GOVERNMENT OF INDIA
MINISTRY OF AGRICULTURE
DEPARTMENT OF ANIMAL HUSBANDRY, DAIRYING AND FISHERIES

LOK SABHA
ADMITTED UNSTARRED QUESTION NO. 1356
TO BE ANSWERED ON THE 3RD MARCH, 2015

“Development of Animal Husbandry, Dairy and Poultry Farming”

No. 1356. 	SHRI DILIP PATEL
		SHRI SADASHIV LOKHANDE
		DR. MAHENDRA NATH PANDEY
		SHRIMATI KOTHAPALLI GEETHA
		SHRIMATI KAMLA DEVI PAATLE
Will the Minister of AGRICULTURE be pleased to state:

(a) the details of the Central schemes being implemented for the development of animal husbandry, dairy and poultry farming in various States including Maharashtra and Gujarat;
(b) the targets fixed and achievements made under these schemes during the last three years and the current year;
(c) the details of the poultry farms functioning in the country at present, State-wise;
(d) the funds allocated by the Government to various States under the said schemes during the last three years and the current year along with the amount released to various States, State-wise including Maharashtra and Gujarat; and
(e) whether ICAR and other research institutes have developed any new technique in the field of animal husbandry and if so, the details thereof?

ANSWER

THE MINISTER OF STATE FOR AGRICULTURE
(DR. SANJEEV KUMAR BALYAN)

(a) The schemes implemented by the Department of Animal Husbandry, Dairying and Fisheries for development of animal husbandry, dairy and poultry farming in the Country including Maharashtra and Gujarat are given at Annexure-I.

(b) There are no specific physical targets fixed with respect to the States/UTs. However, overall physical targets fixed vis-à-vis the achievements made during last three years and current year under the above schemes is enclosed at Annexure-II.

(c) Details of poultry farms functioning in the country, State-wise as per Basic Animal Husbandry and Fisheries Statistics 2014 are enclosed at Annexure-III.

(d) The funds released under National Programme for Bovine Breeding and Dairy Development (NPBB&DD), Livestock Health and Disease Control (LH & DC) and National Livestock Mission (NLM) schemes during last three years and current year to the States and UTs including Maharashtra and Gujarat are enclosed at Annexure IV to VI respectively.
Dairy Entrepreneurship Development Scheme (DEDS) is a credit linked scheme and is being implemented through NABARD. The funds are not released to the State Governments and are released to NABARD for further release to the concerned banks for back ended capital subsidy claims of beneficiaries throughout the Country for establishment of dairy units. State wise and Year wise details of back ended capital subsidy released under DEDS during last three years and current year 2014-15 (upto 31.1.2015) is at Annexure-VII.

National Dairy Plan Phase-I is scientifically planned multi-state initiative being implemented by NDDB through a network of End Implementing Agencies (EIAs) for a period of six years from 2011-12 to 2016-17. Till February 2015, the Project Steering Committee of NDP-I has approved 288 sub project Proposals (SPPs) including 18 under Project Management & Learning as centralised activity. State-wise details of number of SPPs approved and its amount during last three year and current year (as on Feb, 2015) is as given at Annexure VIII.
Livestock Census and Integrated Sample Survey are centre sector schemes implemented by the Department for collection of animal husbandry statistics of the country and funds released under these schemes are enclosed at Annexure IX and X respectively.

(e) As informed by ICAR, the following new techniques have been developed during the last one year:
a. An economical “Two stage bio-assay” for detection of L. Monocytogenes in milk.
b. Separate strips for detection of neutralizers, urea, glucose and hydrogen peroxide in milk.
c. Functional Meat products viz., mutton patties and premium mutton nuggets utilizing bio-active phyto-ingredients and nut-based functional components and ready-to-reconstitute instant soup mix with shelf-life of 3 months at room temperature.
d. Vermiculture technology for recycling of animal and farm waste using an indigenous earthworm viz. Perionyx ceylensis species that has ability to (i) thrive on cow dung and crop residues, (ii) adapt under variable temperature (0-44oC), (iii) multiply beneficial soil and fermentation microorganism, and (iv) highly prolific. This earthworm species has been given name as “Jai Gopal” and “Jai Gopal Vermiculture Technology”.

Annexure-I
Schemes implemented by the Department of Animal Husbandry, Dairying and Fisheries for development of animal husbandry, dairy and poultry farming
(i) National Programme for Bovine Breeding and Dairy Development (NPBB&DD) is being implemented with following two components:
a. National Programme for Bovine Breeding
b. National Programme for Dairy Development
(ii) Livestock Health and Disease Control Scheme (LH&DC) is being implemented for effectively tackle the issue of livestock health with the following components:
a. Assistance to States for Control of Animal Diseases (ASCAD)
b. Professional Efficiency Development (PED)
c. National Project for Rinderpest Surveillance and Monitoring (NPRSM)
d. National Animal Disease Reporting System (NADRS)
e. Peste des Petits Ruminants Control Programme (PPR-CP)
f. Brucellosis Control Programme
g. Establishment and Strengthening of existing Veterinary Hospitals and Dispensaries (ESVHD)
h. Classical Swine Fever Control Programme
All the components except Classical Swine Fever are being implemented in Gujarat and Maharashtra.
(iii) National Livestock Mission (NLM) is being implemented from the year 2014-15. The following schemes have been subsumed under National Livestock Mission:
a. Poultry Development Schemes was implemented in all States & UTs having 3 components viz., Assistance to State Poultry Farms, Rural Backyard Poultry Development and Poultry Estates. Poultry Estates was on pilot basis and implemented in two States only.
b. Integrated Development of Small Ruminants and Rabbits
c. Conservation of Threatened Breeds
d. Pig Development
e. Salvaging and Rearing of Male Buffalo Calves
f. Establishment / Modernization of Rural Slaughter Houses
g. Utilization of Fallen Animals
h. Centrally Sponsored Fodder and Feed Development Scheme
i. Livestock Insurance

(iv) Dairy Entrepreneurship Development Scheme (DEDS)
(v) National Dairy Plan Phase-I (NDP-I)
(vi) Indigenous Breeds
(vii) Livestock Census
(viii) Integrated Sample Survey

Annexure-II
Year-wise Targets and Achievements made under the different schemes implemented by the Department of Animal Husbandry, Dairying and Fisheries from 2011-12 onwards
	Sl. No.
	Name of the scheme
	Unit
	2011-12
	2012-13
	2013-14
	2014-15

	
	
	
	Target
	Achievement
	Target
	Achievement
	Target
	Achievement
	Target
	Achievement (upto 25.02.2015)

	1.
	National Programme for Bovine Breeding and Dairy Development (NPBB&DD)
	
	Started from the year 2014-15.
	
	

	
	a) National Programme for Bovine Breeding (from 2014-15)
	(i) Establishment of mobile AI units
(ii) Strengthening of sperm station
(iii) Establishment of Frozen Semen Banks
(iv) Establishment/strengthening of Training Centres
(v) No. of semen doses produced
(vi) No. of artificial inseminations carried out
(vii) No. of animals brought under conservation programme
(viii) No. of improved calves born from AI (in million)
(ix) No. of progeny tested bulls produced
(x) No. of progeny tested bulls used for breeding
	i. 9,200

ii. 20

iii. 25

iv. 20

v. 52 million

vi. 51 million

vii. 50,000

viii. 15 million

ix. 15

x. 200
	i. 9,826

ii. 20

iii. 26

iv. 20

v. 63 million

vi. 60 million

vii. 50,000

viii. 16 million

ix. 15

x. 200
	i. 9,000

ii. 20

iii. 25

iv. 20

v. 60 million

vi. 54 million

vii. 50,000

viii. 18 million

ix. 15

x. 200
	i. 9,364

ii. 20

iii. 26

iv. 23

v. 77 million

vi. 60 million

vii. 50,000

viii. 18.5 million

ix. 15

x. 200
	i. 7,000

ii. 8

iii. 50

iv. 30

v. 65 million

vi. 61 million

vii. 1,00,000

viii. 19 million

	i. 7,493

ii. 15

iii. 54

iv. 36

v. 81

vi. 62 million

vii. 1,15,000

viii. 19.4 million

	i. 11,000

ii. -

iii. 50

iv. 50

v. -

vi. 65 million

vii. 1,00,000

viii. 19 million

	i. 8,364

ii. -

iii. 35

iv. 45

v. -

vi. 46 million

vii. & viii. 14.6 million

	
	National Project for Cattle and Buffalo Breeding (under implementation till 2013-14)
	(xi)
	
	
	
	
	
	
	
	

	
	b) National Programme for Dairy Development
	
	Target and Achievement is given at Annexure-II-A.

	2.
	Livestock Health and Disease Control
	
	
	
	
	
	
	
	
	

	
	a. ASCAD
	No. of vaccinations carried out (millions)
	180
	349.7
	190
	342.49
	250.00
	360.55
	250
	227.65

	
	b. PED
	No. of veterinarians trained
	20 batches
	0
	20 batches
	0
	
	
	
	

	
	c. FMD-CP
	No. of vaccinations carried out (millions)
	110
	115.86
	110
	140.96
	155
	193
	162
	166

	
	d. ESVHD
	Establishment/Strengthening of Veterinary Hospitals and Dispensaries
	350 Veterinary Hospitals & 500 Veterinary Dispensaries
	898 Veterinary Hospitals & 947 Veterinary Dispensaries
	375 Veterinary Hospitals & 525 Veterinary Dispensaries
	343 Veterinary Hospitals & 862 Veterinary Dispensaries
	150 Veterinary Hospitals & 350 Veterinary Dispensaries
	416 Veterinary Hospitals & 363 Veterinary Dispensaries
	150 Veterinary Hospitals & 350 Veterinary Dispensaries
	132 Veterinary Hospitals & 163 Veterinary Dispensaries

	
	e. PPR control programme
	No. of vaccinations carried out (millions)
	24
	34
	38
	38
	38
	26
	70
	13.5

	
	f. Brucellosis control programme
	No. of vaccinations carried out (Lakh)
	-
	-
	-
	0.51
	-
	11.06
	-
	15.41

	3.
	National Livestock Mission
	
	Started from 2014-15
	No specific targets w.r.t. States/UTs.

	a.
	a. Poultry Development
	
	
	
	
	
	
	
	Subsumed under National Livestock Mission

	
	Assistance to State Poultry farms
	Number of farms assisted
	2
	14 (most partly)
	8
	7 (all partly)
	8
	19 (13 partly)
	

	
	Rural Backyard Poultry Development
	Number of beneficiaries covered
	0.6 lakh
	1.26 lakh
	0.75 lakh
	1.42 lakh
	0.82 lakh
	1.66 lakh
	

	
	Poultry Estate
	No. of estates covered
	2 estates on pilot basis
	Already covered 2 estates
	2 estates on pilot basis
	Already covered 2 estates
	2 estates on pilot basis
	Already covered 2 estates
	

	
	b. Poultry Venture Capital Fund
	
	Demand driven
	189
	Demand driven
	777
	Demand driven
	1729
	

	
	c. Conservation of Threatened Livestock Breeds
	i. No. of Breeder’s / Farmer’s Association/ Cooperative/ NGO assisted
ii. No. of animals under different threatened breeds selected and maintained in the respective breeding tract
	i. 4

ii. 500
	i. 4

ii. 950
	i. 4

ii. 500
	i. 4

ii. 950
	i. 4

ii. 500
	i. 1

ii. 530
	Subsumed under National Livestock Mission

	
	d. Integrated Development of Small Ruminants and Rabbits
	i. Revival of Goat breeding farm

ii. Establishment of Sheep & goat farms

iii. Commercial farms
	i. 6

ii. 1800

iii. 80
	i. 6

ii. 1066 sheep and goat unit had been sanctioned by NABARD in various States
	i. 6

ii. 1800
	i. 6
ii. 1759 sheep and goat unit had been sanctioned by NABARD in various States
	i. 4

ii. 1800
	i. 4

ii. 1159 sheep and goat unit had been sanctioned by NABARD in various States
	

	
	e. Pig Development
	Unit assisted
	No targets
	1634
	No targets
	1712
	No targets
	1097
	

	
	f. Salvaging and rearing of male buffalo calves
	
	Schemes retain with token amount.
	Schemes retain with token amount.
	Schemes retain with token amount.
	

	
	g. Establishment / modernization of Rural Slaughter Houses
	
	
	
	
	

	
	h. Utilization of Fallen Animals
	
	
	
	
	

	
	i. Livestock Insurance
	
	Target and Achievement of the number of animals insured is given at Annexure-II-B.
	

	
	j. Fodder and Feed Development Scheme
	
	No specific targets w.r.t States/UTs.
	

	4.
	Dairy Entrepreneurship Development Scheme (DEDS)
	
	Units covered and subsidy provided is given at Annexure-VII.

	5.
	National Dairy Plan Phase-I (NDP-I)
	i. No of genetically improved bulls produced through PT programme
ii. No of genetically improved bulls produced through PS programme
iii. No of Semen doses produced
iv. Villages and Animals covered under Ration Balancing Programme
v. No of additional milk producers organised in dairy cooperative societies
vi. Additional number of villages covered for milk collection in dairy cooperative societies
	Started from March, 2012.
	i. NA

ii. NA

iii. NA

iv. NA

v. NA

vi. NA
	i. NA

ii. NA

iii. NA

iv. NA

v. NA

vi. NA
	i. 100 bulls

ii. 15 bulls

iii. 7 million

iv. 5600 villages and 0.40 million animals

v. 0.1 million

vi. 1700 villages
	i. 93 bulls

ii. 12 bulls

iii. 7 million

iv. 1314 villages and 0.06 million animals

v. 0.05 million

vi. 2241 villages
	i. 220 bulls

ii. 45 bulls

iii. 9 million

iv. 6900 villages and 0.45 million animals

v. 0.1 million

vi. 2000 villages
	i. 161 bulls

ii. 16 bulls

iii. Would be reported in 2015-16

iv. 4468 villages and 0.27 million animals

v. 0.11 million

vi. 3970 villages

	6.
	Indigenous Breeds
	(i) Establishment of National Kamdhenu Breeding Centre
(ii) Development of Indigenous breeds
	Started from 2014-15
	(i) 2

(ii) -
	(i) –

(ii) -

Annexure-II A
The Physical achievement against End Of Project (EOP) targets under Intensive Dairy Development Programme (IDDP) sub-scheme of National programme for Dairy Development of NPBB&DD scheme during last three years and Current year
	Sl. No
	Parameters
	EOP Target
	Achievement during 2011-12to 2014-15 Upto 31.12.2014)

	1
	Dairy Cooperatives Societies Organised (NOS)
	42472
	13284

	2
	Farmer Members(000')
	5530.76
	1041.45

	3
	Average Milk Procurement(TLPD)
	5235.45
	1834.02

	4
	Milk Marketing(TLPD)
	4130.27
	1216.47

	5
	Chilling Capacity(TLPD)
	3859
	1884.02

	6
	Processing Capacity(TLPD)
	4225.64
	1465.62

Note : EOP targets are cumulative .
The Physical achievement against End Of Project (EOP) targets under Strengthening Infrastructure for Quality and Clean Milk Production sub-scheme of National programme for Dairy Development of NPBB&DD scheme during last three years and Current year.
	Sl. No
	Parameters
	EOP Target
	Achievement during 2011-12to 2014-15 Upto 31.12.2014)

	1
	Farmers Tarined (NOS)
	932.53
	165.51

	2
	Bulk Milk Cooler (BMC) installed (NOS)
	3171
	529.00

	
	Chilling Capacityof BMC (Litre))
	57,00,200
	1235930.00

	3
	Lab Strengthen
	3010
	530.00

Annexure-IIB
The Target and Achievement of the Number of animals insured under Livestock Insurance Scheme
	S. No.

	State

	Target
	Achievement
	Target
	Achievement
	Target
	Achievement

	
	
	2011-12
	
	2012-13
	
	2013-14
	

	1
	Andhra Pradesh
	100000
	115738
	170000
	170267
	286900
	250000

	2
	Arunachal Pradesh
	
	
	1000
	1050
	707
	707

	3
	Assam
	25000
	34696
	40000
	41000
	43958
	25000

	4
	Bihar
	5000
	3519
	3000
	3000
	800
	797

	5
	Chhattisgarh
	6000
	5897
	2900
	6000
	6000
	6609

	6
	Gujarat
	100000
	114000
	60000
	50000
	100000
	100000

	7
	Haryana
	40000
	54114
	80000
	80750
	60000
	57711

	8
	Himachal Pradesh
	10000
	13382
	20000
	19380
	10000
	8542

	9
	Jammu & Kashmir
	8000
	NA
	5000
	NA
	5000
	NA

	10
	Jharkhand
	1800
	2201
	2000
	1545
	726
	726

	11
	Karnataka
	80000
	79315
	80000
	80000
	100000
	95000

	12
	Kerala
	70000
	99504
	80000
	88299
	120000
	120000

	13
	Madhya Pradesh
	20000
	21119
	27500
	28044
	30000
	33111

	14
	Maharashtra
	30000
	22049
	30462
	18774
	36000
	16973

	15
	Manipur
	300
	80
	100
	75
	NA
	0

	16
	Meghalaya
	200
	209
	189
	189
	235
	233

	17
	Mizoram
	200
	43
	1000
	922
	1000
	722

	18
	Nagaland
	4500
	4833
	6500
	14928
	5000
	4923

	19
	Orissa
	20000
	24498
	30000
	45036
	30000
	30000

	20
	Punjab
	25000
	27152
	15000
	11326
	10000
	10000

	21
	Rajasthan
	25000
	28643
	20000
	19140
	30000
	20671

	22
	Sikkim
	1000
	565
	389
	389
	1674
	1674

	23
	Tamil Nadu
	80000
	110572
	80000
	80702
	150000
	150000

	24
	Tripura
	2000
	1796
	500
	375
	NA
	0

	25
	Uttarakhand
	4000
	4084
	3000
	2779
	5000
	5000

	26
	Uttar Pradesh
	12000
	10752
	21460
	21640
	67000
	50000

	27
	West Bengal
	30000
	35203
	20000
	17390
	100000
	100000

	
	Total
	700000
	813964
	800000
	803000
	1200000
	1088399

Annexure-III
State-wise details of Poultry Farms in the Country
	State/UTs

	No. of Poultry Breeding Farms

	
	AH Department
	Others

	Andhra Pradesh
	-
	-

	Arunachal Pradesh
	-
	-

	Assam
	17
	-

	Bihar
	5
	-

	Chhattisgarh
	8
	-

	Goa
	1
	1

	Gujarat
	7
	223

	Haryana
	-
	-

	Himachal Pradesh
	11
	-

	Jammu & Kashmir
	12
	17

	Jharkhand
	2
	-

	Karnataka
	6
	50

	Kerala
	12
	-

	Madhya Pradesh
	9
	11

	Maharashtra
	16
	-

	Manipur
	2
	-

	Meghalaya
	12
	-

	Mizoram
	10
	-

	Nagaland
	9
	-

	Orissa
	8
	-

	Punjab
	2
	-

	Rajasthan
	1
	4

	Sikkim
	8
	-

	Tamilnadu
	8
	4

	Tripura
	3
	-

	Uttar Pradesh
	13
	5

	Uttarakhand
	7
	-

	West Bengal
	27
	-

	A & N Islands
	10
	-

	Chandigarh
	-
	-

	Dadra & Nagar Haveli
	-
	-

	Daman & Diu
	-
	-

	Delhi
	-
	-

	Lakshadweep
	4
	-

	Puducherry
	5
	-

	TOTAL
	235
	315

	-Not reported/Not applicable

Annexure-IV-A
Fund released under National Programme for Bovine Breeding component of National Project for Bovine Breeding and Dairy Development (NPBB&DD)
(Rs. in lakh)
	Sl. No.
	Name of the State
	National Project for Cattle and Buffalo Breeding*
	National Programme for Bovine Breeding

	
	
	2011-12
	2012-13
	2013-14
	2014-15

	1
	2
	3
	4
	5
	6

	1
	Andhra Pradesh
	1645.65
	500.00
	1411.53
	600.00

	2
	Bihar
	300.00
	1000.00
	0.00
	0.00

	3
	Chhattisgarh
	600.00
	451.91
	0.00
	1080.00

	5
	Goa
	0.00
	0.00
	0.00
	0.00

	4
	Gujarat
	700.00
	500.00
	500.00
	0.00

	6
	Haryana
	1500.00
	813.00
	0.00
	0.00

	7
	Himachal Pradesh
	300.00
	51.00
	941.00
	571.00

	8
	Jammu & Kashmir
	400.00
	0.00
	500.00
	0.00

	9
	Jharkhand
	800.00
	0.00
	0.00
	500.00

	10
	Karnataka
	500.00
	0.00
	808.26
	0.00

	11
	Kerala
	800.00
	400.82
	469.85
	1000.00

	12
	Madhya Pradesh
	1000.00
	688.06
	1728.00
	2400.40

	13
	Maharashtra
	1000.00
	706.18
	0.00
	0.00

	14
	Odisha
	600.00
	0.00
	700.00
	1106.00

	15
	Punjab
	300.00
	1500.00
	0.00
	0.00

	16
	Rajasthan
	900.00
	0.00
	0.00
	500.00

	17
	Tamil Nadu
	1150.00
	1044.85
	1000.00
	2376.40

	18
	Telangana
	0.00
	0.00
	0.00
	0.00

	19
	Uttar Pradesh
	0.00
	1784.70
	1000.00
	0.00

	20
	Uttrakhand
	540.71
	0.00
	0.00
	1000.00

	21
	West Bengal
	500.00
	386.17
	1171.36
	500.00

	22
	Arunachal Pradesh
	319.85
	287.04
	438.38
	0.00

	23
	Assam
	728.21
	0.00
	875.10
	200.00

	24
	Manipur
	0.00
	153.58
	424.00
	650.00

	25
	Meghalaya
	0.00
	414.00
	0.00
	0.00

	26
	Mizoram
	189.45
	105.00
	206.32
	250.00

	27
	Nagaland
	417.49
	157.56
	451.10
	648.30

	28
	Sikkim
	0.00
	113.65
	149.40
	500.00

	29
	Tripura
	0.00
	340.00
	55.70
	0.00

	
	Sub Total-2
	1655.00
	1570.83
	2600.00
	2248.30

	
	Total
	15191.36
	11397.52
	12830.00
	13882.10

* subsumed under National Programme for Bovine Breeding component of NPBB&DD scheme from the year 2014-15.

Annexure-IV-B
State Wise Budget Allocation and Release under National Programme for Dairy Development (NPDD) Component of NPBB&DD Scheme (as on 26.02.2015)
(Rs. in Crore)
	Sr. No.
	State
	Release in 2011-12 (IDDP + SIQ&CMP + A to C)*
	Release in 2012-13 (IDDP + SIQ&CMP + AtoC)*
	Release in 2013-14 (IDDP +SIQ& CMP + A to C)*
	Allocation in 2014-15 (BE) (under NPDD)
	Release in 2014-15 (under NPDD)

	1
	Assam
	1.60
	0.00
	2.00
	4.45
	0.00

	2
	Andhra Pradesh
	0.18
	4.49
	1.59
	1.37
	0.00

	3
	Arunachal Pradesh
	0.00
	2.00
	0.00
	2.55
	0.00

	4
	Bihar
	0.00
	20.52
	4.53
	7.27
	0.00

	5
	Chhattisgarh
	2.67
	0.00
	6.49
	4.81
	0.00

	6
	Chandigarh
	0.00
	0.00
	0.00
	1.50
	0.00

	7
	D & N Haveli
	0.00
	0.00
	0.00
	1.50
	0.00

	8
	Daman & Diu
	0.00
	0.00
	0.00
	1.50
	0.00

	9
	Delhi
	0.00
	0.00
	0.00
	1.50
	0.00

	10
	Goa
	0.00
	0.78
	0.00
	1.50
	0.00

	11
	Gujarat
	5.54
	2.80
	0.00
	1.87
	1.192

	12
	Haryana
	3.75
	0.00
	1.57
	1.68
	0.00

	13
	Himachal Pradesh
	5.61
	6.00
	1.52
	1.97
	0.00

	14
	Jammu & Kashmir
	4.70
	0.90
	0.00
	1.57
	3.65

	15
	Jharkhand
	0.00
	2.08
	0.00
	2.40
	0.00

	16
	Karnataka
	2.55
	2.49
	0.00
	3.26
	2.00

	17
	Kerala
	10.39
	6.37
	13.09
	6.44
	24.88

	18
	Lakshadweep
	0.00
	0.00
	0.00
	1.50
	0.00

	19
	Madhya Pradesh
	4.13
	0.00
	11.92
	1.61
	0.00

	20
	Maharashtra
	4.88
	2.03
	0.00
	4.22
	1.38

	21
	Manipur
	3.82
	4.18
	3.21
	3.96
	2.58

	22
	Meghalaya
	0.00
	0.00
	0.00
	1.60
	0.00

	23
	Mizoram
	0.54
	0.54
	3.85
	1.47
	0.17

	24
	Nagaland
	1.50
	1.01
	0.60
	1.59
	1.90

	25
	Odisha
	6.03
	0.86
	3.07
	5.84
	2.00

	26
	Puducherry
	0.00
	0.00
	0.00
	1.50
	0.00

	27
	Punjab
	10.41
	5.24
	6.93
	5.96
	5.60

	28
	Rajasthan
	0.00
	1.27
	5.26
	3.52
	0.65

	29
	Sikkim
	1.25
	4.29
	4.97
	3.07
	1.83

	30
	Tamil Nadu
	7.69
	10.77
	1.15
	3.73
	15.01

	31
	Telangana
	0.00
	0.00
	0.00
	1.36
	0.00

	32
	Tripura
	0.19
	1.19
	0.00
	3.68
	6.42

	33
	Uttar Pradesh
	0.00
	3.80
	3.03
	4.34
	0.50

	34
	Uttarakhand
	2.24
	1.07
	0.00
	4.79
	8.00

	35
	West Bengal
	1.46
	4.43
	0.00
	2.63
	0.52

	36
	Andaman & Nicobar
	0.00
	0.00
	0.00
	1.50
	0.00

	
	Total
	81.12
	89.10
	74.79
	105.00
	78.29

* In 2011-12, 2012-13 and 2013-14 Strengthening Infrastructure for Quality & Clean Milk Production (SIQ&CMP), Intensive Dairy Development Programme (IDDP)& Assistance to Cooperative (A to C) were separate schemes. However, from 2014-15 these three schemes has been subsumed under "National Programme for Dairy Development"(NPDD) under" National Programme for Bovine Breeding and Diary Development"

Annexure-V
State-wise Releases made under Livestock Health and Disease Control (LH&DC) Scheme during last three years and current year
(Rs. in Lakh)
	S. No.
	States/UTs
	2011-12
	2012-13
	2013-14
	2014-15

	1
	Andhra Pradesh
	2838.88
	1142.50
	1161.14
	43.86

	2
	Arunachal Pradesh
	378.77
	191.35
	462.00
	531.98

	3
	Assam
	1736.04
	408.00
	1502.15
	0.00

	4
	Bihar
	1682.58
	1000.53
	9.00
	1509.52

	5
	Chhattisgarh
	1110.58
	697.50
	696.35
	815.00

	6
	Goa
	6.14
	82.75
	0.00
	0.00

	7
	Gujarat
	447.50
	934.63
	1368.74
	2235.00

	8
	Haryana
	463.53
	160.00
	297.52
	10.00

	9
	Himachal Pradesh
	549.22
	323.15
	319.26
	990.79

	10
	Jammu & Kashmir
	974.29
	263.15
	1003.15
	745.47

	11
	Jharkhand
	111.50
	75.93
	530.49
	0.00

	12
	Karnataka
	1916.20
	1864.34
	1562.70
	1479.66

	13
	Kerala
	1069.55
	380.56
	625.05
	293.93

	14
	Madhya Pradesh
	2387.03
	2444.28
	926.36
	945.00

	15
	Maharashtra
	1485.70
	1580.14
	2209.14
	1184.06

	16
	Manipur
	593.63
	22.77
	303.20
	350.00

	17
	Meghalaya
	140.65
	17.00
	121.88
	224.98

	18
	Mizoram
	397.86
	233.00
	324.11
	0.00

	19
	Nagaland
	407.73
	441.90
	205.48
	79.07

	20
	Odisha
	754.15
	400.00
	427.36
	437.25

	21
	Punjab
	1192.55
	90.00
	637.10
	66.90

	22
	Rajasthan
	1257.19
	218.55
	1255.44
	1326.69

	23
	Sikkim
	212.34
	138.55
	10.14
	203.10

	24
	Tamil Nadu
	555.60
	2433.04
	923.83
	569.29

	25
	Telangana
	0.00
	0.00
	0.00
	8.32

	26
	Tripura
	0.00
	415.20
	8.30
	0.00

	27
	Uttar Pradesh
	965.00
	1832.22
	1398.54
	1502.08

	28
	Uttarakhand
	170.25
	147.34
	330.10
	270.35

	29
	West Bengal
	695.00
	710.00
	1813.40
	391.00

	30
	A&N Islands
	0.00
	6.50
	13.96
	17.94

	31
	Chandigarh
	13.90
	15.90
	7.00
	5.45

	32
	D&N Haveli
	18.17
	0.00
	0.00
	0.00

	33
	Daman &Diu
	0.00
	0.00
	0.00
	0.00

	34
	Delhi
	0.00
	55.00
	10.00
	0.00

	35
	Lakshadweep
	0.00
	52.61
	1.00
	1.00

	36
	Puducherry
	55.00
	10.00
	55.56
	3.00

	
	Total
	24586.51
	18788.39
	20519.44
	16240.68

Annexure - VI
State/UT wise and year-wise (2011-12 to 2013-14) funds released under Centrally Sponsored Schemes subsumed under National Livestock Mission
(Rs. in lakhs)
	S. No.
	States
	Fodder and Feed Development
	Poultry Development
	Small Ruminants
	Livestock Insurance

	
	
	2011-12
	2012-13
	2013-14
	2011-12
	2012-13
	2013-14
	2011-12
	2012-13
	2013-14
	2011-12
	2012-13
	2013-14

	1
	Andhra Pradesh
	0.00
	473.66
	1234.07
	68.00
	-
	
	
	
	
	1049.90
	900.00
	950.00

	2
	Arunachal Pradesh
	55.00
	
	255.50
	-
	89.40
	117.00
	
	
	
	
	
	

	3
	Assam
	218.20
	
	208.95
	-
	-
	610.00
	
	
	
	200.00
	50.00
	115.00

	4
	Bihar
	0.00
	
	
	
	
	
	
	
	
	
	
	

	5
	Chhattisgarh
	65.20
	65.15
	234.15
	65.00
	71.00
	
	
	
	
	25.00
	
	17.00

	6
	Goa
	
	
	9.75
	
	
	
	
	
	
	
	
	

	7
	Gujarat
	1368.43
	1163.71
	896.25
	
	
	
	40.00
	0.00
	18.00
	484.10
	250.00
	

	8
	Haryana
	120.00
	32.25
	220.00
	
	
	
	
	
	
	350.00
	570.74
	500.00

	9
	Himachal Pradesh
	0.00
	
	525.00
	
	
	
	20.00
	0.00
	0.00
	50.00
	50.00
	60.00

	10
	Jharkhand
	0.00
	415.42
	864.66
	
	
	
	
	
	
	
	
	

	11
	Jammu & Kashmir
	213.43
	361.00
	866.19
	
	
	
	35.00
	0.00
	0.00
	
	
	

	12
	Karnataka
	0.00
	894.21
	
	199.20
	-
	67.48
	
	
	
	400.00
	400.00
	200.00

	13
	Kerala
	130.25
	
	
	68.00
	-
	
	0.00
	0.00
	10.00
	400.00
	850.00
	400.00

	14
	Madhya Pradesh
	199.00
	34.56
	44.50
	64.00
	-
	
	
	
	
	100.00
	150.00
	266.83

	15
	Maharashtra
	376.32
	1825.44
	2643.37
	
	
	
	0.00
	20.00
	12.00
	
	225.00
	100.00

	16
	Manipur
	0.00
	
	
	
	
	
	
	
	
	
	
	

	17
	Meghalaya
	0.00
	
	12.12
	
	
	84.00
	
	
	
	
	
	

	18
	Mizoram
	0.00
	278.00
	213.00
	
	
	
	
	
	
	
	
	

	19
	Nagaland
	127.80
	56.00
	
	
	
	
	
	
	
	50.00
	250.00
	150.00

	20
	Orissa
	0.00
	45.00
	
	
	
	
	
	
	
	100.00
	39.46
	295.00

	
	Puducherry
	
	
	
	-
	
	34.00
	
	
	
	
	
	

	21
	Punjab
	0.00
	845.50
	
	32.00
	-
	
	
	
	
	
	
	

	22
	Rajasthan
	0.00
	270.75
	
	
	
	
	
	
	
	
	100.00
	

	23
	Sikkim
	124.00
	128.50
	150.00
	--
	--
	26.00
	28.00
	10.00
	0.00
	
	
	

	24
	Tamil Nadu
	0.00
	20.55
	77.00
	-
	-
	68.00
	36.50
	23.25
	40.00
	500.00
	525.00
	1200.00

	25
	Tripura
	0.00
	36.53
	10.42
	85.00
	-
	-
	0.00
	0.00
	20.00
	
	
	

	26
	Uttar Pradesh
	0.00
	151.95
	267.78
	
	
	
	0.00
	40.00
	0.00
	
	
	

	27
	Uttarakhand
	247.37
	122.50
	174.28
	181.73
	-
	-
	
	
	
	50.00
	25.00
	100.00

	28
	West Bengal
	0.00
	228.35
	
	48.92
	34.00
	-
	35.00
	0.00
	0.00
	50.00
	200.00
	400.00

	29
	Other
	6.00
	10.38
	5.16
	
	
	
	
	
	
	
	
	

	
	Total
	3251.00
	7459.41
	8912.15
	811.85
	194.40
	1006.48
	194.50
	93.25
	100.00
	3809.00
	4585.20
	4753.83

Annexure-VI-A
The fund released to various States under National Livestock Mission (NLM) during 2014-15 (upto 27.02.2015) is as under:
	S. No.
	Name of the State/ NABARD
	Amount (Rs in Crore)

	1
	Gujarat
	15.00

	2
	Haryana
	7.04

	3
	Jharkhand
	7.00

	4
	Meghalaya
	1.43

	5
	Nagaland
	4.97

	6
	Tamil Nadu
	12.43

	7
	West Bengal
	20.68

	8
	NABARD
	96.25

	9
	Madhya Pradesh
	16.64

	10
	Odisha
	5.25

	11
	Punjab
	3.93

	12
	Andhra Pradesh
	3.26

	13
	Uttar Pradesh
	8.13

	14
	Bihar
	6.92

	15
	Telangana
	2.76

	16
	Puducherry
	0.50

	17
	Himachal Pradesh
	2.85

	18
	Maharashtra
	8.27

	19
	Arunachal Pradesh
	2.56

	20
	Sikkim
	0.51

	
	Total
	226.38

Annexure-VII
	Sl. No
	State
	2011-12
	2012-13
	2013-14
	2014-15

	
	
	Units
	Amount
	Units
	Amount
	Units
	Amount
	Units
	Amount

	1
	Andaman and Nicobar
	1
	1.25
	0
	0.00
	11
	6.04
	9
	2.93

	2
	Andhra Pradesh
	6788
	1494.26
	6002
	1519.38
	40679
	11205.80
	8844
	2750.93

	3
	Bihar
	60
	56.49
	1658
	530.14
	5873
	2282.99
	2790
	1186.98

	4
	Chhattisgarh
	61
	28.83
	127
	73.58
	432
	385.99
	264
	188.78

	5
	Delhi
	0
	0.00
	0
	0.00
	0
	0.00
	0
	0.00

	6
	Goa
	0
	0.00
	0
	0.00
	1
	4.29
	1
	0.25

	7
	Gujarat
	740
	429.75
	4274
	1298.01
	11324
	4886.90
	1551
	929.31

	8
	Haryana
	150
	87.45
	883
	384.15
	2706
	1412.47
	617
	402.92

	9
	Himachal Pradesh
	2079
	1093.13
	1128
	627.24
	1874
	1017.42
	243
	168.18

	10
	Jammu & Kashmir
	2097
	824.39
	1832
	746.21
	1423
	660.54
	572
	281.03

	11
	Jharkhand
	16
	11.75
	61
	35.19
	31
	27.67
	22
	20.55

	12
	Karnataka
	1387
	362.29
	1689
	458.58
	7186
	2977.79
	2392
	1040.74

	13
	Kerala
	494
	200.89
	1543
	509.63
	4965
	1578.36
	2564
	942.08

	14
	Madhya Pradesh
	605
	435.08
	384
	295.58
	1367
	1232.21
	614
	416.75

	15
	Maharashtra
	3193
	1631.31
	4642
	1831.61
	2753
	1384.78
	22
	641.97

	16
	Orissa
	148
	31.10
	927
	243.01
	3273
	938.44
	524
	192.15

	17
	Punjab
	355
	332.80
	704
	585.82
	1535
	1236.84
	1301
	767.02

	18
	Rajasthan
	1725
	1244.88
	2708
	1587.74
	3907
	2197.35
	1154
	675.19

	19
	Tamil Nadu
	2602
	443.37
	2437
	477.11
	25868
	4186.88
	11053
	1891.43

	20
	Uttar Pradesh
	1085
	646.72
	1077
	684.29
	1267
	782.00
	511
	267.38

	21
	Uttaranchal
	1918
	861.84
	933
	465.34
	3104
	1584.81
	1432
	655.98

	22
	West Bengal
	261
	112.93
	297
	98.92
	858
	330.73
	245
	116.22

	
	Total
	25765
	10330.49
	33306
	12451.53
	120437
	40320.30
	36725
	13538.76

	
	N E States
	
	
	
	
	
	
	
	

	1
	Arunachal Pradesh
	6
	6.83
	3
	5.00
	11
	17.48
	9
	15.69

	2
	Assam
	1385
	1021.15
	1317
	1060.70
	1616
	1257.91
	911
	782.09

	3
	Manipur
	16
	20.00
	0
	0.00
	0
	0.00
	19
	19.00

	4
	Meghalaya
	8
	7.58
	9
	4.16
	8
	5.42
	7
	3.90

	5
	Mizoram
	9
	12.19
	28
	37.84
	99
	61.74
	224
	202.60

	6
	Nagaland
	0
	0.00
	12
	3.72
	24
	8.97
	14
	5.40

	7
	Sikkim
	2
	3.82
	4
	5.00
	29
	11.42
	19
	16.95

	8
	Tripura
	128
	34.76
	65
	15.95
	60
	32.31
	103
	39.16

	
	Total
	1554
	1106.33
	1438
	1132.36
	1847
	1395.24
	1306
	1084.78

	
	Grand Total
	27319
	11436.82
	34744
	13583.89
	122284
	41715.54
	38031
	14623.54

State wise and Year wise details of back ended capital subsidy released to establish dairy units through NABARD under Dairy Entrepreneurship Development Scheme during last three years and current year 2014-15 (upto 31.1.2015)
 (Amount in lakh)
Annexure-VIII
State-wise details of number of SPPs approved and its amount during last three year and current year (as on Feb, 2015)
	State
	Amount in Rs. crore

	
	Number of Sub Projects approved
	Total Grant Assistance
	Total EIA Contribution
	Total Outlay

	Andhra Pradesh
	10
	38.48
	4.09
	42.57

	Bihar
	21
	36.01
	0.66
	36.67

	Gujarat
	38
	321.38
	68.31
	389.69

	Haryana
	17
	71.68
	0.83
	72.51

	Karnataka
	25
	137.08
	55.59
	192.67

	Kerala
	10
	43.28
	5.42
	48.69

	Madhya Pradesh
	8
	16.13
	1.81
	17.93

	Maharashtra
	31
	98.41
	19.94
	118.35

	Odisha
	12
	16.12
	3.37
	19.49

	Punjab
	18
	79.80
	20.97
	100.77

	Rajasthan
	26
	187.91
	42.57
	230.48

	Tamil Nadu
	14
	80.05
	3.82
	83.87

	Telangana
	6
	20.09
	3.98
	24.07

	Uttar Pradesh
	21
	70.74
	2.50
	73.24

	Uttarakhand
	3
	24.83
	0.00
	24.83

	West Bengal
	9
	23.25
	0.92
	24.17

	Centralised
	1
	23.15
	0.00
	23.15

	Sub Total
	270
	1288.36
	234.77
	1523.13

	Project Management & Learning
	18
	24.94
	0.00
	24.94

	Total
	288
	1313.30
	234.77
	1548.07

Annexure-IX
State-wise release of funds under Livestock Census
(Rs. in Lakh)
	Sl. No.
	Name of the State
	2011-12
	2012-13
	2013-14
	2014-15

	1
	2
	3
	4
	5
	6

	1
	Andhra Pradesh
	0.00
	1002.16
	153.38
	0.00

	2
	Bihar
	0.00
	882.00
	278.91
	400.00

	3
	Chhattisgarh
	0.00
	381.31
	82.00
	35.59

	4
	Goa
	0.00
	0.00
	5.25
	0.00

	5
	Gujarat
	0.00
	1149.49
	0.00
	0.00

	6
	Haryana
	0.00
	362.35
	73.48
	0.00

	7
	Himachal Pradesh
	0.00
	71.78
	41.63
	0.00

	8
	Jammu & Kashmir
	0.00
	90.00
	99.36
	0.00

	9
	Jharkhand
	0.00
	493.72
	90.65
	0.00

	10
	Karnataka
	0.00
	859.32
	546.49
	0.00

	11
	Kerala
	0.00
	711.58
	108.42
	72.00

	12
	Madhya Pradesh
	0.00
	1129.50
	400.00
	0.00

	13
	Maharashtra
	0.00
	1979.42
	297.75
	200.00

	14
	Odisha
	0.00
	752.00
	143.13
	22.45

	15
	Punjab
	0.00
	447.29
	159.32
	0.00

	16
	Rajasthan
	0.00
	602.00
	0.00
	300.00

	17
	Tamil Nadu
	0.00
	1464.46
	207.93
	0.00

	18
	Telangana
	0.00
	0.00
	112.84
	0.00

	19
	Uttar Pradesh
	0.00
	372.42
	2469.04
	0.00

	20
	Uttrakhand
	0.00
	175.05
	55.40
	9.57

	21
	West Bengal
	0.00
	1368.00
	487.19
	400.00

	
	Sub Total-1
	0.00
	14293.85
	5812.17
	1439.61

	North Eastern States

	22
	Arunachal Pradesh
	0.00
	168.72
	15.08
	12.00

	23
	Assam
	0.00
	0.00
	0.00
	0.00

	24
	Manipur
	0.00
	73.38
	60.02
	0.00

	25
	Meghalaya
	0.00
	98.00
	130.80
	0.00

	26
	Mizoram
	0.00
	80.00
	12.22
	0.00

	27
	Nagaland
	0.00
	108.35
	25.74
	0.00

	28
	Sikkim
	0.00
	37.00
	18.45
	0.00

	29
	Tripura
	0.00
	112.55
	14.99
	0.00

	
	Sub Total-2
	0.00
	678.00
	277.30
	12.00

	UTs with Legislature & without Legislature

	30
	A&N. Islands
	0.00
	8.00
	6.80
	1.00

	31
	Chandigarh
	0.00
	18.00
	3.19
	0.00

	32
	D&N Haveli
	0.00
	4.00
	1.11
	3.70

	33
	Daman & Diu
	0.00
	5.00
	0.93
	0.00

	34
	NCT Delhi
	0.00
	200.00
	50.00
	0.00

	35
	Lakshadweep
	0.00
	5.00
	0.34
	0.00

	36
	Puducherry
	0.00
	0.00
	0.00
	0.00

	
	Sub Total-3
	0.00
	240.00
	62.37
	4.70

	
	Total
	0.00
	15211.85
	6151.84
	1456.31

Annexure-X
State-wise release of funds under Integrated Sample Survey
(Rs. in Lakh)
	Sl. No.
	Name of the State
	2011-12
	2012-13
	2013-14
	2014-15

	1
	2
	3
	4
	5
	6

	1
	Andhra Pradesh
	10.00
	15.00
	50.00
	1.00

	2
	Bihar
	56.75
	59.12
	35.00
	76.58

	3
	Chhattisgarh
	2.00
	0.00
	30.00
	1.00

	5
	Goa
	5.00
	0.00
	10.00
	20.00

	4
	Gujarat
	102.80
	80.00
	90.00
	92.92

	6
	Haryana
	53.00
	32.00
	80.00
	47.40

	7
	Himachal Pradesh
	36.00
	42.83
	56.47
	50.00

	8
	Jammu & Kashmir
	0.00
	0.00
	0.00
	98.37

	9
	Jharkhand
	0.00
	16.87
	2.00
	1.30

	10
	Karnataka
	60.00
	104.43
	85.00
	130.50

	11
	Kerala
	70.00
	90.00
	60.13
	33.61

	12
	Madhya Pradesh
	85.00
	93.68
	130.00
	100.00

	13
	Maharashtra
	97.00
	101.81
	99.00
	70.00

	14
	Odisha
	60.00
	50.00
	100.00
	1.00

	15
	Punjab
	0.00
	0.00
	15.00
	0.80

	16
	Rajasthan
	95.84
	96.72
	100.00
	142.00

	17
	Tamil Nadu
	73.34
	45.00
	60.00
	62.00

	18
	Telangana
	0.00
	0.00
	0.00
	0.50

	19
	Uttar Pradesh
	129.20
	82.25
	82.40
	51.51

	20
	Uttrakhand
	34.59
	35.29
	40.00
	50.00

	21
	West Bengal
	42.00
	40.00
	25.00
	1.00

	
	Sub Total-1
	1012.52
	985.00
	1150.00
	1031.49

	North Eastern States

	22
	Arunachal Pradesh
	38.90
	70.00
	80.00
	65.00

	23
	Assam
	10.00
	0.00
	0.00
	0.00

	24
	Manipur
	8.00
	6.00
	30.00
	60.00

	25
	Meghalaya
	27.25
	26.00
	56.00
	52.86

	26
	Mizoram
	48.00
	50.00
	58.00
	75.00

	27
	Nagaland
	5.00
	8.00
	5.00
	0.00

	28
	Sikkim
	13.57
	0.00
	17.00
	0.00

	29
	Tripura
	10.00
	0.00
	4.00
	0.00

	
	Sub Total-2
	160.72
	160.00
	250.00
	252.86

	UTs with Legislature & without Legislature

	30
	A&N. Islands
	20.00
	15.00
	18.00
	24.50

	31
	Chandigarh
	15.00
	18.00
	18.00
	20.00

	32
	D&N Haveli
	0.00
	0.00
	0.00
	0.00

	33
	Daman & Diu
	1.00
	0.80
	0.00
	0.00

	34
	NCT Delhi
	43.03
	28.00
	32.00
	22.50

	35
	Lakshadweep
	0.00
	15.00
	0.00
	0.00

	36
	Puducherry
	0.00
	0.00
	0.00
	0.00

	
	Sub Total-3
	79.03
	76.80
	68.00
	67.00

	
	Total
	1252.27
	1221.80
	1468.00
	1351.35

