ensuring a significant degree of regional autonomy and political empowerment.

These powers of the TRC were subsequently further enhanced: on 21st August, 1969, the TRC adopted a motion to the effect that its powers and functions be suitably amended and expanded to bring in wider matters related to the principles and methods of recruitment for securing equitable and adequate opportunities for employment in government and quasi-government services in the Telangana region along with other related issues. On March 7th 1970, this 1958 Presidential Order on the TRC was reissued with several amendments, which resulted in a *substantial enhancement* of its powers, functions and responsibilities. BPR Vithal, in his paper on *Telangana Surpluses* documented these changes (Working Paper, 2002; p 3-5), the relevant portions of which are directly reproduced below:

“4. The following subjects were added to the First Schedule of the original order specifying the subjects falling within the purview of the TRC:

“Methods of recruitment and the principles to be followed in making appointments to subordinate services and posts (That is to say, services and posts appointments to which are not notified in the Official Gazette but including any service of Tahsildars.) under the State Government in the Telangana Region.”

“Securing provision of adequate employment opportunities to the people of the Telangana region in the State Government, Quasi Government institutions, statutory authorities and corporate bodies in the Telangana region”

5. The list of subjects falling within the purview of the Regional Committee was enlarged to also include University education in addition to the existing primary and secondary education, and medium and heavy industry in addition to the existing small scale industries.

6. The following item was substituted under item (9) of the first schedule i.e. matters in so far as they relate to the Telangana which come within the purview of the Regional Committee. “Development and economic planning within the plan allocations for the Telangana region as formulated by the State Legislature”

7. The Order also provided that “in the annual financial statement details regarding the receipts and expenditure in relation to the Telangana region and the rest of the State (RoS) shall be shown in separate columns for facility of reference and consideration by the Regional Committee.”

8. The Order also modified the earlier rule which had restricted the Regional Committee to matters not involving any financial commitment by introducing the words “is in conformity with

the overall financial arrangements contemplated in the annual budget or in the Five Year Plan pertaining to the Telangana region.”

9. The Government was to furnish periodic progress reports to the TRC which would submit its views to the Assembly. It was also provided that if the State Government was unable to accept any recommendation of the Regional Committee, the Chief Minister would first endeavor to arrive at an agreement by discussion with the Chairman of the Regional Committee and the matter would then be referred to the Governor if no such agreement was found possible. The Governor was to make an annual Report to the President so as to keep the Central Government informed about the working of the Regional Committee.”

Subsequently, however, the TRC was abolished. This was following the framing of the Six Point Formula and the enactment of the 32nd Constitutional Amendment Act (1973) wherein Article 371 was once again amended to the effect of deleting the special provision for Andhra Pradesh under Art. 371(1) as below:

“ 371. *Special provision with respect to the States of [...]*^a *Maharashtra and Gujarat.* –
[...]^b
(2) Notwithstanding anything in this Constitution, the President may by order..... ”

^a. *The words “Andhra Pradesh” omitted by the Constitution (Thirty-second Amendment) Act, 1973, sec. 2 (w.e.f. 1-7-1974).*

^b. *Clause (1) omitted by the Constitution (Thirty-second Amendment) Act, 1973, sec. 2 (w.e.f. 1-7-1974).*

In the place of Article 371(1), articles 371D and 371E were inserted creating special provisions for Andhra Pradesh by giving effect to the SPF. Thereby, the Telangana Regional Committee which served from 1958 was replaced by defined constitutional provisions for equitable opportunities for people of different regions of the State in the matters of higher education and public employment.

BPR Vithal makes a strong case in favour of the continuation of the strengthened TRC, a constitutional body (formed under the then Article 371(1) of the Constitution), and also points out in his paper (Page 34 of his *Working Paper*, 2002) that this TRC provided the legal basis for showing Budget entries separately for Telangana and Andhra Region and also calculating the

revenues and expenditures of these regions. His paper suggests that the TRC, especially after its powers, functions and responsibilities were expanded in 1970, had served as a valuable, productive and powerful mode of genuine regional autonomy and political empowerment of the Telangana people's representatives: during the years it was in existence, it was exercising effective and meaningful control over public expenditure, in respect of items that fell within its purview by virtue of the statutory provisions. He commented, as early as in 1973, that the trends in political governance and decision making would render the setting up of separate Development Boards for the three regions as poor substitutes for the (by now abolished) Telangana Regional Committee nor would they serve any real purpose in the development of the backward regions. His words would prove quite prescient, especially given the degree of centralization of political and decision-making power at the State level in the Office of the Chief Minister - away from the grassroots, and the corresponding erosion of regional autonomy and the non-performance of the regional development boards, over the following decades.

Now, in the present context, the current crisis (persisting from the last quarter of 2009) has brought once again into the forefront, genuine and valid demands related to accelerated and harmonious development of backward regions of AP, regional political autonomy and regional empowerment in matters of governance including legislative action and executive oversight, at the level of the State Assembly.

Therefore, revival of Regional Committees in the form of constitutionally guaranteed, suitably strengthened and genuinely empowered Regional Councils compose a vital part of the solution to this facet of the current crisis in AP.

Recommendation(s):

Given the above, we propose that AP Regional Committees can be revived in the form of constitutionally guaranteed and greatly strengthened Regional Councils of AP Legislative Assembly, in the following manner:

a. Omnibus enabling Constitutional provision for the formation of Regional Councils in AP: The Article 371(1) that was deleted by the 32nd Constitutional Amendment needs to be reinstated, after suitable modifications, so that it serves as an omnibus enabling constitutional provision providing for the formation of Regional Councils for concerned regions of

Andhra Pradesh. Such a provision should provide for the President to make a suitable order, notwithstanding anything else in the Constitution or in any law or in any court ruling, for the formation of empowered Regional Council(s) in Andhra Pradesh. Only this would guarantee the necessary constitutional sanctity, guarantees and protection to these Regional Councils. Such Regional Councils of Legislative Assembly could be formed for Telangana and also for other regions of the State including Rayalaseema and Coastal Andhra or even for sub-regions within them. This constitutional amendment should also provide for the President to make suitable institutional arrangements for the devolution of powers and autonomy to regional and local bodies and also, may, by order make such other arrangements as necessary to ensure fairness, equity, regional balance and harmonious development.

The text of the suggested constitutional amendment towards meeting the above objective is provided below (with the portions differing from the Article 371(1) (now deleted) shown underlined and highlighted):

Proposed Constitutional Amendment reinserting (a modified version of) Article 371(1):

“ 371. *Special provision with respect to the States of Andhra Pradesh, Maharashtra and Gujarat.*

–

(1) Notwithstanding anything in this Constitution, **or any other law for the time being in force or any judgment, decree or order of any court, tribunal or other authority**, the President may, by order made with respect to the State of Andhra Pradesh –

(a) provide for the constitution and functions of regional **councils** of the Legislative Assembly of the State, for the modifications to be made in the rules of business of the Government and in the rules of procedure of the Legislative Assembly of the State and for any special responsibility of the Governor in order to secure the proper functioning of the regional committees.

(b) **make institutional arrangements for the devolution of powers and autonomy to regional and local bodies at district and sub-district levels and also, may, by order make such other arrangements as necessary to ensure fairness, equity, regional balance and harmonious development.**

(2) Notwithstanding anything in this Constitution....”

(rest of the existing Article 371 remains the same)

Appendix A to this document gives a comparative table of the Article 371(1) providing for the formation of Regional Committees, the present status of this provision and the proposed constitutional amendment for the formation of Regional Councils of AP Legislative Assembly.

b. Re-issuing of the expanded SRO 443-A with suitable amendments: Following the reinstatement of the suitably-modified Article 371(1) providing for the formation of constitutionally guaranteed and empowered Regional Councils of AP Legislative Assembly, the 1958 Order SRO 443-A (as amended subsequently in 1970) too has to be revived after incorporating appropriate amendments and re-issued by the President of India.

The following key amendments have to be incorporated into the SRO 443-A so that suitably empowered and constitutionally guaranteed Regional Councils of AP Legislative Assembly are realized:

- The title and text of the Order should be suitably amended to reflect the formation of Regional Councils instead of Regional Committees and **that too for all regions concerned – Telangana, North Coastal Andhra and Rayalaseema, such number as may be required.**
- The role of Governor in ensuring the proper functioning of the Regional Councils could be clarified by specifying that the Governor here exercises functions in her/his discretion and not (necessarily) on the advice of the Council of Ministers (under Article 163(1) of Constitution).
- The list of scheduled matters (First Schedule, para 2(f) of the SRO 443-A) could be suitably amended to incorporate additional items and reflect current requirements, as desired, in addition to the expanded powers granted to it in 1970.

The original text of the SRO 443-A (The APRC Order, 1958) has been provided in *Appendix –B* of this document, along with the suggested amendments (as above) shown highlighted and in a tabular

format. Needless to say, these corrected suggested are in addition to the amendments made to the Order in 1970.

III. Establishing elected and fully empowered District Councils and City/Metro governments - Mandatory district-wise budgeting - *per capita* grants directly to local governments:

Empowered and integrated local governments encompassing the rural and urban areas would be the best long-term, permanent guarantors of justice, empowerment, autonomy and growth.

Despite the provisions of the 73rd and 74th Constitutional Amendments, genuine empowerment of local governments in Andhra Pradesh remains an unfulfilled dream. As the 2nd Administrative Reforms Commission (ARC)'s Report on *Local Governance* (6th Report) pointed out, fully empowered, directly elected, transparent, accountable and accessible District Governments along with City and local governments will serve as the prime movers of growth especially most backward regions of Andhra Pradesh. The present model of local governments in Andhra Pradesh has failed to deliver services because of the reluctance of the State to part with power, and the absence of a single focus of local governance at the district level. In fact, there has been a progressive and near-total enfeeblement of the local governments/district governments over the past 40 years (correlated to the progressively increased concentration of power in the hands of whoever occupies the office of the Chief Minister) in Andhra Pradesh, despite the constitutional guarantees provided by the 73rd and 74th amendments; these guarantees were implemented only to the limited extent of creating various tiers of local governments without genuinely empowering them over funds, functions and functionaries.

The present situation in AP must therefore be utilized to strengthen the third tier of government in the Indian federal structure. Suitable mechanisms through Article 371 would give Government of India a unique opportunity to institutionalize district councils in the state. Such an effort would

address most cases of regional backwardness and disparities in development. More importantly, by transferring power to local communities at district and sub-district levels, the self esteem of the people is enhanced and tendencies towards violence and extremism will give way to constructive engagement and participatory development.

Recommendations:

a. Creation of Elected and Fully Empowered District Councils: The omnibus enabling provision under Article 371(1) proposed earlier in this Chapter should be employed to create a framework for directly elected and fully empowered District Council in every district of Andhra Pradesh. Likewise all cities will be governed by elected city/metropolitan governments.

The members of these District Councils are elected directly by the people of each district; provisions should be made for ensuring fair and guaranteed representation to backward classes, scheduled castes and tribes and women in these District Councils. The 'District Cabinet' i.e. Executive can be drawn from the directly elected District Council as well as domain experts drawn from outside.

These District and City Governments would not only be fully empowered to deal with all subjects under the 11th and 12th Schedules of our Constitution, but also would be devolved with the necessary resources and complete authority over the functionaries corresponding to these subjects (Fig 7). Additional subjects too could be devolved to these District Councils in Andhra Pradesh as per current requirements, under the aegis of the proposed omnibus enabling Constitutional provision, towards ensuring rapid economic growth especially in the districts of the backward regions of the State.

b. Mandatory District-wise Budgeting: The Andhra Pradesh State Government must mandatorily provide the district-wise breakup of its annual budget clearly indicating the allocations made and expenditures incurred with respect to each district (excepting large, multi-regional projects and programmes covering the State). Half of the State's Plan Expenditure must be allotted to the Districts.

To enable this, the State budget under each head should be divided into:

- 1) State wide and
- 2) District-wise categories

In the District category, the allocation for each district should be shown separately. This can be achieved by bringing together district allocations in the current State budget under various heads.

This District Budget can have amounts listed as being under:

- (i) the control of department for valid reasons based on principles decided upon
- (ii) schemes transferred to the District Councils for execution, but still government schemes and
- (iii) the category of fully devolved funds

Such a mechanism would significantly contribute towards the financial and operational autonomy of the District Councils proposed earlier. This can be operationalized by employing the omnibus enabling provision of the Constitution under Article 371(1), as described earlier. Earlier, the practice of region-wise allocations (drawn on district-wise figures) in the State budget was in vogue in Andhra Pradesh; this would therefore serve as a useful precedent (ref: BPR Vithal's *Working Paper* on Telangana Surpluses).

c. Direct transfer of Funds to Local Governments – Guaranteed *Per capita*

grants: Additionally, the State Government must devolve to each Village Panchayat and municipal government in all districts of AP, a specified annual grant on a *per capita* basis, which would be employed towards providing essential services and basic amenities. Initially, this grant could be pegged at Rs. 1000/- on a *per capita* basis, in all districts of Andhra Pradesh.

d. Independent Ombudsman for Accountability:

An independent and empowered ombudsman must be statutorily created for each District of Andhra Pradesh. The ombudsman must be a person of high repute, integrity and competence and should be given full autonomy to investigate corruption, recommend and take corrective action and impose penalties on elected or appointed public servants, including removal from office. Their scope must eventually include all local government functionaries (District Councils, city governments and panchayats). Any appeal on ombudsman's orders should lie only with the High Court.

The Sixth Report of the 2nd ARC on *Local Governance* noted the importance of ‘enhancing accountability of the local governments parallel to the process of enhancing their powers and authority. It proposed setting up of audit committees in the District Councils as well as a separate standing committee for local bodies in the State Legislature which would consider the reports of the C&AG, besides constituting a separate ombudsman for local bodies. These recommendations were echoed in the *Report* of the 13th Finance Commission (2010-1015) which emphasized the need for having ombudsman mechanism at the district government-level to ensure greater accountability. The NREG Act also envisages an ombudsman in every district to investigate complaints. This ombudsman system would also lend itself to be neatly integrated with the Lok Ayukta mechanism at the State level.

IV. Genuine autonomy and Citizen-centered governance through District Councils and City/Metropolitan Governments:

In this manner, fully empowered, financially strengthened and accountable District Councils along with the City/Metropolitan governments would serve as the prime movers for delivering citizen-centered governance at the local levels:

- **‘Real’ governments:** School education, healthcare, agriculture and allied services, creation of village and town infrastructure, employment generation and skill-training of youth, economic/social security for poor and disadvantaged, public distribution system, etc. would be delivered at the district level itself.
- City/Metropolitan governments would deliver critical services including safe drinking water to every home/residence, sanitation, drainage, roads, housing, implementation of various welfare schemes and measures and issuing of government certificates.
- **Safe Drinking Water:** Every village in each District and every Ward in each City/Metro would be installed with water treatment plants to supply purified drinking to all homes. In areas facing water quality issues (fluorosis, excess salinity, etc.), reverse osmosis/de-mineralization plants would be established. Local youth would be trained in the necessary skills and employed to operate these plants.

- **24-hour quality domestic power supply:** In the villages, the domestic feeders would be separated from the agricultural feeders to ensure that continuous, quality power supply is delivered to every home in all the villages of the State. Local distribution network too would be placed in the hands of the local citizens thereby ensuring additional employment to youth in maintaining and operating this network (close to 1 lakh jobs can be created by this step alone) and simultaneously ensuring greater accountability, improved customer care and significant reduction in line losses.
- **Healthcare:** Every district would have a substantially strengthened preventive, primary, secondary and tertiary public healthcare system. Additionally every district will have a super specialty hospital so that citizens need not travel outside of their respective districts to access quality, affordable and universal healthcare.
- **Domestic Sanitation:** Every home in every village would be provided with hygienic domestic toilet with septic tank
- **Roads and Public Transport:** All villages will be connected to their nearby towns with all-weather roads; every village would be guaranteed a bus service to enhance connectivity.
- **Agriculture:** Within each district, there should be a fully computerized 'Agriclinic' set up for every 3000 acres or so. These 'Agriclinic's would serve in the following manner:
 - Quality seeds, pesticides, agricultural instruments at affordable prices.
 - Provision to sell all agricultural produce at profitable price.
 - Farmers can access the agri-clinic round the clock for advice and services.
 - Latest market information.
 - Free Soil Testing.
 - Free veterinary services.

Additionally, the market yards would have to be radically reformed and democratized in order to fully and truly serve the farmers; agroprocessing industries will be ensured by the District Governments to enhance rural incomes.

- **In situ urbanization:** Within each district, 40-50 small towns should be built with infrastructure, marketing facilities, agro-processing and other industries along with necessary amenities to enhance quality of life and create about 5000 local jobs in each small town.
- **Citizen's Charters and RTI:** Mandatory Citizen Charters will be implemented in all public departments covering all services with compensation to the citizens in case of delay to ensure

accountability at the point-of-use level itself. All public offices at the District (and also at the lower tiers) and the City/Metropolitan government levels would also have to completely implement the Right to Information to enhance transparency and accountability in governance.

- **Policing and Justice Delivery:** Enhanced, accountable delivery of critical services such as policing and justice at the local government level itself through the institution of Local/District Police (with jurisdiction over routine law and order and traffic) and Gram Nyayalayas/Local Courts. In urban areas, Community Police would be established to ensure security in the residential areas.

V. Effective mechanism for overseeing the full and effective implementation of SPF Scheme and presidential order:

The failure of successive State governments of AP to fully and effectively implement the SPF scheme in matters of public employment, despite a plethora of provisions including constitutional/statutory provisions (Article 371D and the Presidential Order of 1975), regulatory provisions (the most prominent among them being the GO 610 of 1985), recommendations (in particular, that of the *Girglani Commission* and the House Committee on the Implementation of GO 610) and likewise.

In particular, the *One Man Commission Report on GO Ms 610 dated 30-12-1985 and the Presidential Order dated 18-10-1975* (i.e. the Girglani Commission Report) pointed out that the SPF scheme (as detailed in the Presidential Order of 1975) essentially provided a rather circumscribed protection to local candidates throughout the State *via* the zonalization-localization framework; however, even these restricted protections were not implemented properly which resulted in serious deviations and violations of the SPF Scheme. This has resulted in adversely affecting the rights, interests and opportunities of local candidates in *all* the districts and zones of the State. This Report painstakingly tabulated the various instances of deviations from and violations of the zonalization-localization scheme in various departments, classified them into 18 “Deviation Genres”, delineated them into 126 Findings and 35 sets of Remedial Measures. This

Report also concluded that a key cause of deviation from the Presidential Order's SPF scheme is the lack of a 'guiding machinery or a nodal agency'.

The situation has now reached a stage where the role, capacity to deliver as well as the intent/will of the AP State government has become suspect, all-round, in the matter of implementing the SPF Scheme and the GO 610 framework. The onus therefore rests on the Union Government to ensure the creation and effective functioning of the 'nodal agency' to oversee the immediate and complete implementation of the SPF scheme. In fact, there is a need to create such a mechanism for fair and speedy enforcement of the presidential order and to investigate complaints and ensure redress in all districts and regions of the state.

Recommendation:

The Presidential Order of 1975 made under the provisions of Article 371D(1) has to be suitably amended to give required powers to the Union Government to ensure the immediate, full and effective implementation of the SPF framework in matters related to public employment, and thereby rectify the longstanding deviations and violations of this framework. This amendment must also include provisions to allow the Union Government to create an overriding and concrete mechanism to oversee the phased and time-bound implementation of the SPF scheme. Meanwhile, an independent authority chaired by a High Court Judge should be created by the Government for overseeing the implementation of the Presidential Order. Once Regional Councils are established these responsibilities could be entrusted to them.

VI. Establishing empowered Regional Development

Committees having constitutional guarantees:

Recommendations:

- a. Regional Development Committees (RDCs) must be constituted under the proposed omnibus enabling provision of Article 371(1) of the Constitution for Telangana, North Coastal Andhra, Rayalaseema and certain upland (and backward) regions of the other coastal districts that would

require special attention. The RDCs should be immediately constituted with development economists, domain experts, civil society leaders, public representatives and officials.

- b. These RDCs will have real authority, a significant and specific share of the State's development budget corresponding to the region, which would be transferred to the RDC. They will also have the mandate to oversee the functioning of local governments in the districts of Andhra Pradesh (excepting metropolitan areas). These RDCs will also have the responsibility to fully and immediately implement the Presidential Order (1975) and the SPF. The RDCs will also have such other powers and responsibilities as may be required to function effectively to fulfill their mandate.
- c. A strong mechanism of accountability of RDCs to the State Legislature and Executive (i.e. State Government) must be institutionalized, so that arbitrary exercise of authority, abuse of office and corruption can be checked.

VII. Resolving inter-regional differences over sharing of river waters – water use related:

Recommendations:

- a. Inter-regional disparities in the sharing of river waters (including allocation, projects and utilization) figure prominently in the cause of development of Telangana and other backward regions of the State. Given the geographical extent and drainage patterns of the river basins in our State, the Government of India should include the addressing of regional requirements *within* AP in the terms-of-reference while establishing the statutory Water Disputes Tribunal(s) for the riparian states of the Krishna and Godavari river basins. This would greatly contribute towards resolving differences and disputes in the sharing of river waters and development of water resources in various regions of the State.
- b. Also, the recent floods in the Krishna basin (October 2009) have triggered conflicting inter-regional claims over river water management during floods. Therefore the Government of India must immediately constitute an Empowered Expert Committee-based mechanism to institutionalize permanent scientific and timely decision-making process on the manner of storage and sharing of river flows in various regions of the State, anticipation of riverine floods and mitigating floods

including advance depletion of reservoirs. Such a mechanism would be able to put into place, verifiable measures for real-time monitoring of rainfall-runoff patterns and river water levels at critical points and thereby take appropriate and timely decisions to mitigate future floods. This Expert Committee could be drawn from domain experts from the Central Water Commission (CWC), other concerned public agencies and academia, experts in disaster management and public officials drawn from the various regions of Andhra Pradesh along with those from the States of Karnataka and Maharashtra.

VIII. Central Package for boosting economic development along ‘growth corridors’ in AP:

Recommendation: The Union and the State Governments together must immediately identify and establish ‘rapid growth corridors’ covering the backward regions of the State. All-round growth in these corridors should be boosted by the GoI by granting a generous package for AP that would help establish ‘education zones’, ‘agriculture green zones’ and ‘industrial zones’ in these rapid growth corridors of AP. The implementation of this effort would like with the respective Regional Development Councils of AP.

Select References

Andhra Pradesh Legislature (Eleventh Legislative Assembly) (2003), *Interim Report of the House Committee on GO Ms. No. 610*, Hyderabad, (presented to the Legislature on March 17, 2003).

Andhra Pradesh Legislature (Eleventh Legislative Assembly) (2003), *Second Interim Report of the House Committee on GO Ms. No. 610*, Hyderabad, (presented to the Hon'ble Speaker on November 14, 2003).

Andhra Pradesh Regional Committee (1961), *First supplementary Report of the Sub-Committee on "White Paper" on Telangana Services*, Andhra Pradesh Legislature (Regional Committee) Secretariat, Hyderabad, (as adopted by the Regional Committee on November 11, 1961).

Baru, Sanjay (2009), "**Center, State and India's Metropolis: Politics of Mumbai and Hyderabad point to need for new urban strategy**", *Op-ed* piece for Business Standard newspaper, New Delhi (December 21, 2009).

Finance Commission (2010-2015), The Thirteenth (2009), *Volume –I Report*, New Delhi (December 2009).

Government of Andhra Pradesh (1975), "**The Andhra Pradesh Public Employment (Organization of Local Cadres and Regulation of Direct Recruitment) Order, 1975 (Presidential Order)**", republished *Order of The President of India, G.S.R. 524 (E), dated the 18th October, 1975*, Hyderabad (October 20, 1975).

Government of Andhra Pradesh, The General Administration (SPF-A) Department (1985), "**GO Ms. No. 610 dated the 30th December, 1985**", Hyderabad.

Government of Andhra Pradesh (2003), "**The Andhra Pradesh Public Employment (Organization of Local Cadres and Regulation of Direct Recruitment) Order, 1975**"

(Presidential Order)”, *Guidelines and Instructions for Implementation Revised Edition (corrected up to 30-4-2003)*, Hyderabad.

Government of Andhra Pradesh (2003-04), “**Summary of the Final Report of the One Man Commission (SPF), J. M Girglani, IAS (Retd.)**”, *One Man Commission (Six Point Formula) on Implementation of Presidential Order on Public Services (1975) and Implementation of GO Ms. No. 610 GA (SPF. A) Dept, dated 30-12-1985*, Hyderabad.

Government of Andhra Pradesh (2008), *Statistical Abstract Andhra Pradesh – 2008*, Directorate of Economics & Statistics, Hyderabad.

Government of Andhra Pradesh (2009), *Statistical Abstract Andhra Pradesh – 2009 (51st Edition)*, Directorate of Economics & Statistics, Hyderabad.

Government of India, Ministry of Home Affairs (1958), “**SRO 443-A: The Andhra Pradesh Regional Committee Order (1958)**”, *The Gazette of India Extraordinary*, New Delhi (February 1, 1958).

Government of India (2007), *Second Administrative Reforms Commission’s Fourth Report: Ethics in Governance*, New Delhi (January 2007).

Government of India (2007), *Second Administrative Reforms Commission’s Sixth Report: Local Governance...An inspiring journey into the future*, New Delhi (October 2007).

Lok Satta (2004), *Lok Satta Report on Empowerment of Local Governments*, Hyderabad.

Lok Satta Party (2009), *Lok Satta Party Nissabda Viplavam: Swatantra Pratipatti to Zilla Prabhutvalu*, Hyderabad.

Lok Satta Party (2009), *Lok Satta Party Nissabda Viplavam: Mee Votu – Mee Bhavishyattu...50 Guarantees*, Hyderabad.

Narayan, Dr. Jayaprakash (2009), “**Nineteenth Century Politics and 21st Century Aspirations**”, subsequently published in *The Hindu Business Line* (December 12, 2009).

Rajalingam M.S. (2008), “**Prantiya Committeeye Parishkaram**”, *Andhra Bhumi*, Hyderabad (January 21, 2008).

Rajalingam M.S. (2009), “**A note on the historical evolution of the Telangana Movement and a solution for the present Telangana Tangle**”, *Draft for Consideration*, Hyderabad.

Rajalingam M.S. (undated), “Telangana ku anyayam chesindevvaru?”, Hyderabad.

Rao, C.H Hanumantha and S. Mahendra Dev (ed.) (2003), *Andhra Pradesh Development - Economic Reforms and Challenges Ahead*, Centre for Economic and Social Studies (CESS), Hyderabad. (and papers therein)

Rao, R.S., V. Hanumantha Rao and N Venugopal (ed.) (2006), *Fifty Years of Andhra Pradesh 1956 - 2006*. Centre for Documentation, Research and Communication (CDRC), Hyderabad. (and papers therein)

Reddy, A. Lokender (2006). *Non Implementation of Six Point Formula - Funeral of 610 GO*. Hyderabad (August, 2006).

Supreme Court of India (2009), “**P.V Radha Krishna and ors. Versus State of A.P. and ors...**”, *Civil Appeal No. 5141, 5142, 5144 of 2002 with 2965 of 2003 (Reportable Judgment)*, New Delhi.

The Constitution of India

The Gentlemen’s Agreement (1956)

The Hindu (2008), “**Telugu people must decide on Second SRC: BPR Vithal**”, Newspaper article in THE HINDU, Hyderabad (January 8, 2008).

The Six-Point Formula (SPF) (September 21, 1973) read with the Clarifications on The Six-Point Formula (SPF) issued on October 22, 1973

Varma, DVVS (2009), “**Parishkaraniki daarulu sugamam cheyandi**”, *Jaateeya Spurthy Fortnightly*, Eluru (December 16-31, 2009).

Varma, DVVS (2010), “**Rashtram payi ekabhipraya sadhana rajakiya partila badhyata**”, *Jaateeya Spurthy Fortnightly*, Eluru (March 16-31, 2010).

Vidyasagararao, R (2006), *Neellu – Nijalu*, Telangana Vidyavantula Vedika and Telangana Development Forum (USA), Hyderabad.

Vithal, B.P.R (2002), “**The Telangana Surpluses – A Case Study**”, *Working Paper No. 44*, Centre for Economic and Social Studies (CESS), Hyderabad (June 2002).

Table 1

Statement showing the district-wise ration cards

Sl.No.	District	White	AAY	Annapurna	Pink	Total
1	Srikakulam	659180	56755	3101	58336	777372
2	Vizianagaram	547934	52903	3032	45080	648949
3	Visakapatnam	942425	78379	4265	212846	1237915
4	East Godavari	1119238	88373	4505	161043	1373159
5	West Godavari	873439	76868	3967	102535	1056809
6	Krishna	985110	71502	4079	163961	1224652
7	Guntur	1162930	86335	4505	149751	1403521
8	Prakasam	719482	66510	4105	85258	875355
9	Nellore	675443	58799	3417	107595	845254
10	Kurnool	888967	67168	3944	73705	1033784
11	Anantapur	959639	77082	3800	82463	1122984
12	Kadapa	682833	56594	3012	78076	820515
13	Chittoor	864410	79160	4217	130922	1078709
14	Rangareddy	953265	67790	4365	292314	1317734
15	Hyderabad	697753	31845	4466	542579	1276643
16	Nizamabad	525996	48665	3289	60094	638044
17	Medak	606714	59088	3976	64019	733797
18	Mahabubnagar	927444	78476	4660	67102	1077682
19	Nalgonda	835356	73680	4434	87162	1000632
20	Warangal	868828	72503	4660	96844	1042835
21	Khammam	613100	64237	4394	83072	764803
22	Karimnagar	918584	78228	4347	100220	1101379
23	Adilabad	577036	66860	4660	70221	718777
	Total	18605106	1557800	93200	2915198	23171304

Source: Outcome Budget 2009-10 of the Civil Supplies Administration, Government of Andhra Pradesh

Table 2: DETAILS OF HOUSES ALLOTTED UNDER VARIOUS SCHEMES
UNDER INDIRAMMA PHASE – I PROGRAMME
(Source: Government of Andhra Pradesh)

S.No	District	Urban	Rural	Flood Housing	Total
			including IAY		
1	SRIKAKULAM	5922	69096	1875	76893
2	VIZIANAGARAM	10362	67493	1755	79610
3	VISAKHAPATNAM	5134	102989	1789	109912
4	EAST GODAVARI	14558	83091	5230	102879
5	WEST GODAVARI	13641	81120	1095	95856
6	KRISHNA	6287	60519	0	66806
7	GUNTUR	5179	71723	0	76902
8	PRAKASAM	4956	77296	19	82271
9	NELLORE	12202	75486	0	87688
10	CHITTOOR	11704	92281	0	103985
11	CUDDAPAH	8457	103157	0	111614
12	ANANTAPUR	10093	123806	0	133899
13	KURNOOL	13711	95999	0	109710
14	MAHABUBNAGAR	3939	97428	0	101367
15	RANGA REDDY	5364	35816	151	41331
16	HYDERABAD	0	0	0	0
17	MEDAK	6943	61263	1979	70185
18	NIZAMABAD	7037	51378	5678	64093
19	ADILABAD	11575	80911	939	93425
20	KARIMNAGAR	10697	54766	127	65590
21	WARANGAL	10256	88487	2681	101424
22	KHAMMAM	7297	96830	1263	105390
23	NALGONDA	4306	89248	365	93919
	Total	189620	1760183	24946	1974749

Table 2 (cont.): DETAILS OF HOUSES ALLOTTED UNDER VARIOUS SCHEMES UNDER INDIRAMMA PHASE-II PROGRAMME

S. No	District	Urban		Rural	
		No of Municipalities	No of Houses	No of Panchayats	No of Houses
1	SRIKAKULAM	42	7286	404	75631
2	VIZIANAGARAM	43	14660	323	114157
3	VISAKHAPATNAM	20	3405	347	114721
4	EAST GODAVARI	74	13559	352	148604
5	WEST GODAVARI	93	16872	297	95356
6	KRISHNA	52	8792	374	55679
7	GUNTUR	134	14183	358	87765
8	PRAKASAM	42	6555	380	73668
9	NELLORE	50	15722	370	97582
10	CHITTOOR	85	19692	534	125100
11	CUDDAPAH	80	12465	315	99943
12	ANANTAPUR	108	33015	363	181595
13	KURNOOL	63	12847	339	130107
14	MAHABUBNAGAR	40	6308	518	155936
15	RANGA REDDY	148	3344	248	28193
16	HYDERABAD	0	0	0	0
17	MEDAK	63	11548	341	92244
18	NIZAMABAD	57	10635	228	59177
19	ADILABAD	80	16765	347	102858
20	KARIMNAGAR	69	17540	451	77089
21	WARANGAL	30	11811	414	119207
22	KHAMMAM	68	13343	278	125804
23	NALGONDA	46	8982	456	131416
	Total	1487	279329	8037	2291832

(Source: Directly extracted from the website of AP State Housing Corporation Ltd)
(Url:<http://115.118.0.156/phase2/jsp/go34.jsp>)

Table 3
3.1 LITERATE POPULATION, DISTRICT-WISE, 2001 CENSUS

Sl. No.	District	No. of Literates			Literacy Rate		
		Males	Females	Total	Males	Females	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	7,31,778	4,85,881	12,17,659	67.2	43.7	55.3
2.	Vizianagaram	6,05,038	3,92,444	9,97,482	62.4	39.9	51.1
3.	Visakhapatnam	11,71,082	8,31,234	20,02,316	69.7	50.1	60.0
4.	East Godavari	15,04,676	13,03,052	28,07,728	70.0	60.9	65.5
5.	West Godavari	13,08,598	11,50,224	24,58,822	78.0	69.0	73.5
6.	Krishna	13,86,261	11,53,713	25,39,974	74.4	63.2	68.8
7.	Guntur	14,07,402	10,48,563	24,55,965	71.2	53.7	62.5
8.	Prakasam	9,38,482	5,93,644	15,32,126	69.4	45.1	57.4
9.	Nellore	8,66,975	6,55,891	15,22,866	73.7	56.4	65.1
10.	Chittoor	12,73,940	9,03,050	21,76,990	77.6	55.8	66.8
11.	Kadapa	8,67,054	5,53,698	14,20,752	75.8	49.5	62.8
12.	Anantapur	11,04,042	6,70,046	17,74,088	68.4	43.3	56.1
13.	Kurnool	10,03,659	5,88,513	15,92,172	66.0	40.0	53.2
14.	Mahbubnagar	8,50,414	4,67,107	13,17,521	56.6	31.9	44.4
15.	Ranga Reddy	11,92,100	8,42,281	20,34,381	75.3	56.5	66.2
16.	Hyderabad	14,49,602	11,85,347	26,34,949	83.7	73.5	78.8
17.	Medak	7,38,208	4,32,926	11,71,134	64.3	38.7	51.6
18.	Nizamabad	6,42,996	4,01,792	10,44,788	64.9	39.5	52.0
19.	Adilabad	6,88,072	4,24,117	11,12,189	65.0	40.3	52.7
20.	Karimnagar	10,13,328	6,47,761	16,61,089	67.1	42.7	54.9
21.	Warangal	9,73,527	6,22,218	15,95,745	68.9	45.1	57.1
22.	Khammam	7,45,679	5,22,265	12,67,944	66.1	47.4	56.9
23.	Nalgonda	9,81,875	6,13,768	15,95,643	69.2	44.7	57.2
ANDHRA PRADESH		2,34,44,788	1,64,89,535	3,99,34,323	70.32	50.43	60.47

Note: Literates exclude children in the age group 0-6 years.

Source: Final Totals, Census of India, 2001 issued by Directorate of Census Operations, Andhra Pradesh.

TABLE- 3.2
PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	SRIKAKULAM							
	i) Central Government	1	70	105	175	2	1	3
	ii) State Government	253	2,817	3,051	5,868	242	57	299
	iii) Mandal Parishad	2,287	54,153	58,373	1,12,526	3,247	1,436	4,683
	iv) Municipal	63	2,779	3,165	5,944	60	51	111
	v) Aided	19	970	1,058	2,028	24	17	41
	vi) Un-aided	83	12,867	8,643	21,510	301	342	643
	Total	2,706	73,656	74,395	1,48,051	3,876	1,904	5,780
2.	VIZIANAGARAM							
	i) Central Government	1	36	31	67	3	1	4
	ii) State Government	440	6,870	6,140	13,010	437	143	580
	iii) Mandal Parishad	1,751	48,475	51,779	1,00,254	2,960	1,335	4,295
	iv) Municipal	103	4,376	5,044	9,420	173	118	291
	v) Aided	76	3,964	4,631	8,595	95	72	167
	vi) Un-aided	119	19,479	14,045	33,524	437	492	929
	Total	2,490	83,200	81,670	1,64,870	4,105	2,161	6,266
3.	VISAKHAPATNAM							
	i) Central Government	2	90	93	183	4	4	8
	ii) State Government	712	14,920	16,266	3,11,86	603	180	783
	iii) Mandal Parishad	2,284	57,839	65,049	1,22,888	2,734	1,906	4,640
	iv) Municipal	117	7,988	9,192	17,180	125	190	315
	v) Aided	53	5,842	6,210	12,052	65	163	228
	vi) Un-aided	152	28,748	22,296	51,044	311	983	1,294
	Total	3,320	1,15,427	1,19,106	2,34,533	3,842	3,426	7,268
4.	EAST GODAVARI							
	i) Central Government	1	83	95	178	5	4	9
	ii) State Government	234	3,372	3,591	6,963	237	104	341
	iii) Mandal Parishad	2,694	89,398	96,692	1,86,090	3,829	2,519	6,348
	iv) Municipal	228	12,384	13,238	25,622	237	257	494
	v) Aided	85	5,230	6,822	12,052	139	126	265

vi) Un-aided	291	45,581	35,441	81,022	734	1,342	2,076
Total	3,533	1,56,048	1,55,879	3,11,927	5,181	4,352	9,533

TABLE- 3.2 (Contd..)

PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

S1.No.	District/ Management	No.of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
5.	WEST GODAVARI							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	93	1,633	1,612	3,245	142	77	219
	iii) Mandal Parishad	2,127	68,798	73,849	1,42,647	3,104	2,259	5,363
	iv) Municipal	163	7,121	8,279	15,400	133	220	353
	v) Aided	253	10,387	10,737	21,124	254	290	544
	vi) Un-aided	174	30,562	23,835	54,397	348	888	1,236
	Total	2,810	1,18,501	1,18,312	2,36,813	3,981	3,734	7,715
6.	KRISHNA							
	i) Central Government	2	190	227	417	6	16	22
	ii) State Government	5	296	167	463	11	7	18
	iii) Mandal Parishad	1,835	46,747	51,073	97,820	2,049	2,076	4,125
	iv) Municipal	130	8,440	9,863	18,303	95	207	302
	v) Aided	546	20,564	23,012	43,576	413	686	1,099
	vi) Un-aided	211	47,452	37,400	84,852	423	1,460	1,883
	Total	2,729	1,23,689	1,21,742	2,45,431	2,997	4,452	7,449
7.	GUNTUR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	47	831	1,143	1,974	50	24	74
	iii) Mandal Parishad	2,419	70,093	76,420	1,46,513	3,426	2,941	6,367
	iv) Municipal	240	9,084	9,871	18,955	292	405	697
	v) Aided	251	15,405	15,857	31,262	326	382	708
	vi) Un-aided	88	18,872	13,752	32,624	171	562	733
	Total	3,045	1,14,285	1,17,043	2,31,328	4,265	4,314	8,579
8.	PRAKASAM							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	85	2,176	2,041	4,217	90	34	124

iii) Mandal Parishad	2,658	71,844	77,505	1,49,349	3,948	2,294	6,242
iv) Municipal	44	1,478	1,595	3,073	38	47	85
v) Aided	167	11,654	11,557	23,211	404	155	559
vi) Un-aided	117	17,943	12,407	30,350	341	495	836
Total	3,071	1,05,095	1,05,105	2,10,200	4,821	3,025	7,846

TABLE- 3.2 (Contd.)

PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
9.	NELLORE							
	i) Central Government	2	57	60	117	4	2	6
	ii) State Government	27	544	764	1,308	16	20	36
	iii) Mandal Parishad	2,658	52,269	54,595	1,06,864	3,277	1,919	5,196
	iv) Municipal	82	4,062	4,280	8,342	65	81	146
	v) Aided	76	3,986	4,947	8,933	91	109	200
	vi) Un-aided	137	18,649	14,592	33,241	325	598	923
	Total	2,982	79,567	79,238	1,58,805	3,778	2,729	6,507
10.	CHITTOOR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	52	1,145	1,358	2,503	46	43	89
	iii) Mandal Parishad	4,064	83,809	90,148	1,73,957	4,790	2,954	7,744
	iv) Municipal	107	5,877	6,335	12,212	84	146	230
	v) Aided	35	1,854	1,975	3,829	36	48	84
	vi) Un-aided	288	52,671	39,590	92,261	688	1,552	2,240
	Total	4,546	1,45,356	1,39,406	2,84,762	5,644	4,743	10,387
11.	KADAPA							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	13	386	610	996	20	26	46
	iii) Mandal Parishad	2,839	51,613	59,683	1,11,296	3,784	2,099	5,883
	iv) Municipal	65	2,718	3,433	6,151	77	110	187
	v) Aided	81	4,040	4,160	8,200	147	94	241
	vi) Un-aided	305	50,044	36,612	86,656	978	1,093	2,071
	Total	3,303	1,08,801	1,04,498	2,13,299	5,006	3,422	8,428

12.	ANANTAPUR							
	i) Central Government	3	238	229	467	10	11	21
	ii) State Government	7	230	591	821	10	12	22
	iii) Mandal Parishad	2,707	66,281	71,889	1,38,170	3,579	2,000	5,579
	iv) Municipal	179	8,078	9,505	17,583	137	188	325
	v) Aided	35	2,466	2,988	5,454	31	41	72
	vi) Un-aided	219	34,794	26,207	61,001	598	855	1,453
	Total	3,150	1,12,087	1,11,409	2,23,496	4,365	3,107	7,472

TABLE- 3.2 (Contd...)

PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No.of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
13.	KURNOOL							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	72	2,564	3,296	5,860	83	73	156
	iii) Mandal Parishad	1,640	78,660	83,953	1,62,613	2,642	1,789	4,431
	iv) Municipal	112	5,895	7,438	13,333	130	206	336
	v) Aided	104	9,503	9,810	19,313	231	153	384
	vi) Un-aided	229	48,085	32,405	80,490	593	1,381	1,974
	Total	2,157	1,44,707	1,36,902	2,81,609	3,679	3,602	7,281
14.	MAHBUBNAGAR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	146	4,811	6,322	11,133	196	202	398
	iii) Mandal Parishad	2,564	88,423	94,839	1,83,262	3,474	1,970	5,444
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	27	3,376	3,078	6,454	80	68	148
	vi) Un-aided	286	47,053	31,777	78,830	891	1,477	2,368
	Total	3,023	1,43,663	1,36,016	2,79,679	4,641	3,717	8,358
15.	RANGA REDDY							
	i) Central Government	1	0	0	0	18	22	40
	ii) State Government	47	1,689	2,833	4,522	43	58	101
	iii) Mandal Parishad	1,702	72,552	82,458	1,55,010	1,872	1,791	3,663
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	23	3,355	3,179	6,534	21	96	117
	vi) Un-aided	751	1,56,239	1,30,921	2,87,160	1,164	5,828	6,992
	Total	2,524	2,33,835	2,19,391	4,53,226	3,118	7,795	10,913

16.	HYDERABAD							
	i) Central Government	3	441	536	977	13	27	40
	ii) State Government	636	35,901	43,723	79,624	576	2,069	2,645
	iii) Mandal Parishad	0	0	0	0	0	0	0
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	161	14,761	27,633	42,394	61	729	790
	vi) Un-aided	726	1,41,261	1,25,100	2,66,361	730	5,514	6,244
	Total	1,526	1,92,364	1,96,992	3,89,356	1,380	8,339	9,719

TABLE- 3.2 (Contd.)

PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

S1.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
17.	MEDAK							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	76	2,944	4,264	7,208	106	110	216
	iii) Mandal Parishad	1,971	69,932	74,599	1,44,531	2,830	1,694	4,524
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	6	898	617	1,515	11	14	25
	vi) Un-aided	191	34,299	26,854	61,153	517	846	1,363
	Total	2,244	1,08,073	1,06,334	2,14,407	3,464	2,664	6,128
18.	NIZAMABAD							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	96	5,057	6,577	11,634	143	145	288
	iii) Mandal Parishad	1,484	47,728	52,153	99,881	2,253	1,345	3,598
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	22	3,307	4,501	7,808	50	83	133
	vi) Un-aided	244	43,625	31,439	75,064	766	1,388	2,154
	Total	1,846	99,717	94,670	1,94,387	3,212	2,961	6,173
19.	ADILABAD							
	i) Central Government	1	123	78	201	5	3	8
	ii) State Government	1,021	19,848	21,260	41,108	1,088	258	1,346
	iii) Mandal Parishad	2,003	52,905	56,597	1,09,502	2,732	1,153	3,885
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	17	1,490	1,665	3,155	38	40	78

	vi) Un-aided	266	43,698	32,692	76,390	798	1,238	2,036
	Total	3,308	1,18,064	1,12,292	2,30,356	4,661	2,692	7,353
20.	KARIMNAGAR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	81	3,099	4,116	7,215	92	153	245
	iii) Mandal Parishad	2,103	57,485	65,727	1,23,212	3,014	1,753	4,767
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	20	3,938	2,915	6,853	58	83	141
	vi) Un-aided	510	70,902	57,786	1,28,688	1,490	2,365	3,855
	Total	2,714	1,35,424	1,30,544	2,65,968	4,654	4,354	9,008

TABLE-3.2 (Concl..)

PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

S1.No.	District/ Management	No.of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
21.	WARANGAL							
	i) Central Government	3	385	356	741	11	14	25
	ii) State Government	326	8,330	9,430	17,760	566	290	856
	iii) Mandal Parishad	2,147	60,442	68,568	1,29,010	3,533	1,670	5,203
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	50	3,553	5,124	8,677	112	144	256
	vi) Un-aided	484	70,846	52,471	1,23,317	1,615	1,833	3,448
	Total	3,010	1,43,556	1,35,949	2,79,505	5,837	3,951	9,788
22.	KHAMMAM							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	474	10,684	10,767	21,451	643	295	938
	iii) Mandal Parishad	1,954	48,364	51,525	99,889	2,455	1,550	4,005
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	54	4,814	5,489	10,303	61	156	217
	vi) Un-aided	161	22,665	18,211	40,876	504	777	1,281
	Total	2,643	86,527	85,992	1,72,519	3,663	2,778	6,441
23.	NALGONDA							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	117	2,741	4,063	6,804	168	142	310
	iii) Mandal Parishad	2,418	72,061	78,280	1,50,341	3,703	2,008	5,711
	iv) Municipal	0	0	0	0	0	0	0

LOK SATTA PARTY

v) Aided	51	5,882	7,136	13,018	104	101	205
vi) Un-aided	343	53,152	38,203	91,355	1,341	1,238	2,579
Total	2,929	1,33,836	1,27,682	2,61,518	5,316	3,489	8,805
ANDHRA PRADESH							
i) Central Government	20	1713	1,810	3,523	81	105	186
ii) State Government	5,060	1,32,888	1,53,985	2,86,873	5,608	4,522	10,130
iii) Mandal Parishad	50,309	14,09,871	15,35,754	29,45,625	69,235	42,461	1,11,696
iv) Municipal	1,633	80,280	91,238	1,71,518	1,646	2,226	3,872
v) Aided	2,212	1,41,239	1,65,101	3,06,340	2,852	3,850	6,702
vi) Un-aided	6,375	11,09,487	8,62,679	19,72,166	16,064	34,547	5,0611
Total	65,609	28,75,478	28,10,567	56,86,045	95,486	87,711	1,83,197

Source: Commissioner and Directorate of School Education, Andhra Pradesh.

TABLE-3.3

UPPER PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	SRIKAKULAM							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	22	2,321	1,587	3,908	133	15	148
	iii) Mandal Parishad	546	28,872	32,204	61,076	1,963	803	2,766
	iv) Municipal	8	344	452	796	18	6	24
	v) Aided	5	374	500	874	20	7	27
	vi) Un-aided	231	27,331	18,042	45,373	1,260	875	2,135
	Total	812	59,242	52,785	1,12,027	3,394	1,706	5,100
2.	VIZIANAGARAM							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	26	2,646	1,112	3,758	107	15	122
	iii) Mandal Parishad	2,216	14,974	16,038	31,012	946	368	1,314
	iv) Municipal	1	80	83	163	3	0	3
	v) Aided	3	273	291	564	7	4	11
	vi) Un-aided	189	19,074	13,895	32,969	858	721	1,579
	Total	435	37,047	31,419	68,466	1,921	1,108	3,029
3.	VISAKHAPATNAM							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	82	7,399	3,464	10,863	214	33	247
	iii) Mandal Parishad	304	17,173	19,523	36,696	781	544	1,325
	iv) Municipal	4	563	809	1,372	10	19	29
	v) Aided	11	1,237	2,560	3,797	42	63	105
	vi) Un-aided	194	28,505	21,145	49,650	776	997	1,773
	Total	595	54,877	47,501	1,02,378	1,823	1,656	3,479
4.	EAST GODAVARI							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	37	1895	1871	3766	172	35	207
	iii) Mandal Parishad	307	21,658	24,262	45,920	987	555	1,542
	iv) Municipal	12	1,069	1,043	2,112	18	21	39
	v) Aided	34	3,164	3,237	6,401	96	116	212
	vi) Un-aided	233	27,125	21,456	48,581	829	1,115	1,944
	Total	623	54,911	51,869	1,06,780	2,102	1,842	3,944
5.	WEST GODAVARI							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	5	240	210	450	18	10	28

iii) Mandal Parishad	231	16,867	18,074	34,941	758	542	1,300
iv) Municipal	17	1,583	1,722	3,305	27	44	71
v) Aided	14	1,558	1,398	2,956	46	38	84
vi) Un-aided	190	24,636	19,916	44,552	691	908	1,599
Total	457	44,884	41,320	86,204	1,540	1,542	3,082

TABLE- 3.3 (Contd..)

UPPER PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
6.	KRISHNA							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	0	0	0	0	0	0	0
	iii) Mandal Parishad	452	22,423	24,521	46,944	1,246	1,262	2,508
	iv) Municipal	5	430	438	868	3	19	22
	v) Aided	69	7,405	8,090	15,495	125	254	379
	vi) Un-aided	222	28,680	22,430	51,110	702	1,218	1,920
	Total	748	58,938	55,479	1,14,417	2,076	2,753	4,829
7.	GUNTUR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	2	484	361	845	6	1	7
	iii) Mandal Parishad	343	22,298	23,810	46,108	911	789	1,700
	iv) Municipal	30	2,394	2,609	5,003	77	76	153
	v) Aided	40	4,515	4,233	8,748	109	125	234
	vi) Un-aided	58	10,311	7,307	17,618	235	270	505
	Total	473	40,002	38,320	78,322	1,338	1,261	2,599
8.	PRAKASAM							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	2	108	79	187	8	3	11
	iii) Mandal Parishad	374	20,766	23,233	43,999	1,366	758	2,124
	iv) Municipal	4	478	508	986	12	7	19
	v) Aided	33	4,797	4,900	9,697	154	49	203
	vi) Un-aided	95	14,287	10,071	24,358	493	396	889
	Total	508	40,436	38,791	79,227	2,033	1,213	3,246
9.	NELLORE							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	1	88	56	144	1	4	5
	iii) Mandal Parishad	486	19,893	21,147	41,040	1,494	843	2,337
	iv) Municipal	2	364	235	599	3	6	9
	v) Aided	26	2,650	2,804	5,454	83	66	149
	vi) Un-aided	123	14,572	11,597	26,169	526	461	987
	Total	638	37,567	35,839	73,406	2,107	1,380	3,487

10.	CHITTOOR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	5	388	206	594	16	9	25
	iii) Mandal Parishad	489	21,380	23,179	44,559	1,251	772	2,023
	iv) Municipal	25	2,429	2,745	5,174	36	69	105
	v) Aided	6	679	805	1,484	11	18	29
	vi) Un-aided	316	39,647	29,520	69,167	1,336	1,547	2,883
	Total	841	64,523	56,455	1,20,978	2,650	2,415	5,065

TABLE- 3.3 (Contd..)

UPPER PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
11.	KADAPA							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	1	0	10	10	0	1	1
	iii) Mandal Parishad	298	10,623	13,363	23,986	884	468	1,352
	iv) Municipal	3	198	233	431	5	7	12
	v) Aided	29	3,691	3,626	7,317	113	68	181
	vi) Un-aided	193	24,461	17,993	42,454	976	566	1,542
	Total	524	38,973	35,225	74,198	1,978	1,110	3,088
12.	ANANTAPUR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	3	221	130	351	5	8	13
	iii) Mandal Parishad	620	37,012	39,910	76,922	1,899	1,088	2,987
	iv) Municipal	41	4,326	5,267	9,593	65	83	148
	v) Aided	2	206	189	395	1	4	5
	vi) Un-aided	270	32,745	23,741	56,486	1,377	768	2,145
	Total	936	74,510	69,237	1,43,747	3,347	1,951	5,298
13.	KURNOOL							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	5	391	418	809	11	8	19
	iii) Mandal Parishad	519	46,921	47,968	94,889	1,500	828	2,328
	iv) Municipal	12	821	1,626	2,447	13	40	53
	v) Aided	27	3,665	4,122	7,787	106	55	161
	vi) Un-aided	266	39,157	27,767	66,924	1,374	1,183	2,557
	Total	829	90,955	81,901	1,72,856	3,004	2,114	5,118
14.	MAHABUBNAGAR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	14	1,270	1,042	2,312	35	19	54
	iii) Mandal Parishad	613	47,866	50,561	98,427	1,831	1,011	2,842

	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	10	976	772	1,748	35	27	62
	vi) Un-aided	233	33,942	22,263	56,205	1,284	976	2,260
	Total	870	84,054	74,638	1,58,692	3,185	2,033	5,218
15.	RANGAREDDY							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	12	1,204	1,073	2,277	31	27	58
	iii) Mandal Parishad.	268	19,754	22,608	42,362	766	604	1,370
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	15	1,558	1,715	3,273	13	88	101
	vi) Un-aided	481	69,475	60,916	1,30,391	1,482	3,287	4,769
	Total	776	91,991	86,312	1,78,303	2,292	4,006	6,298

TABLE- 3.3 (Contd..)

UPPER PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
16.	HYDERABAD							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	5	291	306	597	5	23	28
	iii) Mandal Parishad	0	0	0	0	0	0	0
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	48	4,412	4,551	8,963	38	198	236
	vi) Un-aided	329	46,580	42,347	88,927	548	2,239	2,787
	Total	382	51,283	47,204	98,487	591	2,460	3,051
17.	MEDAK							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	6	680	451	1,131	28	22	50
	iii) Mandal Parishad	414	28,578	30,434	59,012	1,222	612	1,834
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	1	30	28	58	3	1	4
	vi) Un-aided	175	21,148	16,322	37,470	952	574	1,526
	Total	596	50,436	47,235	97,671	2,205	1,209	3,414
18.	NIZAMABAD							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	21	1,951	1,463	3,414	63	51	114
	iii) Mandal Parishad	241	13,593	16,047	29,640	805	450	1,255
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	10	918	1,157	2,075	34	21	55
	vi) Un-aided	238	29,466	23,160	52,626	1,349	1,046	2,395
	Total	510	45,928	41,827	87,755	2,251	1,568	3,819

19.	ADILABAD							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	67	5,290	3,680	8,970	321	44	365
	iii) Mandal Parishad	409	23,644	25,696	49,340	1,225	447	1,672
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	3	309	296	605	11	10	21
	vi) Un-aided	224	28,631	22,147	50,778	1,090	823	1,913
	Total	703	57,874	51,819	1,09,693	2,647	1,324	3,971
20.	KARIMNAGAR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	6	418	297	715	9	2	11
	iii) Mandal Parishad	386	21,664	25,595	47,259	1,383	705	2,088
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	5	359	411	770	13	21	34
	vi) Un-aided	496	55,241	45,209	1,00,450	2,344	1,855	4,199
	Total	893	77,682	71,512	1,49,194	3,749	2,583	6,332

TABLE- 3.3 (Concld..)

UPPER PRIMARY SCHOOLS, DISTRICT-WISE, 2008-09

S1.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
21.	WARANGAL							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	14	513	1,448	1,961	42	30	72
	iii) Mandal Parishad	309	18,858	21,227	40,085	1,204	571	1,775
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	31	1,703	1,612	3,315	126	77	203
	vi) Un-aided	281	31,979	25,802	57,781	1,545	836	2,381
	Total	635	53,053	50,089	1,03,142	2,917	1,514	4,431
22.	KHAMMAM							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	24	1,855	1,449	3,304	101	13	114
	iii) Mandal Parishad	477	24,832	25,617	50,449	1,254	637	1,891
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	2	211	224	435	3	4	7
	vi) Un-aided	135	14,124	10,928	25,052	648	575	1,223
	Total	638	41,022	38,218	79,240	2,006	1,229	3,235
23.	NALGONDA							

LOK SATTA PARTY

i) Central Government	0	0	0	0	0	0	0
ii) State Government	12	1,217	1,400	2,617	28	10	38
iii) Mandal Parishad	288	19,261	21,254	40,515	994	529	1,523
iv) Municipal	0	0	0	0	0	0	0
v) Aided	9	1,383	1,345	2,728	12	39	51
vi) Un-aided	211	30,420	20,735	51,155	1,161	756	1,917
Total	520	52,281	44,734	97,015	2,195	1,334	3,529
ANDHRA PRADESH							
i) Central Government	0	0	0	0	0	0	0
ii) State Government	372	30,870	22,113	52,983	1,354	383	1,737
iii) Mandal Parishad	8,590	5,18,910	5,66,271	10,85,181	26,670	15,186	41,856
iv) Municipal	164	15,079	17,770	32,849	290	397	687
v) Aided	433	46,073	48,866	94,939	1,201	1,353	2,554
vi) Un-aided	5,383	6,91,537	5,34,709	12,26,246	23,836	23,992	47,828
Total	14,942	13,02,469	11,89,729	24,92,198	53,351	41,311	94,662

Source: Commissioner and Directorate of School Education, Andhra Pradesh.

TABLE- 3.4
HIGH SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	SRIKAKULAM							
	i) Central Government	1	124	170	294	7	0	7
	ii) State Government	73	16,687	16,227	32,914	705	300	1,005
	iii) Mandal Parishad	316	44,093	44,886	88,979	1,766	543	2,309
	iv) Municipal	14	2,034	3,319	5,353	85	41	126
	v) Aided	2	263	323	586	4	9	13
	vi) Un-aided	78	16,262	10,278	26,540	590	294	884
	Total	484	79,463	75,203	1,54,666	3,157	1,187	4,344
2.	VIZIANAGARAM							
	i) Central Government	1	114	124	238	2	3	5
	ii) State Government	62	9,876	12,275	22,151	349	210	559
	iii) Mandal Parishad	214	37,549	35,451	73,000	1470	508	1,978
	iv) Municipal	10	2,253	2,701	4,954	85	71	156
	v) Aided	15	3,931	4,754	8,685	65	48	113
	vi) Un-aided	102	17,873	11,423	29,296	752	318	1,070
	Total	404	71,596	66,728	1,38,324	2,723	1,158	3,881
3.	VISAKHAPATNAM							
	i) Central Government	1	194	157	351	3	7	10
	ii) State Government	125	24,312	25,109	49,421	784	337	1,121
	iii) Mandal Parishad	246	44,787	45,766	90,553	1,017	708	1,725
	iv) Municipal	27	6,283	7,624	13,907	136	155	291
	v) Aided	27	8,055	8,064	16,119	159	179	338
	vi) Un-aided	180	41,057	33,746	74,803	1,088	1,548	2,636
	Total	606	1,24,688	1,20,466	2,45,154	3,187	2,934	6,121
4.	EAST GODAVARI							
	i) Central Government	1	137	152	289	7	5	12
	ii) State Government	70	16,032	18,221	34,253	533	397	930
	iii) Mandal Parishad	449	82,169	93,752	1,75,921	2,939	1,675	4,614
	iv) Municipal	47	9,583	11,054	20,637	289	223	512
	v) Aided	51	8,809	9,464	18,273	278	256	534

vi) Un-aided	240	35,682	28,143	63,825	1,367	1,007	2,374
Total	858	1,52,412	1,60,786	3,13,198	5,413	3,563	8,976

TABLE-3.4 (Contd..)

HIGH SCHOOLS, DISTRICT-WISE, 2008-09

S1.No.	District/ Management	No.of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
5.	WEST GODAVARI							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	50	7,211	9,286	16,497	305	259	564
	iii) Mandal Parishad	329	63,893	70,262	1,34,155	2,340	1,451	3,791
	iv) Municipal	34	6,126	7,851	13,977	210	168	378
	v) Aided	45	9,414	9,398	18,812	258	240	498
	vi) Un-aided	178	29,418	22,073	51,491	1109	821	1,930
	Total	636	1,16,062	1,18,870	2,34,932	4,222	2,939	7,161
6.	KRISHNA							
	i) Central Government	3	568	621	1,189	32	24	56
	ii) State Government	30	4,607	7,888	12,495	213	227	440
	iii) Mandal Parishad	308	53,056	52,562	1,05,618	2,060	1,820	3,880
	iv) Municipal	41	7,260	8,728	15,988	259	298	557
	v) Aided	71	12,511	15,441	27,952	297	475	772
	vi) Un-aided	219	49,842	37,056	86,898	1,295	1,410	2,705
	Total	672	1,27,844	1,22,296	2,50,140	4,156	4,254	8,410
7.	GUNTUR							
	i) Central Government	1	332	304	636	22	11	33
	ii) State Government	44	5,007	7,386	12,393	217	282	499
	iii) Mandal Parishad	313	52,183	51,250	1,03,433	1,912	1,226	3,138
	iv) Municipal	27	6,237	6,746	12,983	182	214	396
	v) Aided	96	18,626	19,680	38,306	503	472	975
	vi) Un-aided	129	32,354	25,350	57,704	774	773	1,547
	Total	610	1,14,739	1,10,716	2,25,455	3,610	2,978	6,588
8.	PRAKASAM							
	i) Central Government	1	132	113	245	5	0	5
	ii) State Government	60	8,515	11,821	20,336	353	279	632

iii) Mandal Parishad	299	37,617	37,442	75,059	1,878	839	2,717
iv) Municipal	7	1,228	1,586	2,814	76	55	131
v) Aided	56	8,738	6,881	15,619	325	145	470
vi) Un-aided	180	32,145	21,601	53,746	1,230	531	1,761
Total	603	88,375	79,444	1,67,819	3,867	1,849	5,716

TABLE- 3.4 (Contd.)

HIGH SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No.of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
9.	NELLORE							
	i) Central Government	6	1,226	1,029	2,255	56	21	77
	ii) State Government	37	8,527	7,878	16,405	286	229	515
	iii) Mandal Parishad	302	36,767	39,297	76,064	1,937	1,269	3,206
	iv) Municipal	20	3,355	4,183	7,538	106	90	196
	v) Aided	24	4,974	4,998	9,972	139	116	255
	vi) Un-aided	143	24,788	18,495	43,283	857	584	1,441
	Total	532	79,637	75,880	1,55,517	3,381	2,309	5,690
10.	CHITTOOR							
	i) Central Government	1	192	152	344	7	6	13
	ii) State Government	58	12,738	13,618	26,356	406	382	788
	iii) Mandal Parishad	506	70,810	72,927	1,43,737	2,721	1,591	4,312
	iv) Municipal	23	6,108	6,199	12,307	96	133	229
	v) Aided	24	4,140	4,759	8,899	116	90	206
	vi) Un-aided	286	43,924	31,454	75,378	1,961	1,204	3,165
	Total	898	1,37,912	1,29,109	2,67,021	5,307	3,406	8,713
11.	KADAPA							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	52	5,269	9,964	15,233	256	272	528
	iii) Mandal Parishad	295	30,949	36,131	67,080	1,798	894	2,692
	iv) Municipal	15	2,726	3,742	6,468	99	68	167
	v) Aided	43	6,682	6,112	12,794	294	146	440
	vi) Un-aided	291	47,697	33,085	80,782	1,954	762	2,716
	Total	696	93,323	89,034	1,82,357	4,401	2,142	6,543
12.	ANANTAPUR							

i) Central Government	5	783	792	1,575	49	25	74
ii) State Government	54	13,368	12,259	25,627	363	306	669
iii) Mandal Parishad	375	64,148	68,264	1,32,412	1,895	946	2,841
iv) Municipal	28	7,342	8,909	16,251	168	158	326
v) Aided	17	2,281	3,417	5,698	72	62	134
vi) Un-aided	171	26,629	18,887	45,516	1,064	633	1,697
Total	650	1,14,551	1,12,528	2,27,079	3,611	2,130	5,741

TABLE- 3.4 (Contd..)

HIGH SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
13.	KURNOOL							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	63	13,386	14,869	28,255	393	422	815
	iii) Mandal Parishad	264	58,592	49,132	1,07,724	1,473	885	2,358
	iv) Municipal	13	4,860	4,281	9,141	102	75	177
	v) Aided	48	9,579	9,395	18,974	274	159	433
	vi) Un-aided	210	42,271	26,278	68,549	1,416	886	2,302
	Total	598	1,28,688	1,03,955	2,32,643	3,658	2,427	6,085
14.	MAHBUBNAGAR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	77	13,819	14,809	28,628	453	365	818
	iii) Mandal Parishad	475	78,647	67,823	1,46,470	2,417	1,083	3,500
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	21	3,121	2,838	5,959	94	72	166
	vi) Un-aided	262	34,816	22,285	57,101	1,661	836	2,497
	Total	835	1,30,403	1,07,755	2,38,158	4,625	2,356	6,981
15.	RANGA REDDY							
	i) Central Government	4	1,155	1,430	2,585	34	101	135
	ii) State Government	38	4,571	7,993	12,564	159	242	401
	iii) Mandal Parishad	398	63,971	66,594	1,30,565	1,625	1,174	2,799
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	18	2,399	3,309	5,708	47	87	134

	vi) Un-aided	773	1,26,087	1,01,024	2,27,111	3,189	5,580	8,769
	Total	1,231	1,98,183	1,80,350	3,78,533	5,054	7,184	12,238
16.	HYDERABAD							
	i) Central Government	3	714	848	1,562	33	54	87
	ii) State Government	184	17,837	29,240	47,077	707	1,672	2,379
	iii) Mandal Parishad	0	0	0	0	0	0	0
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	139	13,445	26,542	39,987	251	957	1,208
	vi) Un-aided	764	1,33,926	1,21,079	2,55,005	2,236	6,361	8,597
	Total	1,090	1,65,922	1,77,709	3,43,631	3,227	9,044	12,271

TABLE- 3.4 (Contd.)

HIGH SCHOOLS, DISTRICT-WISE, 2008-09

Sl.No.	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
17.	MEDAK							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	59	11,659	10,853	22,512	368	266	634
	iii) Mandal Parishad	464	63,915	65,903	1,29,818	2,280	1,020	3,300
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	4	684	817	1,501	17	19	36
	vi) Un-aided	187	31,169	22,567	53,736	1,180	840	2,020
	Total	714	1,07,427	1,00,140	2,07,567	3,845	2,145	5,990
18.	NIZAMABAD							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	58	7,927	11,477	19,404	288	200	488
	iii) Mandal Parishad	399	51,678	53,612	1,05,290	2,013	794	2,807
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	20	3,208	5,071	8,279	89	93	182
	vi) Un-aided	203	32,590	21,418	54,008	1,339	680	2,019
	Total	680	95,403	91,578	1,86,981	3,729	1,767	5,496
19.	ADILABAD							
	i) Central Government	1	248	133	381	15	4	19

	ii) State Government	130	19,729	22,063	41,792	898	314	1,212
	iii) Mandal Parishad	325	44,750	44,868	89,618	1,643	533	2,176
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	13	2,102	2,002	4,104	90	69	159
	vi) Un-aided	246	33,069	25,574	58,643	1,425	570	1,995
	Total	715	99,898	94,640	1,94,538	4,071	1,490	5,561
20.	KARIMNAGAR							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	72	10,011	12,260	22,271	387	280	667
	iii) Mandal Parishad	583	72,193	85,609	1,57,802	3,497	1,366	4,863
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	21	4,339	3,532	7,871	130	100	230
	vi) Un-aided	510	64,094	49,304	1,13,398	3,274	1,370	4,644
	Total	1,186	1,50,637	1,50,705	3,01,342	7,288	3,116	10,404

TABLE- 3.4 (Concl..)

HIGH SCHOOLS, DISTRICT-WISE, 2008-09

Sl. No	District/ Management	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
21.	WARANGAL							
	i) Central Government	3	333	345	678	27	13	40
	ii) State Government	112	14,604	19,460	34,064	775	488	1,263
	iii) Mandal Parishad	448	59,710	65,063	1,24,773	2,888	1,185	4,073
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	32	2,785	5,668	8,453	156	171	327
	vi) Un-aided	473	63,709	44,201	1,07,910	3,016	1,233	4,249
	Total	1,068	1,41,141	1,34,737	2,75,878	6,862	3,090	9,952
22.	KHAMMAM							
	i) Central Government	1	252	220	472	8	0	8
	ii) State Government	117	22,606	23,795	46,401	786	440	1,226
	iii) Mandal Parishad	306	41,443	44,183	85,626	1,621	859	2,480
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	26	4,366	6,050	10,416	113	212	325
	vi) Un-aided	155	27,075	20,488	47,563	1,003	715	1,718

	Total	605	95,742	94,736	1,90,478	3,531	2,226	5,757
23.	NALGONDA							
	i) Central Government	0	0	0	0	0	0	0
	ii) State Government	68	7,399	12,209	19,608	351	329	680
	iii) Mandal Parishad	541	71,209	72,925	1,44,134	2,972	1,118	4,090
	iv) Municipal	0	0	0	0	0	0	0
	v) Aided	28	4,628	5,309	9,937	113	129	242
	vi) Un-aided	368	50,527	34,345	84,872	2,652	876	3,528
	Total	1,005	1,33,763	1,24,788	2,58,551	6,088	2,452	8,540
	ANDHRA PRADESH							
	i) Central Government	33	6,504	6,590	13,094	307	274	581
	ii) State Government	1,693	2,75,697	3,30,960	6,06,657	10,335	8,498	18,833
	iii) Mandal Parishad	8155	12,24,129	12,63,702	24,87,831	46,162	23,487	69,649
	iv) Municipal	306	65,395	76,923	1,42,318	1,893	1,749	3,642
	v) Aided	841	1,39,080	1,63,824	3,02,904	3,884	4,306	8,190
	vi) Un-aided	6,348	10,37,004	7,80,154	18,17,158	36,432	29,832	66,264
	Total	17,376	27,47,809	26,22,153	53,69,962	99,013	68,146	1,67,159

Source: Commissioner and Directorate of School Education, Andhra Pradesh.

TABLE- 3.5
HIGHER SECONDARY SCHOOLS, DISTRICT-WISE, 2008-09

Sl. No.	District/ Management	No. of Institutions			Enrolment			Teachers		
		Boys	Girls	Total	Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	SRIKAKULAM									
	i. Central Govt.	2	0	2	550	378	928	29	4	33
	ii. Pvt. Unaided	0	0	0	0	0	0	0	0	0
	Total	2	0	2	550	378	928	29	4	33
2.	VIZIANAGARAM									
	i. Central Govt.	2	0	2	812	163	975	45	6	51
	ii. Pvt. Unaided	0	0	0	0	0	0	0	0	0
	Total	2	0	2	812	163	975	45	6	51
3.	VISAKHAPATNAM									
	i. Central Govt.	9	0	9	6,156	5,582	11,738	190	216	406
	ii. Pvt. Unaided	5	0	5	5,305	4,223	9,528	69	290	359
	Total	14	0	14	11,461	9,805	21,266	259	506	765
4.	EAST GODAVARI									
	i. Central Govt.	2	0	2	365	219	584	31	14	45
	ii. Pvt. Unaided	1	0	1	78	69	147	5	3	8
	Total	3	0	3	443	288	731	36	17	53
5.	WEST GODAVARI									
	i. Central Govt.	2	0	2	401	280	681	19	16	35
	ii. Pvt. Unaided	2	0	2	1,201	825	2,026	43	53	96
	Total	4	0	4	1,602	1,105	2,707	62	69	131
6.	KRISHNA									
	i. Central Govt.	3	0	3	973	751	1,724	44	17	61
	ii. Pvt. Unaided	3	0	3	1,190	3,608	4,798	55	95	150
	Total	6	0	6	2,163	4,359	6,522	99	112	211
7.	GUNTUR									
	i. Central Govt.	2	0	2	592	394	986	33	14	47
	ii. Pvt. Unaided	1	0	1	173	144	317	6	8	14
	Total	3	0	3	765	538	1,303	39	22	61
8.	PRAKASAM									
	i. Central Govt.	1	0	1	292	146	438	15	9	24
	ii. Pvt. Unaided	0	0	0	0	0	0	0	0	0
	Total	1	0	1	292	146	438	15	9	24
9.	NELLORE									
	i. Central Govt.	0	0	0	0	0	0	0	0	0
	ii. Pvt. Unaided	2	0	2	492	185	677	12	22	34
	Total	2	0	2	492	185	677	12	22	34

TABLE-3.5 (Contd..)
HIGHER SECONDARY SCHOOLS, DISTRICT-WISE,2008-09

Sl. No.	District/ Management	No. of Institutions			Enrolment			Teachers		
		Boys	Girls	Total	Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
10.	CHITTOOR									
	i. Central Govt.	2	0	2	987	785	1,772	43	28	71
	ii. Pvt. Unaided	2	0	2	382	266	648	49	35	84
	Total	4	0	4	1,369	1,051	2,420	92	63	155
11.	KADAPA									
	i. Central Govt.	2	0	2	415	246	661	23	4	27
	ii. Pvt. Unaided	0	0	0	0	0	0	0	0	0
	Total	2	0	2	415	246	661	23	4	27
12.	ANANTAPUR									
	i. Central Govt.	2	0	2	577	329	906	23	11	34
	ii. Pvt. Unaided	1	0	1	291	179	470	22	42	64
	Total	3	0	3	868	508	1,376	45	53	98
13.	KURNOOL									
	i. Central Govt.	2	0	2	695	528	1,223	35	15	50
	ii. Pvt. Unaided	0	0	0	0	0	0	0	0	0
	Total	2	0	2	695	528	1,223	35	15	50
14.	MAHBUBNAGAR									
	i. Central Govt.	1	0	1	266	149	415	21	3	24
	ii. Pvt. Unaided	0	0	0	0	0	0	0	0	0
	Total	1	0	1	266	149	415	21	3	24
15.	RANGA REDDY									
	i. Central Govt.	12	0	12	7,127	6,415	13,542	142	290	432
	ii. Pvt. Unaided	12	0	12	11,863	8,870	20,733	195	543	738
	Total	24	0	24	18,990	15,285	34,275	337	833	1,170
16.	HYDERABAD									
	i. Central Govt.	6	0	6	5,928	4,690	10,618	88	217	305
	ii. Pvt. Unaided	9	0	9	6,953	9,814	16,767	158	460	618
	Total	15	0	15	12,881	14,504	27,385	246	677	923
17.	MEDAK									
	i. Central Govt.	2	0	2	851	636	1,487	33	25	58
	ii. Pvt. Unaided	1	0	1	327	82	409	5	5	10
	Total	3	0	3	1,178	718	1,896	38	30	68
18.	NIZAMABAD									
	i. Central Govt.	1	0	1	258	134	392	12	5	17
	ii. Pvt. Unaided	0	0	0	0	0	0	0	0	0
	Total	1	0	1	258	134	392	12	5	17

TABLE- 3.5 (Concl..)
HIGHER SECONDARY SCHOOLS, DISTRICT-WISE, 2008-09

Sl. No.	District/ Management	No. of Institutions			Enrolment			Teachers		
		Boys	Girls	Total	Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
19.	ADILABAD									
	i. Central Govt.	0	0	0	0	0	0	0	0	0
	ii. Pvt. Unaided	0	0	0	0	0	0	0	0	0
	Total	0	0	0	0	0	0	0	0	0
20.	KARIMNAGAR									
	i. Central Govt.	2	0	2	594	454	1,048	26	17	43
	ii. Pvt. Unaided	0	0	0	0	0	0	0	0	0
	Total	2	0	2	594	454	1,048	26	17	43
21.	WARANGAL									
	i. Central Govt.	1	0	1	282	164	446	20	4	24
	ii. Pvt. Unaided	0	0	0	0	0	0	0	0	0
	Total	1	0	1	282	164	446	20	4	24
22.	KHAMMAM									
	i. Central Govt.	2	0	2	900	771	1,671	41	47	88
	ii. Pvt. Unaided	1	0	1	428	361	789	9	9	18
	Total	3	0	3	1,328	1,132	2,460	50	56	106
23.	NALGONDA									
	i. Central Govt.	1	0	1	288	141	429	17	6	23
	ii. Pvt. Unaided	1	0	1	528	454	982	14	22	36
	Total	2	0	2	816	595	1,411	31	28	59
	ANDHRA PRADESH									
	i. Central Govt.	59	0	59	29,309	23,355	52,664	930	968	1,898
	ii. Pvt. Unaided	41	0	41	29,211	29,080	58,291	642	1,587	2,229
	Total	100	0	100	58,520	52,435	1,10,955	1,572	2,555	4,127

Source: Commissioner and Directorate of School Education, Andhra Pradesh.

TABLE- 3.6

GROSS ENROLMENT RATIO IN CLASSES I-V, VI-VII AND VIII-X, 2008-09

Sl. No.	District	Classes (I-V) (6-10 years)			Classes (VI-VII) (11-12 years)			Classes (VIII-X) (13 -15 years)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	92.97	89.88	91.42	77.62	72.86	75.23	63.02	60.77	61.90
2.	Vizianagaram	96.50	93.13	94.82	76.45	72.04	74.25	61.59	55.86	58.74
3.	Visakhapatnam	86.01	88.08	87.03	73.06	71.61	72.34	60.58	59.64	60.12
4.	East Godavari	78.64	80.50	79.56	68.94	72.81	70.86	57.55	62.31	59.90
5.	West Godavari	79.10	79.93	79.51	69.57	70.88	70.22	57.06	60.39	58.70
6.	Krishna	77.55	79.55	78.53	69.24	69.77	69.50	57.31	57.33	57.32
7.	Guntur	64.93	67.94	66.42	57.65	57.80	57.72	46.15	46.03	46.09
8.	Prakasam	90.27	93.70	91.95	68.01	66.23	67.14	54.04	49.54	51.85
9.	Nellore	82.11	83.37	82.73	69.92	69.14	69.54	56.11	55.38	55.75
10.	Chittoor	88.87	87.73	88.31	80.58	78.14	79.38	72.25	69.09	70.70
11.	Kadapa	102.19	101.85	102.02	80.23	80.80	80.51	68.33	66.76	67.56
12.	Anantapur	89.11	92.35	90.69	75.07	78.22	76.60	62.84	64.92	63.85
13.	Kurnool	114.40	114.76	114.57	89.46	80.36	85.02	68.85	56.67	62.93
14.	Mahbubnagar	112.81	111.79	112.31	84.08	76.53	80.38	73.55	61.75	67.79
15.	Ranga Reddy	147.63	149.76	148.66	123.71	121.72	122.75	100.87	99.17	100.05
16.	Hyderabad	112.33	123.91	117.88	95.80	110.05	102.64	73.18	87.44	79.99
17.	Medak	108.16	109.71	108.92	89.48	88.86	89.18	76.39	73.90	75.17
18.	Nizamabad	107.30	102.38	104.83	93.61	90.48	92.04	78.58	74.98	76.78
19.	Adilabad	122.06	119.52	120.81	91.54	88.66	90.12	79.47	77.35	78.42
20.	Karimnagar	100.05	97.97	99.02	94.94	94.57	94.76	85.56	88.38	86.96
21.	Warangal	103.30	104.26	103.77	91.44	90.46	90.96	83.81	83.14	83.48
22.	Khammam	94.35	96.13	95.22	82.85	83.70	83.27	71.89	73.87	72.86
23.	Nalgonda	99.80	100.36	100.07	86.61	85.16	85.91	79.95	77.38	78.70
ANDHRA PRADESH		96.61	97.54	97.07	81.51	80.86	81.19	68.43	67.52	67.99

Source: Commissioner and Director of School Education, Andhra Pradesh

TABLE- 3.7
DROPOUT RATES IN CLASSES I-V, I-VII AND I-X((ALL), 2008-09

Sl. No.	District	Classes (I-V)			Classes (I-VII)			Classes (I-X)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	0.00	0.00	0.00	20.57	22.84	21.69	55.16	58.17	56.66
2.	Vizianagaram	9.21	9.35	9.28	35.65	36.61	36.12	55.12	61.16	58.16
3.	Visakhapatnam	3.33	5.61	4.48	33.43	36.48	34.97	50.65	54.71	52.68
4.	East Godavari	3.04	0.00	1.20	24.74	18.20	21.52	56.76	53.71	55.26
5.	West Godavari	0.00	0.00	0.00	18.41	16.81	17.62	47.09	44.34	45.72
6.	Krishna	0.00	0.00	0.00	13.00	15.29	14.15	49.90	51.26	50.58
7.	Guntur	19.54	17.55	18.55	38.66	40.03	39.35	61.92	64.72	63.32
8.	Prakasam	17.25	15.45	16.36	42.19	45.77	43.98	67.25	72.57	69.88
9.	Nellore	11.79	9.47	10.65	31.35	31.49	31.42	52.75	55.65	54.19
10.	Chittoor	8.22	6.59	7.42	16.03	16.00	16.01	37.87	43.06	40.44
11.	Kadapa	15.20	9.67	12.56	32.62	30.30	31.49	50.11	53.66	51.86
12.	Anantapur	14.46	10.83	12.69	26.91	26.27	26.59	57.36	58.57	57.97
13.	Kurnool	16.93	22.39	19.63	39.20	48.08	43.63	63.13	70.90	66.92
14.	Mahbubnagar	37.23	39.47	38.32	52.69	58.64	55.66	76.29	79.60	77.85
15.	Ranga Reddy	16.57	17.10	16.83	28.50	28.43	28.46	53.72	53.86	53.78
16.	Hyderabad	10.48	5.43	7.97	29.14	23.51	26.36	27.43	21.16	24.30
17.	Medak	36.59	35.81	36.21	50.73	51.98	51.35	72.30	73.10	72.69
18.	Nizamabad	16.48	14.34	15.45	41.78	41.80	41.79	68.21	67.87	68.05
19.	Adilabad	17.75	17.49	17.62	40.33	41.24	40.78	71.01	72.21	71.61
20.	Karimnagar	15.77	13.69	14.76	30.39	29.73	30.06	57.79	54.09	56.01
21.	Warangal	33.93	33.33	33.64	45.63	46.70	46.16	68.95	70.42	69.68
22.	Khammam	10.09	8.12	9.12	28.04	28.96	28.50	62.78	62.70	62.74
23.	Nalgonda	31.77	31.49	31.63	40.81	43.79	42.29	66.54	67.77	67.14

LOK SATTA PARTY

ANDHRA PRADESH	16.14	15.15	15.65	34.39	35.41	34.89	60.12	61.38	60.73
----------------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Source: Commissioner and Director of School Education, Andhra Pradesh.

3.8 DISTRICT INSTITUTES OF EDUCATIONAL TRAINING COLLEGES, 2007-08

Sl. No.	District	No. of Institutes	Enrolment			Teachers		
			Men	Women	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	1	127	75	202	11	0	11
2.	Vizianagaram	1	127	73	200	10	3	13
3.	Visakhapatnam	1	125	74	199	10	6	16
4.	East Godavari	1	119	81	200	12	5	17
5.	West Godavari	1	148	151	299	10	3	13
6.	Krishna	1	101	105	206	11	0	11
7.	Guntur	1	158	142	300	10	4	14
8.	Prakasam	1	108	92	200	11	2	13
9.	Nellore	1	184	116	300	11	2	13
10.	Chittoor	1	164	134	298	10	5	15
11.	Kadapa	1	155	137	292	10	2	12
12.	Anantapur	1	105	95	200	9	3	12
13.	Kurnool	1	144	153	297	12	4	16
14.	Mahbubnagar	1	153	148	301	10	4	14
15.	Ranga Reddy	1	124	174	298	13	1	14
16.	Hyderabad	1	134	165	299	10	7	17
17.	Medak	1	160	142	302	9	4	13
18.	Nizamabad	1	148	149	297	12	3	15
19.	Adilabad	1	133	166	299	13	0	13
20.	Karimnagar	1	125	170	295	14	1	15
21.	Warangal	1	129	168	297	16	4	20
22.	Khammam	1	121	76	197	16	1	17
23.	Nalgonda	1	114	85	199	15	5	20
ANDHRA RADESH		23	3,106	2,871	5,977	265	69	334

Source: Commissioner and Directorate of School Education, Andhra Pradesh.

3.9 JUNIOR COLLEGES, DISTRICT-WISE, 2008-09

Sl. No.	District	No. of Colleges			Enrolment			Teachers		
		Boys	Girls	Total	Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	116	8	124	22,853	17,241	40,094	1,100	176	1,276
2.	Vizianagaram	106	11	117	17,694	15,216	32,910	954	184	1,138
3.	Visakhapatnam	196	18	214	43,859	33,827	77,686	1,371	514	1,885
4.	East Godavari	235	23	258	37,448	35,982	73,430	1,743	536	2,279
5.	West Godavari	171	18	189	26,419	26,267	52,686	1,207	459	1,666
6.	Krishna	199	21	220	57,410	45,573	1,02,983	1,830	755	2,585
7.	Guntur	213	30	243	44,196	33,915	78,111	1,841	741	2,582
8.	Prakasam	132	17	149	25,911	16,907	42,818	1,281	279	1,560
9.	Nellore	141	15	156	29,868	21,983	51,851	1,181	427	1,608
10.	Chittoor	179	21	200	43,043	34,079	77,122	1,589	544	2,133
11.	Kadapa	138	15	153	22,657	19,004	41,661	1,243	252	1,495
12.	Anantapur	114	23	137	30,159	24,170	54,329	1,156	363	1,519
13.	Kurnool	137	17	154	29,825	19,969	49,794	1,308	335	1,643
14.	Mahbubnagar	161	15	176	28,509	19,689	48,198	1,194	304	1,498
15.	Ranga Reddy	292	26	318	77,032	57,779	1,34,811	2,005	1,018	3,023
16.	Hyderabad	265	75	340	62,834	56,019	1,18,853	1,309	1,437	2,746
17.	Medak	115	6	121	23,414	17,064	40,478	1,028	192	1,220
18.	Nizamabad	84	18	102	23,209	20,054	43,263	1,038	225	1,263
19.	Adilabad	110	21	131	22,539	19,856	42,395	1,077	239	1,316
20.	Karimnagar	178	26	204	39,081	37,785	76,866	1,656	302	1,958
21.	Warangal	187	26	213	43,222	35,032	78,254	1,744	427	2,171
22.	Khammam	151	14	165	28,804	24,608	53,412	1,347	404	1,751
23.	Nalgonda	159	21	180	28,519	22,643	51,162	1,658	239	1,897
ANDHRA PRADESH		3,779	485	4,264	8,08,505	6,54,662	14,63,167	31,860	10,352	42,212

Source: Directorate of Intermediate Education, Andhra Pradesh.

3.10 DEGREE COLLEGES, UNIVERSITY-WISE, 2008-09

Sl. No.	Name of the University	Management	Colleges (Co.Edn)				
			No. of Insti - tutions	Scholars		Teachers	
				Men	Women	Men	Women
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Andhra University	Government	45	20,389	9,432	531	121
		Private-aided	27	28,928	12,693	944	295
		TOTAL	72	49,317	22,125	1,475	416
2	Nagarjuna University	Government	18	5,424	2,614	170	33
		Private-aided	51	35,558	14,527	1,468	547
		TOTAL	69	40,982	17,141	1,638	580
3.	Sri Venkateswara University	Government	31	13,874	5,707	403	98
		Private-aided	19	13,642	4,676	692	115
		TOTAL	50	27,516	10,383	1,095	213
4.	Sri Krishna Devaraya University	Government	24	16,056	5,808	426	102
		Private-aided	11	10,121	5,045	313	60
		TOTAL	35	26,177	10,853	739	162
5.	Osmania University	Government	47	25,292	12,028	725	197
		Private-aided	35	21,463	6,696	583	363
		TOTAL	82	46,755	18,724	1,308	560
6.	Kakatiya University	Government	42	24,523	10,979	536	150
		Private-aided	5	5,506	2,221	130	40
		TOTAL	47	30,029	13,200	666	190
GRAND TOTAL		Government	207	1,05,558	46,568	2,791	701
		Private-aided	148	1,15,218	45,858	4,130	1,420
		TOTAL	355	2,20,776	92,426	6,921	2,121

3.11 NUMBER OF SCHOLARS COURSE-WISE AND UNIVERSITY-WISE, 2008-09

Sl. No.	Name of the University	B.A.		B.Sc		B.Com		Total Graduates	
		Men	Women	Men	Women	Men	Women	Men	Women
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Andhra University	10,383	8,681	18,056	13,321	11,601	7,044	40,040	29,046
2.	Nagarjuna University	5,209	3,758	13,558	10,019	10,977	5,616	29,744	19,393
3.	Sri Venkateshwara University	5,959	5,403	10,843	8,829	8,142	5,024	24,944	19,256
4.	Sri Krishnadevaraya University	6,420	4,440	10,109	6,291	8,022	3,151	24,551	13,882
5.	Osmania University	10,881	9,229	16,282	15,663	17,260	11,132	44,423	36,024
6.	Kakatiya University	10,365	7,365	9,618	8,909	7,551	5,748	27,534	22,022
TOTAL		49,217	38,876	78,466	63,032	63,553	37,715	1,91,236	1,39,623

3.12 NUMBER OF SCHOLARS COURSE-WISE AND UNIVERSITY-WISE, 2008-09

Sl. No.	M.A..		M.Sc		M.Com.		MCA		MBA		Total Post Graduates	
	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women
(1)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
1	2,939	2,416	3,951	5,147	374	130	2,006	746	1,603	790	10,873	9,229
2	988	869	3,909	3,458	321	465	4,393	3,260	2,352	1,528	11,963	9,580
3	780	277	2,406	1,338	146	53	0	0	0	0	3,332	1,668
4	218	145	312	388	32	53	108	66	304	176	974	828
5	1,880	797	6,612	4,243	1,568	983	7,020	3,848	5,914	3,072	22,994	12,943
6	3,301	1,424	4,714	2,324	1,406	694	2,650	1,310	4,753	2,346	16,824	8,098
A.P	10,106	5,928	21,904	16,898	3,847	2,378	16,177	9,230	14,926	7,912	66,960	42,346

3.13 GOVERNMENT HOSTELS FOR SCHEDULED CASTE STUDENTS, DISTRICT-WISE.

Sl. No.	District	Hostels for School Students			
		2007-08		2008-09	
		No. of Institutions	Strength	No. of Institutions	Strength
(1)	(2)	(3)	(4)	(5)	(6)
1.	Srikakulam	63	7,300	63	6,855
2.	Vizianagaram	62	6,028	62	5,896
3.	Visakhapatnam	86	8,445	86	8,597
4.	East Godavari	122	13,696	122	13,350
5.	West Godavari	154	14,951	154	15,209
6.	Krishna	164	14,201	164	14,563
7.	Guntur	95	9,864	95	9,885
8.	Prakasam	117	12,000	117	11,296
9.	Nellore	152	14,328	152	14,550
10.	Chittoor	128	12,750	128	11,390
11.	Kadapa	148	14,320	148	13,295
12.	Anantapur	126	12,219	126	12,273
13.	Kurnool	102	14,772	102	13,340
14.	Mahbubnagar	102	10,463	102	15,776
15.	Ranga Reddy	67	9,044	67	6,826
16.	Hyderabad	21	12,182	21	1,673
17.	Medak	90	5,758	90	10,337
18.	Nizamabad	67	7,204	67	6,631
19.	Adilabad	78	9,236	78	10,300
20.	Karimnagar	104	2,000	105	10,645
21.	Warangal	99	15,923	99	15,306
22.	Khammam	84	6,884	84	9,481
23.	Nalgonda	125	14,456	126	15,939
ANDHRA PRADESH		2,356	2,48,024	2,358	2,53,413

3.14 GOVERNMENT HOSTELS AND ASHRAM SCHOOLS FOR SCHEDULED TRIBES, DISTRICT-WISE,

Sl. No.	District/ Project	Hostels				Ashram Schools			
		No.		Strength		No.		Strength	
		2007-08	2008-09	2007-08	2008-09	2007-08	2008-09	2007-08	2008-09
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Srikakulam	9	9	1,288	1,332	41	41	11,001	7,068
2.	Vizianagaram	17	17	2,120	1,925	55	55	12,732	21,210
3.	Visakhapatnam	13	13	2,767	2,763	102	102	33,454	31,060
4.	East Godavari	19	19	2,780	2,670	58	58	11,874	11,669
5.	West Godavari	18	18	2,403	1,407	33	33	3,964	8,659
6.	Krishna	19	19	2,372	2,910	1	1	101	2,899
7.	Guntur	32	32	6,510	3,968	0	0	0	0
8.	Prakasam	22	22	2,720	2,674	3	3	221	205
9.	Nellore	24	24	2,199	2,258	1	1	133	133
10.	Chittoor	16	16	1,531	1,788	1	1	141	210
11.	Kadapa	10	10	1,227	1,413	1	1	110	148
12.	Anantapur	17	17	2,500	3,239	1	1	125	0
13.	Kurnool	10	10	1,340	1,319	3	3	491	395
14.	Mahbubnagar	21	21	4,969	4,865	5	5	1,103	1,231
15.	Ranga Reddy	12	12	2,467	2,445	4	4	958	1,016
16.	Hyderabad	7	7	724	473	0	0	0	0
17.	Medak	16	16	2,148	2,152	4	4	340	242
18.	Nizamabad	13	13	2,509	1,468	3	3	731	415
19.	Adilabad	11	11	2,026	1,977	112	112	23,725	25,360
20.	Karimnagar	15	15	1,431	1,403	11	11	1,474	1,474
21.	Warangal	40	40	11,389	10,577	39	39	9,211	8,300
22.	Khammam	45	45	10,226	7,693	74	74	25,541	26,603
23.	Nalgonda	36	36	11,956	12,760	11	11	2,913	3,162
24.	Srisailem Project	0	0	0	0	36	36	4,758	4,654
ANDHRA PRADESH		442	442	81,602	75,479	599	599	1,45,101	1,56,113

Source: Commissioner of Tribal Welfare, Andhra Pradesh.

4.1: GOVERNMENT MEDICAL FACILITIES - ALLOPATHIC, DISTRICT-WISE

(As on 31.3.2009)

Sl. No.	District	No. of General Hospitals	Hospitals for Special Treatment						Allied Hospitals	Total Hospitals (3+9+10)
			T.B.	Eye, ENT & Dental	Mental	I.D.C.D and Cancer	Women & Child Welfare	Total		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	13	1	0	0	0	0	1	7	21
2.	Vizianagaram	9	0	0	0	0	1	1	7	17
3.	Visakhapatnam	15	1	2	1	0	2	6	14	35
4.	East Godavari	15	0	1	0	0	0	1	13	29
5.	West Godavari	9	0	0	0	0	0	0	9	18
6.	Krishna	13	0	2	0	0	0	2	8	23
7.	Guntur	13	1	0	0	2	0	3	7	23
8.	Prakasam	10	0	0	0	0	1	1	7	18
9.	Nellore	10	1	0	0	0	2	3	10	23
10.	Chittoor	18	0	0	0	0	1	1	5	24
11.	Kadapa	9	0	0	0	0	0	0	3	12
12.	Anantapur	15	1	0	0	0	0	1	4	20
13.	Kurnool	10	0	1	0	0	1	2	9	21
14.	Mahbubnagar	13	0	0	0	0	0	0	10	23
15.	Ranga Reddy	12	1	0	0	0	0	1	12	25
16.	Hyderabad	9	2	3	1	1	4	11	3	23
17.	Medak	13	0	0	0	0	1	1	2	16
18.	Nizamabad	8	0	0	0	0	0	0	9	17
19.	Adilabad	12	0	0	0	0	1	1	3	16
20.	Karimnagar	9	1	0	0	0	0	1	10	20
21.	Warangal	12	1	1	0	0	2	4	2	18
22.	Khammam	10	0	0	0	0	0	0	7	17
23.	Nalgonda	12	0	0	0	0	0	0	10	22
ANDHRA PRADESH		269	10	10	2	3	16	41	171	481

Table 4.2:

Aarogyashri Health Care Trust (As on April-5-2010)

S.No	Districts	Medical Camps	People Screened	Cases Registered	Out Patients	In Patients	Pre Authorizations	Surgeries / Therapies	Amount Claimed
PHASE 1									
1	Mahabubnagar	983	150753	64122	23066	27392	23631	23136	70.35
2	Srikakulam	901	147011	57072	26645	25202	23434	23082	64.47
3	Ananthapur	1038	165170	63083	34181	21886	19189	18785	62.63
PHASE 2									
4	Rangareddy	832	121744	108099	35234	37244	32469	31867	92.7
5	Nalgonda	935	124181	90052	34446	30712	26928	26517	75.93
6	Chittoor	938	198776	93004	42567	23295	19801	19541	59.78
7	West Godavari	883	172284	141774	73281	40966	36890	36536	111.85
8	East Godavari	854	167144	143659	63473	47568	41997	41490	126.68
PHASE 3									
9	Medak	726	126309	49929	15661	18820	15919	15664	47.07
10	Karimnagar	562	106886	89738	39365	32561	28647	28293	77.01
11	Prakasham	593	110471	101924	52870	30257	26399	26102	80.37
12	Nellore	572	96906	100510	46395	31600	27529	27201	76.98
13	Kadapa	614	118533	50906	20445	18309	15796	15532	50.48
PHASE 4									
14	Adilabad	782	116905	27752	9563	10908	9553	9416	27.98
15	Kurnool	761	97896	49398	21130	21195	17655	17440	53.64
16	Hyderabad	554	124704	92142	26104	34723	29474	28912	83.43
17	Vishakapatnam	661	123218	77317	42986	29534	25763	25380	72.08
18	Vizianagaram	614	99575	46534	26295	18138	16041	15819	43.72
PHASE 5									
19	Nizamabad	800	151194	38737	17561	13894	11953	11747	35.14
20	Warangal	658	143150	105060	40633	34447	30291	29902	81.62
21	Khammam	780	125163	62606	31829	18565	16208	16005	47.16
22	Guntur	593	119483	187199	121859	46969	40317	39933	122.89
23	Krishna	555	93078	136579	77861	45611	40715	40399	120.28

Source:<http://www.aarogyasri.org/ASRI/common/Districts.jsp>

Table 5:

S.No	District	Population (persons)	Total length of Roads (km)	Road length/ Lakh Population
1	Srikakulam	2,537,593.00	5,946.00	234.32
2	Vizianagaram	2,249,254.00	4,901.00	217.89
3	Visakhapatnam	3,832,336.00	7,577.00	197.71
4	East godavari	4,901,420.00	8,974.00	183.09
5	West godavari	3,803,517.00	7,505.00	197.32
6	Krishna	4,187,841.00	7,587.00	181.17
7	Guntur	4,465,144.00	9,828.00	220.10
8	Prakasam	3,059,423.00	11,107.00	363.04
9	Nellore	2,668,564.00	9,245.00	346.44
10	Chittoor	3,745,875.00	12,246.00	326.92
11	Kadapa	2,601,797.00	9,634.00	370.28
12	Anantapur	3,640,478.00	10,797.00	296.58
13	Kurnool	3,529,494.00	9,522.00	269.78
14	Mahabubnagar	3,513,934.00	12,859.00	365.94
15	Ranga reddy	3,575,064.00	6,287.00	175.86
16	Hyderabad	3,829,753.00	209.00	5.46
17	Medak	2,670,097.00	7,604.00	284.78
18	Nizamabad	2,345,685.00	6,301.00	268.62
19	Adilabad	2,488,003.00	9,218.00	370.50
20	Karimnagar	3,491,822.00	9,706.00	277.96
21	Warangal	3,246,004.00	9,492.00	292.42
22	Khammam	2,578,927.00	9,458.00	366.74
23	Nalgonda	3,247,982.00	12,362.00	380.61
	Total	76,210,007.00	198,365.00	260.29

**Table 6:
6.1 DISTRICT WISE PER CAPITA CONSUMPTION OF ELECTRICITY (UTILITY ONLY)
(In kWh)**

Sl. No.	District	2007-08				2008-09 (Provi)			
		Domestic	Agricul- tural	Industrial (including cottage & H.T)	All Categories	Domestic	Agricul- tural	Industrial (including cottage & H.T)	All Categories
(1)	(2)	(3)	4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Srikakulam	85	20	117	284	93	25	110	295
2.	Vizianagaram	81	29	287	454	91	34	280	465
3.	Visakhapatnam	159	22	233	586	177	24	269	659
4.	East Godavari	140	67	113	388	153	80	110	418
5.	West Godavari	143	218	147	582	154	245	153	630
6.	Krishna	165	65	116	402	209	58	152	494
7.	Guntur	145	59	231	483	153	58	236	499
8.	Prakasam	100	170	318	418	105	164	119	427
9.	Nellore	141	158	230	577	148	137	208	573
10.	Chittoor	97	250	132	593	112	258	163	650
11.	Kadapa	93	277	164	577	99	352	125	633
12.	Anantapur	74	279	173	571	79	323	218	669
13.	Kurnool	83	116	130	375	92	101	171	415
14.	Mahbubnagar	40	364	208	651	45	428	249	769
15.	Ranga Reddy	278	176	509	1,140	326	194	527	1285
16.	Hyderabad	424	0	176	992	453	0	190	1057
17.	Medak	76	516	618	1,252	89	460	690	1292
18.	Nizamabad	101	505	29	709	111	545	41	754
19.	Adilabad	100	153	183	498	93	166	214	560
20.	Karimnagar	104	206	77	568	110	253	94	665
21.	Warangal	96	334	46	557	107	362	59	616
22.	Khammam	123	113	103	420	119	124	115	463
23.	Nalgonda	65	410	387	986	73	476	437	1,126
ANDHRA PRADESH (Including Captive Generation) <i>Source: A.P. Transco. Ltd., Hyderabad.</i>		126	178	181	703	140	195	255	746

6.2 POWER CONSUMPTION, CATEGORY-WISE, DISTRICT-WISE 2008-09(Prov) (In Million units)

Sl. No	District	Low Tension								
		Domestic	Non-Domestic	Industrial	Cottage Industries	Agriculture	Public Lighting	General Purpose	Temporary	Total Low Tension
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	235.69	39.33	35.63	0.14	61.90	34.22	3.04	0.57	410.53
2.	Vizianagaram	203.25	36.72	26.44	0.06	75.60	14.73	2.65	0.04	359.49
3.	Visakhapatnam	671.17	176.93	48.27	0.30	91.17	48.56	7.00	0.00	1,043.40
4.	East Godavari	747.87	147.75	127.08	0.82	363.92	56.07	9.84	0.10	1,453.46
5.	West Godavari	586.26	107.72	158.93	0.40	915.83	71.22	6.97	0.00	1,847.34
6.	Krishna	862.56	207.76	141.53	1.19	252.20	84.90	9.28	0.00	1,559.42
7.	Guntur	728.86	156.14	183.75	0.26	267.19	69.10	7.92	0.00	1,413.22
8.	Prakasam	341.34	76.98	112.58	0.40	576.56	42.36	3.71	0.00	1,153.93
9.	Nellore	431.04	93.75	127.64	0.67	449.59	66.57	8.00	0.02	1,177.28
10.	Chittoor	431.15	114.64	82.62	18.63	1,096.62	112.27	8.23	0.06	1,864.22
11.	Kadapa	267.64	65.12	60.24	3.21	989.51	67.77	4.97	0.00	1,458.46
12.	Anantapur	309.19	69.90	98.67	3.80	1,257.34	75.01	8.28	0.28	1,822.47
13.	Kurnool	347.85	79.63	109.50	0.37	383.06	57.50	8.72	0.19	986.80
14.	Mahbubnagar	169.23	52.84	46.91	0.25	1,606.33	94.80	3.69	0.02	1,974.07
15.	Ranga Reddy	1,271.55	307.71	470.08	3.52	755.88	141.07	8.25	1.97	2,960.03
16.	Hyderabad	1,868.35	851.11	181.55	0.19	0.00	109.95	18.16	0.77	3,030.07
17.	Medak	253.89	54.09	104.22	0.36	1,317.33	65.09	3.71	0.21	1,798.89
18.	Nizamabad	259.60	54.44	47.42	0.45	1,210.19	75.81	3.97	0.00	1,651.90
19.	Adilabad	231.72	42.07	34.42	0.76	408.83	55.44	3.32	0.01	776.56
20.	Karimnagar	380.84	71.24	81.37	3.22	875.05	68.52	3.84	0.00	1,484.08
21.	Warangal	347.24	86.33	65.06	1.45	1,135.16	72.91	5.53	0.00	1,713.69
22.	Khammam	306.18	64.70	78.15	0.40	313.75	48.70	5.77	0.00	817.65
23.	Nalgonda	253.39	64.23	90.83	6.97	1,651.01	64.44	4.50	0.01	2,135.38
	ANDHRA PRADESH	11,505.85	3,021.13	2,512.89	47.84	16,054.03	1,596.99	149.36	4.25	34,892.30

7.1 DISTRICT-WISE ANNUAL AVERAGE RAINFALL (In Millimeters)

Sl. No.	District	Normal	2006-07		2007-08		2008-09	
			Actual	% of Devia-tion	Actual	% of Devia-tion	Actual	% of Devia-tion
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	1,161.6	1,233.5	6	1,335.9	15	825.2	-29
2.	Vizianagaram	1,130.7	1,285.7	14	1,304.7	15	906.6	-20
3.	Visakhapatnam	1,202.3	1,127.0	-7	1,420.1	18	837.9	-30
4.	East Godavari	1,217.7	1,167.1	-4	1,404.6	15	1,035.1	-15
5.	West Godavari	1,153.0	969.3	-16	1,191.6	3	1,140.4	-1
6.	Krishna	1,033.5	1,054.9	2	1,141.8	10	1,187.7	15
7.	Guntur	853.0	713.7	-16	1,103.8	29	883.3	4
8.	Prakasam	871.5	709.2	-19	1,021.1	17	763.3	-12
9.	Nellore	1,080.4	852.5	-21	1,371.4	27	959.4	-11
10.	Chittoor	933.9	719.2	-23	1,130.4	21	876.4	-6
11.	Kadapa	699.6	514.1	-27	1,032.0	48	654.4	-6
12.	Anantapur	552.3	406.9	-26	816.0	48	680.6	23
13.	Kurnool	670.5	543.1	-19	1,081.3	61	582.3	-13
14.	Mahbubnagar	603.9	484.2	-20	844.9	40	457.6	-24
15.	Ranga Reddy	781.1	631.0	-19	913.8	17	762.9	-2
16.	Hyderabad	779.3	743.9	-5	952.8	22	972.3	25
17.	Medak	873.0	734.7	-16	807.3	-8	708.4	-19
18.	Nizamabad	1,035.5	961.2	-7	962.5	-7	840.5	-19
19.	Adilabad	1,157.4	1,139.2	-2	909.6	-21	886.7	-23
20.	Karimnagar	968.4	1,072.3	11	892.9	-8	784.5	-19
21.	Warangal	993.6	1,020.0	3	1,107.7	11	1,031.4	4
22.	Khammam	1,124.0	1,071.9	-4	1,271.2	13	1,326.9	18
23.	Nalgonda	752.6	546.5	-27	817.4	9	686.1	-9
ANDHRA PRADESH		940.4	856.8	-9	1,079.8	15	847.3	-10

7.2 AREA IRRIGATED BY SOURCES, DISTRICT-WISE, 2008-09 (In Hectares)

Sl. No.	District	Net Area Irrigated by						Area Irrigated more than once	Gross Area Irrigated
		Tanks	Canals	Tube-wells	Dug Wells	Other Sources	Total		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Adilabad	38,622	8,425	8,010	24,594	197	79,848	39,095	1,18,943
2.	Nizamabad	12,739	30,634	1,35,754	5,006	5,312	1,89,445	1,40,676	3,30,121
3.	Karimnagar	27,952	58,952	38,444	2,66,680	1,999	3,94,027	1,79,228	5,73,255
4.	Medak	14,242	2,084	1,10,146	13,423	3,839	1,43,734	73,723	2,17,457
5.	Hyderabad	0	0	0	0	0	0	0	0
6.	Ranga Reddy	1,737	646	44,479	7,548	1,908	56,318	17,415	73,733
7.	Mahbubnagar	3,350	28,964	1,59,468	12,645	7,571	2,11,998	59,718	2,71,716
8.	Nalgonda	17,604	76,748	1,31,753	38,814	11,521	2,76,440	1,59,090	4,35,530
9.	Warangal	72,671	3,354	63,964	1,66,270	5,930	3,12,189	1,32,756	4,44,945
10.	Khammam	49,102	63,772	38,419	44,857	22,241	2,18,391	36,911	2,55,302
11.	Srikakulam	68,736	1,06,120	7,997	12,427	1,953	1,97,233	14,271	2,11,504
12.	Vizianagaram	84,279	37,467	12,169	4,842	4,251	1,43,008	33,698	1,76,706
13.	Visakhapatna	27,498	42,285	10,243	6,108	21,290	1,07,424	32,779	1,40,203
14.	East Godavari	32,368	1,79,291	64,773	138	11,530	2,88,100	2,15,028	5,03,128
15.	West Godavari	22,643	1,90,221	1,46,343	6,347	8,528	3,74,082	2,75,581	6,49,663
16.	Krishna	25,993	2,27,186	53,628	7,692	13,528	3,28,027	1,60,402	4,88,429
17.	Guntur	4,909	3,06,223	59,656	6,012	18,470	3,95,270	1,20,898	5,16,168
18.	Prakasam	20,764	73,944	96,267	7,609	18,007	2,16,591	12,009	2,28,600
19.	Nellore	77,109	93,253	61,558	14,113	9,351	2,55,384	70,999	3,26,383
20.	Kadapa	7,223	27,042	1,19,910	4,862	642	1,59,679	32,574	1,92,253
21.	Kurnool	8,878	91,587	69,043	28,201	10,079	2,07,788	45,561	2,53,349
22.	Anantapur	7,391	20,965	80,093	8,056	1,658	1,18,163	27,440	1,45,603
23.	Chittoor	21,999	284	97,936	26,871	22	1,47,112	40,459	1,87,571
ANDHRA PRADESH		6,47,809	16,69,447	16,10,053	7,13,115	1,79,827	48,20,251	19,20,311	67,40,562

7.3 AREA OF CROPS IRRIGATED, DISTRICT-WISE, 2008-09 (Area in Hectares)

Sl. No.	District	Food Crops							Total Cereals and Millets (Cl.3 to 9)
		Rice	Wheat	Jowar	Bajra	Maize	Ragi	Total Small Millets	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Adilabad	66,357	7,180	0	0	13,662	0	0	87,199
2.	Nizamabad	1,89,668	1,304	17	7,008	38,683	0	0	2,36,680
3.	Karimnagar	3,35,957	14	0	4	1,04,464	0	0	4,40,439
4.	Medak	1,23,159	2,256	256	0	4,519	0	0	1,30,190
5.	Hyderabad	0	0	0	0	0	0	0	0
6.	Ranga Reddy	32,100	1,037	11	0	625	65	0	33,838
7.	Mahbubnagar	1,40,311	39	390	101	4,293	283	0	1,45,417
8.	Nalgonda	3,61,812	0	0	0	171	0	0	3,61,983
9.	Warangal	2,22,645	0	85	0	44,909	0	0	2,67,639
10.	Khammam	1,60,154	0	0	0	21,875	0	0	1,82,029
11.	Srikakulam	1,75,495	0	0	0	1,884	883	0	1,78,262
12.	Vizianagaram	1,22,381	0	0	0	7,789	586	0	1,30,756
13.	Visakhapatnam	76,215	0	8	0	1,649	374	0	78,246
14.	East Godavari	4,00,788	0	0	0	6,203	0	0	4,06,991
15.	West Godavari	4,47,017	0	0	0	46,953	0	0	4,93,970
16.	Krishna	3,94,527	0	0	0	27,496	0	0	4,22,023
17.	Guntur	3,32,847	0	499	0	69,160	0	0	4,02,506
18.	Prakasam	1,31,206	0	1,607	3,759	3,671	1,390	0	1,41,633
19.	Nellore	2,56,167	0	6	448	659	243	0	2,57,523
20.	Kadapa	65,066	50	1,337	2,375	1,995	134	102	71,059
21.	Kurnool	1,11,263	229	18,465	344	11,309	0	113	1,41,723
22.	Anantapur	48,708	151	2,842	470	7,152	1,614	0	60,937
23.	Chittoor	55,142	0	1	1,039	1,537	1,973	0	59,692
ANDHRA PRADESH		42,48,985	12,260	25,524	15,548	4,20,658	7,545	215	47,30,735

**7.4 NET AREA SOWN AND NET AREA IRRIGATED IN DIFFERENT
SIZE CLASS OF HOLDINGS, DISTRICT-WISE, 2000-01**

Sl. No.	District	Size Class of Holdings (in Hectares)					
		Below 1.0		1.0 - 2.0		2.0 - 3.0	
		Net Area Sown	Net Area Irrigated	Net Area Sown	Net Area Irrigated	Net Area Sown	Net Area Irrigated
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	1,39,680	89,349	94,230	58,663	44,620	28,458
2.	Vizianagaram	1,12,787	52,913	89,046	37,287	47,626	20,344
3.	Visakhapatnam	1,22,738	50,884	90,611	29,285	52,287	12,857
4.	East Godavari	1,88,194	1,28,175	1,18,295	70,372	65,353	33,972
5.	West Godavari	1,60,503	1,44,256	1,23,401	1,04,706	73,301	60,637
6.	Krishna	1,68,391	1,30,282	1,43,583	1,00,154	82,041	54,481
7.	Guntur	2,11,236	1,36,887	1,82,457	1,02,639	1,04,022	54,908
8.	Prakasam	1,25,886	44,616	1,67,265	48,461	1,17,233	33,640
9.	Nellore	90,828	80,230	88,588	71,183	50,210	39,065
10.	Chittoor	1,24,507	55,077	1,37,446	57,649	73,946	31,119
11.	Kadapa	69,020	36,552	1,11,466	39,486	81,106	25,286
12.	Anantapur	1,00,746	15,070	2,52,823	27,740	2,40,092	24,739
13.	Kurnool	1,04,784	27,304	1,91,966	35,951	1,68,482	29,025
14.	Mahbubnagar	1,26,897	21,635	2,10,007	31,583	1,66,496	25,931
15.	Ranga Reddy	47,328	9,811	73,651	13,418	51,860	10,495
16.	Hyderabad	0	0	0	0	0	0
17.	Medak	1,15,825	37,416	1,38,250	42,469	74,653	23,104
18.	Nizamabad	91,641	70,816	98,823	72,771	49,990	33,726
19.	Adilabad	81,464	33,378	1,35,328	32,335	1,28,026	21,497
20.	Karimnagar	1,28,268	89,199	1,34,333	95,205	75,793	54,451
21.	Warangal	1,22,813	72,588	1,32,392	78,609	81,685	48,676
22.	Khammam	92,918	46,066	1,14,734	50,331	88,592	36,941
23.	Nalgonda	1,08,115	46,987	1,57,125	58,559	1,09,762	39,830
ANDHRA PRADESH		26,34,572	14,19,489	29,85,820	12,58,858	20,27,176	7,43,182

Table 8:

NREGA OutComes (Financial) for the financial year Upto Month

S.No	States	Financial Outcomes									
		Central Release (Rs. In lakhs)	Total Funds Available including O.B (Rs. In lakhs)	Total Expenditure (Rs. In lakhs)	% Age of Expenditure Against Total Available Fund	Expenditure on Wages (Rs. In lakhs)	% Age of Expenditure on Wages	Expenditure on Material (Rs. In lakhs)	% Age of Expenditure on Material	Administrative Expenditure (Rs. In lakhs)	% Age of Administrative Expenditure
	1	2	3	4	5	6	7	8	9	10	11
1	ADILABAD	0	17748.94	16604	93.55	14749	88.83	869	5.23	909	5.47
2	ANANTAPUR	0	24830.13	23437	94.39	19486	83.14	2636	11.25	1181	5.04
3	CHITTOOR	0	19742.23	19789	100.24	16083	81.27	2728	13.79	904	4.57
4	CUDDAPAH	0	18573.8	17821	95.95	14035	78.76	3007	16.87	758	4.25
5	KARIMNAGAR	0	21312.3	21635	101.51	17708	81.85	2651	12.25	1162	5.37
6	KHAMMAM	0	19103.62	18254	95.55	14958	81.94	2413	13.22	778	4.26
7	MAHBUBNAGAR	0	22089.42	22357	101.21	18123	81.06	3331	14.9	864	3.86
8	MEDAK	0	18241.91	16555	90.75	13448	81.23	2218	13.4	794	4.8
9	NALGONDA	0	21583.81	19048	88.25	16514	86.7	1536	8.06	911	4.78
10	NIZAMABAD	0	22754.87	14568	64.02	13258	91.01	648	4.45	568	3.9
11	RANGAREDDI	0	11795.21	10306	87.37	8365	81.17	1000	9.7	875	8.49
12	VIZIANAGARAM	0	23253.2	20642	88.77	17876	86.6	2026	9.81	661	3.2
13	WARANGAL	0	20411.67	19844	97.22	14887	75.02	4038	20.35	794	4
14	EAST GODAVARI	0	17076.54	15275	89.45	13231	86.62	1244	8.14	746	4.88
15	GUNTUR	0	5389.4	2512	46.61	1695	67.48	401	15.96	406	16.16
16	KURNOOL	0	21220.97	19405	91.44	18008	92.8	613	3.16	767	3.95
17	NELLORE	0	16136.38	10126	62.75	7889	77.91	1650	16.29	571	5.64
18	PRAKASAM	0	16249.44	16491	101.49	13486	81.78	2172	13.17	793	4.81
19	SRIKAKULAM	0	18804.67	18033	95.9	15827	87.77	1384	7.67	775	4.3
20	KRISHNA	0	5559.17	3613	64.99	2976	82.37	252	6.97	382	10.57
21	VISAKHAPATANAM	0	25935.81	16278	62.76	15261	93.75	386	2.37	612	3.76
22	WEST GODAVARI	0	8757.08	5698	65.07	4953	86.93	277	4.86	462	8.11
	Grand Total	0	396570.57	348291	87.83	292816	84.07	37480	10.76	16673	4.79

Source: <http://nrega.nic.in/>

Table 9 (The 6 data sets below)

GROSS DISTRICT DOMESTIC PRODUCT OF ANDHRA PRADESH AT CONSTANT (1999-2000) PRICE FROM 1993-94 TO 2006-07

Sl. No.	District	Percentage Change over previous year													Average Annual Growth
		1994-95	1995-96	1996-97	1997-98	1998-99	1999-2000	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Srikakulam	13.57	1.93	4.07	-3.04	9.40	4.72	13.56	1.96	2.22	11.48	9.64	0.70	15.36	6.58
2	Vizayanagaram	5.05	10.63	-1.87	-6.51	12.58	-1.29	3.76	9.88	-0.91	11.00	16.48	1.54	15.21	5.81
3	Visakhapatnam	22.42	9.49	0.93	-8.85	34.28	-9.45	18.09	4.53	14.88	13.74	12.99	1.49	10.88	9.65
4	East Godavari	5.56	8.34	-3.99	-6.53	29.15	8.02	1.65	6.51	4.67	10.96	6.12	1.91	11.55	6.46
5	West Godavari	11.26	-0.43	-1.09	7.60	9.55	9.62	3.80	-1.27	7.59	13.84	8.98	-3.52	9.40	5.79
6	Krishna	11.21	-0.18	11.48	0.24	0.19	17.49	2.96	5.99	5.68	-2.78	13.73	14.51	10.61	7.01
7	Guntur	2.16	6.84	8.83	0.76	-3.88	6.40	6.77	7.74	-8.63	12.14	6.99	7.67	8.77	4.81
8	Prakasam	-4.25	-2.56	17.88	-5.83	14.55	-1.72	15.67	0.83	-1.84	9.97	26.02	5.23	14.21	6.80
9	Nellore	-0.59	1.17	11.98	-1.07	5.09	2.53	5.16	7.88	5.96	-1.43	13.14	3.20	13.17	5.09
10	Chittoor	-1.70	9.40	5.60	2.22	6.99	-8.63	15.34	7.33	-2.83	9.40	10.31	-2.24	10.32	4.73
11	Kadapa	-10.92	13.51	6.28	-7.38	10.88	7.55	10.98	-6.96	2.43	10.08	11.62	0.71	14.92	4.90
12	Anantapur	-9.16	32.48	-11.33	-11.15	37.44	-15.95	37.41	-11.86	0.03	6.19	29.50	-8.88	6.93	5.82
13	Kurnool	-5.71	18.95	-0.24	-2.41	9.98	-8.38	13.85	6.77	-1.26	8.91	3.63	23.93	1.22	5.33
14	Mahaboobnagar	11.51	5.76	4.90	-4.15	15.13	0.61	15.26	7.79	4.21	4.38	5.61	32.23	5.20	8.34
15	Ranga Reddy	7.27	3.63	2.50	10.83	7.04	13.49	1.47	9.25	6.40	7.89	6.76	26.30	18.26	9.32
16	Hyderabad	8.49	3.19	10.76	9.67	4.25	33.70	6.35	7.97	9.39	7.58	3.09	17.58	13.31	10.41
17	Medak	3.89	8.89	11.23	9.51	-4.60	28.92	-8.08	5.56	-1.06	16.71	2.78	8.58	13.05	7.34
18	Nizamabad	7.17	-1.03	12.91	-5.32	18.78	-2.26	13.02	-0.67	1.57	-0.20	3.75	22.64	11.61	6.30
19	Adilabad	-0.96	-5.75	10.89	-8.93	16.80	7.28	8.07	12.47	-2.62	16.65	-5.00	19.27	15.80	6.46
20	Karimnagar	7.72	7.79	14.76	-4.72	8.92	10.26	0.28	1.67	2.40	12.68	-6.71	32.65	10.15	7.53
21	Warangal	11.47	-1.22	13.52	-10.69	33.52	-2.87	17.66	-0.76	-3.86	16.67	-2.03	18.93	8.05	7.57
22	Khammam	11.67	-2.33	13.86	-5.78	21.13	0.30	6.15	7.77	2.90	11.15	4.51	9.26	10.27	6.99
23	Nalgonda	12.87	-0.90	17.99	-4.06	12.43	1.21	5.65	2.90	-2.65	9.82	11.25	20.07	9.39	7.38
ANDHRA PRADESH		5.29	5.71	6.19	-1.73	12.17	5.15	8.16	4.22	2.73	9.35	8.15	10.24	11.16	6.68

GROSS DISTRICT DOMESTIC PRODUCT OF ANDHRA PRADESH AT FACTOR COST BY KIND OF ECONOMIC ACTIVITY AT CONSTANT (1999-2000) PRICES

(Rs.Lakhs)

GDDP Total																
Sl. No.	District	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-2000	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07 (R)	2007-08 (P)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Srikakulam	215291	244502	249218	259364	251492	275143	288130	327196	333608	341017	380179	416816	419716	478202	522395
2	Vizianagaram	222549	233794	258644	253811	237296	267142	263685	273593	300634	297888	330670	385170	391108	441452	469093
3	Visakhapatnam	528065	646453	707795	714354	651143	874355	791736	934990	977366	1122750	1277007	1442853	1464393	1616437	1726831
4	East Godavari	664047	700999	759471	729156	681510	880150	950767	966492	1029374	1077468	1195533	1268667	1292960	1436372	1530180
5	West Godavari	522552	581393	578874	572562	616070	674895	739800	767940	758159	815723	928580	1011947	976369	1061638	1199723
6	Krishna	590060	656206	655002	730187	731929	733316	861547	887078	940185	993566	965897	1098536	1257988	1380259	1503054
7	Guntur	645847	659796	704934	767192	773012	742990	790562	844046	909367	830896	931754	996915	1073334	1158384	1249711
8	Prakasam	386273	369873	360407	424836	400085	458283	450411	520969	525302	516696	568218	716047	753517	849115	902004
9	Nellore	381077	378815	383255	429183	424600	446207	457515	481117	519019	549976	542120	613354	632953	715462	773194
ANDHRA REGION		4155761	4471831	4657599	4880645	4767139	5352481	5594154	6003420	6293013	6545981	7119957	7950304	8262337	9137320	9876185
10	CHITTOOR	475488	467421	511370	539984	551953	590529	539557	622334	667935	649028	710034	783221	765674	833962	928208
11	KADAPA	322021	286866	325636	346087	320558	355432	382276	424248	394737	404310	445084	496797	500328	839633	1003526
12	ANANTHAPUR	451457	410091	543292	481715	428010	562569	472859	649770	572690	572886	608364	787857	717859	751170	983384
13	KURNOOL	413374	389764	463619	462500	451344	496408	454810	517812	552865	545911	594570	616166	763636	756654	896060
RAYALASEEMA REGION		1662340	1554142	1843917	1830285	1751865	2004938	1849502	2214165	2188227	2172134	2358052	2684042	2747496	3181419	3811179
14	MAHABOONAGAR	276410	308225	325979	341961	327777	377379	379676	437617	471705	491571	513112	541891	716544	730358	843207
15	RANGA REDDY	486708	522110	541070	554607	614665	657939	746697	757674	827761	880738	950203	1014484	1281340	1485695	1582734
16	HYDERABAD	486112	527399	544222	602782	661046	689130	921340	979819	1057958	1157247	1244988	1283405	1509042	1709874	1889541
17	MEDAK	394275	409607	446014	496080	543236	518259	668138	614182	648342	641496	748709	769543	835580	932574	1046751
18	NIZAMABAD	241302	258600	255928	288967	273603	324994	317641	359001	356605	362197	361471	375023	459917	499642	557054
19	ADILABAD	293233	290418	273717	303512	276396	322817	346328	374269	420940	409929	478185	454280	541806	603347	663772
20	KARIMNAGAR	424365	457144	492737	565467	538784	586821	647023	648853	659697	675513	761140	710096	941926	1022043	1086537
21	WARANGAL	292676	326253	322287	365846	326727	436255	423743	498586	494811	475717	555004	543735	646652	688368	768161
22	KHAMMAM	348029	388648	379593	432200	407240	493278	494770	525199	566022	582408	647374	676591	739219	801516	873352
23	NALGONDA	340574	384392	380948	449473	431211	484820	490701	518413	533448	519316	570324	634480	761820	821811	938758
TELANGANA REGION		3583684	3872794	3962494	4400895	4400686	4891692	5436057	5713613	6037288	6196132	6830510	7003528	8433845	9295228	10249868
Andhra Pradesh		9401785	9898767	10464010	11111825	10919690	12249111	12879712	13931198	14518528	14914248	16308519	17637874	19443678	21613967	23937231

LOK SATTA PARTY

NET DISTRICT DOMESTIC PRODUCT OF ANDHRA PRADESH AT CURRENT PRICES FROM 1993-1994 TO 2007-08

(Rs.Lakhs)

Sl.No	District	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-2000	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07 (R)	2007-08 (P)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Srikakulam	125108	158212	176560	201354	209703	242036	262945	310259	330944	344734	406604	461308	468182	546153	646028
2	Vizianagaram	128556	151301	185726	195023	192179	227129	245414	266290	299541	308629	355191	439536	446534	517997	592456
3	Visakhapatnam	298901	404212	492905	539453	509840	713765	701314	856914	931976	1075467	1311048	1550617	1620519	1853645	2128376
4	East Godavari	381393	448623	548207	556006	563157	791149	860790	909365	999532	1112758	1262940	1401122	1446168	1650909	1852830
5	West Godavari	309453	377813	418363	438521	509249	615011	681047	741762	750534	851768	1006506	1091240	1080709	1212903	1461568
6	Krishna	339321	430211	469226	548490	620924	668238	787600	857373	949521	1063684	1050094	1196244	1387336	1580875	1840203
7	Guntur	376761	461928	523223	604672	657860	694710	730657	814460	916730	863678	1013299	1104150	1191150	1339945	1505445
8	Prakasam	224627	248367	268747	337122	338339	427809	416801	504363	541211	538212	619278	782933	857167	1012161	1145926
9	Nellore	220065	246369	280751	328653	352634	393976	416637	466186	545039	604554	625312	663684	731627	883989	973717
ANDHRA REGION		2404184	2927036	3363708	3749295	3953884	4773822	5103205	5726972	6265029	6763483	7650271	8690835	9229391	10598578	12146548
10	Chittoor	274814	301336	359829	414103	453522	516493	492840	596063	637781	642734	734798	846995	836362	942505	1135159
11	Kadapa	185052	185698	231638	265930	265443	319371	345705	401796	399480	431177	477583	566010	560797	1157114	1296261
12	Ananthapur	261757	269409	388116	383149	351294	475712	430033	574661	555749	576171	647884	856599	825362	900457	1261072
13	Kurnool	239876	253109	332878	354985	372755	433018	420281	492582	539151	552902	633234	680118	862189	889510	1136185
RAYALASEEMA REGION		961499	1009552	1312460	1418167	1443013	1744595	1688860	2065103	2132161	2202984	2493499	2949723	3084711	3889587	4828677
14	Mahaboobnagar	159101	197990	231912	263058	265490	329738	348264	415063	466871	493093	540044	575093	789739	819833	1054356
15	Ranga Reddy	274194	327436	377440	421051	480410	556681	656695	696332	792039	858410	978644	1058159	1374626	1606992	1863424
16	Hyderabad	272486	328265	384285	434610	514667	589849	787404	873067	993132	1142131	1281909	1349429	1591123	1886583	2207630
17	Medak	219383	260552	304383	377995	415429	434001	573667	545233	610161	621786	766362	812244	904636	1012687	1224857
18	Nizamabad	138050	167680	184131	227215	226290	294740	287995	334896	347752	360160	376296	398470	491701	547098	663501
19	Adilabad	164107	185952	190839	220953	226291	290155	316979	351875	403283	407923	499079	481455	591443	657413	798938
20	Karimnagar	236020	295723	341077	414279	452348	532489	588812	612573	652703	679981	794482	759613	1020582	1108465	1272910
21	Warangal	168415	224840	236087	283828	264716	389026	387896	466768	474346	474977	585059	577666	692779	763751	920598
22	Khammam	188306	253278	269229	316048	333803	444992	453264	496689	552001	577503	676622	701303	803967	883224	1040223
23	Nalgonda	194152	248366	265706	343775	346445	423619	442984	491011	526473	519442	596858	666754	853306	947764	1188123
TELANGANA REGION		2014214	2490081	2785088	3302813	3525888	4285288	4843960	5283508	5818761	6135405	7097355	7380186	9113902	10233811	12234561
Andhra Pradesh		5379897	6426670	7461257	8470275	8922785	10803705	11636025	13075582	14215951	15101872	17241126	19020744	21428004	24721976	29209786

R: Revised , P:Provisional

LOK SATTA PARTY

NET DISTRICT DOMESTIC PRODUCT OF ANDHRA PRADESH AT CONSTANT (1999-2000) PRICES FROM 1999-2K TO 2007-08

(Rs.Lakhs)

SI.No.	District	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-2000	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07 (R)	2007-08 (P)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Srikakulam	198361	224610	229231	236837	234483	258431	262945	298061	307209	311859	350835	380572	381262	435759	476243
2	Vizianagaram	203341	215669	237909	243108	218905	243070	245414	254747	277328	275767	305492	352106	357088	404138	429815
3	Visakhapatnam	469606	574881	630817	643147	578256	756099	701314	823609	859381	974869	1112224	1237315	1265074	1393576	1487969
4	East Godavari	603070	636642	694663	667743	624992	801460	860790	884202	934835	977339	1094182	1151064	1168063	1295503	1378995
5	West Godavari	496070	539026	537004	534466	567815	632397	681047	708165	700748	751000	857688	908622	875346	959455	1082409
6	Krishna	540192	602873	600832	667139	675217	671796	787600	811145	860490	910086	877587	985224	1123427	1232793	1343892
7	Guntur	600079	611942	655516	716824	713768	688357	730657	775797	848769	769302	868822	921471	988152	1067315	1149471
8	Prakasam	357413	343008	332169	394067	357327	418490	416801	480677	489498	474762	526572	658345	691395	779421	827290
9	Nellore	351520	348697	351797	393854	389679	408456	416637	439455	476083	502869	494679	555280	570985	646846	699350
ANDHRA REGION		3819652	4097347	4269938	4497184	4360442	4878556	5103205	5475856	5754341	5947854	6488082	7149998	7420792	8214804	8875434
10	Chittoor	433146	425209	467219	495626	496923	536010	492840	572891	607385	592971	643447	715590	694718	756520	840451
11	Kadapa	294452	260810	295623	316029	288894	325574	345705	384995	363164	370149	408369	455999	457138	750878	913394
12	Ananthapur	413402	372399	499273	439760	384783	520304	430033	596317	524371	521706	555625	723372	654719	682972	901374
13	Kurnool	382044	356880	426275	425870	409473	458813	420281	481841	517768	507852	556034	572324	707064	698976	829863
RAYALASEEMA REGION		1523044	1415298	1688391	1677285	1580073	1840701	1688860	2036044	2012688	1992679	2163476	2467285	2513640	2889347	3485082
14	Mahaboobnagar	249821	277882	296554	314204	296234	338186	348264	403107	438162	452967	475751	489312	653601	664552	772943
15	Ranga Reddy	425020	460513	480646	500670	538591	583974	656695	663593	731514	777766	846137	887032	1110667	1293211	1373381
16	Hyderabad	426431	466666	482640	530522	587336	612525	787404	843417	922355	1009265	1097531	1125131	1308110	1507676	1666425
17	Medak	338753	356748	390604	446006	468012	449805	573667	529790	564759	566343	659542	679476	727329	809429	908619
18	Nizamabad	217227	234432	231928	264256	245629	295020	287995	323319	322465	319074	324761	335042	416167	450620	501912
19	Adilabad	262677	259556	245003	269235	249345	297384	316979	336403	382506	373216	437464	413988	496412	551730	606234
20	Karimnagar	379291	411740	444922	508206	487298	537976	588812	588313	597828	612790	693145	642387	860775	930137	987417
21	Warangal	267163	299664	293861	337358	294731	399588	387896	457986	453034	430950	507551	495356	589123	627787	698847
22	Khammam	304199	347961	338042	386896	365123	443804	453264	475645	511118	523828	586715	614972	676668	730733	796870
23	Nalgonda	305910	346376	341911	411676	380742	432599	442984	469990	484187	468120	514813	571396	689672	739742	847266
TELANGANA REGION		3176494	3461539	3546112	3969031	3913042	4390860	4843960	5091563	5407928	5534319	6143409	6254092	7528524	8305617	9159915
Andhra Pradesh		8519190	8974184	9504441	10143500	9853557	11110118	11636025	12603463	13174957	13474852	14794967	15871374	17462956	19409768	21520431

R: Revised , P:Provisional

LOK SATTA PARTY

PER CAPITA INCOME OF ANDHRA PRADESH AT FACTOR COST BY KIND OF ECONOMIC ACTIVITY AT CURRENT PRICES

(Rupees)

Sl.No.	District	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-2k	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07 (R)	2007-08 (P)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Srikakulam	5206	6511	7194	8134	8410	9652	10394	12224	13017	13421	15724	17728	17887	20752	24298
2	Vizianagaram	5920	6908	8417	8786	8618	10153	10903	11821	13309	13608	15597	19229	19471	22521	25498
3	Visakhapatnam	8647	11488	13781	14856	13850	19156	18536	22427	24193	27455	33031	38571	39815	44999	51146
4	East Godavari	8138	9478	11482	11561	11641	16282	17583	18537	20367	22472	25367	28003	28771	32706	36335
5	West Godavari	8521	10299	11304	11760	13574	16318	17932	19487	19706	22160	26040	28087	27684	30933	36898
6	Krishna	8784	10974	11809	13638	15275	16289	18964	20504	22590	24961	24392	27517	31615	35703	41139
7	Guntur	8873	10764	12078	13846	14965	15723	16401	18231	20498	19125	22301	24162	25928	29023	32277
8	Prakasam	7836	8555	9153	11367	11310	14201	13695	16493	17644	17342	19794	24833	26991	31651	35472
9	Nellore	8841	9768	10998	12739	13543	15016	15709	17483	20365	22313	22880	24083	26341	31587	34442
	Andhra	8064	9699	11026	12173	12734	15274	16169	18068	19713	21044	23622	26641	28098	32057	36368
10	Chittoor	8040	8674	10205	11586	12536	14127	13296	15948	16952	16826	19013	21672	21170	23609	28147
11	Kadapa	7787	7690	9452	10707	10560	12573	13425	15476	15288	16254	17797	20860	20448	41757	46305
12	Ananthapur	7852	7956	11298	11008	9976	13373	11929	15817	15203	15530	17270	22589	21541	23267	32255
13	Kurnool	7634	7900	10203	10699	11062	12674	12093	14010	15184	15285	17247	18257	22820	23222	29362
	Rayalaseema	7836	8090	10355	11031	11081	13246	12639	15316	15698	15964	17847	20862	21567	26892	33047
14	Mahaboobnagar	4940	6053	6989	7826	7807	9600	10007	11835	13232	13772	14918	15718	21366	21962	27959
15	Ranga Reddy	9753	11235	12509	13496	14914	16763	19122	19713	21837	22852	25245	26462	33338	37810	43400
16	Hyderabad	8144	9598	11006	12209	14200	16010	20959	22914	25743	28990	31975	33092	38375	44767	51856
17	Medak	9166	10687	12270	14997	16245	16752	21789	20490	22724	22754	27654	28914	31781	35123	42052
18	Nizamabad	6460	7719	8350	10162	9997	12881	12411	14310	14759	15051	15623	16269	19856	21858	26241
19	Adilabad	7444	8268	8327	9474	9548	12066	12951	14202	16106	15983	19252	18294	22144	24262	29187
20	Karimnagar	7412	9137	10382	12439	13417	15627	17043	17583	18610	19093	22049	20845	27703	29773	33844
21	Warangal	5696	7481	7737	9175	8452	12287	12081	14414	14547	14343	17459	17042	20213	22047	26306
22	Khammam	8081	10681	11171	12920	13464	17737	17796	19315	21297	21915	25347	25944	29384	31903	37194
23	Nalgonda	6508	8200	8650	11050	11011	13334	13765	15145	16145	15703	17850	19735	25007	27510	34138
	Telangana	7307	8859	9730	11346	11925	14292	15880	17118	18662	19312	22002	22541	27436	30373	35943
	Andhra Pradesh	7724	9082	10391	11640	12117	14519	15427	17195	18573	19434	21931	23925	26662	30439	35600

R: Revised Estimates, P: Provisional

LOK SATTA PARTY

PER CAPITA INCOME OF ANDHRA PRADESH AT FACTOR COST BY KIND OF ECONOMIC ACTIVITY AT CONSTANT (1999-2000) PRICES

(Rupees)

Sl.No.	District	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-2k	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07 (R)	2007-08 (P)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Srikakulam	8254	9243	9340	9567	9404	10306	10394	11743	12083	12141	13567	14626	14566	16557	17912
2	Vizianagaram	9364	9847	10782	10952	9816	10866	10903	11309	12322	12159	13414	15404	15571	17571	18498
3	Visakhapatnam	13585	16339	17637	17712	15709	20292	18536	21555	22309	24886	28021	30778	31082	33831	35757
4	East Godavari	12868	13451	14550	13884	12919	16494	17583	18024	19049	19737	21978	23005	23238	25665	27043
5	West Godavari	13659	14693	14509	14333	15135	16780	17932	18604	18399	19538	22190	23387	22423	24470	27326
6	Krishna	13983	15378	15122	16588	16611	16376	18964	19398	20472	21356	20385	22663	25601	27841	30044
7	Guntur	14133	14260	15132	16415	16237	15579	16401	17366	18978	17035	19121	20165	21509	23118	24645
8	Prakasam	12468	11815	11313	13287	11945	13891	13695	15719	15958	15298	16831	20882	21771	24373	25608
9	Nellore	14122	13825	13782	15266	14966	15568	15709	16480	17789	18560	18100	20150	20557	23114	24737
	Andhra	12811	13578	13997	14602	14043	15609	16169	17275	18106	18506	20033	21918	22592	24847	26574
10	Chittoor	12671	12240	13251	13867	13736	14661	13296	15328	16144	15523	16650	18310	17585	18950	20840
11	Kadapa	12391	10801	12063	12724	11492	12817	13425	14829	13898	13953	15218	16805	16668	27097	32629
12	Ananthapur	12402	10998	14534	12635	10927	14626	11929	16413	14344	14062	14810	19076	17087	17647	23055
13	Kurnool	12159	11139	13066	12835	12152	13429	12093	13705	14581	14040	15144	15363	18715	18248	21446
	Rayalaseema	12413	11342	13321	13046	12133	13976	12639	15101	14819	14440	15485	17450	17574	19976	23851
14	Mahaboobnagar	7757	8495	8937	9347	8711	9846	10007	11494	12418	12652	13142	13374	17682	17802	20496
15	Ranga Reddy	15118	15801	15929	16048	16720	17585	19122	18786	20168	20705	21827	22182	26936	30427	31986
16	Hyderabad	12745	13645	13823	14903	16206	16626	20959	22135	23908	25617	27376	27591	31550	35776	39145
17	Medak	14153	14632	15746	17695	18301	17362	21789	19909	21033	20725	23800	24188	25552	28074	31195
18	Nizamabad	10165	10792	10517	11819	10851	12893	12411	13816	13685	13334	13412	13680	16806	18004	19850
19	Adilabad	11916	11540	10690	11544	10521	12367	12951	13578	15276	14623	16876	15730	18586	20362	22148
20	Karimnagar	11911	12722	13543	15259	14454	15788	17043	16886	17045	17207	19237	17628	23365	24983	26254
21	Warangal	9036	9971	9631	10905	9410	12620	12081	14142	13894	13014	15146	14614	17189	18122	19970
22	Khammam	13054	14674	14027	15817	14727	17689	17796	18497	19719	19878	21979	22751	24731	26395	28493
23	Nalgonda	10255	11435	11131	13233	12101	13617	13765	14496	14849	14151	15396	16913	20211	21472	24344
	Telangana	11523	12316	12389	13634	13235	14644	15880	16496	17345	17420	19045	19102	22663	24650	26911
	Andhra Pradesh	12231	12682	13236	13940	13381	14931	15427	16574	17213	17340	18819	19963	21728	23898	26229

Appendix A
(ref. Item II, Recommendation a. of Part B)

<p style="text-align: center;">Relevant portion of the (now deleted) Constitutional provision (following the 7th Constitution Amendment Act, 1956)</p>	<p style="text-align: center;">Relevant portion of the <i>existing</i> Constitutional provision (following the 32nd Constitution Amendment Act, 1973)</p>	<p style="text-align: center;">Relevant portion of the amendment proposed in this document, to the existing Constitutional provision (2010)</p>
<p>Article: “ 371. Special provision with respect to the States of Andhra Pradesh, Punjab and Bombay. – (1) Notwithstanding anything in this Constitution, the President may, by order made with respect to the State of Andhra Pradesh or Punjab, provide for the constitution and functions of regional committees of the Legislative Assembly of the State, for the modifications to be made in the rules of business of the Government and in the rules of procedure of the Legislative Assembly of the State and for any special responsibility of the Governor in order to secure the proper functioning of the regional committees. (2) Notwithstanding anything in this Constitution....”</p>	<p>Article: “ 371. Special provision with respect to the States of [...] ^a Maharashtra and Gujarat. – [...] ^b (2) Notwithstanding anything in this Constitution, the President may....”</p> <p>----- <i>a. The words “Andhra Pradesh” omitted by the Constitution (Thirty-second Amendment) Act, 1973, sec. 2 (w.e.f. 1-7-1974)</i> <i>b. Clause (1) omitted by the Constitution (Thirty-second Amendment) Act, 1973, sec. 2 (w.e.f. 1-7-1974)</i></p>	<p>Article: “ 371. Special provision with respect to the States of <u>Andhra Pradesh</u>, Maharashtra and Gujarat. – (1) Notwithstanding anything in this Constitution <u>or any other law for the time being in force or any judgment, decree or order of any court, tribunal or other authority</u>, the President may, by order made with respect to the State of Andhra Pradesh – (a) provide for the constitution and functions of regional <u>councils</u> of the Legislative Assembly of the State, for the modifications to be made in the rules of business of the Government and in the rules of procedure of the Legislative Assembly of the State and for any special responsibility of the Governor in order to secure the proper functioning of the regional committees. (b) <u>make institutional arrangements for the devolution of powers and autonomy to regional and local bodies at district and sub-district levels and also, may, by order make such other arrangements as necessary to ensure fairness, equity, regional balance and harmonious development.</u> (2) Notwithstanding anything in this Constitution....”</p>

Appendix B
(ref. Item II, Recommendation b. of Part B)

Note: The changes suggested in this table aim to convey the thrust of the relevant recommendation(s) made in this document. These changes must also be reconciled with the text of the "expanded" Order issued on 7th March 1970, which amended the original order SRO-443A issued in 1958.

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined>)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p style="text-align: center;">THE GAZETTE OF INDIA EXTRAORDINARY (Part--II --Section 3) PUBLISHED BY AUTHORITY</p> <p style="text-align: center;">----- No.49--A New Delhi, Saturday, February, 1958/MAGHA 12, 1879 -----</p> <p style="text-align: center;">MINISTRY OF HOME AFFATRS NOTIFICATION</p> <p style="text-align: center;">New Delhi, 2, the 1st Feb.1958</p> <p>S.R.O. 443-A:-- The following Order made by the President is published for general information:--</p> <p style="text-align: center;">THE ANDHRA PRADESH REGIONAL <u>COMMTTTEE</u> ORDER, 1958</p> <p>In exercise of the powers conferred by clause (1) of Article 371 of the Constitution, the President hereby makes, with respect to the state of Andhra Pradesh, the following order, namely :--</p> <ol style="list-style-type: none">1. (1) This Order may be called the Andhra Pradesh Regional <u>Committee</u> Order, 1958. (2) It shall come into force on the 1st day of February, 1958.2. In this Order,<ol style="list-style-type: none">a) "Assembly" means the Legislative Assembly of	<p><i>Title must be modified to reflect REGIONAL COUNCILS in place of REGIONAL COMMITTEE</i></p> <p><i>REGIONAL COUNCILS in place of REGIONAL COMMITTEE</i></p>

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p>the State;</p> <p>b) “Chief Minister” means the Chief Minister of the State;</p> <p>c) “Minister” means a Minister of the State and includes a Deputy Minister of the State;</p> <p>d) “<u>Regional Committee</u>” means the regional <u>committee</u> constituted by paragraph 3 of this Order;</p> <p>e) “Schedule” means a Schedule appended to this Order;</p> <p>f) “Scheduled matters” means the matters specified in the first Schedule;</p> <p>g) “State” means the State of Andhra Pradesh;</p> <p>h) “<u>Telangana region</u>” means the territories specified in clauses (a) to (g) of sub-section (1) of section 3 of the States Reorganization Act, 1956.</p> <p>3. (1) <u>There shall be a regional committee of the Assembly for the Telangana region consisting of the members of the Assembly who for the time being represent the constituencies within that region:</u></p> <p>Provided that the Chief Minister and the Speaker shall not be members of the regional <u>committee</u>.</p> <p>(2) Every Minister shall have the right to speak in and otherwise to take part in the proceedings of the regional <u>committee</u>, but shall not by virtue of such right, be entitled to vote at any meeting of the regional <u>committee</u> if he is not a member thereof .</p> <p>4. All scheduled matters insofar as they are related to <u>Telangana region</u> shall be within the purview of the regional <u>committee</u> to the extent and in the manner provided by this Order.</p> <p>5. Every Bill affecting the <u>Telangana region</u> which not a Money bill and contains mainly provisions dealing with any of the scheduled matters shall, upon introduction in the Assembly, be referred to the regional <u>committee</u> for consider and report to the Assembly.</p> <p>6. Any Bill referred to the regional committee under paragraph 5 may, if so recommended by it, be</p>	<p><i>REGIONAL COUNCILS in place of REGIONAL COMMITTEE</i></p> <p><i>Definition of other regions of Andhra Pradesh too must be included, as per requirements.</i></p> <p><i>REGIONAL COUNCIL in place of REGIONAL COMMITTEE; and for all desired regions of AP State including Telangana region.</i></p> <p><i>REGIONAL COUNCILS in place of REGIONAL COMMITTEE</i></p> <p>--same as before--</p> <p><i>Other regions of Andhra Pradesh too must be included.</i></p> <p><i>REGIONAL COUNCILS in place of REGIONAL COMMITTEE</i></p>

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p>passed by the Assembly with such variations as may be necessary in its application to the <u>Telangana region</u>.</p> <p>7. The regional <u>committee</u> shall have power to consider and pass resolutions recommending to the State Government any legislative or executive action, affecting the <u>Telangana region</u> with respect to any scheduled matters, so however, that the executive action relates to general questions of policy and the Legislative or executive action does not involve any finance commitment other than expenditure of a routine and incidental character.</p> <p>8. The modifications directed in the Second Schedule shall be made in the Andhra Pradesh Legislative Assembly Rules and shall not in any way be affected by any amendments that may hereafter be made in the said Rules by the Assembly under Article 208 of the Constitution.</p> <p>9. The modifications directed in the Third Schedule shall be made in the Andhra Pradesh Government Business Rules and shall not in any way be affected by any amendments that may hereafter be made in the said Rules by the Governor under clause (3) of Article 166 of the Constitution.</p> <p>10. The <u>Governor</u> shall have special responsibility for securing the proper functioning of the regional committee in accordance with the provisions of this Order.</p> <p style="text-align: center;">FIRST SCHEDULE</p> <p style="text-align: center;">(See paragraph 2 (f))</p> <p>1. Local self – government, that is to say, the constitution and powers of municipal corporations, improvement trusts, district boards and other local authorities for the purpose of local self government or village administration.</p>	<p><i>Other regions of Andhra Pradesh too must be included.</i></p> <p>REGIONAL COUNCILS in place of REGIONAL COMMITTEE</p> <p style="text-align: center;">--same as earlier--</p> <p><i>It could be clarified in this paragraph that the Governor here exercises functions in her/his discretion and not (necessarily) on the advice of the Council of Ministers, (under Article 163(1))</i></p>

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p>2. Public health and sanitation; local hospitals and dispensaries.</p> <p>3. Primary and secondary education.</p> <p>4. Regulation of admissions to the educational institutions in the Telangana region.</p> <p>5. Prohibition of the consumption, except for medical purposes, of intoxicating liquors and of drugs which are injurious health.</p> <p>6. Sale of agricultural land.</p> <p>7. Cottage and small – scale industries.</p> <p>8. Agriculture, cooperative societies, markets</p> <p>9. Development and economic planning within the frame work of the general development plans and policies formulated by the state Legislature.</p> <p style="text-align: center;">SECOND SCHEDULE (See paragraph 8)</p> <p>The following modifications shall be made in the Andhra Pradesh Legislative Assembly Rules, namely:-</p> <p>1. In Rule 2 - -</p> <p>(i) after clause (k), the following clauses shall be inserted, namely :-</p> <p>“(k1). “regional Bill” means a <u>Bill affecting the Telangana Region</u> which is not a Money bill and contains mainly provisions dealing with scheduled matters;</p> <p>(k2). ‘<u>regional committee</u>’ means the regional committee constituted by paragraph 3 of the Andhra Pradesh Regional Committee Order, 1958.”</p> <p>(ii) after clause (m), the following clause shall be</p>	<p></p> <p><i>Other regions of Andhra Pradesh too must be included.</i></p> <p>REGIONAL COUNCIL in place of REGIONAL COMMITTEE</p> <p style="text-align: center;">--same as before--</p>

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p>inserted, namely :-</p> <p>“(mm) ‘scheduled matters’ means the matters specified in the first schedule to the Andhra Pradesh Regional <u>Committee</u> Order, 1958,”;</p> <p>(iii) after clause (o), the following clause shall be inserted, namely :--</p> <p>“(p) ‘<u>Telangana region</u>’ means the territories specified in clause (a) to (g) of sub-section () of section 3 of the States Reorganization Act. 1956”.</p> <p>2. After Rule 128, the following shall be inserted, namely :</p> <p>“(dd) – Regional Bill.</p> <p>128A. SPECIAL PROVISIONS REGARDING REGIONAL BILLS:-- Notwithstanding anything contained in Rules 104 to 128, the provisions hereinafter made in relation to Regional Bills shall apply to all such Bills; and if any question arises whether a Bill is a regional Bill or not, the question shall be referred a to the Governor and a certificate issued by him in this behalf shall be final.</p> <p>128B. MOTION FOR INTRODUCTION OF REGIONAL BILLS:-- When a regional Bill in introduced, or on some subsequent occasion, the member in-charge may make one of the following motions in regard to his Bill, namely:--</p> <p>a) That it be referred to the <u>regional committee</u> or b) That it be circulated for purposes of eliciting opinion there on by a date specified in the motion;</p> <p>Provided that no such motion as aforesaid shall be made by any member other than the member in-charge except by way of amendment to the motion made by the member-in-charge.</p> <p>128C. DISCUSSION ON PRINCIPLE OF REGIONAL BILL :- (1) On the date on which one of the motions referred to in Rule 128-B is made, or on any subsequent day to which the discussion there of is postponed, the principle of the Bill and</p>	<p>--same as in the case earlier--</p> <p>--same as in the case earlier--</p>

<p>Text of the Pre-existing SRO 443-A <i>(with portions to be amended shown underlined)</i></p>	<p>Suggested amendments towards the restoration/formation of Regional Council(s)</p>
<p>its general provisions may be discussed, but the details shall not be discussed further than is necessary to explain its principles.</p> <p>(2) Where a motion that a Bill be circulated for the purpose of eliciting opinion there on is carried, and the Bill is circulated in accordance with that direction and the opinions are received there on, the member-in-charge, if he wishes to proceed with the Bill thereafter, may move that the Bill be referred to the regional <u>committee</u>.</p> <p>120D. PROCEDURE BEFORE REGIONAL <u>COMMITTEE</u> :- When a Bill has been referred to the regional <u>committee</u>, the regional <u>committee</u> shall follow the procedure laid down in Chapter XVIII—A.</p> <p>128E. PROCEDURE AFTER PRESENTATION OF REPORT :- (1) After the presentation of the report of the regional <u>committee</u> on a Bill, the member-in-charge may move that the Bill as reported by the regional <u>committee</u> be taken into consideration.</p> <p>Provided that any member of the Assembly may object to its being taken into consideration if a copy of the report has not been made available for the use of members for seven days and such objection shall prevail, unless the Speaker allows the report to be taken into consideration.</p> <p>(2) When the member-in-charge moves that the Bill as reported by the regional committee be taken into consideration any member may move, as an amendment, that Bill be recommitted to the regional <u>committee</u>.</p> <p>128F. SCOPE OF DEBATE ON REPORT OF REGIONAL COMMITTEE The debate on a motion that the Bill as reported by the regional <u>committee</u> be taken into consideration shall be confined to consideration of the report of the regional <u>committee</u> and the matters referred to in that report or any alternative suggestions consistent with the principle of the Bill.</p> <p>128G. RESTRICTIONS ON AMENDMENTS TO THE BILL IN CERTAIN CASES :- A member of the regional <u>committee</u> who signs its report without a minute of dissent shall not move an amendment to the Bill when it is under consideration in the Assembly.</p>	<p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier--</p> <p>--same as in the case earlier—</p>

<p>Text of the Pre-existing SRO 443-A <i>(with portions to be amended shown underlined)</i></p>	<p>Suggested amendments towards the restoration/formation of Regional Council(s)</p>
<p>3. After Rule 152, the following rule shall be inserted, namely:--</p> <p>“152-A. ”SPECIAL PROVISIONS REGARDING REGIONAL BILLS.</p> <p>(1) When a Bill as reported by the regional <u>committee</u> is not passed by the Assembly in the form in which it has been reported but passed in a form which, in the opinion of the Speaker, is substantially different from that as reported by the regional <u>committee</u>, or is rejected by the Assembly Speaker shall submit to the Governor :-</p> <p>(a) in any case where the Bill has been passed by the Assembly in a substantially different form, the Bill as passed by the Assembly together with the Bill as reported by the Regional <u>Committee</u>;</p> <p>(b) in any case where the Bill is rejected by the Assembly, the Bill as reported by the Regional <u>Committee</u>.</p> <p>(2) The Governor shall, as soon as possible after the submissions him of the Bill, return the Bill to the Assembly with a message recommending either that the Bill be withdrawn of that it be passed in the form in which it has been reported by the regional <u>committee</u> or in the form in which it has been passed by the Assembly and the message received from the Governor shall be reported by the speaker to the Assembly and accordingly, the Bill shall be deemed to have been withdrawn, or as the case may be, be deemed to have been passed by the Assembly in the form recommended by the Governor.”</p> <p>4. After Chapter XVIII, the following new Chapter shall be inserted, namely:--</p> <p style="text-align: center;">CHAPTER XVIII – A Regional <u>Committee</u>.</p> <p>164.A. CHAIRMAN AND VICE-CHAIRMAN : The regional <u>committee</u> she as soon as may be, elect two members of the <u>committee</u> to be respectively Chairman and Vice – Chairman thereof and, of ten the office of the Chairman or the Vice- Chairman becomes vacant the regional <u>committee</u> shall elect another member to be Chairman or Vice – Chairman, as the case may be.</p>	<p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p>

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p>164.B. ELECTION OF CHAIRMAN AND VICE-CHAIRMAN : (1) The chairman of a regional <u>committee</u> shall be elected by the member of the regional <u>committee</u> from among themselves on such date as the Governor may fix for the purpose and the Secretary shall send to every member notice of this date.</p> <p>(2) At any time before noon on the day preceding the date so fixed, any member may give notice in writing addressed to the Secretary of a motion proposing the name of another member for the office of the Chairman, and the proposal shall be seconded by another member and shall be accompanied by a statement by the member whose name has been proposed that he is willing to serve as Chairman if elected: Provided that a member shall not propose his own name, or second a motion proposing his own name, or propose or second more than one motion.</p> <p>(3) A member in whose name a motion stands on the list of business may, when called, move the motion or withdraw the notion, and shall confine himself to a mere statement to that effect.</p> <p>(4) The motions which have been moved and duly seconded shall be put one by one in the order in which they have been moved, and decided, if necessary, by division. If any motion is carried, the person presiding shall, without putting the later motions, declare elected the member proposed in the motion.</p> <p>(5) Before the election of the Chairman, the Governor shall appoint a member of the regional <u>committee</u>, who does not intend to contest the election, to preside at the meeting.</p> <p>(6) The procedure for the election of the Vice-Chairman shall be the same as that in respect of the Chairman except that the date for the election shall be fixed by the Chairman and the Chairman shall preside at the meeting.</p> <p>164.C. VACATION AND RESIGNATION OF AND REMOVAL FROM, THE OFFICES OF THE CHAIRMAN AND VICE- CHAIRMAN : A member holding office as Chairman of Vice-Chairman of the regional <u>committee</u>—</p>	<p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p>

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p>(a) shall vacate his office if he ceases to be a member of the Assembly ;</p> <p>(b) may at any time, by writing under his hand addressed, if such member is the Chairman to the Vice-Chairman, and if such member is the Vice-Chairman, to the Chairman, resign his office; and</p> <p>(c) may be removed by a resolution of the regional committee passed by a majority of all the then member of the <u>Committee</u>.</p> <p>164.D. POWERS OF THE VICE CHAIRMAN OR OTHER PERSON TO PERFORM THE DUTIES OF THE OFFICE OF, OR TO ACT AS, CHAIRMAN: (1) While the office of chairman is vacant, the duties of the office shall be performed by the Vice-Chairman, or if the office of Vice-Chairman is also vacant, by such member of the region <u>committee</u> as the Governor may appoint for the purpose.</p> <p>(2) During the absence of the Chairman from any sitting of the regional <u>committee</u>, the Vice-Chairman, or if he is also absent, such other person as may be elected by the regional <u>committee</u>, shall act as Chairman for that meeting.</p> <p>(3) The Vice-Chairman or any other member competent to preside over a meeting of the regional <u>committee</u> under these rules, shall, when so presiding, have the same powers as the Chairman when so presiding.</p> <p>164E. CHAIRMAN AND VICE-CHAIRMAN NOT TO PRESIDE WHILE A RESOLUTION FOR HIS REMOVAL FROM OFFICE IS UNDER CONSIDERATION :</p> <p>(1) At any meeting of the regional committee, while any resolution for the removal of the Chairman from his office is under consideration, the Chairman or while any resolution for the removal of the Vice-Chairman from his office is under consideration, the Vice-Chairman, shall not though he is present, preside, and the provisions of sub-rule shall not, though he is present, preside and the provisions of sub-rule (2) of Rule 164. D. shall apply in relation to every such meeting as they apply in relation to a meeting from which the Chairman, or as the case may be, the Vice-Chairman, is absent.</p>	<p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p>

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p>(2) In any such case, the Chairman or Vice-Chairman, as the case may be, shall be entitled to vote only in the first instance on such resolution but not in the case equality of votes.</p> <p>164F. QUORUM : (1) In order to constitute a meeting of the regional <u>committee</u>, the quorum shall be, as near as may be, one-third of the total number of members, the fraction, if any, being ignored.</p> <p>(2) If at any time fixed for any meeting of the regional <u>committee</u>, or if at any time during any such meeting, there is no quorum, the Chairman shall either suspend the meeting until there is a quorum or adjourn the meeting to some further day.</p> <p>164. G. SITTINGS OF REGIONAL <u>COMMITTEE</u> : The sittings of the regional committee shall be held in private and within the precincts of the Assembly building on such day and at such time as the Chairman may fix.</p> <p>164.H. VOTING : (1) All questions at any sitting of the regional committee shall be determined by a majority of votes of the members present and voting.</p> <p>(2) In the case of an equality of votes on any matter, the Chairman or the person acting as such shall have a second or casting vote.</p> <p>164.I. POWER TO APPOINT SUB-COMMITTEES (1) The regional <u>committee</u> may appoint one or more sub-committees to examine any matters that may be referred to the said sub-committee or sub- committees.</p> <p>(2) The order of reference to a sub-committee shall clearly state the point or points for investigation. The report of the sub-committee shall be considered by the regional <u>committee</u>.</p> <p>164.J. REPORT BY REGIONAL <u>COMMITTEE</u> : (1) As soon as may be, after a Bill has been referred to the regional committee, the regional <u>committee</u> shall meet, from time to time, in accordance with Rule 164G to consider the Bill and shall make a report thereon within the time fixed by the Assembly:</p>	<p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p>

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p>Provided that the Assembly may, at any time on a motion being made, extend the time for the making of the report to date to be specified in the motion.</p> <p>(2) The report of the regional <u>committee</u> shall ordinarily be signed by the Chairman on behalf of the <u>committee</u>:</p> <p>Provided that if the Chairman is absent or is not readily available, the report shall be signed by the Vice-Chairman or, in his absence, by any other member specially chosen for the purpose by the regional <u>committee</u>.</p> <p>(3) Any member of the regional <u>committee</u> may record a minute of dissent on any matter or matters connected with the Bill or dealt with in the report.</p> <p>(4) A minute of dissent shall be couched in temperate and decorous language and shall not refer to any discussion in the regional <u>committee</u> nor cast aspersions on the <u>committee</u>.</p> <p>(5) If, in the opinion of the Chairman, a minute of dissent contains words, phrases or expressions which are unparliamentary or otherwise inappropriate, he may border such words, phrases or expressions to be expunged from the minute of dissent.</p> <p>164K. PRESENTATION OF REPORT : (1) The report of the regional <u>committee</u> on a Bill, together with minutes of dissent, if any, shall be presented to the Assembly by the Chairman thereof or in his absence, by any member of the regional <u>committee</u>.</p> <p>(2) In presenting the report, the chairman or his absence the member presenting the report shall, if he makes any remarks, confine himself to a brief statement of facts but there shall be no debate at this stage.</p> <p>164-L. PRINTING AND PUBLICATION OF REPORTS : The Secretary shall cause every report of the regional <u>committee</u> together with the minutes of dissent, if any, to be printed and a copy there of shall be made available for the use of every member of the Assembly.</p> <p>164M. POWER TO RECOMMEND LEGISLATIVE AND EXECUTIVE ACTION: The regional <u>committee</u> shall have the power to consider and pass resolutions recommending</p>	<p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p><i>REGIONAL COUNCIL</i> in place of <i>REGIONAL COMMITTEE</i>; and for all desired regions of AP State including <i>Telangana region</i>.</p>

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p>to the State Government any, legislative or executive action affecting the <u>Telangana region</u> with respect to scheduled matters, so however that, the executive action relates to general questions, of policy and the legislative or executive action does not involve any financial commitment other than expenditure of a routine and incidental character.</p> <p>164.N. PROCEEDINGS OF REGIONAL <u>COMMITTEE</u>: The Rules of procedure regarding debate and amendments in the regional <u>committee</u> shall be the same as those of the Assembly in these respects.</p> <p>164O. POWER OF REGIONAL <u>COMMITTEE</u> TO REGULATE ITS PROCEDURE AND THAT OF ITS SUB-COMMITTEES : The regional <u>committee</u> shall have power to make bye – laws not inconsistent with these Rules, to regulate its own procedure and the procedure of its sub-committees.</p> <p>164. P. Chapter XIX NOT TO APPLY TO REGIONAL <u>COMMITTEE</u>: The provisions of Chapter XIX relating to the Committees of the Assembly shall not apply to the regional <u>committee</u>.</p> <p style="text-align: center;">THIRD SCHEDULE (See paragraph 9)</p> <p>The following modifications shall be made in the Andhra Pradesh Government Business Rules, namely:-</p> <p>In the said Rules –</p> <p>(i) in rule 2, after clause (b), the following clause shall be inserted, namely :-</p> <p>“(bb) ‘regional <u>committee</u>’ and ‘scheduled matters’ shall have the meanings respectively assigned to them in the Andhra Pradesh Regional <u>Committee</u> Order, 1958;”;</p> <p>(ii) after rule 8, the following rule shall be inserted, namely :-</p> <p>“8-A. The Council shall normally give effect to the recommendations of the regional <u>committee</u> made under paragraph 7 of the Andhra Pradesh Regional <u>Committee</u></p>	<p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p>--same as in the case earlier—</p> <p><i>REGIONAL COUNCIL in place of REGIONAL COMMITTEE; and for all desired regions of AP State including Telangana region.</i></p>

Text of the Pre-existing SRO 443-A (with portions to be amended shown underlined)	Suggested amendments towards the restoration/formation of Regional Council(s)
<p>Order, 1958, in regard to any legislative or executive action affecting the <u>Telangana region</u> with respect to scheduled matters, but if the Council is of the opinion that it would not be expedient to give effect to any such recommendation or that the regional <u>committee</u> was not competent to make any such recommendation, the matter shall be referred by the Chief Minister to the Governor whose decision thereon shall be final and binding on the Council and action shall be taken accordingly.”;</p> <p>(iii) in the First Schedule, in the entries under the heading ‘General Administration Department, State Subjects, after the entries relating to ‘Raj bhavan’, the following shall be inserted, namely:-</p> <p>“All matters relating to the regional committee constituted under paragraph 3 of the Andhra Pradesh Regional <u>Committee</u> Order, 1958, including resolutions passed by it”;</p> <p>(iv) in the Second Schedule, entry 27 shall be re-numbered as entry 28 and the following entry shall be inserted as entry 27, namely :-</p> <p>“27.All matters relating to the regional committee, including resolutions passed by it.</p>	<p>--same as in the case earlier—</p>

Figures

Figure 1:
Krishna River – Telangana

Godavari River – Telangana:

Figure 2:

In 1956, the erstwhile Hyderabad State was divided into three Parts: 8 districts of Telangana and merged with Andhra State to form Andhra Pradesh, 5 Marathi-speaking districts were merged with Maharashtra and three Kannada-speaking districts merged with what later became Karnataka.

As on 2006-07, the per capita income of five districts in Telangana is higher than the AP State's average. In contrast, all districts drawn from the Hyderabad State and merged into the neighboring two States, have lower incomes than their respective State averages.

Figure. 3 Comparative position of the devolution of functions to local governments in States : AP ranks rather low

Extracted from the 2nd ARC's 6th Report on *Local Governance*

Figure. 4: All India Revenue of Panchayati Raj Institutions (2002-03) – weak financial position of local governments

Extracted from the 2nd ARC's 6th Report on *Local Governance*

Figure 5:

Figure 6:

Figure 7: Proposed institutional mechanism of directly elected and fully empowered District Councils for genuine empowerment and citizen-centered governance in AP

