

Contents

<i>Contents of Vol. 2</i>	7
<i>The Core Group</i>	9
<i>Partner Agencies and Project Team</i>	11
<i>Acknowledgements</i>	13
<i>Foreword from Deputy Chairman, Planning Commission</i>	15
<i>Message from Member, Planning Commission</i>	17
<i>Message from Deputy Chairman, State Planning Commission, Uttar Pradesh</i>	19
<i>List of Tables, Figures, Boxes and Appendices</i>	21
<i>Acronyms</i>	25
<i>Regions, Circles and Districts of Uttar Pradesh</i>	29
<i>Codes for the States</i>	31
<i>District Map of Uttar Pradesh</i>	33
• Introduction	35
• Executive Summary: Macroeconomic Analysis	37
• Sector Specific Summary Recommendations	51
1. Uttar Pradesh Economy: Trend and Status	91
<i>Diverging Gap in Income from National Average</i>	
<i>Shrinking Role in National Economy</i>	
<i>Where is the Growth Shrinking?</i>	
<i>Slower But Steady Pace in Poverty Reduction</i>	
<i>Below Average Health Indicators</i>	
<i>Migration in and out of Uttar Pradesh</i>	
<i>Strengths, Opportunities and Endowments</i>	
<i>Weaknesses</i>	
<i>Threats</i>	

2. Diagnostic Analysis of the Macroeconomics of Uttar Pradesh	123
<i>Analytical Framework</i>	
<i>Economic Growth (Analysis without Investment Variable)</i>	
<i>Economic Growth (with Investment Variable)</i>	
<i>Investment in Uttar Pradesh</i>	
<i>Determinants of Investment</i>	
<i>Manufacturing Sector</i>	
<i>Drivers of Tertiary Sector</i>	
<i>Problems in the Agricultural Sector</i>	
3. The Way Forward: Strategies and Recommendations	153
<i>Uttar Pradesh Needs to Improve its Financial Condition to Promote Development</i>	
<i>Uttar Pradesh Needs a Green Revolution Programme for Agriculture</i>	
<i>Uttar Pradesh Needs to Emphasise Rapid Industrialisation</i>	
<i>Private Investment is Critical: Adopt Policies Conducive to Private Participation</i>	
<i>Create and Develop Institutions</i>	
<i>Develop Sector Specific Policies</i>	

Contents (Vol-2)

List of Tables, Figures, Boxes and Appendices

Acronyms

Regions, Circles and Districts of Uttar Pradesh

Codes for the States

SECTION I : BASIC SECTORS

1. Agriculture
2. Industrial Growth
3. Handloom
4. Handicrafts
5. Tourism
6. Village Development

SECTION II : PHYSICAL INFRASTRUCTURE DEVELOPMENT

7. Power
8. Road
9. Telecom and Information Technology
10. Urban Water
11. Water Resources: Management and Development

SECTION III : SOCIAL INFRASTRUCTURE

12. Social Development
13. Governance

14. Environment: Status and Strategies

SECTION IV : STATE PUBLIC SECTOR UNDERTAKINGS AND
STATE FINANCES

15. State Public Sector Undertakings

16. State Finances

The Core Group

Chairman

Shri M. S. Ahluwalia	<i>Member (Planning Commission)</i>	August 1998-July 2001
Shri N. K. Singh	<i>Member (Planning Commission)</i>	May 2001-June 2004
Dr. K. S. Parikh	<i>Member (Planning Commission)</i>	July 2004-till date

Members

Smt. J. Khanna	<i>Pr. Adviser, Planning Commission</i>	August 1998-February 2003 (2 terms)
Dr. Arvind Virmani	<i>Pr. Adviser, Planning Commission</i>	May 2001-November 2001
Shri Suman Bery	<i>DG, NCAER</i>	Since initiation of the project
Dr. Rajan S. Katoch	<i>J. S., Planning Commission</i>	July 2000-October 2004 (2 terms)
Smt. Meenakshi A. Chaudhry	<i>Pr. Adviser, Planning Commission</i>	October 2003-December 2003
Dr. Kamal Taori	<i>Adviser, Planning Commission</i>	December 2003-August 2004
Smt. Meenakshi Datta Ghosh	<i>Pr. Adviser, Planning Commission</i>	September 2004-February 2005
Shri Jainder Singh	<i>Adviser, Planning Commission</i>	March 2005-till August 2006
Shri Amal Kumar Varma	<i>Pr. Secretary (Planning), GoUP</i>	
Shri S.N. Shukla	<i>Pr. Secretary (Planning), GoUP</i>	
Shri P.K. Sinha	<i>Secretary (Planning), GoUP</i>	
Shri Ashish Kumar	<i>Sp. Secretary (Planning), GoUP</i>	
Shri A. K. Jain	<i>Pr. Secretary (Planning), GoUP</i>	
Shri V.Venkatachalam	<i>Pr. Secretary (Planning), GoUP</i>	
Shri Sunil Kumar	<i>Secretary (Planning), GoUP</i>	

Convenor

Shri Harish Chandra	<i>Director (SP-UP), Planning Commission</i>
---------------------	--

Other Officers

Shri C. Laldinliana	<i>Director, Planning Commission</i>
Shri P. K. Aggarwal	<i>Deputy Adviser, Planning Commission</i>
Shri R. K. Tiwari	<i>Director (Eco & Stat), GoUP</i>
Shri R. B. Ram	<i>Director (Regional Plans), GoUP</i>
Shri V. P. Saroha	<i>Coordinator (Planning), GoUP</i>
Shri V. K. Verma	<i>SRO (Planning), GoUP</i>
Shri P. Narayanan	<i>EO, Planning Commission</i>

Partner Agencies and Project Team

National Council of Applied Economic Research, New Delhi (NCAER)

Dr. Kanhaiya Singh (Project Leader and Editor)

Mr. R. Venkatesan

Dr. S.K. Dwivedi

Dr. Siddarth Mitra

Mr. Dripto Mukhopadhyay

Mrs. Rachna Sharma

Mr. Subrata Bandyopadhyay

Ms. Y. Venkataramana

Ms. Rupa Malik

Ms. Reeta Krishna

Mr. Rakesh Srivastava

National Centre of Agricultural Economics and Policy Research

Dr. P.K. Joshi

Dr. Rita Sharma

Dr. A.Q. Alvi

Dr. Laxmi Joshi

Office of the Development Commissioner (Handicrafts)

Mrs. Tinoo Joshi

DHAN Foundation

Mr. R. Seenivasan

Mr. Alok Guha

Infrastructre Development Finance Cooperation Ltd. (IDFC)

Mr. Nirmal Mohanty

Dr. Anupam Rastogi

Water and Power Consultancy Services (India) Ltd. (WAPCOS)

Mr. P.H. Dixit

Mr. A.D. Mohile

Institute of Human Development

Prof. Ravi Srivastava

National Environment Engineering Research Institute (NEERI)

Dr. S.R. Wate

Dr. H.V. Singh

Dr. P.R. Chaudhary

Dr. R. Sareen

National Institute of Public Finance and Policy (NIPFP)

Prof. D. K. Srivastava

Prof. C. Bhujanga Rao

Mr. Mukesh Anand

Mr. Pinaki Chakraborty

Mr. T. S. Rangamannar

GG Associates

Ms. Guninder Gill

Planning Commission

Mr. Jayanta Sanyal

Acknowledgements

Development Report for the State of Uttar Pradesh is prepared at the instance of the Planning Commission. We are extremely thankful to Shri M.S. Ahluwalia, Shri N.K. Singh and Dr. K.S. Parikh and all the members of the Core Group for their guidance and encouragement in preparation of this report.

We are grateful to Shri Harish Chandra, convenor of this report, and various official organs and agencies of the Government of Uttar Pradesh for providing important inputs in the form of data and documents.

The coordination of the study and preparation of Volume I has been done under the direction of Shri Suman Bery, Director General, NCAER. We have benefited from his guidance and encouragement. We are also thankful to the members of partner agencies who have been very cooperative in coordination of this study and provided rich information and valuable recommendations in their respective chapters.

Guidance, cooperation and comments from Ms. J. Khanna, Dr. Arvind Virmani, Dr. N.J. Kurian, Shri V.K. Mittal, Dr. B.M. Joshi, Dr. Ashok K. Lahiri, Dr. Raja J. Chelliah, Dr. A. Bagchi, Dr. Govinda Rao, Dr. Rajan Katoch, Professor A.N. Sharma, Shri S.R. Sharma, Shri Ashis Kumar, Ms. Vrinda Swarup, Dr. Nand Kishore, Ms. Aradhana Srivastava, Professor K.P. Kalirajan, Dr. Pranab Sen, Professor K.L. Krishna, Professor B.B. Bhattacharya, and Shri Jitender Kumar are gratefully acknowledged.

The report has also greatly benefited from the comments of the Chief Secretary of Uttar Pradesh and Principal Secretary/Secretaries of the respective departments of the Uttar Pradesh Government during the final workshop organised on September 2, 2005 in Lucknow. We are also thankful to Shri V. Venkatachalam, Principal Secretary, Planning, Shri Sunil Kumar, Secretary, Planning, and Mr. R.B. Ram, Director, Regional Plans and a number of officers from the Planning department of Uttar Pradesh for organising the workshop and enabling us to benefit from the valuable discussions. We are also grateful for the comments and feedback obtained from the numerous participants including academicians, professionals and government officials at the workshop.

We also acknowledge the contributions by way of research inputs and assistance from several people to the chapter authors including Shri Dripto Mukhopadhyaya, Shri Manjeet Singh, Shri Partha Sankar, Shri P. Vikram, Ms. Chandrima Basak, Ms. Rachna Saran, Shri Amar Singh Yadav, Shri Sharat Sharma, Shri Jayaendu Krishna, Shri Prem Chandra, Shri R.S. Tyagi, Ms. Susmita Sahu, Shri Abhijit Pathak, Ms. Sudesh Bala, Shri Sachin Pathak, Ms. R. Vidya, Ms. Deepali Bhargawa, Ms. Madhurima Khandelwal, Ms. Surbhi Goyal, Ms. Subha Grover, and Ms. Pratibha Rathi.

Kanhaiya Singh
(Project Leader)

, e- , l - vkgyplky; k
MONTEK SINGH AHLUWALIA

mi k/; {k
योजना आयोग
भारत
DEPUTY CHAIRMAN
PLANNING COMMISSION
INDIA

FOREWORD

The preparation of State Development Reports is a recent initiative taken by the Planning Commission to jointly assess with States the developmental alternatives available to them keeping in view their financial, human and material resources and the felt needs of the people. It is hoped that the Reports, which are prepared by research institutions independent of the State Government and the Central Government, would assist in the setting of the agenda for economic growth of States.

Uttar Pradesh certainly has the potential for faster growth and development than it has achieved in recent years. Its abundant natural and human resources need to be effectively utilised to this end. Concerted effort is especially needed for improvements in the social sector—health and education. It is important that the agenda for development in these areas is well conceived and keeps in view the needs and aspirations of the people.

I hope that the State Development Report for Uttar Pradesh would provide useful inputs to policy makers in the State and Central Government engaged in directing the development process in the State. The Planning Commission's endeavour would be rewarded if the Report helps the State to achieve a higher growth rate with an equitable distribution of the resulting benefits to the people of Uttar Pradesh.

(Montek Singh Ahluwalia)

MKW fdjhV , l - ijh[k
Dr. Kirit S. Parikh

I nL;
योजना आयोग
योजना भवन
नई दिल्ली-११० ००१
MEMBER
PLANNING COMMISSION
YOJANA BHAWAN
NEW DELHI-110 001

MESSAGE

Planning Commission has started preparing State Specific Development Reports. The broad objective of a report is to identify critical development issues of the State and suggest policy actions. The report prepared, mainly by experts and specialised institutes with the cooperation of the State Government would be of immense value to the Centre and the State to steer the plan process of the State on a higher and more equitable growth path.

A Core Committee under the Chairmanship of Shri Montek Singh Ahluwalia, the then Member, Planning Commission was constituted in June, 2000. The Core Committee worked out the modalities for preparing the State Development Report for Uttar Pradesh and availed of the expertise of various partner agencies for preparing specific chapters. As 13 agencies were involved in preparation of chapters, it was decided to entrust the responsibilities of preparing the coordinated report to National Council of Applied Economic Research (NCAER). Shri N.K. Singh, Ex-Member, Planning Commission also took keen interest to complete the work in timely manner. The Government of Uttar Pradesh was also actively associated in this process. Major part of the job was completed during the tenure of Core Committee under the chairmanship of my predecessors.

The State Development Report for Uttar Pradesh was prepared by leading academic institutions, researchers and experts. The report analyses the development performance of the State Government, suggests policy highlights, the potential sectors of the State economy and actions. Uttar Pradesh is the most populous state of the country. It is also relatively lagging behind other states in economic and many aspects of human development. Accelerating growth and development of Uttar Pradesh are of utmost importance. The directions and initiatives suggested in the report will go as a long way in achieving a growth rate of 7.61 per cent as recommended by the Planning Commission during the Tenth Plan.

I would like to record my appreciation of the work done by various partner agencies for their effective contribution in preparing the report. The efforts made by NCAER in coordinating and preparing the final report deserve to be specially noted. I am thankful to the Government of Uttar Pradesh for rendering full cooperation and support to the partner agencies involved in preparation of the report. The efforts done by the State Plan Advisers in liaising with State Government Departments and partner agencies is noteworthy. I would like to appreciate the work done by Officers of the State Plans Division, particularly of Shri Harish Chandra, Director, Shri P. Narayanan, Economic Officer and Shri J.P. Singh, P.A. who provided all necessary help to the Core Committee.

Dr. Kirit S. Parikh

jke 'kj.k nkl
mik/; {k
jkt; ;kstuk vk; kx

योजना भवन
सरोजनी नायडू मार्ग, लखनऊ

MESSAGE

It gives me immense pleasure in introducing the first Uttar Pradesh Development Report as the Deputy Chairman, State Planning Commission UP.

The Uttar Pradesh Report prepared by the experts of National Council of Applied Economic Research, New Delhi, National Centre of Agricultural Economics and Policy Research and other esteemed National Organisations under the overall guidance of the Core-Group of Planning Commission, Government of India in coordination with Planning Department, Government of Uttar Pradesh provides a strong benchmark status of various sectors of Uttar Pradesh economy. The diagnostic analysis relating to various aspects of economic development of the State presented in the report may go a long way in applying corrective measures to the process development. The recommendations for the development of the various sectors on the basis of deep and thorough analysis would be of great help in planning for the development of the State.

The Report, in two volumes, is well structured. The executive summary of the various sectors is given in volume I. Volume I also includes the details of macroeconomic perspective like investment, growth, income and other macro-level variables. Volume II of the Report includes the details of sectoral profiles and thus, the Report depicts the complete spectrum of the development paradigm of the State's economy. The State Government is committed to ensure an accelerated development of the State and in this process, the recommendations made in the Report would be very valuable.

I take this opportunity to thank the members of the Core Group, Planning Commission, Government of India for extending technical and financial support for the preparation of the this report. I also appreciate the contribution of the sectoral writers of apex National Institutes. I also appreciate the valuable efforts of the officers of Planning Department, Government of Uttar Pradesh in bringing out this document in final shape. I hope the Report will be of interest to development related administrators and researchers.

राम शरण दास

(Ram Sharan Das)

1.12 Health Indicators: Death Rate, Birth Rate and Infant Mortality across States	96	1.41 Scatter Plot between Rainfall and Growth in Agricultural Value Addition	112
1.13 Scatter Plot and Regression Equation between Birth Rate and Infant Mortality Across Major States	96	1.42 Distribution of Population of Different Religious Groups Across Zones and Circles (2001)	112
1.14 Trends in Migrant Population: 1991 Census (0-9 years of Stay)	96	1.43 Pattern of Fiscal Deficit and Debt in Uttar Pradesh ...	113
1.15 State-wise GSDP—Agricultural Sector as Percentage of All-India Agricultural Sector (Average during 2001-03)	97	1.44 Interest and Debt Payment as Percentage of GDP and Effective Interest Rates: Uttar Pradesh and Fast-seven States	114
1.16 Spectrum of Industrial Activity (Two-digit Level) in Uttar Pradesh (Year 1999-00)	98	1.45 Non-developmental Expenditure Net of Interest and Debt Servicing: Uttar Pradesh and Other States	114
1.17 State-wise Industrial Clusters	100	1.46 Developmental, Non-developmental Expenditures and Capital Outlay	115
1.18 Industrial Corridors in Uttar Pradesh	100	1.47 Income Map of Uttar Pradesh	115
1.19 Export Performance of Uttar Pradesh	101	1.48 Circle-wise Distribution of Nominal Income, Growth in Real Income and Population Intensity in Uttar Pradesh	116
1.20 Performance of Major Export Items (Rs. Crore)	101	1.49 Circle-wise Distribution of Investment and Employment in Manufacturing Sector of Uttar Pradesh	117
1.21 Share of the Major States in Total Value of the Mineral Production in India (Excluding Atomic)	102	1.50 Worker, their Emoluments and Capital Intensity Per Worker Across Main Regions of Uttar Pradesh	117
1.22 Share (Value) of the Selected States in Minor Mineral Production in India	103	2.1 Share of Sector GSDP during the Period 1980-81 and States' Growth during 1990s, Selected States	125
1.23 Foodgrain Production Per Capita, Yield and Share in India (Avg. of 2000-01 and 2001-02)	103	2.2 Scatter Plot of 29 States: Industrialisation and Per Capita Growth	125
1.24 Average Share of Secondary Sector Real GSDP as Percentage of All-India Secondary Sector Value Addition during 2001-03 (1993-94 Prices)	103	2.3 Scatter Plot for 17 Circles in Uttar Pradesh: Per Capita Income and Circles' Share in Total Manufactured Output of Uttar Pradesh	125
1.25 Distribution of Manufacturing Output in Uttar Pradesh Across Districts	104	2.4 SC Population Shares (Census 1991) and the Growth Pattern Across States during 1993-94 to 1999-2000	126
1.26 Distribution of Workers, Emoluments and Investment Per Worker Across Regions in Uttar Pradesh (1998-99)	105	2.5 ST Population Shares (Census 1991) and the Growth Pattern Across States during 1993-94 to 1999-2000	126
1.27 Distribution of Investment, and Labour in Factory Sector Across Regions in Uttar Pradesh (1998-99) ..	105	2.6 Scatter Plot of Investment (Proxy for Change in Net Fixed Capital Stock at 1993-94 Prices as Percentage of Real GSDP) Rate in Selected States and Growth in Real Per Capita Income during 1993-94 to 1999-2000	128
1.28 Twenty-two Major Sectors of Uttar Pradesh, Share of Sectors' Production in National Production of that Sector, Share of Uttar Pradesh in that Sector and Share of the Sector in Factory Sector Employment in Uttar Pradesh	107	2.7 Distribution of Invested Capital Across States (Factory Sector)	129
1.29 Per Capita Power Consumption ((2003-04) (UN Definition), Percentage of Villages Electrified and Household Access to Electricity)	108	2.8 Per Capita Plan Expenditure of Uttar Pradesh	131
1.30 Tele-density (per 100 Person) in Uttar Pradesh and Other States	108	2.9 Distribution of Plan Expenditure in Uttar Pradesh and the Average Growth Rate in Real GSDP	131
1.31 Length of Surfaced Roads (Year: 2001)	108	2.10 Fiscal Self-reliance (Ratio of Own Revenue to Total Revenue Expenditure)	132
1.32 Pattern of Deposit and Credit Across Selected States (as on June 2004)	109	2.11 Scatter Plot between Share of Manufacturing in GSDP and Self-reliance	132
1.33 Pattern of Deposit and Credit Across Regional Uttar Pradesh (2002-03)	109	2.12 Per Capita Transfer of Central Taxes to States (Rupee '00)	133
1.34 Decadal Change in Literacy Rate	109	2.13 Central Taxes Transferred to States as Percentage of GSDP	133
1.35 Literacy Rate Across Regional Uttar Pradesh	110	2.14 Grants from Centre as Percentage of GSDP	133
1.36 Educational Institutes (Technical Institutes) (2000-01)	110	2.15 Central Grants Per Capita Transferred to States (Rupee '00)	133
1.37 Educational Institutes (Basic Education) (2000-01) ..	110		
1.38 Educational Institutes (Higher Education) (2000-01)	110		
1.39 Urbanisation Across Selected States in India	111		
1.40 Rainfall Deviation from Normal and Growth in Real Agriculture GSDP	111		

2.16	Scatter Plot between Average Annual Change in Fiscal Deficit of Selected States during 1993-94 to 1999-2000 (Fractions) and Investment Ratio (Proxy)	136	2.29	Fertiliser Consumption (kg Per Hectare) and Tractor Use	148
2.17	Literacy Rate, Investment and Growth in Selected States during 1993-94 to 1999-2000	137	2.30	Share of Electricity Consumption for Agricultural Purposes (Per Cent) 2000-01	148
2.18	Scatter Plot between FCS Per Worker and GVA Per Worker	139	2.31	Scatter Plot between Foodgrain Production Per Capita and Yield in the State	149
2.19	Scatter Plot between Number of Four-digit Lines and Share in Total Value of Output in Uttar Pradesh Across Districts	139	2.32	Wheat Yield Across Districts of Uttar Pradesh	149
2.20	Scatter Plot between Average Literacy Rate and Worker Participation Across States	144	2.33	Sugarcane Yield Across Districts of Uttar Pradesh ..	149
2.21	Scatter Plot between Average Urbanisation and Average Literacy Rate Across States	144	Boxes		
2.22	Scatter Plot between Average Urbanisation and Worker Participation Rate Across States	144	3.1	Facilitation and Knowledge Management Related Policies	159
2.23	Changing Pattern of Cropping Intensity for Selected States	146	Appendices		
2.24	Percentage of Land Irrigated by Different Sources of Irrigation	146	A-1.1	Sector GSDP (1993-94 prices) of Divided Uttar Pradesh since 1993-94	118
2.25	Gross and Net Irrigated Areas	146	A-1.2	Summary of State Finances	120
2.26	Average Size of Landholding Across Major States	147	A-2.1	Analytical Framework	150
2.27	Scatter Plot between Average Holding Size and Foodgrain Yield Across States	147	A-2.2	Proxy Investment Variable	150
2.28	Scatter Plot between Average Holding Size and Foodgrain Yield Across Districts of Uttar Pradesh ..	148	A-2.2.1	Proxy Used to Distribute National Capital Stock Across States	151
			A-2.3	Cross-sectional Growth Equation	151
			A-2.4	Investment Equation	152
			A-2.5	Cross-sectional Production Function	152
			A-2.6	Tertiary Sector Growth	152

Acronyms

ACC	– Artisans' Credit Cards	CSR	– Centre for Social Research
AHVY	– Ambedkar Hastshilp Vikas Yojana	CWC	– Central Water Commission
AIBP	– Accelerated Irrigation Benefits Programme	D/s	– Downstream
ANM	– Auxiliary Nurse Midwife	DASP	– Diversified Agriculture Support Project
ARI	– Acute Respiratory Infection	DC (H)	– Development Commissioner (Handicrafts)
ARV	– Annual Rental Value	DPRs	– Detailed Project Reports
ASI	– Annual Survey of Industries	DRDA	– District Rural Development Agency
ATI	– Artisan Training Institutes	DTS	– Department of Telecom Services
AUWSP	– Accelerated Urban Water Supply Programme	DWCRA	– Development of Woman and Children in Rural Areas
AWP	– Area Water Partnership	EAS	– Employment Assurance Scheme
BCM	– Billion Cubic Metres	EFC	– Eleventh Finance Commission
BOT	– Built, Operate and Transfer	EOU	– Export Oriented Unit
BSES	– Bombay Suburban Electricity Supply	EPC	– Engineering Procurement and Construction
BSNL	– Bharat Sanchar Nigam Limited	ERM	– Extension/Renovation/Modernisation
CAD	– Command Area Development	ERP	– Enterprise Resource Planning
CAF	– Combined Application Form	ESD	– Ecologically Sustainable Development
CBI	– Central Bureau of Investigation	FDI	– Foreign Direct Investment
CDC	– Crafts Development Centre	FIR	– First Information Report
CDRI	– Central Drug Research Institute	GAIL	– Gas Authority of India Ltd.
CEA	– Central Electricity Authority	GCA	– Gross Cropped Area
CEDOK	– Centres for Entrepreneurship Development of Karnataka	GIA	– Gross Irrigated Area
CESC	– Calcutta Electricity Supply Company Limited	GIS	– Geographical Information System
CGWB	– Central Ground Water Board	GNIDA	– Greater Noida Industrial Development Authority
CIL	– Coal India Limited	GRIDCO	– Grid Corporation of Orissa Ltd.
CMR	– Child Mortality Rate	GSDP	– Gross State Domestic Product
CPI	– Corruption Perception Index	GVA	– Gross Value Added
CR	– Canal Recharge	GW	– Ground Water

HT lines	– High Tension Lines	NHAI	– National Highway Authority of India
HYV	– High Yielding Variety	NHDP	– National Development Highway Programme
IEM	– Industrial Entrepreneurs Memorandum	NHPC	– National Hydro Power Corporation
IICT	– Indian Institute of Carpet Technology	NIA	– Net Irrigated Area
IIDF	– Industrial Infrastructure Development Fund	NCIWRDP	– National Commission for Integrated Water Resources Development Plan
IMF	– Irrigation Maintenance Fund	NOX	– Nitrogen's Oxide Gas
ICPB	– Indian Convention Promotion Bureau	NPC	– National Power Council
IPC	– Indian Penal Code	NPCL	– Noida Power Company
IPM	– Integrated Pest Management	NPK	– Nitrogen, Phosphorus and Potassium
IPP	– Important Power Projects	NR	– Natural Recharge
IRD P	– Integrated Rural Development Programme	NSA	– Net Sown Area
IRR	– Internal Rate of Return	NSC	– Non-special Category
ISP	– Internet Service Provider	NTPC	– National Thermal Power Corporation
JRY	– Jawahar Rozgar Yojana	NTP	– National Telecom Policy
KESCO	– Kanpur Electricity Supply Company	NWDA	– National Water Development Agency
KVKs	– Krishi Vigyan Kendras	O&M	– Operation and Maintenance
L&T-AES	– Larsen & Toubro Limited and AES Combine	ODR	– Other District Roads
Lpcd	– Litres per capita per day	OFC	– Optical Fibre Cable
LT lines	– Low Tension Lines	PAC	– Public Affairs Centre
M&M	– Major and Medium	PHC	– Public Health Centres
MCBs	– Miniature Circuit Boards	PIM	– Participatory Irrigation Management
MDR	– Major Districts Road	PIU	– Programme Implementation Unit
MITI	– Ministry of International Trade and Industry	PLF	– Plant Load Factor
MMR	– Maternal Mortality Rate	PLR	– Prime Lending Rate
MNCs	– Multi National Corporations	PMGSY	– Prime Minister Gram Sadak Yojana
MoRD	– Ministry of Rural Development	PPA	– Power Purchase Agreement
MoU	– Memorandum of Understanding	PPP	– Public Private Partnership
MoWR	– Ministry of Water Resources	PRA	– Participatory Rapid Appraisal
MYT	– Multi-Year Tariff	PRI	– Panchayati Raj Institutions
NABARD	– National Agricultural Bank and Rural Development	PSP	– Public Stand Posts
NCDPD	– National Centre for Design and Product Development	PSRF	– Power Sector Revitalisation Fund
NCIWRDP	– National Commission for Integrated Water Resources Development Plan	PWD	– Public Works Department
NCR	– National Capital Region	R&D	– Research & Development
ND	– Net Draft	RE	– Rural Electrification
NGOs	– Non Governmental Organisation	RES	– Rural Engineering Services
NH	– National Highway	RIDF	– Rural Infrastructure Development Fund
		RPCGI	– Relative Production Competitiveness Growth Index
		RPF	– Relative Production Competitiveness
		RUSETI's	– Rural Development and Self-Employment Training Institutes

SBM	– Single Buyer Model	TRAI	– Telecom Regulatory Authority of India
SEB	– State Electricity Board	TRYSEM	– Training of Rural Youth for Self Employment
SERC	– State Electricity Regulatory Commission	UEE	– Universal Elementary Education
SEWA	– Self-Employed Women’s Association	ULBs	– Urban Local Bodies
SEZ	– Special Economic Zones	UPDC	– UP Development Council
SFC	– State Finance Commission	UPPCB	– UP Pollution Control Board
SFRF	– State’s Fiscal Reform Facility	UPCAR	– Uttar Pradesh Council of Agricultural Research
SH	– State Highway	UPERC	– Uttar Pradesh Electricity Regulatory Commission
SHG	– Self Help Group	UPID	– Uttar Pradesh Irrigation Department
SLPE	– State Level Public Enterprise	UPJN	– Uttar Pradesh Jal Nigam
SLRP	– Sodic Land Reclamation Project	UPJVNL	– Uttar Pradesh Jal Vidyut Nigam Ltd.
SMEs	– Small and Medium Enterprises	UPPCL	– Uttar Pradesh Power Corporation Ltd.
SO	– Support Organisation	UPRVUNL	– Uttar Pradesh Rajya Vidyut Nigam Ltd.
SO₂	– Sulphur Dioxide Gas	UPSEB	– Uttar Pradesh State Electricity Board
SPM	– Suspended Particulate Matter	UWSS	– Urban Water Supply and Sanitation Sector
SPV	– Special Purpose Vehicles	VAT	– Value Added Tax
SRF	– State Road Fund	VECs	– Village Education Committee
SSA	– Sarva Shiksha Abhiyan	VPT	– Village Public Telephone
SSI	– Small Scale Industries	VR	– Village Roads
STP	– Software Technology Parks	VRS	– Volunatry Retirement Scheme
STPs	– Sewage Treatment Plants	VSNL	– Videsh Sanchar Nigam Limited
SWAN	– State Wide Area Network	WALMI	– Water and Land Management Institute
SWP	– State Water Policy	WDF	– Watershed Development Fund
TE	– Triennium Average Ending	WiLL	– Wireless in Local Loop
T&D	– Transmission & Distribution	WPI	– Wholesale Price Index
TC	– Tariff Committees	WTO	– World Trade Organization
TEC	– Tata Electric Companies	WUA	– Water Users’ Association
TFC	– Twelfth Finance Commission		
TPDS	– Target Public Distribution System		

Regions, Circles and Districts of Uttar Pradesh

Sl. No.	Region	Circles	Districts
1.	Bundelkhand region	Chitrakoot Jhansi	Banda, Chitrakoot, Hamirpur, Mahoba Jalaun, Jhansi, Lalitpur
2.	Central region	Kanpur	Auraiya, Etawah, Farrukhabad, Kannauj, Kanpur Dehat, Kanpur Nagar
3.	Eastern region	Lucknow Allahabad Azamgarh Basti Devipatan Faizabad Gorakhpur Varanasi Vindhyachal	Hardoi, Kheri, Lucknow, Rae Bareli, Sitapur, Unnao Allahabad, Fatehpur, Kaushambi, Pratapgarh Azamgarh, Ballia, Mau Basti, Sant Kabir Nagar Balrampur, Bahraich, Gonda Ambedaker Nagar, Barabanki, Faizabad, Sultanpur Deoria, Gorakhpur, Kushinagar, Maharajganj Chandauli, Ghazipur, Jaunpur, Varanasi Mirzapur, Sant Ravidas Nagar, Bhadohi, Sonbhadra, Shravasti, Siddharthnagar
4.	Western	Agra Bareilly Meerut Muradabad Saharanpur	Agra, Aligarh, Etah, Firozabad, Hathras, Mainpuri, Mathura Bareilly, Budaun, Pilibhit, Shahjahanpur Baghpat, Bulandshahr, Gautam Buddha Nagar, Ghaziabad, Meerut Bijnor, Jyotiba, Phulenagar, Moradabad, Rampur Muzaffarnagar, Saharanpur

Codes for the States

State Name	Codes for States
Andhra Pradesh	AP
Arunachal Pradesh	AR
Assam	AS
Bihar	BH
Chandigarh	CH
Chhattisgarh	CT
Dadra Nagar and Haveli	DD
Delhi	DL
Goa	GO
Gujarat	GU
Haryana	HY
Himachal Pradesh	HP
Jammu and Kashmir	JK
Jharkhand	JH
Karnataka	KT
Kerala	KL
Madhya Pradesh	MP
Maharashtra	MH
Manipur	MI
Meghalaya	ME
Mizoram	MZ
Nagaland	NG
Orissa	OR
Punjab	PU
Rajasthan	RJ
Sikkim	SK
Tamil Nadu	TN
Tripura	TR
Uttar Pradesh	UP
Uttaranchal	UA
West Bengal	WB

District Map of Uttar Pradesh

J.P.- Jyotiba Phule Nagar
S.K.N.- Sant Kabir Nagar
S.R.N.- Sant Ravidas Nagar