

**Government of India
Ministry of MSME**

Brief Industrial Profile of Karnal District

सूक्ष्म, लघु एवं मध्यम उद्यम
MICRO, SMALL & MEDIUM ENTERPRISES
Our Strength- हमारी शक्ति

Carried out by:-

MSME-Development Institute, Karnal
(Ministry of MSME, Govt. of India)

Phone: 0184 - 2230882

Fax: 0184 - 2231862

E-mail: dcdi_karnal@dcmsme.gov.in

Web: www.msmedikarnal.gov.in

Contents

S. No.	Topic	Page No.
1.	General Characteristics of the District	3
1.1	Location & Geographical Area	3
1.2	Topography	3
1.3	Availability of Minerals.	4
1.4	Forest	4
1.5	Administrative set up	4
2.	District at a glance	5
2.1	Existing Status of Industrial Area in the District Karnal	8
3.	Industrial Scenario of District Karnal	9
3.1	Industry at a Glance	9
3.2	Year Wise Trend Of Units Registered	10
3.3	Details Of Existing Micro & Small Enterprises & Artisan Units In The District	11
3.4	Large Scale Industries / Public Sector undertakings	12
3.5	Major Exportable Item	12
3.6	Growth Trend	12
3.7	Vendorisation / Ancillarisation of the Industry	12
3.8	Service Enterprises	12
3.8.1	Potential areas for service industry	12
3.9	Potential for new MSMEs	12
4.	Existing Clusters of Micro & Small Enterprise	12
4.1	Details of Major Clusters	13
4.1.1	Manufacturing Sector	13
4.1.2	Service Sector	13
4.2	Details of Identified cluster	13
4.2.1	Karnal Pharmaceutical Cluster	13
4.2.2	Printing & Packaging Cluster	14
4.2.3	Karnal Paints & Chemicals Cluster	14
4.2.4	Agriculture Implements Cluster	15
5.	General issues raised by industry association during the course of meeting	16
6	Steps to set up MSMEs	17
7.	Additional information if any	18

Brief Industrial Profile of Karnal District

1. General Characteristics of the District-

Karnal is one of Historical Districts of Haryana. It is also known as a city of 'Daanveer Karn'. Karnal district was one of the districts of [Punjab](#) state. It became one of the seven districts of Haryana state at the time of its inception on 1 November 1966. It is known all over the world for production of Rice, Wheat and Milk. It is also known for agriculture research Institutions like National Dairy Research Institute (NDRI), Central Soil Salinity Research Institute (CSSRI), and Wheat Research Directorate, National Bureau of Animal Genetics Resources, Sugarcane Breeding Institute etc. The total area of the Karnal district is 2520 sq. km. Karnal, Indri and Assandh are three sub-divisions of the district. It has five Tehsils Karnal, Assandh, Indri, Gharaunda and Nilokheri and three sub-tehsil, i.e. Nissing, Ballah, Nigdhu. Karnal is also known for its lush greenery.

1.1 Location & Geographical Area. - Karnal is located on Delhi Ambala Rail Line & Sher Shah Suri Marg (G.T.Road), connected with all important places in the country. It is 123 Kilometer from Delhi & 130 Kilometer from Chandigarh. Karnal District lies on the western Bank of river Yamuna which once flows about 11 Kilometer to the east forming eastern boundary of the district. The river Yamuna separates Haryana from Uttar Pradesh. The Karnal District is surrounded by Kurukshetra District on its north-west, Jind & Kaithal District on its west, Panipat District on its south and Uttar Pradesh on east. The district is a part of the Ganga-Sindus (Indo - Gangetic) plains. Yamuna River forms eastern boundary of the district and flows from north to south.

1.2 Topography- The topography of karnal district is almost plain and well irrigated through tube wells and canals. It has an elevation of 235 to 252 meters (748 feet). Irrigated area is about 205627 hectare, while the gross irrigated area is 388917 hectare. Percentage of the gross irrigated area to total cropped area is 98.72 % while the cropped area is 387111 hectare. It falls in the parts of Survey of India Toposheets No. 53C and 53G covering an area of 2520 sq.km.

1.3 Availability of Minerals. – The State of Haryana produces 130155 metric tones of minerals. However, in the District Karnal availability of Minerals in terms of production is NIL.

1.4 Forest- The Forests of the District Karnal are of strip Forest type. The Forest area has been classified as State Forest and Private Forests. The State Forest has been further classified into Reserved Forests, Protected Forests and Unclassified Forests while the Private Forest has been classified as Forests closed under Indian Forest Act and Forest closed under Forest prevention Act.

1.5 Administrative set up. The district is under the overall charge of the Deputy Commissioner with Addl. Dy. Commissioner looking after the Integrated Rural Development Programme. Each

Tehsil is under the control of Sub-Divisional Officer (Civil). The office of the Deputy Commissioner, Karnal runs the District Administration, maintenance of law and order and redresses the grievances of the public and implements all the policy decisions of the Govt.

BRANCHES OF COMMISSIONER'S OFFICE.

Sr.No	Name of office	Designation of Public Information Officer.	Designation of Asstt Public Information Officer.
1	Deputy Commissioner, Karnal	City Magistrate, Karnal	Supdt.
2	S.D.O. (Civil) Karnal	S.D.O. (Civil), Karnal	Tehsildar Karnal, Gharaunda, Nilokheri
3	S.D.O. (Civil) Assandh	S.D.O. (Civil), Assandh	Tehsildar, Assandh
4	S.D.O (Civil) Indri	S.D.O (Civil) Indri	Tehsildar Indri
5	DRO Karnal	DRO Karnal	ASR
6	DDPO Karnal	DDPO Karnal	Dy. Supdt.

2. District at a glance

S.No	Particular	Year	Unit	Statistics
1	Geographical features			
(A)	Geographical Data			
	i) Latitude			29.68°N
	ii) Longitude			76.98°E
	iii) Geographical Area		Hectare	252000
(B)	Administrative Units			
	i) Sub divisions		Nos.	3
	ii) Tehsils		Nos.	5
	iii) Sub-Tehsil		Nos.	3
	iv) Patwar Circle		Nos.	-
	v) Panchayat Simitis		Nos.	6
	vi)Nagar nigam		Nos.	1
	vii) Nagar Palika		Nos.	6
	viii) Gram Panchayats		Nos.	373
	xi) Revenue villages		Nos.	434
	x) Assembly Area		Nos.	5
2.	Population			1,506,323
(A)	Sex-wise			
	i) Male	2011	Nos.	798,840
	ii) Female	2011	Nos.	707,483
(B)	Rural Population	2011	Nos.	1,050,293

3.	Agriculture			
A.	Land utilization			
	i) Total Area	2010-11	Hectare	246000
	ii) Forest cover	2010-11	“	1000
	iii) Non Agriculture Land	2010-11	“	28000
	v) Cultivable Barren land	2010-11	“	11000
4.	Forest			
	(i) Forest	2010-11	Hectare	7579.2
5.	Livestock & Poultry			
A.	Cattle			
	i) Cows	2007	Nos.	123432
	ii) Buffaloes	2007	Nos.	394261
B.	Other livestock			
	i) Goats	2007	Nos.	11454
	ii) Pigs	2007	Nos.	10057
	iii) Dogs & Bitches	2007	Nos.	12531
6.	Railways			
	i) Length of rail line	2010-11	Kms	1220 (The railway administration prepares the railway statistics division wise and not station wise or section wise. On the reorganization of Punjab state, about 1220 Km of rail length came to the share of Haryana state)
7.	Roads			
	(a) National Highway	2010-11	Kms	52
	(b) State Highway	2010-11	Kms	1603
	(c) Main District Highway	2010-11	Kms	1551
	(d) Other district & Rural Roads	2010-11	Kms	-
	(e) Rural road/ Agriculture Marketing Board Roads	2010-11	Kms	422
	(f) Kachacha Road	2010-11	Kms	151.25
8.	Communication			
	(a) Telephone connection	2010-11	Nos.	102780
	(b) Post offices	2010-11	Nos.	165
	(c) Telephone center	2010-11	Nos.	161
	(d)Density of Telephone	2010-11	Nos./1000 person	68.23
	(e) Density of Telephone	2010-11	No. per KM.	40.78

	(f) PCO Rural	2010-11	Nos.	736
	(g) PCO STD	2010-11	Nos.	1585
	(h) Mobile	2010-11	Nos.	2449867
9.	Public Health			
	(a) Allopathic Hospital	2010-11	Nos.	2
	(b) Beds in Allopathic hospitals	-----	Nos.	474
	(c) Beds in Ayurvedic hospitals	-----	Nos.	(This is inclusive of beds in Ayurvedic and Allopathic Hospitals in Karnal)
	(d) Ayurvedic Hospital		Nos.	26
	(e) Unani hospitals		Nos.	1
	(f) Community health centers		Nos.	5
	(g) Primary health centers		Nos.	25
	(h) Dispensaries		Nos.	12
	(i) Sub Health Centers		Nos.	141
	(j) Private hospitals		Nos.	15
10.	Banking commercial			
	(a) Commercial Bank		Nos.	186
	(b) Rural Bank Products		Nos.	6
	(c) Co-Operative bank Products		Nos.	46
	(d) PLDB Branches		Nos.	6
11.	Education			
	(a) Primary school		Nos.	805
	(b) Middle schools		Nos.	166
	(c) Secondary & senior secondary schools		Nos.	344
	(d) Colleges		Nos.	57
	(e) Technical University		Nos.	-

2.1 Existing Status of Industrial Areas in the District Karnal

S. No.	Name of Ind. Area	Land acquired (In hectare)	Land developed (In hectare)	Prevailing Rate Per Sqm (In Rs.)	No of Plots	No of allotted Plots	No of Vacant Plots	No. of Units in Production
1	Sector-3, Karnal	81 Acre, 7 Kanal & 17 Marla (32.79 hectares)	81 Acre, 7 Kanal & 17 Marla (32.79 hectares)	Present Rs. 4400/- per sqm.	235	234	1 no. under litigation in H.C	234
2	Sector-3 extn., Karnal	59 Acres, 6 Kanal & 5 Marla (23.91 hectares)	Out of the total land, possession of 49A-3K-15M (19.78 hectares) of land has been received so far for expansion of Sector-3 Possession of rest of the land could not be taken due to the reason that the land owners have taken stay from Hon'ble Punjab & Haryana High Court against giving possession to HSIIDC. The development works are in progress in the possessed land and are likely to be completed within six months.	Present Rs. 4400/- per sqm	174	141	33	72
3	Sector-37 Karnal	226 Acres, 6 Kanal & 3 Marla (90.70 hectares)	Out of the total land, possession of 146A-7K-10M (58.77 hectares) of land has been received so far in Sector – 37. Possession of rest of the land could not be taken	Present Rs. 4400/- per sqm	88	6	82	nil

			due to the reason that the land owners have taken stay from Hon'ble Supreme Court of Punjab & Haryana High Court against giving possession to HSIIDC. The development works will be taken in hand after clearance of whole land. However, efforts are being made for preparation of requisite estimates for development in the possessed land.					
	Total	366 Acres, 19 Kanal & 25 Marla (147.40 hectares)			497	381	116	306

Source:- HSIIDC,Karnal

3. INDUSTRIAL SCENARIO OF KARNAL

3.1 Industry at a Glance

Sl. No.	Head	Unit	Particulars
1.	REGISTERED INDUSTRIAL UNIT	NO.	2511
2.	TOTAL INDUSTRIAL UNIT	NO.	3226
3.	REGISTERED MEDIUM & LARGE UNIT	NO.	13
4.	ESTIMATED AVG. NO. OF DAILY WORKER EMPLOYED IN SMALL SCALE INDUSTRIES	NO.	-
5.	EMPLOYMENT IN LARGE AND MEDIUM INDUSTRIES	NO.	2318
6.	NO. OF INDUSTRIAL AREA	NO.	3

7.	TURNOVER OF SMALL SCALE IND.	IN LACS	1097300.00
8.	TURNOVER OF MEDIUM & LARGE SCALE INDUSTRIES	IN LACS	NA

3.2 YEAR WISE TREND OF UNITS REGISTERED

	YEAR	NUMBER OF REGISTERED UNITS	EMPLOYMENT (Nos.)	INVESTMENT (in lakh)
Up to	1984-85	356		
	1985-86	364		
	1986-87	408		
	1987-88	245		
	1988-89	303		
	1989-90	258		
	1990-91	374		
	1991-92	473		
	1992-93	378		
	1993-94	366		
	1994-95	375		
	1995-96	334		
	1996-97	355		
	1997-98	324		
	1998-99	136		
	1999-2000	54		
	2000-01	26		
	2001-2002	9		
	2002-03	6		
	2003-04	14		
	2004-05	7	95	94.21
	2005-06	21	176	410.53
	2006-07	66	723	2544.55
	2007-08	56	702	2156.00
	2008-09	54	810	3752.00
	2009-10	89	1068	4604.50

	2010-11	115	2616	12911.86
	2011-12	133	1954	12998.15
	Total			

Source: DIC Karnal

3.3 DETAILS OF EXISTING MICRO & SMALL ENTERPRISES AND ARTISAN UNITS IN THE DISTRICT

NIC CODE NO.	TYPE OF INDUSTRY	NUMBER OF UNITS	INVESTMENT (Lakh Rs.)	EMPLOYMENT (Nos.)
20	Agro based	794	NA	6738
22	Soda water	-		-
23	Cotton textile/ Spinning	95	NA	1430
24.	Woolen, silk & artificial Thread based clothes.	-		-
25.	Jute & jute based	-		-
26.	Ready-made garments & embroidery	58	NA	677
27.	Wood/wooden based furniture	200	NA	2210
28.	Paper & Paper products	17	NA	172
29.	Leather based	320	NA	3316
31.	Chemical/Chemical based	171	NA	1003
30.	Rubber, Plastic & petro based	61	NA	356
32.	Mineral based	4	NA	45
33.	Metal based (Steel Fab.)	-		-
35.	Engineering units	530	NA	3295
36.	Electrical machinery and transport equipment	50	NA	1316
97.	Repairing & servicing	111	NA	1510
01.	Others	100	NA	1532
	Kachori Making	NA	NA	NA
	Total	2511	NA	23600

Source: DIC,Karnal

3.4 Large Scale Industries / Public Sector undertakings

List of the Medium and Large Scale units in Karnal & Near By Area

1. Chaman Lal Setia Exports Ltd., Kaithal Road, Karnal
2. D.D. International Vill. Takhana
3. Dulichand Narender Kumar Exp. (P) Ltd, Bajida Dattan
4. Indane Bottling Plant, Gharaunda
5. Karnal Agriculture Industries Ltd., Sandhi Road, Nilokheri
6. Karnal Cooperative Sugar Mill, Meerut Road, Karnal.
7. Mahabir Vegetables (P) Ltd, Taraori
8. Modern Dairies Ltd., Shamgarh
9. Piccadily Agro Industries Ltd., Vill Bhadson
10. Liberty Shoes Ltd., Karnal.
11. Mahabir Proteinex Ltd. Vill. Takhana
12. Best Foods Ltd., Indri
13. Veer Overseas, Gharaunda

3.5 Major Exportable Item - Rice, Medicine, Agriculture Implements, Dairy Products, Shoes, packaging material etc.

3.6 Growth Trend – Tremendous growth in Exports of Rice. In Past 3 Years it has shown a steady growth of 15-20%.

3.7 Vendorisation / Ancillarisation of the Industry: There are around 180-200 units which are working as ancillaries in the District of Karnal, details of which can be obtained from the list of Large Scale Industries given at **3.4**.

3.8 Service Enterprises-

3.8.1 Potentials areas for service industry- Autoworkshops, TV & computer repair centre, Electrical appliances etc. have very good scope in servicing industry.

3.9 Potential for new MSMEs- Excellent (Both in manufacturing and Service Sector) particularly in the area of food processing, sheet metal components, plastic components etc.

4. Existing Clusters of Micro & Small Enterprise :

There are four Clusters in district Karnal. They are of Agriculture Implements., Paint and Chemical, Print & Packaging and Pharmaceuticals.

4.1 DETAILS OF MAJOR CLUSTERS

4.1.1 Manufacturing Sector- Agriculture Implements, Paints and Chemicals, Print & Packaging and Pharmaceuticals.

4.1.2 Service Sector- Auto Workshop.

4.2 DETAILS FOR IDENTIFIED CLUSTER

4.2.1 Name of the cluster: Karnal Pharmaceutical Cluster

1	Principal Products Manufactured in the Cluster	Tablets, Capsules, Liquid Orals, Injectables, Ayurvedic Medicines, Herbal Extracts, External Preparation, Ointments, Dry Powder & Syrups.
2	Name of the SPV	Karnal Pharmaceutical Association
3	No. of functional units in the clusters	58
4	Turnover of the Clusters	Rs 131 Cr
5	Value of Exports from the Clusters	Rs 30.0 cr.
6	Employment in Cluster	Direct= 1000, Indirect= 600
7	Average investment in plant & Machinery	16 lacs approx.
8	Major Issues / requirement	Sourcing of Raw Materials from far places, absence of common testing facilities, Lower value addition and realization, Limited market Penetration, Lack of Brand Identity, Poor industry- institutional linkage, High packaging cost, Poor efforts on Export Marketing.
9	Presence of capable institutions	MSME-DI, Karnal, NSIC Ltd., Chandigarh, DIC, Karnal, BIS, SIDBI, HSPCB, Panchkula, NIPER, Mohali, NIPPA, Delhi, State Drug Controller, Panchkula.
10	Thrust Areas	Non Availability of Raw Materials and Testing Facilities.
11	Problems & constraints	Cut throat competition outside the country on the imported raw material basically from china.

Present status of the cluster: - The Karnal Pharmaceutical Cluster has been taken under the MSE-CDP Scheme for establishment of CFC and opening of raw material store depot for which cluster has taken the approval of DPR from O/o DCMSME, New Delhi. Land has been allotted by Government of Haryana. DPR is under Preparation and will be ready soon for the approval of O/o DC (MSME).

4.2.2 **Name of the cluster:** Printing & Packaging Cluster.

1	Principal Products Manufactured in the Cluster	Printing, Packaging & Paper Products
2	Name of the SPV	Karnal Print & Pack Cluster Pvt. Ltd.
3	No. of functional units in the clusters	Micro units – 300 ; Offset Printers – 176 ; Packaging – 24 ; S Screen Printers - 200
4	Turnover of the Clusters	MSE – 152 Cr. ; Big units – 300 Cr. – Total : 452 Cr.
5	Value of Exports from the Clusters	There is no export till date; but there is scope for export in paper products.
6	Employment in Cluster	Direct : 2172
7	Average investment in plant & Machinery	15 – 20 lac
8	Testing needs	-
9	Thrust Area	Packaging for Pharma industry, Publication, Packaging for rice milling and allied industry and application of UV curing techniques
10	Access to Export Market	-

Present status of the cluster:- “In principle” sanction accorded by the O/o DC (MSME) Ministry of MSME for establishment of Common Facility Centre under Cluster Development Programme with a Government of India Financial Assistance of Rs 11.17 Cr. HSIIDC has allotted one acre of industrial plot in Sector-37 where construction of Building is to be started soon by SPV.

4.2.3 **Chemical Cluster-** The Karnal Paints & Chemicals Manufacturers Association

1	Principal Products Manufactured in the Cluster	Paints, Thinner, Alkyd Resin, Cement Paints, Wall Putty, Varnish etc.
2	Name of the association	The Karnal Paints & Chemicals Manufacture Association (Regd.)
3	No. of functional units in the clusters	60 Units
4	Turnover of the Clusters	132.50 Cr.
5	Value of Exports from the Clusters	-
6	Employment in Cluster	457 Nos.
7	Average investment in plant & Machinery	860.20 Lacs
8	Major Issues	Land for the Cluster (approx. 41500 Sq. meters.)
9	Access to Export Market	-

4.2.4 **Name of the Cluster:** Agriculture Implements Cluster

1	Principal Products Manufactured in the Cluster	Tractor Drawn Agricultural Implements & Their Components
2	Key Trade Association address	KARNAL AGRICULTURAL IMPLEMENTS MANUFACTURERS ASSOCIATION (Regd.) Plot No. 111, Sector-3, HSIIDC Industrial Estate, Karnal.
3	No. of functional units in the clusters	73 Units
4	Turnover of the Clusters	650 CRORES
5	Value of Exports from the Clusters	140 CRORES
6	Employment in Cluster	2200 Nos.
7	Average investment in plant & Machinery	70 Crore Approx.
8	Testing needs	Common Facility Centre With Mini Tool Room, Metallurgy, Chemical Testing & Cad Cam Facilities.
9	Major Issues	Land for Expansion Reliable Power Supply Natural Gas Pipeline
10	Access to Export Market	ALL EUROPE, ARMENIA, AUSTRALIA, BARKINA FASO, BANGLA DESH, CANADA, ENGLAND, GERMANY, GHANA, LIBYA, MADAGASCAR, MALI, MOZAMBIQUE, MALAWI, NIGERIA, NEPAL, PHILLIPINES, SENEGAL, SOUTH AFRICA, SOUTH EAST ASIA, SAUDI ARABIA, ETHIOPIA, SRI LANKA, SUDAN, TANZANIA, UGANDA, USA, UZBEKISTAN, ZIMBABWE ETC (More than 40 countries)

Present status of the cluster: - Regarding progress of the cluster; after completion of soft interventions, steps have been initiated towards hard interventions, for which establishment of Common Facility Centre is proposed. For Setting up of COMMON FACILITY CENTRE, SPV has been formed, land from HSIIDC has been procured, possession taken, and for setting up of CFC DPR is under preparation with Haryana Govt. Construction of Building will be started soon.

5. General issues raised by Industry Association during the course of meeting

- ❖ Requirement of Infrastructure.
- ❖ Roads
- ❖ Electricity
- ❖ Excise & Taxation
- ❖ Sewerage... etc.

2	ISO – 9000 / 14000/ HACCP reimbursement	5 MSME Units. (Already 9 No. of Units are benefitted till date). Targets will be completed.
3	MSE-MDA	5 units will be motivated to avail subsidy after visiting abroad
4	CLCSS	5 units will be motivated to avail subsidy
5	Capacity Building & strengthening of data base	One association to be motivated to strengthen their infrastructure.

6. STEPS TO SET UP MSMEs

Following are the brief description of different agencies for rendering assistance to the entrepreneurs.

S.No	Type of assistance	Name and address of agencies
1.	Provisional Registration Certificate (EM-1) & Permanent Registration Certificate (EM-II)	Joint Director, District Industries Centre, Kunjpura Road, Karnal
2.	Identification of Project Profiles, techno-economic and managerial consultancy services, market survey and economic	MSME- DI, 11-A, Near ITI Chowk, Kunjpura Road, Karnal

	survey reports.	
3.	Land and Industrial shed	HSIIDC, Sector 3 and 37, Karnal
4.	Financial Assistance	Lead District Bank, PNB, Kunjpura Road, Karnal and HFC
5.	For raw materials under Govt. Supply	NSIC, New Delhi
6.	Plant and machinery under hire / purchase basis.	NSIC, New Delhi
7.	Power/ Electricity	Uttar Haryana Bijli Vitran Nigam, Kunjpura Road, Karnal
8.	Technical Know –how.	MSME-DI, 11-A, Near ITI Chowk, Kunjpura Road, Karnal
9.	Quality & Standard	BIS, Northern Regional Office, SCO 335-336, Sec 34-A, Chandigarh.
10.	Marketing /Export Assistance	Provided with the Help of Different promotional agencies i.e. DGFT (Director General Foreign Trade), L-482, Model Town, Panipat (Haryana), EIC (Export Inspection Council), III Floor- NDYMCA Cultural Centre Building 1, Jaisingh Road, New Delhi, etc.
11.	Other Promotional Agencies	KVIC, Karnal.

7. Any Other Information

<u>Description</u>	<u>2011</u>	<u>2001</u>
Actual Population	1,506,323	1,274,183
Male	798,840	683,368
Female	707,483	590,815
Population Growth	18.22%	23.06%
Area Sq. Km	2,520	2,520
Density/km ²	598	506
Proportion to Haryana	5.94%	6.03%

Population

<u>Sex Ratio (Per 1000)</u>	<u>886</u>	<u>865</u>
<u>Child Sex Ratio (0-6 Age)</u>	<u>820</u>	<u>808</u>
<u>Average Literacy</u>	<u>76.40</u>	<u>67.70</u>
<u>Male Literacy</u>	<u>83.70</u>	<u>76.30</u>
<u>Female Literacy</u>	<u>68.30</u>	<u>58.00</u>
<u>Total Child Population (0-6 Age)</u>	<u>194,270</u>	<u>230,384</u>
<u>Male Population (0-6 Age)</u>	<u>106,736</u>	<u>127,445</u>
<u>Female Population (0-6 Age)</u>	<u>87,534</u>	<u>102,939</u>
<u>Literates</u>	<u>1,002,707</u>	<u>423,651</u>
<u>Male Literates</u>	<u>579,317</u>	<u>282,600</u>
<u>Female Literates</u>	<u>423,390</u>	<u>706,251</u>
<u>Child Proportion (0-6 Age)</u>	<u>12.90%</u>	<u>18.08%</u>
<u>Boys Proportion (0-6 Age)</u>	<u>13.36%</u>	<u>18.65%</u>
<u>Girls Proportion (0-6 Age)</u>	<u>12.37%</u>	<u>17.42%</u>

Description	Rural	Urban
Population (%)	69.73 %	30.27 %
Total Population	1,050,293	456,030
Male Population	557,305	241,535
Female Population	492,988	214,495
Sex Ratio	885	888
Child Sex Ratio (0-6)	824	810
Child Population (0-6)	141,931	52,472
Male Child(0-6)	77,817	28,992
Female Child(0-6)	64,114	23,480
Child Percentage (0-6)	13.51 %	11.51 %
Male Child Percentage	13.96 %	12.00 %
Female Child Percentage	13.01 %	10.95 %
Literates	664,012	338,760

Male Literates	390,799	188,639
Female Literates	273,213	150,121
Average Literacy	73.10 %	83.94 %
Male Literacy	81.50 %	88.75 %
Female Literacy	63.70 %	78.59 %

Main Crops (Year 2011-2012)			
Sr. No.	Crop Name	Total Area (Hectare)	Average Production (Per Hectare)
1	Paddy	1,65,000	30.38 Qtls
2	Wheat	1,72,000	56.71 Qtls.
3	Sugarcane	12,000	760.51 Qtls. (Cane)

End