

Government of Kerala

Report on 5th Economic Census-2005.

Department of Economics & Statistics
Thiruvananthapuram-2008

Website: www.ecostatkerala.org, Email: ecostatdir@gmail.com

Government of Kerala

Report of
5th Economic Census-2005

Department of Economics & Statistics, Kerala
Thiruvananthapuram-2008
Website: www.ecostatkerala.org, Email: ecostatdir@gmail.com

Preface

The Economic Census is the official count of entrepreneurial units located in the geographical boundaries of the state and involved in all the economic activities of agriculture and Non- agricultural sectors of the economy excluding crop production and plantation. Report on 5th Economic Census, pertaining to the state of Kerala, is brought out to provide database on Enterprises and persons employed in various sectors of the Economy .The report is expected to cater the needs of the planners and researchers interested in the development study of the economy. The report depicts the comparative study of the results of previous census conducted in the state. The Rural-Urban classification and sector wise analysis (Agriculture and Non-Agricultural) high –light the intrinsic characteristics of the enterprise sector in the state and the data in the report will provide a smooth run way to take off future surveys in the state. The report also portrays the role of Own Account Enterprise (OAE) and establishments in the economy and pin points the potential of these sectors in providing employment opportunities in the state. Attempts were also made in the report to highlight the district wise composition of the enterprises at category wise and sector wise.

I would like to thank Secretary, Department of Statistics, Central Statistics Organisation, Govt. of India, New Delhi and Director General Central Statistical Organisation Govt. of India, New Delhi who provided both technical guidance and financial support in carrying out the 5th Economic Census in the state

I am extremely thankful to Sri. Palat Mohandas .IAS, The former Chief Secretary, Govt. of Kerala for his support and guidance for the successful conduct of the 5th Economic Census in Kerala .I also use this opportunity to express our sincere gratitude to Sri. S.M.Vijayanand. IAS, the former Principal Secretary, Planning and Economic Affairs Dept. Govt. of Kerala for giving technical advice and guidance for conducting the census in the state.

The Report is released, anticipating valuable suggestions from Planners, researchers and other data users for the improvement of the Report in future.

M.R.Balakrishnan

Director

Thiruvananthapuram,
Dated: 23/12/2008

Team Of Officers Associated With Report Writing

- | | | |
|-----------------|---|---|
| <i>1</i> | <i>Sri. K. Asokan</i> | <i>Additional Director.</i> |
| <i>2</i> | <i>Sri. M.Suresh Babu</i> | <i>Joint Director</i> |
| <i>3</i> | <i>Sri. K.Vimalan</i> | <i>Deputy Director</i> |
| <i>4</i> | <i>Smt. Mollikutty C Varky</i> | <i>Research Officer</i> |
| <i>5</i> | <i>Sri. Rajendran Kuttikkadu</i> | <i>Statistical Assistant (Grade I)</i> |
| <i>6</i> | <i>Beena. R</i> | <i>Statistical Assistant (Grade I)</i> |

5th ECONOMIC CENSUS

“HIGHLIGHTS IN NUTSHELL”

1. According to 5th Economic Census, the number of enterprises operating in the state is 2803828.
2. Out of 28.03 lakh enterprises 8.80 lakh enterprises are agricultural enterprises and 19.23 lakh Non-Agricultural enterprises.
3. The number of enterprises working in rural area is 21.01 lakh and in urban area 7.02 lakh.
4. Out of 28.03 lakh enterprises 20.07 lakh enterprises are Own Account Enterprises (OAE) and 7.96 lakh Establishments.
5. Compared to 4th Economic Census the percentage increase in the number of enterprises reported in 5th Economic Census is 79.20%.
6. Compared to 3rd Economic Census the percentage increase in the number of enterprises reported in 4th Economic Census was only 28%.
7. In 5th Economic Census the ratio between agricultural enterprises and Non-agricultural Enterprises is 31:69 where as it was 16:84 in 4th Economic Census and 9:91 in 3rd Economic Census.
8. The Rural – Urban combination of Enterprises reported in 5th Economic Census is 75:25 where as it was 79:21 in 4th Economic Census.
9. According to 5th Economic Census the number of persons engaged in different economic activities other than crop production and plantation in the state is 57, 32,936.
10. Compared to 4th Economic Census, the percentage increase in the number of persons engaged in various economic activities in 5th Economic Census in the State is 48.94 where as the increase was only 17.24, in 4th census compared to 3rd Economic Census.
11. Out of 57.32 lakh persons engaged, 12.60 lakh persons are in Agricultural Enterprises and 44.72 lakh in Non- Agricultural Enterprises
12. According to 5th Economic Census the ratio of persons engaged in Rural and Urban area is 68:32 where as it was 72:28 in 4th Economic Census and 57:43 in 3rd Economic Census.
13. Out of 57.32 lakh persons engaged in various economic activities, 24.66 lakh persons are in Own Account Enterprises (OAE) and 32.66 lakh in Establishments.

14. *The ratio of persons engaged in OAE and Establishments as per 5th Economic Census is 43:57 where as it was 33:67 in 4th Economic Census.*
15. *Out of 8.8 lakh Agricultural Enterprises 93.62% constitute farming of animals and 4.92% fishing.*
16. *Out of 19.23 lakh Non-Agricultural enterprises, 35% of Enterprises are trading enterprises (Retail and Wholesale together), 25.45% manufacturing and 3.8% related with education sector*
17. *About 57.32 lakh persons engaged in various Economic Activities 11.56 lakh persons are in Manufacturing Sector and 11.39 lakh in trading sector.*
18. *Regarding the ownership of the 28.03-lakh enterprises 49.76 % of the ownership belong to OBC, 4.14% SC and 1.31% ST entrepreneurs.*
19. *Out of 20.07 lakh Own Account Enterprises the ownership of 4.93% belong to SC, 1.56% ST and 51.98% other Backward Community (OBC)*
20. *The share of ownership of Establishment is SC- 2.14%, ST- 0.67% and OBC- 44.17%.*
21. *Out of 28.03 lakh Enterprises 3.17 lakh Enterprises are operating without premises of which 2.59 lakh enterprises are Own Account enterprises.*
22. *Out of 20.07 lakh Own Account Enterprises 16.99lakh enterprises are operated without using any power.*
23. *Out of 20.07 lakh Own Account Enterprises 4.13% enterprises are Non-Perennial enterprises.*
24. *Regarding the financial assistance sought by the enterprises 59.59 % of the enterprises are operating with own fund or without obtaining any financial assistance from institutions. 4.69 % of enterprises borrowed finance from financial institutions and 1.27 % borrowed fund from Money Lenders.*
25. *The 5th Economic Census also shows that out of 28.03 lakh enterprises only 5.53% enterprises received financial assistance from Govt.*

Contents

		Pages
Chapter I	Introduction	1
Chapter II	Previous Economic Census	2
Chapter III	Approach to 5 th Economic Census-2005	4
Chapter IV	Results of the Survey	8
Chapter V	Enterprises	20
Chapter VI	Employment in Enterprises	28
Chapter VII	Growth Rate of Enterprises and Employment	38
Chapter VIII	Enterprises and Source of Finance	42
Chapter IX	Enterprises and Registration	45
Chapter X	Agricultural Enterprises	47
Chapter XI	Non-Agricultural Enterprises	54
Chapter XII	Selected Characteristics of Enterprises (District wise)	65
Chapter XIII	District wise Analysis of Report	75
Chapter XIV	Conclusion	99
Tables	Index	101

Chapter I

Introduction

The Central Statistical Organisation, in co- ordination with State Directorates of Economics & Statistics, is conducting nation wide Economic Census to measure the magnitude of change that take place in the economy of the country. The setting up of new Micro Enterprises at a rapid pace and the smooth functioning of these enterprises are considered to be a pre requisite for the economic development of a nation. The conduct of Economic Census and the analysis of data is all the more important and always attracted the attention of planners and researchers interested in the study of economic development of the country .The Economic Census is a comprehensive study of various characteristics features of an enterprise including the number of persons employed. The Census reveals the strength and weakness of unorganized sector in the country .The information obtained through Economic Census provide database to various agencies to take up follow up studies and to derive various conclusions, which are considered to be the basic economic input of the nation. . Economic Census also involves co-ordination of different states and helps to compare the economic potential of different states. Since the Census gives detailed information pertaining to the Agricultural sector and Non- Agricultural sector separately, in detail, the comparative study of these sectors is also very much useful to the planners. The Rural- Urban classification of data collected also gives ample scope for planners for the analysis of economic scenario of the country and to formulate policies. It is a fact that a significant contribution to GDP is from unorganized sector and the data gap in the unorganized sector continues to create problems for planners and policy makers. The conduct of Economic Census to a great extend is helpful to fill up this data gap.

Chapter. II

Previous Economic Censuses.

Economic Census-1977.

The first Economic Census in Kerala was conducted during October-November 1977 in connection with All India Census under the guidance of Central Statistical Organisation .The subject coverage was limited to the Non-Agricultural enterprises employing at least one hired person on a fairly regular basis .The census was followed by two sample surveys, one in 1978-79 covering Manufacturing Sector and the other in 1979-80 covering Trading enterprises including Transport, Hotels and Restaurants, Storage and Warehousing and Services. The follow up sample surveys were taken up with a tie-up with the results of first Economic Census and the data collected through Annual Survey of Industries and data available with administrative channels.

The Economic Census 1977 adopted a dual approach. i) House listing approach for the urban areas and also for villages with a population of more than 5000 as per the 1971 Population Census in rural areas and ii) Village level enquiry for the remaining villages in the rural areas, where the population is less than 5000.

Economic Census-1980.

The second Economic Census was conducted during May –June 1980. The second census was conducted with an enhanced scope and coverage .The census covered all enterprises including Agricultural and Non- Agricultural except direct cultivation and plantations. The second Economic Census was conducted along with house listing operations of Population Census 1981. With an objective of getting more comprehensive data on Non-Agricultural sector 12 sectors like Mining and Quarrying, Manufacturing, Electricity, Gas and water, Retail trade, wholesale trade, Communications, Transport, Community, Social and Personal services etc were covered.

The follow up surveys on the basis of Second Economic Census were carried out by the National Sample Survey Organisation and State Directorates of Economics and Statistics on the matching basis. The first survey on Hotel and Restaurants and Transport was conducted during the year 1988-89. The second survey on Unorganized Manufacturing sector was conducted during the year 1989-90 and third follow up survey on Whole sale and Retail trade during 1990-91. Again a fourth follow up survey was carried out on Service sector in 1991-1992.

Economic Census-1990.

The third Economic Census was conducted in the year 1990, after a lapse of ten years. The third Economic Census was a complete enumeration of all enterprises in the Agricultural and Non- Agricultural sectors excluding those engaged in crop production and plantation extending both rural and urban areas. As in the case of second census the field work of the census was carried out along with the house listing operation of 1991 Population Census for operational convenience and cost effectiveness. The information collected include location of Enterprises, Nature of operation, Type of ownership, Social group of ownership, Power/fuel used for the operation of enterprise, Number of persons usually working and the details regarding the hired persons engaged in the enterprise.

Economic Census-1998.

The Fourth Economic Census was carried out in the year 1998 in line with previous census under the guidance of Central Statistical Organisation and with financial assistance of Government of India. The time of data collection was all the more important since the census was carried out after six years of the implementation of New Economic policy by the Government of India in the year 1992. Compared to previous census, there was no deviation either in the subject coverage or in the scope of 4th Economic Census.

Chapter III

Approach to 5th Economic Census- 2005.

The Department of Economics and Statistics was the nodal agency for the conduct of 5th Economic Census in the State and it was carried out at the instance of Central Statistical Organisation with the financial assistance of Government of India. The 5th Economic Census was conducted in the State of Kerala from June 2005 to September 2005. There was a gap of seven years with 4th Economic Census and the 5th Economic Census and the 4th Economic Census could capture only the impact of economic reforms partially. Due to Economic reforms, the structure and composition of the economy had undergone tremendous changes during these years and it was on this context that the Government of India had decided to conduct 5th Economic Census in 2005.

Scope and Coverage

Economic Census is the official count of all entrepreneurial units within the country. All households, structure/buildings and enterprises were visited and agricultural and non- agricultural economic activities except crop production and plantation were enumerated. The operation of Economic Census in the state was conducted by dividing the entire state into two sectors- Rural and Urban.

Fund

Economic Census is a hundred percent Centrally Sponsored Scheme and an amount of Rs. 295.61 Lakh was allotted to the state for carrying out the Census.

State Level and District Level Co- Ordination Committees

For the smooth conduct of the 5th Economic Census a 14 member State Level Steering Committee was constituted in the state with Chief Secretary Government of Kerala as the chairman and Director, Economics & Statistics as the convener. In line with State Level Committee a District Level Monitoring committee was also constituted in all the 14 districts to streamline the Economic Census in districts with District Collector as Chairman and Deputy Director, Economics and Statistics as Convener.

Economic Census Cell:

An Economic Census cell was constituted in the Directorate of Economics and Statistics to co- ordinate the over all census work in the state with the creation of new posts of Joint Director and Assistant Director under the direct control of Director, Economics & Statistics.

Field Work and Training

For conducting field level enumeration 6061 enumerators were employed all over the state. The departmental staff supervised the fieldwork. The first level strata were Panchayath wards and Urban Blocks. There were 11889 Rural Wards and 11129 Urban Blocks in the frame. For the smooth conduct of Economic Census 2005 two days State level training, including field visit, to state and district level officers were conducted. More over 3 regional training conferences were conducted in Thiruvananthapuram, Thrissur and Kannur. Similarly District and Taluk level training conferences were conducted to impart sufficient training to field staff.

Schedules:

The following schedules were used for the Economic Census.

1. House List (For Rural and Urban separately).
2. Enterprise Schedule (For Rural and Urban separately).
3. Abstract (For Rural and Urban separately).
4. Address Slip.

Publicity:

Wide publicity regarding the conduct of 5th Economic Census was given through print media by releasing advertisement in Malayalam dailies and also through Doordarsan Channels.

Processing of Data:

For the first time, Intelligent Character Recognition Technology (ICR) was used for scanning and processing of the Economic Census data using the infrastructure of the office of the Registrar General of India, Thiruvananthapuram. Separate Address slip was also canvassed among the enterprises, which are employing 10 or more workers for compilation of a Directory of Large Enterprise.

Concepts & Definitions Of The Important Terms

1. Enterprise: An Enterprise is an undertaking engaged in production of goods and/or services not for the sole purpose of own consumption

2. Own Account Enterprise: An enterprise runs by the members of the household without hiring any worker on a fairly regular basis is termed as an Own Account Enterprise. (OAE).

3. Establishment: An enterprise run by employing at least one hired worker on a fairly regular basis is termed as an Establishment.

4. Agricultural Enterprises: For the purpose of Economic Census an Agricultural Enterprise is defined as one engaged in livestock production, Agricultural services, Tapping, Forestry and Logging, Fishing are termed as Agricultural Enterprises. Enterprises engaged in activities pertaining to agricultural production and plantation is excluded from the coverage of Economic Census.

5. Non-Agricultural Enterprises: An enterprise engaged in economic activities other than agricultural activities is termed as Non- Agricultural Enterprises. These are Mining, Manufacturing, Gas, Electricity, Construction, Trade, and Services etc.

6. Nature of Operation: Nature of operation is classified in to two. *Perennial* and *Non- Perennial*. If the activity of an Enterprise is carried on through out the year more or less regularly, it is treated as Perennial activity. If the activity is confined to a particular season the activity is called as seasonal.

7. Number of Persons Usually Working Daily: The total number of persons usually working daily in an enterprise with break up of Adult Male, Adult Female, Child Male, Child Female and the component of hired are taken in to account. Workers include members of the household whether paid or not engaged in any activity. The workers with age less than 15 years are taken as children. The figure of number of persons is a position in the last year for perennial enterprise and last working season for seasonal enterprise. Apprentice whether paid or not is treated as hired worker

where as exchange of labour mutually between households is regarded as household labour. Part time workers are also treated as employees as long as they are engaged on a regular basis.

8. Type of Ownership: Ownership of the enterprise is classified in to Private sector, Co- operative sector and Public sector (Central / State Governments or local bodies etc). The Pvt. Sector includes –Proprietary, partnership, private a public limited and institutions/trusts.

9. Social Group of Ownership: This is applicable for the enterprise run by proprietary or partnership basis. In the case of partnership priority is first given to social group (ST / SC / BC / OC) and next to sex (Female / Male).

10. Power / Fuel Used: The Power / fuel used for carrying the entrepreneurial activity other than lighting purpose or heating the premise etc should be taken as power/ fuel used.

Chapter IV

Results of the Survey

According to 5th Economic Census conducted in the year 2005 the number of enterprises operating in the state is 2803828. This is against a total number of 1564671 reported in the 4th Economic Census conducted during the year 1998. The percentage growth over 4th Economic Census is significant in all enterprise sectors and establishments and the increase of Enterprises between two Censuses is 79%. Considering the rate of growth of the Economy, the annual growth rate of new Enterprises in the state is more than 10%.

The Number of Establishments in agricultural and non-agricultural activities has significantly increased in rural and urban areas. According to 5th Economic Census 8.80 lakh enterprises are Agricultural Enterprises and 19.23 lakh Non Agricultural enterprises. (31% are Agricultural Enterprises and 69 % Non Agricultural enterprises). During the 4th Economic Census the percentage of agricultural enterprises to total enterprises was only 16.48. The percentage of non-agricultural enterprises slipped from 83.52 during 4th Census to 69 during 5th Census.

There is also an important shift in the number of enterprises from rural areas to urban areas of the state. According to 5th Economic Census 75% of enterprises are in rural areas and only 25% in urban areas. During 4th Economic Census the percentage distribution was 79 in rural areas and 21 in urban areas.

According to 5th Economic Census 90% of the agricultural enterprises are in rural areas. It was 92% during 4th Economic Census .The percentage of agricultural enterprises in urban area was 8.16 in 4th Economic Census where as it is 10.19 in 5th Economic Census- a slight increase compared to previous census.

Regarding the concentration of Non-Agricultural enterprises in rural and urban areas as per 5th Economic Census is 68% and 32% respectively where as it was 77% and 23% during the 4th Economic Census.

Number of Enterprises according to Activity

Table 4A. Number of Enterprises according to Activity.

Sl No	Activity	Total		
		Own Account Enterprises	Establishments	Total
1	Total Agricultural Enterprises	812830	67304	880134
2	Total Non Agricultural Enterprises	1194685	729009	1923694
Total Enterprises		2007515	796313	2803828

Number of Enterprises According to Locality

Table 4B. No of Enterprises according to Locality

Sl No	Activity	Rural			Urban		
		Own Account Enterprises	Establishments	Total	Own Account Enterprises	Establishments	Total
1	Total Agricultural Enterprises	732760	58080	790840	80070	9224	89294
2	Total Non Agricultural Enterprises	866894	443341	1310235	327791	285668	613459
Total Enterprises		1599654	501421	2101075	407861	294892	702753

In rural areas farming of animal constitute 94.75% of the agricultural enterprises where as it is 83.61% in urban areas. The share of fishing and allied enterprises is 3.83% in rural areas and 14.56 % in urban areas.

Out of 19.23 lakh Non-Agricultural Enterprises 13.10 lakh enterprises are in rural areas and 6.13 lakh in urban areas. During 4th Economic Census the number of enterprises in rural area was reported as 10.03lakh and in urban area 3.02 lakh. The increase in the number of enterprises in urban area between two census periods is 117%.

Table 4C. Number of Agricultural Enterprises According to Type by Locality

Sl No	Activity	Rural			Urban		
		Own Account Enterprises	Establishments	Total	Own Account Enterprises	Establishments	Total
1	Farming of Animals	703926	45366	749292	69253	5410	74663
2	Agricultural Services	7096	4124	11220	943	691	1634
3	Fishing and Others	21738	8590	30328	9874	3123	12997
Total		732760	58080	790840	80070	9224	89294

Table 4D. Number of Agricultural Enterprises by Type

Sl No	Activity	Total		
		Own Account Enterprises	Establishments	Total
1	Farming of Animals	773179	50776	823955
2	Agricultural Services	8039	4815	12854
3	Fishing and Others	31612	11713	43325
Total		812830	67304	880134

Table 4E. Number of Non Agricultural Enterprises According to Type- Rural

Sl No	Activity	Own Account Enterprises	Establishments	Total
1	Mining& Quarrying	846	1641	2487
2	Manufacturing	249674	96260	345934
3	Electricity, Gas and Water Supply	996	3161	4157
4	Construction	4244	5907	10151
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	8068	11743	19811
6	Whole sale Trade	23635	11616	35251
7	Retail Trade	314051	101058	415109
8	Restaurants &Hotels	43400	25849	69249
9	Transport& Storage	77941	22083	100024
10	Posts and Telecommunications	13950	10957	24907
11	Financial Intermediation	10386	10565	20951
12	Real Estate, Banking and Business Services	39330	18090	57420
13	Public Administration, Defence and Social Security	1762	11739	13501
14	Education	20211	28152	48363
15	Health and Social Work	10363	26200	36563
16	Other Community & Personal Services	48034	58320	106354
17	Other Activities	3	0	3
Total		866894	443341	1310235

Table 4F. Number of Non Agricultural Enterprises According to Type-Urban

Sl No	Activity	Own Account Enterprises	Establishments	Total
1	Mining& Quarrying	414	246	660
2	Manufacturing	85609	58058	143667
3	Electricity, Gas and Water Supply	151	653	804
4	Construction	2589	4589	7178
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	5456	12243	17699
6	Whole sale Trade	7702	12215	19917
7	Retail Trade	123413	79844	203257
8	Restaurants &Hotels	11522	17055	28577
9	Transport& Storage	28308	9207	37515
10	Posts and Telecommunications	7667	6486	14153
11	Financial Intermediation	4496	8394	12890
12	Real Estate, Banking and Business Services	15276	21662	36938
13	Public Administration, Defence and Social Security	271	7896	8167
14	Education	11276	13347	24623
15	Health and Social Work	6955	11838	18793
16	Other Community & Personal Services	16686	21927	38613
17	Other Activities	0	8	8
Total		327791	285668	613459

Table 4G. Number of Agricultural Establishments by type and Activity – Combined.

Sl No	Activity	Own Account Enterprises	Establishments	Total
1	Mining& Quarrying	1260	1887	3147
2	Manufacturing	335283	154318	489601
3	Electricity, Gas and Water Supply	1147	3814	4961
4	Construction	6833	10496	17329
5	Sales, Maintenance & Repair of Motor Vehicle/Motor Cars	13524	23986	37510
6	Whole sale Trade	31337	23831	55168
7	Retail Trade	437464	180902	618366
8	Restaurants &Hotels	54922	42904	97826
9	Transport& Storage	106249	31290	137539
10	Posts and Telecommunications	21617	17443	39060
11	Financial Intermediation	14882	18959	33841
12	Real Estate, Banking and Business Services	54606	39752	94358
13	Public Administration, Defence and Social Security	2033	19635	21668
14	Education	31487	41499	72986
15	Health and Social Work	17318	38038	55356
16	Other Community & Personal Services	64720	80247	144967
17	Other Activities	3	8	11
Total		1194685	729009	1923694

Out of 19.23 lakh Non-Agricultural Enterprises 35% (673534) constitute Retail Trade and wholesale trade put together, 25.45% (489601) manufacturing enterprises, 7.54 % (144967) other community and personal services, 7.15%(137539) transport and storage, 5.09% (97826) Restaurant and Hotels, 4.91% (94358) Real Estate and Banking and business Services, 3.79% (72956) Education, 2.88% (55356) Health and Social Work and 1.95% (37510) Maintenance and Repair .It is a fact that

trading enterprises constitute the back bone of the state economy. The role of manufacturing units in strengthening the economy may also be taken into account.

The study also reveals that 67% of retail trading enterprises are in rural areas and 33% in urban areas. Regarding manufacturing units 70.66% are in rural areas and 29.34% in urban areas. The percentage share of hotels and restaurants are 70.79% in rural areas and 29.21% in urban areas.

The 5th Economic Census shows that 5732936 numbers of persons are engaged in 28.03 lakh enterprises of different economic activities other than crop production and plantation in the state. During 4th Census the number of persons engaged in enterprises was only 3849109 which show an increase of 49% and pin point the role of enterprises in providing job opportunities to the unemployed youth in the country.

Out of 57.32 lakh persons 12.60 lakh persons are engaged in agricultural enterprises and 44.72 lakh in non-agricultural enterprises while comparing to 4th Economic Census increase in the number of persons engaged in agricultural enterprises is 240%. This is a quantum jump compared to previous Census.

Table 4H. Growth in the Number of Enterprises and Employment.

Sl. No	Sector	Enterprises				Employment			
		5 th E C	4 th E C	Increase	% of Increase	5 th E C	4 th E C	Increase	% of Increase
Own Account Enterprises	Rural	1599654	866813	732841	85	1999040	1076971	922069	86
	Urban	407861	154807	253054	163	467759	191131	276628	145
	Total	2007515	1021620	985895	97	2466799	1268102	1198697	95
Other Establishments	Rural	501421	373872	127549	34	1878324	1683088	195236	12
	Urban	294892	169179	125713	74	1387813	897919	489894	55
	Total	796313	543051	253262	47	3266137	2581007	685130	27
Total	Rural	2101075	1240685	860390	69	3877364	2760059	1117305	40
	Urban	702753	323986	378767	117	1855572	1089050	766522	70
	Total	2803828	1564671	1239157	79	5732936	3849109	1883827	49

The Urban / Rural classification of persons engaged are 38.77 lakh in rural areas and 18.55 lakh in urban areas that is the employment opportunity in rural area is almost double the size of urban area. Compared to 4th Economic Census the rural urban distribution of persons engaged in economic activity is 27.60 lakh and 10.89 lakh respectively.

Out of 12.60 lakh persons engaged in agricultural enterprises 1128938 persons are engaged in farming of animals 94555 in fishing, 37020 in enterprises related with agricultural services.

Taking into account the non-agricultural enterprises sector, manufacturing and trade sector absorb the bulk of job opportunities and the percentage share is 25.85% (11.56 lakh) and 25.48% (11.39 lakh) respectively. The intake strength of persons engaged in education sector is 4.15 lakh and the share is 9.29 %. In other community and personal services 2.90 lakh persons are engaged and the share is 6.50%.

The 5th Economic Census reveals that out of 28.03 lakh enterprises 20.07 lakh enterprises are Own Account Enterprises (OAE) which constitute 71.60% of total enterprises where as the share of other enterprises is only 28.40%. Compared to 4th Economic Census the percentage growth of OAE is nearly 100%.

The 5th Economic Census also reveals that out of 20.07 lakh OAE 15.99 lakh enterprises are in rural areas (79.68%) where as it was 8.66 lakh out of the total 10.21

lakh during 4th Economic Census (84.85%). The number of OAE in Urban area is 4.07 lakh (20.32%) and it was only 1.54 lakh in the 4th Economic Census and the percentage was only 15.15. The growth of OAE in urban area is significant compared to 4th Economic Census.

Out of 20.07 lakh OAE, 8.12 lakh are agricultural enterprises and 11.94 lakh in Non-agricultural enterprises. i.e., the percentage share of agricultural OAE is 40.49% and Non-agricultural OAE 59.51%. The Rural/Urban combination of OAE is 79.68% and 20.32% respectively and it is almost evenly distributed.

Out of 57.32 lakh persons engaged in various Economic activities, 19.99 lakh persons are engaged in Own Account Enterprises in Rural areas and 4.67 lakh persons in Urban areas and it is 34.87% and 8.15% of the total employment of which 9.63 lakh persons are in agricultural OAE and 10.35 lakh in Non-agricultural Own Account Enterprises in Rural areas.

The 5th Economic Census result shows that out of 32.66 persons engaged in other establishments 18.78 lakh are in rural areas and 13.87 lakh in urban areas. According to 4th Economic Census this is 16.83 lakh in rural areas and 8.97 lakh in urban areas. The percentage growth recorded over the period is 11.6 % in rural areas and 54.56 % in urban areas. The percentage growth rate recorded in urban employment shows exorbitant migration of job seekers from rural to urban areas for starting Own Account Enterprises. Compared to 4th Economic Census the percentage growth recorded in the number of persons engaged in OAE of Rural area is 84.5% and 163.46 % in urban areas. It has also been reported that out of 20.07 lakh OAE, 4.93% of enterprises are owned by SC community, 1.56 % owned by ST community and 51.98 % by OBC. Regarding other establishments SC community hold ownership of 2.14% units, ST community 0.68% units, OBC 44.18%.

Table 4I. Number of Enterprises according To Selected Characteristics.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	1599654	501421	2101075	407861	294892	702753	2007515	796313	2803828
2	Govt. /PSU	0	54390	54390	0	23342	23342	0	77732	77732
3	Private NPI/ Unincorporated Prop/ Partnership	1599654	433432	2033086	407861	263896	671757	2007515	697328	2704843
4	Private Others	0	13599	13599	0	7654	7654	0	21253	21253
5	Non Perennial	66814	16089	82903	16167	6996	23163	82981	23085	106066
6	Perennial	1532840	485332	2018172	391694	287896	679590	1924534	773228	2697762
7	Without Premise	181269	42514	223783	78228	15156	93384	259497	57670	317167
8	With Premise	1418385	458907	1877292	329633	279736	609369	1748018	738643	2486661
9	Without Power	1379162	343005	1722167	320654	183361	504015	1699816	526366	2226182
10	With Power	220492	158416	378908	87207	111531	198738	307699	269947	577646
Under Social Group of Ownership										
1	SC	84227	12069	96296	14835	4960	19795	99062	17029	116091
2	ST	28498	3792	32290	2908	1600	4508	31406	5392	36798
3	OBC	787577	214669	1002246	255939	137123	393062	1043516	351792	1395308
4	Others	699352	270891	970243	134179	151209	285388	833531	422100	1255631

The 5th Economic Census shows that 82.95 % of SC enterprises are in rural areas and 17.05% in urban areas. In the case of ST enterprises the Rural-Urban distribution is 87.75% and 12.25% respectively. Out of 20.07 lakh OAE units 2.59 lakh units (12.93%) are operating without premises in the state. In this 181269 units (69.85%) are in rural areas and 78229 (30.15%) in urban areas and 40845(15.74%) of enterprises connected with agriculture and 84.26% (218652) connected with Non-Agricultural enterprises.

Regarding the consumption and usage of power it is to be noticed that out of 2803828 lakh enterprises 2226182 (79.39) units are operating without power in which 847127 (38.05) units are agricultural enterprises. 1722167 units (77.36%) are in rural areas.

Out of 20.07 lakh Own Account Enterprises 16.99 lakh enterprises are working without power (84.67%) in which 13.79 lakh units are in rural areas, 3.20 lakh in urban areas.

Table 4J. Growth Of Agricultural Enterprises And Employment There In

Enterprises Type			Rural			Urban			Combined		
			4 th	5 th	% of Growth	4 th	5 th	% of Growth	4 th	5 th	% of Growth
Own Account Enterprises	Total Numbers		219931	732760	233	17951	80070	346	237882	812830	242
	Employment	Total	281598	963759	242	22786	95684	320	304384	1059443	248
		Hired	0	0	0	0	0	0	0	0	0
		Female	117394	460053	292	7983	49052	514	125377	509105	306
Establishments	Total Numbers		16914	58080	243	3097	9224	198	20011	67304	236
	Employment	Total	55747	171010	207	11081	30080	171	66828	201090	201
		Hired	41302	118265	186	8271	21407	159	49573	139672	182
		Female	11347	55796	392	1574	7619	384	12921	63415	391
All Enterprises	Total Numbers		236845	790840	234	21048	89294	324	257893	880134	241
	Employment	Total	337345	1134769	236	33867	125764	271	371212	1260533	240
		Hired	41302	118265	186	8271	21407	159	49573	139672	182
		Female	128741	515849	301	9557	56671	493	138298	572520	314

Table 4K. Growth Of Non- Agricultural Enterprises And Employment There In

Enterprises Type			Rural			Urban			Combined		
			4 th	5 th	% of Growth	4 th	5 th	% of Growth	4 th	5 th	% of Growth
Own Account Enterprises	Total Numbers		646882	866894	34.0	136856	327791	140	783738	1194685	52
	Employment	Total	795373	1035281	30.2	168345	372075	121	963718	1407356	46
		Hired	0	0	0.0	0	0	0	0	0	0
		Female	172748	323571	87.3	25915	95932	270	198663	419503	111
	Total Numbers		356958	443341	24.2	166082	285668	72	523040	729009	39
Establishments	Total		1627341	1707314	4.9	886838	1357733	53	2514179	3065047	22
	Employment	Hired	1428384	1429917	0.1	771185	1134761	47	2199569	2564678	17
		Female	553614	592207	7.0	206686	387519	87	760300	979726	29
	Total Numbers		1003840	1310235	30.5	302938	613459	103	1306778	1923694	47
All Enterprises	Total		2422714	2742595	13.2	1055183	1729808	64	3477897	4472403	29
	Employment	Hired	1428384	1429917	0.1	771185	1134761	47	2199569	2564678	17
		Female	726362	915778	26.1	232601	483451	108	958963	1399229	46
	Total Numbers		1003840	1310235	30.5	302938	613459	103	1306778	1923694	47

Table 4L. Growth Of Enterprises And Employment There In

Enterprises Type			Rural			Urban			Combined		
			4 th	5 th	% of Growth	4 th	5 th	% of Growth	4 th	5 th	% of Growth
Own Account Enterprises	Total Numbers		866813	1599654	85	154807	407861	163	1021620	2007515	97
	Employment	Total	1076971	1999040	86	191131	467759	145	1268102	2466799	95
		Hired	0	0	0	0	0	0	0	0	0
		Female	290142	783624	170	33898	144984	328	324040	928608	187
	Total Numbers		373872	501421	34	169179	294892	74	543051	796313	47
Establishments	Total		1683088	1878324	12	897919	1387813	55	2581007	3266137	27
	Employment	Hired	1469686	1548182	5	779456	1156168	48	2249142	2704350	20
		Female	564961	648003	15	208260	395138	90	773221	1043141	35
	Total Numbers		1240685	2101075	69	323986	702753	117	1564671	2803828	79
All Enterprises	Total		2760059	3877364	40	1089050	1855572	70	3849109	5732936	49
	Employment	Hired	1469686	1548182	5	779456	1156168	48	2249142	2704350	20
		Female	855103	1431627	67	242158	540122	123	1097261	1971749	80
	Total Numbers		1240685	2101075	69	323986	702753	117	1564671	2803828	79

Out of 2803828 number of Enterprises 880134 (31.33%) is Agricultural Enterprises. 790840 number of enterprises (28.20%) is functioning in rural area and 89294 (3.1%) are in urban area. Out of the total 5732936 employees 1260533 (21.98%) are engaged in agricultural sector of which 1134769 (19.79%) are in rural area and 125764 (2.19%) are in urban area. It is to be noted that out of the total 5732936 employees, only 139672 (2.4%) hired labourers are engaged in Agricultural Sector and 2564678 (44.73%) hired labourers are engaged in Non-Agricultural Sector. Similarly in Agricultural Sector the number of Own Account Enterprises is 812830(28.79%) and the employees there in are 1059443 (18.47%).

This census reveals that Agriculture, the main livelihood of the people is no more a major sector that provides employment to the people. Only the 22% of the total employees are engaged in Agricultural enterprise and 2.4% of the total employees are hired in agricultural sector.

Similarly 75% Agricultural enterprises and 68% of employment are in rural areas, 25% of enterprises and 32% of employees are in urban area. It can be seen that average employment in Agricultural enterprise Sector is 1.4 where as that of the whole enterprises is 2.04. Regarding the rural urban comparison of the average employment in rural sector it is 1.8 where as in urban sector is 2.6.

When comparing with the 4th Economic Census in the Agricultural Sector we can see that there is a total increase of 241% in the number of establishments. Similarly the employment has a proportionate increase of 240 %. Own Account Enterprises in the Agricultural Sector shows an increase of 242% while other establishments in the agricultural sector show an increase of 236%. The increase in employment in this sector is 248% and 201% respectively. It is an amazing increase in the number of enterprises within a short span of 7 years with a comparative increase in employment.

A close observation of the Table 4.J. reveals that among the Own Account Enterprises in the Agricultural Sector, urban area shows an increase of 346% with respect to 4th Economic Census with a comparable increase in employment to the tune of 320%. While the above data pertaining to other establishments shows only an increase of 198% in establishments and 171% in employment, over the 4th Economic Census. Where as the total increase in establishments (including agricultural and Non-Agricultural) is only 79% and that of employment is only 49%.

Chapter V. Enterprises

Major Activity Groups and Types of Enterprises.

In the table given below the enterprises is classified according to major activity group and type wise. Out of 7.90 lakh agricultural enterprises in rural areas 94.74% belongs to farming of animals, 1.41% Agricultural services and 3.83% in fishing and others. Whereas in urban areas out of 89 thousand enterprises 83.61% belongs to farming of animals, 1.82% agricultural services and 14.55% Fishing and others. If we combine together farming of animals constitutes 93.62%, agricultural services 1.46% and fishing and others 4.92%. It is also to be noticed that 7.32 lakh Own Account Agricultural Enterprises in Rural areas, 96.06% belongs to farming of animals. Out of 80 thousand Own Account Agricultural Enterprises in Urban areas 86.49% constitute farming of animals. The fifth Economic Census highlights the fact that in rural and urban areas of Own Account Agricultural Enterprises lion share of enterprises constitute farming of animals.

Table 5A. Enterprises according to Major Activity and Type.

Sl. No	Type	Rural			Urban		
		OAE	Estt.	Total	OAE	Estt.	Total
Agricultural Activities							
1	Farming of Animals	703926	45366	749292	69253	5410	74663
2	Agricultural Services	7096	4124	11220	943	691	1634
3	Fishing and Others	21738	8590	30328	9874	3123	12997
Total		732760	58080	790840	80070	9224	89294
Non Agricultural Activities							
1	Mining& Quarrying	846	1641	2487	414	246	660
2	Manufacturing	249674	96260	345934	85609	58058	143667
3	Electricity, Gas and Water Supply	996	3161	4157	151	653	804
4	Construction	4244	5907	10151	2589	4589	7178
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	8068	11743	19811	5456	12243	17699
6	Whole sale Trade	23635	11616	35251	7702	12215	19917
7	Retail Trade	314051	101058	415109	123413	79844	203257
8	Restaurants &Hotels	43400	25849	69249	11522	17055	28577
9	Transport& Storage	77941	22083	100024	28308	9207	37515
10	Posts and Telecommunications	13950	10957	24907	7667	6486	14153
11	Financial Intermediation	10386	10565	20951	4496	8394	12890
12	Real Estate, Banking and Business Services	39330	18090	57420	15276	21662	36938
13	Public Administration, Defence and Social Security	1762	11739	13501	271	7896	8167
14	Education	20211	28152	48363	11276	13347	24623
15	Health and Social Work	10363	26200	36563	6955	11838	18793
16	Other Community & Personal Services	48034	58320	106354	16686	21927	38613
17	Other Activities	3	0	3	0	8	8
Total		866894	443341	1310235	327791	285668	613459
Grant Total		1599654	501421	2101075	407861	294892	702753

Taking into account nearly 13.10 lakh Non-Agricultural Enterprises in rural areas, retail trade constitutes 31.68%, community and personal service 8.11% and transport and storage 7.63%. In Urban areas out of 6.13 lakh Non-Agricultural Enterprises retail trade constitute 33.13%, community and personal service 6.02% and Banking and Business service 6.02%. If we take both Urban and Rural area together, out of 19.23 lakh enterprises 32.14% constitute retail trade 7.53% community and personal service and 7.14% transport and storage.

Table 5B. Enterprises according to Major activity and Type

Sl. No	Type	Combined		
		OAE	Estt.	Total
Agricultural Activities				
1	Farming of Animals	773179	50776	823955
2	Agricultural Services	8039	4815	12854
3	Fishing and Others	31612	11713	43325
Total		812830	67304	880134
Non Agricultural Activities				
1	Mining& Quarrying	1260	1887	3147
2	Manufacturing	335283	154318	489601
3	Electricity, Gas and Water Supply	1147	3814	4961
4	Construction	6833	10496	17329
5	Sales, Maintenance & Repair of Motor Vehicles/ Motor Cars	13524	23986	37510
6	Whole sale Trade	31337	23831	55168
7	Retail Trade	437464	180902	618366
8	Restaurants &Hotels	54922	42904	97826
9	Transport& Storage	106249	31290	137539
10	Posts and Telecommunications	21617	17443	39060
11	Financial Intermediation	14882	18959	33841
12	Real Estate, Banking and Business Services	54606	39752	94358
13	Public Administration, Defence and Social Security	2033	19635	21668
14	Education	31487	41499	72986
15	Health and Social Work	17318	38038	55356
16	Other Community & Personal Services	64720	80247	144967
17	Other Activities	3	8	11
Total		1194685	729009	1923694
Grand Total		2007515	796313	2803828

The 5th Economic Census reveals that in both Rural and urban areas the majority Agricultural enterprises are Own Account Enterprises and this too is farming of animals. Regarding Non-agricultural enterprises in both rural and urban areas retail trade constitute majority of the economic activities in the state.

Employment in Enterprises by Major Activity Groups and By Types.**Table 5C. Employment in Enterprises by Major activity and Type.**

Sl. No	Type	Rural			Urban		
		OAE	Estt.	Total	OAE	Estt.	Total
Agricultural Activities							
1	Farming of Animals	928700	104991	1033691	83039	12228	95267
2	Agricultural Services	9647	22017	31664	1136	4220	5356
3	Fishing and Others	25412	44002	69414	11509	13632	25141
Total		963759	171010	1134769	95684	30080	125764
Non Agricultural Activities							
1	Mining& Quarrying	1018	13943	14961	452	1361	1813
2	Manufacturing	298871	475077	773948	99053	283246	382299
3	Electricity, Gas and Water Supply	1069	7708	8777	169	4406	4575
4	Construction	4697	28552	33249	2826	21993	24819
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	9121	38247	47368	6129	47560	53689
6	Whole sale Trade	27409	52915	80324	8762	49313	58075
7	Retail Trade	371193	254133	625326	136810	238861	375671
8	Restaurants &Hotels	60706	87657	148363	15537	77420	92957
9	Transport& Storage	79338	49998	129336	28778	34787	63565
10	Posts and Telecommunications	14864	28284	43148	8074	24420	32494
11	Financial Intermediation	15269	55316	70585	5468	63645	69113
12	Real Estate, Banking and Business Services	42371	47744	90115	16871	77078	93949
13	Public Administration, Defence and Social Security	6160	91153	97313	480	164734	165214
14	Education	23456	249870	273326	12420	129620	142040
15	Health and Social Work	12937	93131	106068	7816	71233	79049
16	Other Community & Personal Services	66799	133586	200385	22430	67955	90385
17	Other Activities	3	0	3	0	101	101
Total		1035281	1707314	2742595	372075	1357733	1729808
Grant Total		1999040	1878324	3877364	467759	1387813	1855572

The table given above shows the distribution of 57.3 lakh person engaged in various Economic Activities as per the 5th Economic Census Report. 21.98% persons are engaged in agricultural enterprises and 78.02% are in Non-Agricultural Enterprises. Taking into account the Agricultural Enterprises alone Farming of Animals absorbs 89.56% of the person engaged in Agricultural Enterprises. Out of

10.59 lakh persons engaged in Own Account Agricultural Enterprises 10.11 lakh persons are engaged in Farming of Animals (95.49%). Taking Urban and Rural sector separately it is to be noticed that out of 12.60 lakh persons engaged in agricultural sector 11.34 lakh persons are employed in rural areas (90.02%) and 1.25 lakh in urban areas (9.98%)

Table 5D. Employment in Enterprises by Major activity & Type.

Sl. No	Type	Total		
		OAE	Estt.	Total
Agricultural Activities				
1	Farming of Animals	1011739	117219	1128958
2	Agricultural Services	10783	26237	37020
3	Fishing and Others	36921	57634	94555
Total		1059443	201090	1260533
Non Agricultural Activities				
1	Mining& Quarrying	1470	15304	16774
2	Manufacturing	397924	758323	1156247
3	Electricity, Gas and Water Supply	1238	12114	13352
4	Construction	7523	50545	58068
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	15250	85807	101057
6	Whole sale Trade	36171	102228	138399
7	Retail Trade	508003	492994	1000997
8	Restaurants &Hotels	76243	165077	241320
9	Transport& Storage	108116	84785	192901
10	Posts and Telecommunications	22938	52704	75642
11	Financial Intermediation	20737	118961	139698
12	Real Estate, Banking and Business Services	59242	124822	184064
13	Public Administration, Defence and Social Security	6640	255887	262527
14	Education	35876	379490	415366
15	Health and Social Work	20753	164364	185117
16	Other Community & Personal Services	89229	201541	290770
17	Other Activities	3	101	104
Total		1407356	3065047	4472403
Grand Total		2466799	3266137	5732936

The 5th Economic Census reveals that the major sector providing employment under Non-Agricultural Enterprise is manufacturing sector and trading sector- Wholesale trade and Retail trade taken together. The 5th Economic Census report reveals that out of 44.72 lakh persons engaged in Non-Agricultural sector 11.56 lakh are related with manufacturing sector (28.85%). If we take rural areas and urban areas separately it is a fact that 66.93% of the persons engaged in manufacturing enterprises in Rural areas and 33.07% are in Urban areas. It is also to be noticed that out of 11.56 lakh (34.41%) persons engaged in manufacturing enterprises 34.4 % are Own Account Enterprises and 65.6% are other Establishments. The number of persons engaged in trading sector is 11.39 lakh (25.47%). If we take the Rural and Urban sector separately it is to be noticed that out of 44.72 lakh persons engaged in Non-Agricultural enterprises 27.42 persons find their livelihood in rural areas and

17.29 persons in urban areas. If we take Trading enterprise separately (wholesale and retail trade) it reveals that 61.93% of the persons engaged in trading sector are in rural areas 38.07% in urban areas.

The education sector is also a significant sector absorbing employment to the tune of 4.15 lakh persons and the area wise classification is 2.73 lakh in rural area and 1.42 lakh in urban areas.

Important Characteristics of Enterprises

An important highlight of the 5th Economic Census result is that 96.46% of the units are in private NPI/ unincorporated Proprietor/ Partnership sector and of which 75.16% are in rural areas and 24.84% in urban areas. Out of 28.03 lakh enterprises 99.73% are perennial units and of which 74.80% in Rural areas and 25.20% in urban areas. It is also to be noticed that 11.31% units are operating without any premise. The study also reveals that 79.395 units are working without using any power.

Taking into account, the several constituents of ownership the 5th EC reveals that 4.14% of the enterprises are owned by SC entrepreneurs and 1.31% by ST entrepreneurs is only a meager 1.31%. On the other hand it is a fact that 49.76% of the ownership lies with other backward community.

Table 5E. Important Characteristics Of Enterprises-District Wise

Sl. No	Districts	Total Enterprises	Without Premise	Without Power	Social Group of Owner		
					SC	ST	OBC
1	Kasargod	107328	12186	87804	3548	2128	62729
2	Kannur	204998	17714	167498	3393	1648	114098
3	Wayanad	88468	7322	75999	2223	5321	34356
4	Kozhikkod	208569	28715	162049	5774	1797	144024
5	Malappuram	210832	31363	153358	7368	1878	153542
6	Palakkad	217715	30968	164525	15746	3265	134326
7	Thrissur	239333	29730	165264	9179	1541	98600
8	Ernakulam	298693	44247	218518	12322	3455	116128
9	Idukki	126878	9342	107045	12595	4360	33343
10	Kottayam	216606	25683	180990	7240	3085	56817
11	Alappuzha	261234	28814	218205	9414	2088	152254
12	Pathanamthitta	106065	8193	91024	5076	720	21798
13	Kollam	270492	26542	224126	10883	2308	134908
14	Thiruvananthapuram	246617	16348	209777	11330	3204	138385
Total		2803828	317167	2226182	116091	36798	1395308

If we analyse the Rural / Urban components of SC entrepreneurs it shows that 82.94% are in rural areas and only 17.06% are in urban areas. Regarding OBC entrepreneurs 71.82% are in rural areas and only 28.18% in urban areas.

The 5th Economic Census provides a clear picture of the concentration of persons working in enterprises. 97.1% of the units engage less than 5 persons in rural

areas whereas only 1.7% engages persons 6 to 9 and 1.2% above 9 persons. In Urban area 93.6% of the units operate with persons less than 5, 3.8% operate with 6 to 9 persons and 2.6% above 9.

Distribution of Own Account Enterprises and Persons Usually Working By Size Class of Employment.

Table 5F. Size Class Of Employment In Enterprises.

Sector	Description	Size Class Of Employment.			
		1-5	6-9	Above 9	All Classes
Rural	No. of Enterprises	2039661	35864	25550	2101075
	% of Total Enterprises	97.1	1.7	1.2	100.0
	Persons Usually Working	1924381	15910	58749	1999040
Urban	% of Total Workers	96.3	0.8	2.9	100.0
	No. of Enterprises	657844	26671	18238	702753
	% of Total Enterprises	93.6	3.8	2.6	100.0
Combined	Persons Usually Working	455473	4404	7882	467759
	% of Total Workers	97.4	0.9	1.7	100.0
	No. of Enterprises	2697505	62535	43788	2803828
	% of Total Enterprises	96.2	2.2	1.6	100.0
	Persons Usually Working	2379854	20314	66631	2466799
	% of Total Workers	96.5	0.8	2.7	100.0

Chapter VI

Employment in Enterprises

Table .6A. Details of Employment

Type of Labour	5 th Eco. Census			4 th Eco. Census		
	Labourers		Percentage	Labourers		Percentage
	Total	Hired		Total	Hired	
Total	5732936	2704350	47	3849109	2249142	58
Male	3761187	1747509	46	3075888	1521957	49
Female	1971749	956841	49	773221	727185	94
Adult Total	5700843	2692124	47	3826196	2231037	58
Adult Male	3739864	1738489	46	3059990	1509166	49
Adult Female	1960979	953635	49	766206	721871	94
Child Total	32093	12226	38	22913	18105	79
Child Male	21323	9020	42	15898	12791	80
Child Female	10770	3206	30	7015	5314	76

Table 6.A shows the details regarding the number of persons engaged in the enterprises and the hired labourers. Out of 57.32 lakh persons employed in 28.03 lakh enterprises 37.61 (66%) lakh persons are Male and 19.71(34%) lakh are Female. It is also to be noted that 27.04 (47%) lakh of the persons engaged are hired workers. Out of 27.04 lakh hired workers 17.47 lakh (64 %) are Male workers and 9.36 lakh (36 %) are Female workers. We can also see that out of 57.32 lakh persons 32093 are children and out of 27.04 lakh hired workers 12226 are hired child workers.

Hired Labourers

Compared to 4th Economic Census the percentage increase in the number of person engaged in various economic activities is 122% where as the increase in hired workers is 20%. During the 4th Economic Census it was reported that 22913 numbers of children were engaged in various economic activities where as the number reported in 5th Economic Census is 32093, an increase of 40 %. It is also to be noticed that

though there is an increase in the child labour the hired child labour has been decreased by 32%.

Table. 6B. Details of Employment in Agriculture Sector.

Type of Labour	5 th Eco. Census			4 th Eco. Census		
	Labourers		Percentage	Labourers		Percentage
	Total	Hired		Total	Hired	
Total	1260533	139672	11	66828	49573	74
Male	688013	95116	14	53907	41240	77
Female	572520	44556	8	12921	8333	64
Adult Total	1240787	135288	11	65829	49153	75
Adult Male	675602	91921	14	53219	40926	77
Adult Female	565185	43367	8	12610	8227	65
Child Total	19746	4384	22	999	420	42
Child Male	12411	3195	26	688	314	46
Child Female	7335	1189	16	311	106	34

Table 6.B shows the number of persons engaged in the Agricultural Enterprises. Out of 57.32 lakh persons 12.60 lakh persons (22%) are engaged in Agricultural enterprises of which 6.88lakh (55%) are Male and 5.72 lakh (46%) are women. We can also see that out of 32093 numbers of children engaged in various enterprises 19746 (62%) are in Agricultural enterprises of which 4384 (22%) are hired.

Compared to 4th Economic census the number persons engaged in Agriculture enterprise shows an increase of more than 18 times and the percentage increase of hired worker is 183%. During the 4th Economic Census the number of hired child labour reported was only 420 where as the number of child hired worker reported in the 5th Economic Census is 4384, an increase of more than 10 times.

Table. 6C. Details of Employment in Non-Agricultural sector.

	5 th Eco. Census			4 th Eco. Census		
	Labourers		Percentage	Labourers		Percentage
	Total	Hired		Total	Hired	
Total	4472403	2564678	57	2514179	2199569	87
Male	3073174	1652393	54	1753879	1480717	84
Female	1399229	912285	65	760300	718852	95
Adult Total	4460056	2556836	57	2492265	2181884	88
Adult Male	3064262	1646568	54	1738669	1468240	84
Adult Female	1395794	910268	65	753596	713644	95
Child Total	12347	7842	64	21914	17685	81
Child Male	8912	5825	65	15210	12477	82
Child Female	3435	2017	59	6704	5208	78

Turning to Non –Agricultural enterprises it is seen that out of 44.72 lakh persons engaged in Non- Agricultural enterprises 30.73 lakh persons are Male (69 %) and 13.99 lakh persons are (31 %) female. Out of 44.72 lakh persons engaged in various Non- Agricultural enterprises 25.64 lakh (57%) are hired workers. We can also see that out of 44.72 lakh persons engaged, 12347 persons are children of which 7842 are hired.

Compared to 4th Economic Census the increase in the number of persons engaged in Non Agricultural enterprise in the 5th Economic Census is 78 %. The percentage increase in hired worker is 17. Regarding the children engaged in Non-Agricultural enterprise, we could notice a decrease from 21914 to 12347, a decrease of 44%. The trend is also prevailing in the case of hired children. The number of hired children reported during 4th Economic Census was 17685, where as the number reported in the 5th Economic Census is 7842, a decrease of 56 %.

Table 6D. Details of Employment in Rural Sector.

	5 th Eco. Census			4 th Eco. Census		
	Labourers		Percentage	Labourers		Percentage
	Total	Hired		Total	Hired	
Total	3877364	1548182	40	1683088	1469686	87
Male	2445737	958742	39	1118127	940082	84
Female	1431627	589440	41	564961	529604	94
Adult Total	3848364	1537645	40	1665855	1456179	87
Adult Male	2426398	950932	39	1106324	930762	84
Adult Female	1421966	586713	41	559531	525417	94
Child Total	29000	10537	36	17233	13507	78
Child Male	19339	7810	40	11803	9320	79
Child Female	9661	2727	28	5430	4187	77

Table.6.D gives a detailed account of persons engaged different economic activities in the rural sector. Out of 57.32 lakh persons engaged in various Economic activities 38.77 lakh (68%) are employed in rural areas of and in which 24.45 lakh (63%) are Male and 14.31 lakh (37%) female. The number of children engaged in various economic activities in rural area is 29000. Regarding the number of hired persons working in rural area is 15.48 lakh (40%) in which 9.58 lakh are Male hired workers and 5.89 lakh Female. The number of hired children is 10537 in which 7810 are Male children and 2727 Female children.

Compared to 4th Economic Census, the percentage increase in the number of persons engaged in various economic activities in rural sector is 130%. Regarding the number of hired workers 5th Economic Census recorded only an increase of 5%. The 5th Economic census result also shows a decrease in the number of hired children from 13507 to 10537 in this sector.

Table 6E. Details of Employment in Urban Sector

Type of Labour	5 th Eco. Census			4 th Eco. Census		
	Labourers		Percentage	Labourers		Percentage
	Total	Hired		Total	Hired	
Total	1855572	1156168	62	897919	779456	87
Male	1315450	788767	60	689659	581875	84
Female	540122	367401	68	208260	197581	95
Adult Total	1852479	1154479	62	892239	774858	87
Adult Male	1313466	787557	60	685564	578404	84
Adult Female	539013	366922	68	206675	196454	95
Child Total	3093	1689	55	5680	4598	81
Child Male	1984	1210	61	4095	3471	85
Child Female	1109	479	43	1585	1127	71

Table .6.E gives an account of persons employed in urban sector. Out of 57.32 lakh persons engaged in various enterprises, 18.55 lakh persons are employed in Urban area of the country and in which 13.15 lakh persons are Male (71%) and 5.40 lakh (29 %) are female. The number of children engaged in various enterprises in urban area is 3093 of which 1984 are Male children and 1109 are Female children. Regarding the hired persons 11.56 lakh persons are working in urban area of which 7.88 lakh (68%) are Male hired workers 3.67 lakh (32%) are Female. Out of 11.56 lakh hired workers 1689 are child workers of which 1210 are Male children and 479 Female children.

Compared to 4th Economic Census the number of persons engaged in urban areas of the country increased by 107%. Regarding the number of hired workers the percentage increase is 48% and the child workers decreased from 5680 to 3093 and the hired child workers decreased from 4598 to 1689.

Woman and Child Participation in Enterprises

Child Labourers

The study reveals that out of the total 5732936 employees working in different enterprises 65% are male workers, 34.4% are female, 0.37% are male child workers and 0.18% are female child workers. It is an alarming fact that in our state, which is boasting, of eradicating child labour, there are 32093(0.55%) children working in different enterprises. Out of which 12226(38%) are hired labour and the rest of them are working in household enterprises, which is not included in the definition of child labour. Among the child labourers 34% are female children. Out of the 12226 hired child workers 3206(26%) are female children.

Among the total 32093 child workers 29000(90.3%) are working in rural sector, 3093(9.6%) are working in urban sector. 19746 (61.56%) are working in enterprises related to Agriculture and 12347(38.5%) are in Non-Agricultural Enterprises. Similarly among the 12226 hired child labourers 10537(86.18%) are working in rural areas and 1689 (13.8%) are working in urban areas. 4384 (35.8%) children are working related to Agricultural and 7842 (64.14%) children are working in Non-Agricultural sector. Here some vehement question will arise. Whether these children are willfully taking the burden of labour in their early age? Or are they forced to do it? Does it affect their education and future growth? Do their parents or the authority that engage them know whether they are doing a punishable offence?

Women Employment

The chart given above clearly depicts the contribution of woman employment in various economic activities in the state. The number of women employees is 1971749 and it constitute 39% of the total employees. Out of which 956841(48.5%) are hired and rest are working in household enterprises. In addition to this 10770 female children are also working here. Out of them 3206 are hired, 1431627 (72.6%) woman and 9661 (89.7%) female children are working in rural sector enterprises. Here 589440(41.17%) woman and 2727(28.2%) female children are hired. Data pertaining to urban sector shows that 540122 woman and 1109 female children are working here. Out of which 367401(68%) adult woman and 479(43.19%) female children are hired.

The share of women in the employment of Agriculture sector is 572520 of which 565185 are adult woman and 7335 female children. Out of them 44556 (7.8%) are hired and in which 43367 (7.7%) are adult woman and 1189(16.2%) are female children. Similarly in Non-agricultural enterprises the contribution of woman employment is 1399229 i.e. 1395794 adult woman and 3435 female children. Among this 912285(65.2%) are hired. i.e. 910268(65.35%) adult female and 2017(58.7%) female children. It is to be noted that woman's share comprises of about 1/3rd of the total employment.

Among the 1431627 Female employees working in rural area, 515849 (36%) are in Agricultural sector and 915778 (64%) are in Non-Agricultural sector. Similarly 540122 female employees working in urban area, 56671(10.47%) are in Agricultural enterprises and 483451(89.51%) are in Non-Agricultural enterprises.

Even if the percentage of hired employment (87.14) is higher in the case of 4th economic Census, the percentage of woman employment was lower at that time. The percentage of woman employment with total employment in the case of 4th Economic Census was 29.9 while that in the 5th Economic Census is 34.39. That is the gender difference in working class is vanishing as time passes. Otherwise it can be say that as the cost of living rises every member of the family has to work in order to make both ends meet.

Employment in Enterprises

According to 5th Economic Census 57.32 lakh persons are working in 28.03 lakh enterprises engaged in different economic activities in the state. The table 6. F given below shows the number of enterprises and employment there in under agricultural and Non-Agricultural activities with rural and urban classification for 4th and 5th Economic Censuses.

Out of 28.03 lakh Enterprises 8.80 lakh enterprises are agricultural enterprises and 19.23 Non-Agricultural enterprises and out of 57.32 lakh persons working, 12.60 lakh in agricultural Enterprises and 44.72 lakh in Non-Agricultural Enterprises.

Table 6F. No of Enterprises and Employment there in by Locality.

Sl. No	Type	Rural			Urban		
		4 th	5 th	% of Growth	4 th	5 th	% of Growth
Agricultural Activities							
1	All Enterprises	236845	790840	234	21048	89294	324
A	Own Account Enterprises	219931	732760	233	17951	80070	346
B	Establishments	16914	58080	243	3097	9224	198
2	Persons Usually Working in Enterprises	337345	1134769	236	33867	125764	271
A	Own Account Enterprises	281598	963759	242	22786	95684	320
B	Establishments						
1	Total	55747	171010	207	11081	30080	171
2	Hired	41302	118265	186	8271	21407	159
Non Agricultural Activities							
1	All Enterprises	1003840	1310235	31	302938	613459	103
A	Own Account Enterprises	646882	866894	34	136856	327791	140
B	Establishments	356958	443341	24	166082	285668	72
2	Persons Usually Working in Enterprises	2422714	2742595	13	1055183	1729808	64
A	Own Account Enterprises	795373	1035281	30	168345	372075	121
B	Establishments						
1	Total	1627341	1707314	5	886838	1357733	53
2	Hired	1428384	1429917	0	771185	1134761	47
Agricultural Activities and Non Agricultural Activities							
1	All Enterprises	1240685	2101075	69	323986	702753	117
A	Own Account Enterprises	866813	1599654	85	154807	407861	163
B	Establishments	373872	501421	34	169179	294892	74
2	Persons Usually Working in Enterprises	2760059	3877364	40	1089050	1855572	70
A	Own Account Enterprises	1076971	1999040	86	191131	467759	145
B	Establishments						
1	Total	1683088	1878324	12	897919	1387813	55
2	Hired	1469686	1548182	5	779456	1156168	48

The Rural Urban classification of Agricultural Enterprises is 7.90 lakh in rural area and 89 thousand in urban areas. The number of persons working in agricultural enterprises in rural area is 11.34 lakh and 1.25 lakh in urban areas. The number of Non- Agricultural enterprises in the state reported is 19.23 lakh out of which 13.10 lakh enterprises are in rural areas and 6.13 lakh in urban areas. The number of persons working in Non-Agricultural enterprises in the rural areas is 27.42 lakh and 17.29 lakh in urban areas.

Taking into account, the Agricultural enterprises and Non-Agricultural enterprises together the 5th census shows an increase of 79% compared to 4th census. The growth rate recorded in rural area is 69% where as it is 117% a galloping increases in urban area. This shows an influx of population into the urban area in search of employment.

Table 6G. No of Enterprises and Employment there in (Combined.)

Sl. No	Type	Combined		
		4 th	5 th	% of Growth
Agricultural Activities				
1	All Enterprises	257893	880134	241
A	Own Account Enterprises	237882	812830	242
B	Establishments	20011	67304	236
2	Persons Usually Working in Enterprises	371212	1260533	240
A	Own Account Enterprises	304384	1059443	248
B	Establishments			
1	Total	66828	201090	201
2	Hired	49573	139672	182
Non Agricultural Activities				
1	All Enterprises	1306778	1923694	47
A	Own Account Enterprises	783738	1194685	52
B	Establishments	523040	729009	39
2	Persons Usually Working in Enterprises	3477897	4472403	29
A	Own Account Enterprises	963718	1407356	46
B	Establishments			
1	Total	2514179	3065047	22
2	Hired	2199569	2564678	17
Agricultural Activities and Non Agricultural Activities				
1	All Enterprises	1564671	2803828	79
A	Own Account Enterprises	1021620	2007515	97
B	Establishments	543051	796313	47
2	Persons Usually Working in Enterprises	3849109	5732936	49
A	Own Account Enterprises	1268102	2466799	95
B	Establishments			
1	Total	2581007	3266137	27
2	Hired	2249142	2704350	20

Compared to 4th Economic Census, the 5th Economic Census shows an important shift in regions and imbalance in the growth of Enterprises. The increase in Agricultural Enterprises in Rural area shows 234% where as it is 324% in Urban area. Regarding non-agricultural enterprises the increase in rural area is 31% only where as it is 103% in urban areas.

The 5th Economic Census also shows significant change in the type of enterprises. Out of 28.03 enterprises 20.07 lakh are Own Account Enterprises and 7.9 lakh establishments. The rural urban classification of OAE is 15.99 lakh and 4.08 lakh and establishment 5.01 lakh and 2.94 lakh respectively. The increase of OAE in rural area is nearly 85% where as it is 163% in urban areas. The pattern of growth is uniform in the case of establishments also i.e., 34% in rural areas and 74% in urban areas.

In the case of persons working, the 5th Economic Census indicates an upward trend to the tune of 49% taking into account both Agricultural and Non-agricultural enterprises together. The percentage increase in the number of employment in Rural areas is 40% where as it is 70% in Urban areas.

Regarding the increase in the number of persons working in Agricultural enterprises in rural areas is 236% and is 271% in urban areas. The increase in Non-Agricultural enterprises is a meager 13% in rural areas but it is 64% in urban areas.

The growth of persons working in agricultural OAE is 242% in rural areas and 320% in urban areas. In the case of Non-agricultural enterprises the OAE manifested a slack 30% in rural areas and 121% in urban areas.

The most important high light in the result of 5th Economic Census is that the percentage growth of Agricultural enterprises in urban areas is 324% compared to 4th Economic Census. This shows that entrepreneurs are more inclined to set up agriculture-based enterprises in urban areas rather than Non-agricultural enterprises. Since the increase in Non-agricultural enterprises is only 103% in urban areas. This feature is also reflected in the number of persons engaged in agricultural enterprises. State as a whole the percentage increase is 236% in Rural and 271% in urban areas and the state average is 240%.

Chapter VII

Growth Rate of Enterprises and Employment

Enterprises and Employment There in By Their Location.

Table 7A. Growth of enterprises and employment over the years.

Location	No of Enterprises				No of Employment.			
	1980	1990	1998	2005	1980	1990	1998	2005
Rural	658834	825286	1240685	2101075	1602839	1882721	2760059	3877364
Urban	213063	396982	323986	702753	848694	1400499	1089050	1855572
Combined	871897	1222268	1564671	2803828	2451533	3283220	3849109	5732936

Table 7A. Percentage increase in the No of Enterprises and Employment

Location	% Increase in Enterprises			% Increase in Employment.		
	1980-1990	1990-1998	1998-2005	1980-1990	1990-1998	1998-2005
Rural	25.26	50.33	69.35	17.46	46.60	40.48
Urban	86.32	-18.39	116.91	65.02	-22.24	70.38
Combined	40.18	28.01	79.20	33.93	17.23	48.94

The tables given above shows the increase in the number of enterprises and employment during the 1980, 1990, 1998, 2005 economic Censuses and thus percentage increase by their location. In the case of rural sector the increase in the number of units for the period between 1980-90 is 25.26% while that of 90-98 is 50.33%. During 1998-2005 the percentage increase is 69.35 %. The percentage increase in employment during 1980-90 is 17.5 %, during 1990-98 the increase is 46.6% and during 1998-2005 it is 40.48%.

Table 7C. Growth of Agricultural and non Agricultural Enterprises by Location

Location	Agricultural				Non-Agricultural.			
	1980	1990	1998	2005	1980	1990	1998	2005
Rural	36061	78209	236845	790840	622773	747077	1003840	1310235
Urban	10267	32042	21048	89294	202796	364940	302938	613459
Combined	46328	110251	257893	880134	825569	1112017	1306778	1923694

Table 7D. Growth of Enterprises according to Sector.

Location	% Increase in Agricultural Enterprises			% Increase in Non Agricultural Enterprises		
	1980-1990	1990-1998	1998-2005	1980-1990	1990-1998	1998-2005
Rural	116.88	202.84	233.91	19.96	34.36	30.52
Urban	212.09	-34.31	324.24	79.96	-16.99	102.50
Combined	137.98	133.91	241.28	34.69	17.51	47.21

In the case of urban area during 1980-90 the percentage increase in the number of enterprises is 86.32 and in 1990-98 is (-) 18.39. I.e. the number of enterprises decreased during the period and during the period 1998-2005 the increase is 116.91% where as the same in the case of employment is 65% for 1980-90, (-) 22.2% during 1990-98 and 70.38% during 1998-2005. The combined increase in the case of enterprises is 40.18% during 1980-90, 28.01% for 1990-98 and 79.2% for 1998-2005. The increase in employment is 33.93% for 1980-90, 17.23% for 1990-98 and 48.94% for 1998-2005 economic censuses.

The increase in agricultural and non-agricultural enterprises and employment during the period between the four economic censuses are given in table 2 by their location. In the case of rural agricultural enterprises the percentage increase for 1980-90 is 116.88, for 1990-98 the same is 202.84 and for 1998-2005 this percentage is 233.9. Increase in rural non-agricultural enterprises is 19.96% for 1980-90, 34.36% for 1990-98, 30.52% for 1998-2005.

For urban area the increase for agricultural enterprises is 212.09% for 1980-90, (-) 34.31% for 1990-98, 324.24% for 1998-2005. Similarly the same for non-agricultural enterprises for 1980-90, the percentage increase is 79.96 and (-) 16.99 during 1990-98 and 102.50 for 1998-2005. The combined increase for agricultural sector is 137.98% for 1980-90, 133.90% for 1990-98 and 241.28% for 1998-2005. The same for non-agriculture sector is 34.69% for 1980-90, 17.51% for 1990-98 and 47.21% for 1998-2005.

Own Account Enterprises by their Location

Table 3 shows the percentage increase in the number of enterprises (Own account enterprises and other establishments) for the period between different economic censuses. The increase in own account enterprises in rural area during 1980-90 is 1974.59%, for 1990-98 is 50.48% and for 1998-2005 is 84.54%. The same for urban area is 3107.69% for the period 1980-90, (-) 32.16% for 1990-98 and 163.46% for 1998-2005. Their combined increase for 1980-90 is 2205.69%, 27.03% for 1990-98 and 96.50% for 1998-2005.

The percentage increase for other establishments in rural area for the period 1980-90 is 2919.97, (-) 85.08 for 1990-98 and 1241.34 for 1998-2005. The increase in urban area for the period 1980-90 is 5416.05%, for 1990-98 is (-) 2.73% and for 1998-2005 is 74.31%. Their combined increase is 3607.49% for the period 1980-90, 27.96% for 1990-98 and 46.64 for 1998-2005.

Table 7E. Growth of Own Account Enterprises and Establishments by Their Location

Location	Own Account Enterprises				Establishments			
	1980	1990	1998	2005	1980	1990	1998	2005
Rural	27767	576051	866813	1599654	8294	250476	37382	501421
Urban	7114	228195	154807	407861	3153	173921	169179	294892
Combined	34881	804246	1021620	2007515	11447	424397	543051	796313

Table 7F. Percentage increase in Own Account Enterprises and Establishments

Location	% Increase in Own Account Enterprises			% Increase in Establishments		
	1980-1990	1990-1998	1998-2005	1980-1990	1990-1998	1998-2005
Rural	1974.59	50.48	84.54	2919.97	-85.08	1241.34
Urban	3107.69	-32.16	163.46	5416.05	-2.73	74.31
Combined	2205.69	27.03	96.50	3607.49	27.96	46.64

Chapter VIII

Enterprises and Source of Finance

Table 8A. Number of Enterprises by Activities and By Source of Finance–Rural

Sl No.	Activity	Number Of Enterprises Financed By				
		No Finance/ Self Finance	Assistance From Govt. Sources	Borrowing from Financial Institutions	Borrowing from Non – institutional Money lenders	Others like NGO/ Voluntary organizations.
1	Farming of Animals	713139	8853	19830	4260	3210
2	Agricultural Services	10292	247	461	163	57
3	Fishing and Others	27570	767	821	1015	155
	Total	751001	9867	21112	5438	3422
4	Mining and Quarrying	2127	68	229	52	11
5	Manufacturing	315411	7384	17937	3478	1724
6	Electricity, Gas and Water	3034	991	55	10	67
7	Construction	9329	158	508	140	16
8	Sales and Maintenance of Motor Vehicle/ Motor Cars	16768	639	1899	434	71
9	Whole sale Trade	30110	1066	3009	907	159
10	Retail Trade	353304	13347	37484	9208	1766
11	Restaurants and Hotels	60392	1688	5213	1685	271
12	Transport and Storage	68873	3718	17007	9747	679
13	Posts and Telecommunications	21023	1938	1560	257	129
14	Financial Intermediation	18324	1450	708	196	273
15	Real Estate, Renting and Services	51691	1268	3604	656	201
16	Public Administration, Defence and Social Protection	9281	3855	114	23	228
17	Education	41427	4484	1051	255	1146
18	Health and Social Work	28294	6631	1050	131	457
19	Other Community Personal Services	96150	2439	1960	587	5218
20	Other Activities	3	0	0	0	0
	Total	1125541	51124	93388	27766	12416
	Grand Total	1876542	60991	114500	33204	15838

In agricultural sector activities are classified in to three categories viz Farming of Animals, Agricultural Services, Forestry and Hunting, Fishing and others etc. Since the activities are not carried out commercially, most of the enterprises are self-financing. Thus out of the 880134 agricultural enterprises 836260 (95%) are have no financing/ self-financing. Among them 751001 (90%) are from rural sector and 85259 (10%) functioning in urban sector. Only 43874 (5%) of the total enterprises are financed by different agencies. 23450 enterprises are financed by different financial institutions and 6113 enterprises borrowed money from non-institutional money

lenders. 3623 firms get the financial assistance of NGOs/ Voluntary organizations. Among the 43874 enterprises that are getting financial assistance from different agencies, 91% are functioning in rural area and only 9% in urban area. Financial institutions and Government are the major lender to these agriculture enterprises. Non-institutional moneylenders are next behind them. NGOs/ Voluntary organizations are last source of help.

Table 8B. Number of Enterprises by Activities and by Source of Finance–Urban.

Sl No.	Activity	Number Of Enterprises Financed By				
		No Finance/Self Finance	Assistance from Govt. Sources	Borrowing from Financial Institutions	Borrowing from Non – institutional Money lenders	Others like NGO/ Voluntary organizations.
1	Farming of Animals	71704	618	1843	322	176
2	Agricultural Services	1482	57	64	24	7
3	Fishing and Others	12073	146	431	329	18
	Total	85259	821	2338	675	201
4	Mining and Quarrying	610	14	27	7	2
5	Manufacturing	131134	2685	7675	1301	872
6	Electricity, Gas and Water supply	611	162	15	1	15
7	Construction	6702	87	286	91	12
8	Sales and Maintenance of Motor Vehicle/Motor Cars	15522	482	1370	269	56
9	Whole sale Trade	17595	425	1500	329	68
10	Retail Trade	179498	4694	15550	2936	579
11	Restaurants and Hotels	25553	610	1844	449	121
12	Transport and Storage	29695	1055	4892	1680	193
13	Posts and Telecommunications	12908	505	611	89	40
14	Financial Intermediation	11738	583	349	59	161
15	Real Estate, Renting and Services	33885	632	1999	321	101
16	Public Administration, Defence and Social Protection	5783	2198	56	12	118
17	Education	22277	1346	571	87	342
18	Health and Social Work	16420	1529	581	54	209
19	Other Community Personal Services	35449	690	876	209	1389
20	Other Activities	5	2	1	0	0
	Total	545385	17699	38203	7894	4278
	Grand Total	630644	18520	40541	8569	4479

In the case of non-agricultural enterprises 1670926 (87%) firms are not getting any finance for their activities. I.e. 252768 firms are financed by different agencies. Among them 68823 (27%) are financed by government sources. 131591 are getting financial help from different financial institutions and 35660 enterprises are borrowing money from non-institutional financial money lenders. 16694 enterprises getting the help of NGOs/ Voluntary organizations. Among the 250768 enterprises receiving financial assistance 73% are from rural area and 27% from urban area. Retail trade, manufacturing, transport and storage etc are the prominent activities.

Table 8C. Number of Enterprises by Activities and by Source of Finance– Combined.

Sl No.	Activity	Number Of Enterprises Financed By				
		No Finance/ Self Finance	Assistance From Govt. Sources	Borrowing from Financial Institutions	Borrowing from Non – institutional Money lenders	Others like NGO/ Voluntary organizations.
1	Farming of Animals	784843	9471	21673	4582	3386
2	Agricultural Services	11774	304	525	187	64
3	Fishing and Others	39643	913	1252	1344	173
	Total	836260	10688	23450	6113	3623
4	Mining and Quarrying	2737	82	256	59	13
5	Manufacturing	446545	10069	25612	4779	2596
6	Electricity, Gas and Water supply	3645	1153	70	11	82
7	Construction	16031	245	794	231	28
8	Sales and Maintenance of Motor Vehicle/ Motor Cars	32290	1121	3269	703	127
9	Whole sale Trade	47705	1491	4509	1236	227
10	Retail Trade	532802	18041	53034	12144	2345
11	Restaurants and Hotels	85945	2298	7057	2134	392
12	Transport and Storage	98568	4773	21899	11427	872
13	Posts and Telecommunications	33931	2443	2171	346	169
14	Financial Intermediation	30062	2033	1057	255	434
15	Real Estate, Renting and Services	85576	1900	5603	977	302
16	Public Administration, Defence and Social protection	15064	6053	170	35	346
17	Education	63704	5830	1622	342	1488
18	Health and Social Work	44714	8160	1631	185	666
19	Other Community Personal Services	131599	3129	2836	796	6607
20	Other Activities	8	2	1	0	0
	Total	1670926	68823	131591	35660	16694
	Grand Total	2507186	79511	155041	41773	20317

Chapter. IX

Enterprises and Registration

Table 9A. Number of Enterprises by Activity and Type of Registration –Rural

Sl.No	Activity	Registered	Unregistered	Total
1	Farming of Animals	17616	731676	749292
2	Agricultural Services	1805	9415	11220
3	Fishing and Others	4704	25624	30328
	Total	24125	766715	790840
4	Mining and Quarrying	1053	1434	2487
5	Manufacturing	85089	260845	345934
6	Electricity, Gas and Water	2402	1755	4157
7	Construction	3010	7141	10151
8	Sales and Maintenance of Motor Vehicle/ Motor Cars	12752	7059	19811
9	Whole sale Trade	15509	19742	35251
10	Retail Trade	207785	207324	415109
11	Restaurants and Hotels	33154	36095	69249
12	Transport and Storage	79489	20535	100024
13	Posts and Telecommunications	17059	7848	24907
14	Financial Intermediation	13306	7645	20951
15	Real Estate, Renting and Services	21621	35799	57420
16	Public Administration, Defence and Social Protection	8733	4768	13501
17	Education	20921	27442	48363
18	Health and Social Work	24725	11838	36563
19	Other Community Personal Services	57433	48921	106354
20	Other Activities	2	1	3
	Total	604043	706192	1310235
	Grand Total	628168	1472907	2101075

Table 9B. Number of Enterprises by Activity and Type of Registration –Urban

Sl.No	Activity	Registered	Unregistered	Total
1	Farming of Animals	2550	72113	74663
2	Agricultural Services	438	1196	1634
3	Fishing and Others	2877	10120	12997
	Total	5865	83429	89294
4	Mining and Quarrying	180	480	660
5	Manufacturing	57735	85932	143667
6	Electricity, Gas and Water	596	208	804
7	Construction	2694	4484	7178
8	Sales and Maintenance of Motor Vehicle/ Motor Cars	13864	3835	17699
9	Whole sale Trade	13982	5935	19917
10	Retail Trade	128863	74394	203257
11	Restaurants and Hotels	19269	9308	28577
12	Transport and Storage	31172	6343	37515
13	Posts and Telecommunications	11016	3137	14153
14	Financial Intermediation	9652	3238	12890
15	Real Estate, Renting and Services	26912	10026	36938
16	Public Administration, Defence and Social Protection	5736	2431	8167
17	Education	11583	13040	24623
18	Health and Social Work	13952	4841	18793
19	Other Community Personal Services	24830	13783	38613
20	Other Activities	6	2	8
	Total	372042	241417	613459
	Grand Total	377907	324846	702753

Table 9C. Number of Enterprises by Activity and Type of Registration – Combined.

Sl.No	Activity	Registered	Unregistered	Total
1	Farming of Animals	20166	803789	823955
2	Agricultural Services	2243	10611	12854
3	Fishing and Others	7581	35744	43325
	Total	29990	850144	880134
4	Mining and Quarrying	1233	1914	3147
5	Manufacturing	142824	346777	489601
6	Electricity, Gas and Water	2998	1963	4961
7	Construction	5704	11625	17329
8	Sales and Maintenance of Motor Vehicle/ Motor Cars	26616	10894	37510
9	Whole sale Trade	29491	25677	55168
10	Retail Trade	336648	281718	618366
11	Restaurants and Hotels	52423	45403	97826
12	Transport and Storage	110661	26878	137539
13	Posts and Telecommunications	28075	10985	39060
14	Financial Intermediation	22958	10883	33841
15	Real Estate, Renting and Services	48533	45825	94358
16	Public Administration, Defence and Social Protection	14469	7199	21668
17	Education	32504	40482	72986
18	Health and Social Work	38677	16679	55356
19	Other Community Personal Services	82263	62704	144967
20	Other Activities	8	3	11
	Total	976085	947609	1923694
	Grand Total	1006075	1797753	2803828

Out of the total 2803828 enterprises 1797753 firms are not registered with any of the agencies. 1006075 (35.88%) enterprises are registered with any one of the registering agencies of the state. Out of total registered enterprises 3% are agricultural enterprises and 97% are non-agricultural enterprises

Among the 29990 registered agricultural enterprises 24125 (80%) are from rural area and 5865 (20%) are from urban area. Similarly among the 976085 registered non-agricultural enterprises 604043 (62%) are from rural area and 372042 (38%) are from urban area. Among the total enterprises 62% are from rural area and 38% are from urban area.

Chapter. X

Agricultural Enterprises

Out of the total 880134 agricultural enterprises listed in the 5th Economic Census, 790840 (90%) are functioning in rural sector and 89294 (10%) functioning in urban sector. Among them 812830 (92%) are Own Account Enterprises (OAE) and 67304 (8%) are other Establishments. In these enterprises a total of 1260533 persons are working. Among them 1134769 (90%) are working in rural sector and 125764 (10%) are in urban sector. 1059443 (84%) employees are working in own account enterprises and 201090 (16%) are working in establishments.

Table 10A. Agricultural Enterprises and Employment

Sl No	Description	Rural		Urban		Combined	
		Total	Agriculture	Total	Agriculture	Total	Agriculture
1	Enterprises	2101075	790840	702753	89294	2803828	880134
2	Employment	3877364	1134769	1855572	125764	5732936	1260533
3	Hired Employment	1548182	118265	1156168	21407	2704350	139672
4	Employment in OAE	1999040	963759	467759	95684	2466799	1059443
5	Employment in Establishments	1878324	171010	1387813	30080	3266137	201090

Out of the 2803828 Enterprises 31.3% are agricultural enterprises. Among them 90% of the enterprises are functioning in rural areas and the rest 10% are in urban areas. But out of the total 2101075 enterprises in rural areas only 38% are agricultural and the rest 62% are non- agricultural. Similarly only 13% of the enterprises in urban areas are agricultural and the rest are non-agricultural. Among the 5732936 persons employed only 22% (1260533) are working in agricultural related activities.

Among them 90% are from rural areas and 10% from urban areas. Out of the total rural employment 29% and Out of the urban employment 7% are working in agriculture sector. In this sector total 139672 employees are hired. This is only 5% of the total hired employment. The scope of hired labour in Agricultural enterprises is insignificant. This may be due to the very low profitability of the sector. Only 8% of the rural hired employment and 2% of urban hired employment are working related to agriculture. In the case of Own Account Enterprises 43% of the total 2466799 employees are working in agriculture sector. Among them 91% are in rural areas and 9% are in urban areas. 48.2% of the workers in rural Own Account Enterprises and 20% of the urban Own Account Enterprises are related to agriculture sector. Out of

the 3266137 other establishments employees only 6% are working in agriculture and rest 94% are in non-agriculture sector. Among the 201090 workers in other establishments related to agriculture sector 85% are in rural areas and 15% are in urban areas.

Agricultural Own account enterprises

As per the study 812830 agricultural own account enterprises are functioning in 14 districts of the state. The Agricultural activities are classified in to Farming of animals, Agricultural services, fishing and others. Among the Own account enterprises in the agricultural sector farming of animals is the outstanding one. This include rearing of animals and production of milk.95%enterprise engaged in this activity. Fishing and fish cultivation are the next highest one. 3.8% of the enterprises are engaged in this activity. The rest is agricultural services.90.1% of the total own account enterprises in the Agricultural sector are functioning in rural areas and only 8.9%are in urban areas.

Among the districts Kollam is in the top in the number of enterprises.89070 enterprises (10 .9%) are working here, closely followed by Kottayam (10.8%) and Ernakulam (9.3%).

Employment in Agricultural Own account enterprises

The number of persons working in this sector is 1059443. Out of them 95.5% are working related to farming of animals. 3.5% working in the enterprises related to fishing and 1% working in enterprises related to agricultural services. Out of them 86.13% are functioning in rural areas and 8.6% are in urban areas. 87.6% of the people engaged in farming of animals are from rural areas and 7.8% are from urban areas. Similarly 89.46%of the people engaged in agricultural services and 68.8% engaged in fishing related activities are also from rural areas.

Among the districts Kottayam has the highest number of persons engaged in this activity. 12.1% of the total persons are from Kottayam, followed by Kollam with 11%. Least number of people is from Malappuram, whereas in the case of non-agricultural enterprises Malappuram is far ahead.

Agricultural Establishments**Table 10B. Characteristics of Agricultural Establishments -Rural**

Sl. No	Activity	Total Estt.	Type		Premises		Power	
			Non Perennial	Perennial	Without Premises	With Premises	Without Power	With Power
1	Farming of Animals	45366	2720	42646	601	44765	42578	2788
2	Agricultural Services	4124	363	3761	608	3516	2071	2053
3	Fishing and Others	8590	322	8268	7654	936	5022	3568
Total		58080	3405	54675	8863	49217	49671	8409

Table 10C. Ownership of Agricultural Establishments -Rural

Sl. No	Activity	Total Estt.	Social Group of Owner			
			SC	ST	OBC	Others
1	Farming of Animals	45366	2116	670	18523	24057
2	Agricultural Services	4124	133	88	1475	2428
3	Fishing and Others	8590	277	99	7239	975
Total		58080	2526	857	27237	27460

Table 10D.Characteristics of Agricultural Establishments –Urban

Sl. No	Activity	Total Estt.	Type		Premises		Power	
			Non Perennial	Perennial	Without Premises	With Premises	Without Power	With Power
1	Farming of Animals	5410	293	5117	101	5309	4939	471
2	Agricultural Services	691	62	629	90	601	465	226
3	Fishing and Others	3123	148	2975	2413	710	1526	1597
Total		9224	503	8721	2604	6620	6930	2294

Table 10E. Ownership of Agricultural Establishments –Urban

Sl. No	Activity	Total Estt.	Social Group of Owner			
			SC	ST	OBC	Others
1	Farming of Animals	5410	224	63	2900	2223
2	Agricultural Services	691	18	5	354	314
3	Fishing and Others	3123	136	12	2483	492
Total		9224	378	80	5737	3029

As per the study 67304 agricultural establishments are functioning in the state. Among them 75.4% are related to farming of animals.7.1% is agricultural services and 17.4% is fishing and related activities.89.3% of the activities related farming of animals is from rural sector. 85.6% of agricultural services and 73.3% of fishing related activities is also from rural areas. Among the districts 18.7% (12570) are from Kollam district and 11.7 % (7928) are from Alappuzha district, stands ahead in the number of establishments. Least number of these types of establishments is in Pathanamthitta district with 2096 numbers of establishments.

Employment in Agricultural Establishments

The study reveals that the number of persons employed in Agricultural Establishments were 201090. The main activities in this sector are farming of animals, agricultural services and fishing and others. Among this farming of animals absorbs about 75% of employment with 50776 numbers. Out of which 89% of the employment is in rural sector. Among the districts Kollam is leading with 18.7% of the total employment. Here also farming of animals is the main activity.

Growth of Agriculture Enterprises

Agriculture enterprises show a total growth of 242 % over the 4th economic census. During the 4th Economic Census the total no of agriculture own account enterprises were 237882, whereas during the 5th Economic Census the same is 812830 with a growth of 242%. The numbers of other establishments were increased from 20011 to 67304 during this period with 236% growth. The highest growth is seen in Idukki district with 1099% in own account enterprises in agricultural sector. The growth is from 5171 to 62014, followed by Kasargod. Here the number of establishment showed a shift from 2124 to 22800 with 973% growth. The highest number of own account enterprises is seen in Kollam district with 89070 followed by Kottayam where it is 87799 during the current Economic Census where the growth percentage are 242 and 413 respectively. During the 4th Economic Census Kannur has the highest no of own account enterprises, which did not grow much. The least growth is in Kannur district with only 87% during this period.

Other enterprises in agricultural sector show a growth from 20011 to 67304. The growth is higher in Idukki with 540% closely followed by Kasargod with 538%. The number of enterprises is highest in Kollam district with 12570 where the growth is 462% followed by Alappuzha with 7928 enterprises and 159% growth. The highest number of enterprises during the 4th Economic Census was in Thiruvananthapuram district with 3481 enterprises. Here also the growth is the lowest with 86% during this period. During the previous Economic Census Kasargod has the least number of enterprises with 365. But the growth percentage is second highest with 538% during this period.

Employment in Agriculture Enterprises

The employment in the agricultural enterprises is found as 1260533 including own account enterprises and other establishments. Among them own account

enterprises have 1059443 employees. And other establishments have 201090 employees. The growth is 248% and 201% for own account enterprises and other establishments respectively.

In Own Account Enterprises the highest employment is in Kottayam district 128224 followed by Kollam with 116999 and the growth percentage is 461 and 257 respectively. The least employment is seen in Kasargod with 27830 number shows the highest percentage in growth. Here the employment during 4th Economic Census was 2627 and growth percentage is 959. Kannur which has the highest employment during 4th Economic Census with 43289 number of employment has the least growth during this period with 100%. The total employment in this sector is 1059443 and the same for 4th Economic Census is 304384.

In the case of other establishments highest growth in number of employees is seen in Kollam district with 431% and highest employment with 42689 during the 5th economic census. During the 4th Economic Census Kollam has only 8045 persons employed in these types of establishments. The second highest employed district is Alappuzha where the number of employees is 26872 and the growth percentage is comparatively very low with 102%. The least growth is seen in Thiruvananthapuram district which is 101%. The least number of enterprises are in Pathanamthitta district where growth percent is 285%. The total persons employed in these enterprises are 201090 during the 5th Economic Census and the same for the 4th Economic Census is 66828.

Table 10F. Agricultural Enterprises According To Selected Characteristics.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	732760	58080	790840	80070	9224	89294	812830	67304	880134
2	Govt. /PSU	0	1538	1538	0	250	250	0	1788	1788
3	Private NPI/Unincorporated Prop/ Partnership	732760	55834	788594	80070	8874	88944	812830	64708	877538
4	Private Others	0	708	708	0	100	100	0	808	808
5	Non Perennial	37946	3405	41351	5125	503	5628	43071	3908	46979
6	Perennial	694814	54675	749489	74945	8721	83666	769759	63396	833155
7	Without Premise	30339	8863	39202	10506	2604	13110	40845	11467	52312
8	With Premise	702421	49217	751638	69564	6620	76184	771985	55837	827822
9	Without Power	714562	49671	764233	75964	6930	82894	790526	56601	847127
10	With Power	18198	8409	26607	4106	2294	6400	22304	10703	33007
1	Under Social Group of Ownership -SC	43195	2526	45721	3955	378	4333	47150	2904	50054
2	ST	17232	857	18089	696	80	776	17928	937	18865
3	OBC	312267	27237	339504	50533	5737	56270	362800	32974	395774
4	Others	360066	27460	387526	24886	3029	27915	384952	30489	415441

The table 10F highlights some important characteristics of Enterprises enumerated during the period of 5th Economic Census. Out of 7.90 lakh Rural Agricultural enterprises 7.49 lakh units are perennial units and this constitute 94.77 % of the units. The percentage of Agricultural enterprises without premises in rural area is only 4.95%. The number of enterprises operating without power is 764233 and this is the 96.63% of the total Agricultural units in the rural area. If we consider the social group of the entrepreneurs it is found that 42.92% of the ownership lies with OBC and only 5.78% ownership is with SC. It is also a fact that out of 7.4 lakh perennial Agricultural enterprises 6.94 lakh enterprises are Own Account Enterprises and this constitute the 92.70% of the total perennial agricultural enterprises in rural area. Regarding the premises of the enterprises the study also reveals that out of 39 thousand units without premises 77.39% are Own Account agricultural enterprises in rural areas.

Out of 880134 enterprises in the agriculture sector, 99.7% are private non-profit institutions/ un-incorporated proprietorship/ partnership. 95% of the enterprises are non-perennial, 94% are working with premises, and only 6% of the agriculture enterprises are working without premises. 96% of the agriculture enterprises are working without power. Only 4% are using power. When the ownership is classified under social group, it is found that 6% are working under Scheduled Cast ownership. 2% have Scheduled Tribe owners. 45% of them is managed by Other Backward Communities and the rest 47% are managed by other categories.

Table 10G. Characteristics of Agricultural Own Account Enterprises (Rural)

Sl. No	Activity	Total OAE	Type		Premises		Power	
			Non Perennial	Perennial	Without Premises	With Premises	Without Power	With Power
1	Farming of Animals	703926	35741	668185	6496	697430	688716	15210
2	Agricultural Services	7096	1267	5829	3332	3764	5395	1701
3	Fishing and Others	21738	938	20800	20511	1227	20451	1287
Total		732760	37946	694814	30339	702421	714562	18198

Table 10H. Ownership of Agricultural Own Account Enterprises (Rural)

Sl. No	Activity	Total OAE	Social Group of Owner			
			SC	ST	OBC	Others
1	Farming of Animals	703926	39895	15177	295408	353446
2	Agricultural Services	7096	473	1684	2664	2275
3	Fishing and Others	21738	2827	371	14195	4345
Total		732760	43195	17232	312267	360066

The table 10G and 10H illustrates the characteristic feature of Agricultural Own Account Enterprises in Rural and Urban areas. Taking the features of OAE in Rural area it is to be noticed that 703926 (96%) enterprises are related with farming of animals. Out of the total 732760 own account enterprises in which 5.18% are Non-perennial units and 94.82% are perennial units. In the animal-farming sector 5% units are Non-Perennial and remaining 95% are perennial units. 30339 (4.14%) enterprises are operating without premises 702421(95.85%) enterprises are working with premises. Regarding the ownership of enterprises in rural area it is visible from the table that SC and ST entrepreneurs constitute 5.89% and 2.35% of total enterprises respectively where other social groups constitute 42.61% and others constitute 49.15. Considering the utilization of power for the operation of enterprises 97.49% units are operating without power.

Table 10 I.Characteristics of Agricultural Own Account Enterprises (Urban)

Sl. No	Activity	Total OAE	Type		Premises		Power	
			Non Perennial	Perennial	Without Premises	With Premises	Without Power	With Power
1	Farming of Animals	69253	4383	64870	1046	68207	66824	2429
2	Agricultural Services	943	97	846	214	729	793	150
3	Fishing and Others	9874	645	9229	9246	628	8347	1527
Total		80070	5125	74945	10506	69564	75964	4106

Table 10J. Ownership of Agricultural Own Account Enterprises (Urban)

Sl. No	Activity	Total OAE	Social Group of Owner			
			SC	ST	OBC	Others
1	Farming of Animals	69253	3064	589	42342	23258
2	Agricultural Services	943	65	20	569	289
3	Fishing and Others	9874	826	87	7622	1339
Total		80070	3955	696	50533	24886

In the urban sector also the dominating activity of agricultural own account enterprises is farming of animals. This sector contributes 86.49% of the agricultural own account enterprises in the urban sector. Out of 80070 agricultural own account enterprises in urban areas 74949 (93.60%) units are perennial and 69564 (86.88%) units are operating with premises. Regarding the ownership of the agricultural own account enterprises in urban areas 4.94% are owned by scheduled caste and 0.87% by scheduled tribes. Other backward communities own 63.11% of the units. It can be also seen that out of 80070 agricultural own account enterprises in urban areas 75964 units (94.87%) are operating without power.

Chapter XI

Non agricultural enterprises

Non agricultural own account enterprises

Out of the total 1923694 non-agricultural enterprises 1310235 (68%) are from rural sector and 613459 (32%) are from urban sector. Among them 1194685 (62%) are non-agricultural own account enterprises and 729009 (38%) are non- agricultural establishments. The total employment in non-agricultural sector is 4472403. Among them rural sector has 2742595 (61%) employees and urban sector has 1729808 (39%) of them. The employment in non-agricultural own account enterprises is 1407356 (31%) and other establishment is 3065047 (69%).

According to 5th Economic Census 1194685 numbers of Non-Agricultural own account enterprises are functioning in the state. They are classified in to 17 types of activities. Among them 36.6% belong to retail trade. The second major activity is manufacturing with 28.1%. The frequency of persons engaged in different activities is also in line with this figure.

Among the 1194685 Non-agricultural own account enterprises 127275 (10.7%) are from Thiruvananthapuram district. Here also retail trade and manufacturing are the leading activities, immediately followed by Ernakulam and Thrissur districts. In Ernakulam retail trade is leading while in Thrissur, Alappuzha and Kasargod manufacturing is the leading activity. The highest no of retail trade units are in Thiruvananthapuram, followed by Kollam while the highest number of manufacturing units are in Alappuzha districts followed by Thrissur and Kasargod districts.

Among the 1194685 Non Agricultural own account enterprises the least number of enterprises are seen in Idukki and in Wayanad where the number of enterprises are 38108 (3.1%) and 24547 (2.1%).

Persons Employed in Non agricultural own account enterprises

1407356 persons are engaged in Own Account Enterprises functioning under Non-Agricultural sector in our state. Number of workers in these types of Enterprises is highest in Thiruvananthapuram district with 11.6% followed by Alappuzha with 9.9%, Wayanad has the least number of workers in these types of Enterprises with 2.1% and Idukki has only 3.1%

Among these Enterprises retail trade is the most prominent business. 36% of the total persons are working in retail trade sector. Kollam is in the top position with 75748 workers in retail trade followed by Thiruvananthapuram with 54368. The least number of retail traders is in Wayanad district with 19790, followed by Idukki with 17298.

The 2nd flourishing activity in the Non-Agricultural Own Account Enterprises is manufacturing. 28.3% of the total workers are in manufacturing enterprises. Alappuzha is in the top position in this activity followed by Thrissur. In this case also the least number of persons are working in Wayanad and Idukki. In Alappuzha there are 61707 manufacturing unit while in Wayanad there is only 7042. These two activity absorbs 64.4% of the total employees and the rest 35.6% are working in the other activities like Mining, Electricity, Gas and Water supply, Construction, wholesale trade, restaurants and hotels, Transport and storage, Post and Telegraphs, Financial intermediaries, real estate, Banking and Business services, public administration, Education, Health and social work, other community and personal services and other activity.

Selected Characteristics of Non Agricultural Own Account Enterprises According to Major Activity Group

The table given below illustrates the characteristic feature of Non-Agricultural Own Account Enterprises in Rural and Urban areas. Taking the features of OAE in Rural areas it is to be noticed that 3.37 lakh enterprises are related with wholesale and retail trade taken together of which 3.51% are Non-perennial units and 96.48% perennial units. Another important sector comprising Non-Agricultural Own Account Enterprises is manufacturing sector, which provide the share of 28.80%. In the manufacturing sector 3.77% units are Non-Perennial and remaining perennial units. The 5th Economic Census also highlights the role of Transport sector in the Economy. In the Own Account Enterprises sector in the rural areas the percentage is 8.99. The Education sector also constitutes a very important role and the percentage contribution is 2.33. It is a fact that a considerable number of Enterprises are operating without premises and activity wise list of the same is illustrated in the table. Out of 77941 units in rural area 68603 (88%) units are operating without premise and in Retail Trade, out of 314051 units 54211 (17.3%) units are functioning without premises. Regarding the ownership of enterprises it is visible from the table that SC and ST entrepreneurs constitute an insignificant share while compared with other social

groups. Considering the utilization of power for the operation of enterprises out of 2.49 lakh manufacturing units 206189 are operating without power.

Non-agricultural other establishments

The study reveals that 729009 Non-agricultural establishments are functioning in the state. In this case also retail trade and manufacturing are the major activities with 24.8% and 21.2% respectively. Then come Restaurants and Hotels with 5.9%. Real estate and banking with 5.4% and education 5.7%, health and social work with 5.2%, other community and personal service with 11.1%. Education sector shows big leap with 41499 institutions, which was not specified in the 4th Economic census. This may be the most lucrative activity nowadays along with Health and social work with 38038 numbers of establishments.

Among the districts Ernakulam is in the top position with 21997 establishments followed by Thrissur with 76187 and Malappuram with 74338 establishments. Retail trade and manufacturing are the leading activity in most districts. Ernakulam and Malappuram are the leading districts in retail trade with 24473 and 20460 establishments respectively. In the case of manufacturing Alappuzha is leading with 26273 number followed by Thrissur and Ernakulam. The highest number of education institutions in this category is in Malappuram district with 5367.

Employment in Non-Agricultural Other Establishments

3065047 persons are working in other establishments of Non-Agricultural sector. Highest numbers of people are working in Ernakulam district in this type of establishments followed by Thiruvananthapuram. Here also least number of people is working in Wayanad district and in Idukki district. Manufacturing and retail trade are the most outstanding activities in providing employment to people with 24.7% and 16.1% respectively.

As per the study it is seen that a new employment generating enterprises is emerging in our state. This new job provider is the education institutions. Many private enterprises are entering into this field with a view to reap good benefits. Any way it is seen that this business is flourishing in our state very fast. 12.4% of the total employees are engaged in this enterprises ranking 3rd with 379490 number of employment in this category. Thiruvananthapuram is in the top position in the number of employed persons in this sector followed by Malappuram district. As in the other cases Wayanad and Idukki are the backward districts in this case also.

Comparison with 4th Economic censuses

Number of Non agricultural enterprises

A significant shift in the number of enterprises can be seen in the 5th economic censuses when compared to the 4th economic census. The number of non-agricultural own account enterprises functioning in the state during the 5th Economic Census is reported as 1194685. The corresponding figure for the 4th Economic Census was 783738. A growth of 52% can be observed here. The growth percent is maximum in Idukki district where it is 83%. Thiruvananthapuram district is at the top in the case of non-agricultural own account enterprises with 127275 numbers followed by Ernakulam where the number is 119998. Ernakulam was in the top during the 4th economic census. The growth in Ernakulam district is 45% over the 4th economic census. Wayanad with 24547 enterprises stand in the last position. Idukki with 38108 enterprises has the second last rank.

While monitoring the other establishments 39% growth was observed over the 4th economic census. Here the maximum growth 68% is seen in Kasargod district followed by Malappuram. In the case of other establishments Ernakulam is in the top position with 95846 numbers followed by Thrissur. During the 4th Economic Census also this trend was seen, where number of establishments were 77866 and 51576 respectively. The least number of establishments is seen in Wayanad district in both 5th and 4th economic census. The percentage growth of own account enterprises is greater than that of other establishments during this period.

Employment in Non agricultural enterprises

The study clearly indicates that there is 65% increase in the number of persons employed in the non-agriculture sector during the 5th Economic Census over the 4th economic census. 154% growth is seen in the part of own account enterprises while 30% are seen in the case of other establishments. In the case of own account enterprises the maximum growth in employment is seen in Wayanad district where the growth percent is about 477, followed by Idukki with 399%. The growth is minimum in Kasargod district with 65%. The highest employment is seen in Kollam district during the 5th Economic Census where the growth percentage is 195. During the 4th Economic Census the district with highest employment was Ernakulam where the growth percentage is 120.

In the case of other establishments the highest growth in employment is in Wayanad district with 65% followed by Kasargod with 56%. Maximum employment is seen in Ernakulam district where the growth is only 10%, which shows the minimum growth percentage compared to 4th Economics.

Table 11A. Non-Agricultural Enterprises

	Rural		Urban		Combined	
	Total	Non agricultural	Total	Non agricultural	Total	Non agricultural
Enterprises	2101075	1310235	702753	613459	2803828	1923694
Employment	3877364	2742595	1855572	1729808	5732936	4472403
Hired employment	1548182	1429917	1156168	1134761	2704350	2564678
Own Account Enterprises	1999040	1035281	467759	372075	2466799	1407356
Other Establishments	1878324	1707314	1387813	1357738	3266137	3065047

Out of the 2803828 enterprises 1923693 i.e. 68.6% are non-agricultural enterprises. Among them 1310235 (68.1%) are in rural areas and 613459 (31.88%) are in urban areas. Out of the total 702753 enterprises in urban areas 87.3% are non-agricultural enterprises. Among the total 5732936 person employed 4472403 (78%) are from non-agricultural sector. Among them 3877364 (61.3%) are from rural areas and 1855572 (41.5%) are from urban sector. In the rural sector out of the 3877364 employment 70.7% are working related non-agricultural sector and from the 1855572 urban sector employment 93.2% are related to non-agricultural sector.

These empirical studies do not find evidence of a sharp decline in agriculture sector or a quantum leap in the non-agricultural sector since pure agricultural activities are not counted here and many of the agriculture related activities are counted as non-agricultural for the purpose of this survey.

In this context it needs to be noticed that primary sector employs the bulk of our workforce, its output graph shows a decreasing trend. Our agriculture hangover is seen reflected in our economic activities too. Kerala has some traditional small industries which cannot stand without agricultural backing such as cattle rearing, poultry keeping, coir industry, mat industry, cashew industry, rubber industry, food processing, production of value added items etc. even though many of them are not classified under agricultural. Hence it is to be recognized that we cannot stand without restructuring our primary sector and domestic industries for the balanced growth of the either sector and our economy.

Table 11B. Growth in Non-Agricultural Enterprises and Employment.

	Total	Non agricultural	% to Total	4 th E C	Growth %
No of Enterprises	2803828	1923694	68.6	1306778	47
Employment	5732936	4472403	78.1	3477897	29

Table 11C. Growth in Agricultural Enterprises and Employment.

	Total	Agricultural	% to Total	4 th E C	Growth %
No of Enterprises	2803828	880134	31.4	257893	241
Employment	5732936	1260533	21.9	371212	240

While comparing the growth of non-agricultural sector of the 5th Economic Census with that of 4th economic census, we can see that growth in the number of total enterprises is 47% while the same for agricultural enterprises is 241%. The percentage growth in employment is 29% for this sector while in agricultural sector the same is 240%. Here the percentage of total non-agricultural enterprises is about double as that of agriculture enterprises, the growth rate among them shows a negative correlation. Similarly the employment in the nonagricultural sector also is about 2/3rd of the total employment. The growth rate shows only 29% while the growth rate for agriculture sector employment is 240% i.e. nearly ten times that of nonagricultural sector. It is an important inference of this survey that the total number of enterprises and employment are higher in non-agricultural sector compared to agricultural sector. But growth rate in the agricultural sector compared to the 4th Economic Census is at a very high momentum than the non-agricultural sector. This shows that even though not much profitable, people have still an affinity towards agriculture sector and the luster of this sector remains, in some way or other.

. Out of the 4472403 employees 2564678 people are hired (57.3%) whereas in agricultural sector only 11% people are hired. The total hired employment percentage is 47.1.

Rural urban bifurcation of nonagricultural enterprises is as follows. Among the total 1923694 enterprises in this sector 68.1% are from rural areas and 31.8% are from urban areas. Similarly the employment is 61.3% in rural area and 38.7% in urban area. The hired employment is 55.7% in rural areas and 44.2% in urban areas.

Table 11D.Non-Agricultural Enterprises According To Selected Characteristics-Rural

Sl. No	Type	OAE	Estt.	Total
1	All enterprises	866894	443341	1310235
2	Govt. /PSU	0	52852	52852
3	Private NPI/Unincorporated Prop/ Partnership	866894	377598	1244492
4	Private Others	0	12891	12891
5	Non Perennial	28868	12684	41552
6	Perennial	838026	430657	1268683
7	Without Premise	150930	33651	184581
8	With Premise	715964	409690	1125654
9	Without Power	664600	293334	957934
10	With Power	202294	150007	352301
11	Under Social Group of Ownership -SC	41032	9543	50575
12	ST	11266	2935	14201
13	OBC	475310	187432	662742
14	Others	339286	243431	582717

Table 11E.Non-Agricultural Enterprises According To Selected Characteristics-Urban

Sl. No	Type	OAE	Estt.	Total
1	All enterprises	327791	285668	613459
2	Govt. /PSU	0	23092	23092
3	Private NPI/ Unincorporated Prop/ Partnership	327791	255022	582813
4	Private Others	0	7554	7554
5	Non Perennial	11042	6493	17535
6	Perennial	316749	279175	595924
7	Without Premise	67722	12552	80274
8	With Premise	260069	273116	533185
9	Without Power	244690	176431	421121
10	With Power	83101	109237	192338
11	Under Social Group of Ownership -SC	10880	4582	15462
12	ST	2212	1520	3732
13	OBC	205406	131386	336792
14	Others	109293	148180	257473

The 5th Economic Census reveals that out of 13.10 lakh enterprises in rural areas 94.98% of the enterprises are Private NPI / unincorporated proprietor / partnership. It is also stated that 96.92% of the enterprises are perennial enterprises, 13.76% without premises 71.69% units are operating without power. Regarding the ownership of the enterprises out of 13.10 lakh enterprises 51.96% of the enterprises are run by OBC entrepreneurs and 3.43% enterprises run by S C entrepreneurs.

In the urban sector out of 6.13 lakh Non-Agricultural enterprises 95% are Private NPI / unincorporated proprietor / partnership. The percentage of perennial enterprises in urban area is 97.14. The study also reveals that out of 6.13 lakh enterprises 13.08% units are operating without premises and 68.64% units operating without power. Considering the ownership of the Non-Agricultural enterprises 2.52% of the units are owned by SC, 0.60% units are owned by ST and 54.90% owned by OBC entrepreneurs.

Table 11F.Non-Agricultural Enterprises According To Selected Characteristics Combined

Sl. No	Type	OAE	Estt.	Total
1	All enterprises	1194685	729009	1923694
2	Govt. /PSU	0	75944	75944
3	Private NPI/ Unincorporated Prop/ Partnership	1194685	632620	1827305
4	Private Others	0	20445	20445
5	Non Perennial	39910	19177	59087
6	Perennial	1154775	709832	1864607
7	Without Premise	218652	46203	264855
8	With Premise	976033	682806	1658839
9	Without Power	909290	469765	1379055
10	With Power	285395	259244	544639
11	Under Social Group of Ownership -SC	51912	14125	66037
12	ST	13478	4455	17933
13	OBC	680716	318818	999534
14	Others	448579	391611	840190

Taking both rural and urban sector together out of 19.23 lakh Non-Agricultural enterprises 94.98% are Private NPI / unincorporated proprietor / partnership. It is also reported that 96.92% of the units are perennial units, 13.76% of the units are without premise, 71.68% of the units without power. While analyzing the social group of the Non-Agricultural enterprises it is found that 3.43% of the units are owned by SC entrepreneurs and 51.95% owned by OBC entrepreneurs.

Table 11G. Non-Agricultural Own Account Enterprises according to Major Activity-Rural.

Sl. No	Activity	Total OAE	Type		Premises		Power	
			Non Perennial	Perennial	Without Premises	With Premises	Without Power	With Power
1	Mining& Quarrying	846	46	800	369	477	742	104
2	Manufacturing	249674	9415	240259	5154	244520	206189	43485
3	Electricity, Gas and Water Supply	996	106	890	39	957	222	774
4	Construction	4244	196	4048	2833	1411	3589	655
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	8068	229	7839	969	7099	5757	2311
6	Whole sale Trade	23635	1729	21906	5462	18173	22132	1503
7	Retail Trade	314051	10148	303903	54211	259840	282810	31241
8	Restaurants & Hotels	43400	948	42452	1208	42192	15630	27770
9	Transport& Storage	77941	1710	76231	68603	9338	9063	68878
10	Posts and Telecommunications	13950	260	13690	437	13513	7067	6883
11	Financial Intermediation	10386	225	10161	4278	6108	9664	722
12	Real Estate, Banking and Business Services	39330	1349	37981	3067	36263	31894	7436
13	Public Administration, Defence and Social Security	1762	53	1709	79	1683	1618	144
14	Education	20211	580	19631	1094	19117	18225	1986
15	Health and Social Work	10363	261	10102	226	10137	9010	1353
16	Other Community & Personal Services	48034	1613	46421	2901	45133	40985	7049
17	Other Activities	3	0	3	0	3	3	0
	Total	866894	28868	838026	150930	715964	664600	202294

Table 11H. Non-Agricultural Own Account Enterprises according to Social Group of Ownership-Rural

Sl. No	Activity	Total OAE	Social Group of Owner			
			SC	ST	OBC	Others
1	Mining& Quarrying	846	81	23	456	286
2	Manufacturing	249674	18336	5014	146224	80100
3	Electricity, Gas and Water Supply	996	19	9	334	634
4	Construction	4244	234	49	2308	1653
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	8068	255	70	4563	3180
6	Whole sale Trade	23635	978	364	12284	10009
7	Retail Trade	314051	10920	3152	182129	117850
8	Restaurants & Hotels	43400	1589	486	25127	16198
9	Transport& Storage	77941	2940	576	44134	30291
10	Posts and Telecommunications	13950	399	86	7777	5688
11	Financial Intermediation	10386	205	78	3979	6124
12	Real Estate, Banking and Business Services	39330	854	428	15489	22559
13	Public Administration, Defence and Social Security	1762	27	14	301	1420
14	Education	20211	945	213	8872	10181
15	Health and Social Work	10363	292	101	4432	5538
16	Other Community & Personal Services	48034	2958	603	16899	27574
17	Other Activities	3	0	0	2	1
	Total	866894	41032	11266	475310	339286

Table 11 I. Non-Agricultural Own Account Enterprises According to Major Activity-Urban

Sl. No	Activity	Total OAE	Type		Premises		Power	
			Non Perennial	Perennial	Without Premises	With Premises	Without Power	With Power
1	Mining& Quarrying	414	51	363	295	119	363	51
2	Manufacturing	85609	3985	81624	2241	83368	66164	19445
3	Electricity, Gas and Water Supply	151	4	147	6	145	58	93
4	Construction	2589	127	2462	1641	948	2129	460
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	5456	120	5336	684	4772	3932	1524
6	Whole sale Trade	7702	279	7423	2085	5617	6951	751
7	Retail Trade	123413	3804	119609	28766	94647	108509	14904
8	Restaurants & Hotels	11522	333	11189	809	10713	4405	7117
9	Transport& Storage	28308	809	27499	24243	4065	3980	24328
10	Posts and Telecommunications	7667	152	7515	249	7418	3867	3800
11	Financial Intermediation	4496	80	4416	2043	2453	4083	413
12	Real Estate, Banking and Business Services	15276	383	14893	2479	12797	10877	4399
13	Public Administration, Defence and Social Security	271	7	264	11	260	225	46
14	Education	11276	279	10997	593	10683	9958	1318
15	Health and Social Work	6955	109	6846	134	6821	5900	1055
16	Other Community & Personal Services	16686	520	16166	1443	15243	13289	3397
17	Other Activities	0	0	0	0	0	0	0
Total		327791	11042	316749	67722	260069	244690	83101

Table 11J. Non-Agricultural Own Account Enterprises according to Social Group of Ownership-Urban

Sl. No	Activity	Total OAE	Social Group of Owner			
			SC	ST	OBC	Others
1	Mining& Quarrying	414	19	7	343	45
2	Manufacturing	85609	3326	653	59636	21994
3	Electricity, Gas and Water Supply	151	2	0	51	98
4	Construction	2589	96	6	1542	945
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	5456	97	23	3144	2192
6	Whole sale Trade	7702	188	48	4824	2642
7	Retail Trade	123413	4022	822	79864	38705
8	Restaurants & Hotels	11522	405	73	7287	3757
9	Transport& Storage	28308	832	169	18379	8928
10	Posts and Telecommunications	7667	164	48	4459	2996
11	Financial Intermediation	4496	60	22	2045	2369
12	Real Estate, Banking and Business Services	15276	256	78	8056	6886
13	Public Administration, Defence and Social Security	271	7	4	129	131
14	Education	11276	315	74	5610	5277
15	Health and Social Work	6955	123	29	3049	3754
16	Other Community & Personal Services	16686	968	156	6988	8574
17	Other Activities	0	0	0	0	0
Total		327791	10880	2212	205406	109293

In the urban sector also the dominating activity of non-agricultural own account enterprises is trade. The trading sector contributes 40% of the non-agricultural own account enterprises in the urban sector, if we take wholesale and retail trade together. The percentage of manufacturing activity in the urban sector is 26. Out of 3.27-lakh non-agricultural own account enterprises in urban area 3.16 enterprises are perennial enterprises and 2.60 lakh units are operating with premises. Regarding the ownership of the non-agricultural own account enterprises, other backward communities and 3% manage 63% of the units by scheduled caste.. It can be also seen that out of 3.27 lakh non-agricultural own account enterprises in urban area 2.44 lakh units (75%) are operating without power.

Table 11K. Non-Agricultural Own Account Enterprises according to Social Group of Ownership-Combined

Sl. No	Activity	Total OAE	Social Group of Owner			
			SC	ST	OBC	Others
1	Mining& Quarrying	1260	100	30	799	331
2	Manufacturing	335283	21662	5667	205860	102094
3	Electricity, Gas and Water Supply	1147	21	9	385	732
4	Construction	6833	330	55	3850	2598
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	13524	352	93	7707	5372
6	Whole sale Trade	31337	1166	412	17108	12651
7	Retail Trade	437464	14942	3974	261993	156555
8	Restaurants &Hotels	54922	1994	559	32414	19955
9	Transport& Storage	106249	3772	745	62513	39219
10	Posts and Telecommunications	21617	563	134	12236	8684
11	Financial Intermediation	14882	265	100	6024	8493
12	Real Estate, Banking and Business Services	54606	1110	506	23545	29445
13	Public Administration, Defence and Social Security	2033	34	18	430	1551
14	Education	31487	1260	287	14482	15458
15	Health and Social Work	17318	415	130	7481	9292
16	Other Community & Personal Services	64720	3926	759	23887	36148
17	Other Activities	3	0	0	2	1
Total		1194685	51912	13478	680716	448579

Chapter. XII

Selected Characteristics of Enterprises (District wise)

Number of Enterprises

Table 12A. Number of Enterprises-District wise.

Sl No	District	Agricultural			Non-Agricultural			Total		
		Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total
1	Kasargod	21551	3578	25129	63292	18907	82199	84843	22485	107328
2	Kannur	62024	11947	73971	65789	65238	131027	127813	77185	204998
3	Wayanad	48610	618	49228	36526	2714	39240	85136	3332	88468
4	Kozhikkod	38213	8303	46516	86924	75129	162053	125137	83432	208569
5	Malappuram	43708	1026	44734	148003	18095	166098	191711	19121	210832
6	Palakkad	72540	4359	76899	109380	31436	140816	181920	35795	217715
7	Thrissur	45116	6186	51302	124699	63332	188031	169815	69518	239333
8	Ernakulam	68215	14634	82849	94294	121550	215844	162509	136184	298693
9	Idukki	65748	1025	66773	54749	5356	60105	120497	6381	126878
10	Kottayam	85661	5556	91217	93599	31790	125389	179260	37346	216606
11	Alappuzha	66683	16873	83556	109626	68052	177678	176309	84925	261234
12	Pathanamthitta	33042	4121	37163	55250	13652	68902	88292	17773	106065
13	Kollam	93570	8070	101640	135789	33063	168852	229359	41133	270492
14	Thiruvananthapuram	46159	2998	49157	132315	65145	197460	178474	68143	246617
Total		790840	89294	880134	1310235	613459	1923694	2101075	702753	2803828

While the Enterprises were classified district wise and some of their characteristics were analyzed it is found that Ernakulam being the industrial district stands ahead with 10.6% in the number of enterprises followed by Kollam 9.6% where the number of Enterprises are 298693 and 270492 respectively. The least no of Enterprises are found in Wayanad district (3.2%) and in Pathanamthitta district (3.78%) where the number of enterprises are 88468 and 106065 respectively.

Table 12B.Number Of Employment-District Wise

Sl No	District	Agricultural			Non-Agricultural			Total		
		Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total
1	Kasargod	28906	4590	33496	114074	51359	165433	142980	55949	198929
2	Kannur	82188	14840	97028	137120	170850	307970	219308	185690	404998
3	Wayanad	85525	964	86489	77949	8912	86861	163474	9876	173350
4	Kozhikkod	52267	13565	65832	176007	206683	382690	228274	220248	448522
5	Malappuram	57138	1226	58364	294919	50740	345659	352057	51966	404023
6	Palakkad	99360	6320	105680	215853	82547	298400	315213	88867	404080
7	Thrissur	57766	8327	66093	254138	163417	417555	311904	171744	483648
8	Ernakulam	87339	18673	106012	201995	374357	576352	289334	393030	682364
9	Idukki	97654	1498	99152	104515	15651	120166	202169	17149	219318
10	Kottayam	128476	8145	136621	190233	93306	283539	318709	101451	420160
11	Alappuzha	91143	22186	113329	220143	151589	371732	311286	173775	485061
12	Pathanamthitta	49063	4987	54050	112715	37814	150529	161778	42801	204579
13	Kollam	145075	14613	159688	351146	83697	434843	496221	98310	594531
14	Thiruvananthapuram	72869	5830	78699	291788	238886	530674	364657	244716	609373
Total		1134769	125764	1260533	2742595	1729808	4472403	3877364	1855572	5732936

Table 12C.Number of Agriculture Enterprises-District wise

Sl. No	District	OAE			Establishment			Total		
		4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase
1	Kasargod	2124	22800	973	365	2329	538	2489	25129	910
2	Kannur	37261	69830	87	998	4141	315	38259	73971	93
3	Wayanad	14873	47119	217	748	2109	182	15621	49228	215
4	Kozhikode	13781	43532	216	1484	2984	101	15265	46516	205
5	Malappuram	5428	40784	651	650	3950	508	6078	44734	636
6	Palakkad	20190	73625	265	1219	3274	169	21409	76899	259
7	Thrissur	9739	46560	378	1220	4742	289	10959	51302	368
8	Ernakulam	31456	76303	143	2337	6546	180	33793	82849	145
9	Idukki	5171	62014	1099	744	4759	540	5915	66773	1029
10	Kottayam	17127	87799	413	722	3418	373	17849	91217	411
11	Alappuzha	26819	75628	182	3058	7928	159	29877	83556	180
12	Pathanamthitta	16726	35067	110	749	2096	180	17475	37163	113
13	Kollam	26044	89070	242	2236	12570	462	28280	101640	259
14	Thiruvananthapuram	11143	42699	283	3481	6458	86	14624	49157	236
Total		237882	812830	242	20011	67304	236	257893	880134	241

Table 12D. Number of Non-Agriculture Enterprises- District wise

Sl. No	District	OAE			Establishment			Total		
		4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase
1	Kasargod	45745	56969	25	15031	25230	68	60776	82199	35
2	Kannur	72130	78672	9	40259	52355	30	112389	131027	17
3	Wayanad	15320	24547	60	9967	14693	47	25287	39240	55
4	Kozhikode	68573	96578	41	50564	65475	29	119137	162053	36
5	Malappuram	58792	91760	56	45966	74338	62	104758	166098	59
6	Palakkad	55434	93204	68	35345	47612	35	90779	140816	55
7	Thrissur	70135	111844	59	51576	76187	48	121711	188031	54
8	Eranakulam	82767	119998	45	77866	95846	23	160633	215844	34
9	Idukki	20816	38108	83	14756	21997	49	35572	60105	69
10	Kottayam	51576	82381	60	31319	43008	37	82895	125389	51
11	Alappuzha	69207	119200	72	37618	58478	55	106825	177678	66
12	Pathanamthitta	31485	43809	39	22548	25093	11	54033	68902	28
13	Kollam	69985	110340	58	41341	58512	42	111326	168852	52
14	Thiruvananthapuram	71773	127275	77	48884	70185	44	120657	197460	64
Total		783738	1194685	52	523040	729009	39	1306778	1923694	47

Table 12E. Number of Enterprises- District wise

Sl. No	District	OAE			Establishment			Total		
		4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase
1	Kasargod	47869	79769	67	15396	27559	79	63265	107328	70
2	Kannur	109391	148502	36	41257	56496	37	150648	204998	36
3	Wayanad	30193	71666	137	10715	16802	57	40908	88468	116
4	Kozhikode	82354	140110	70	52048	68459	32	134402	208569	55
5	Malappuram	64220	132544	106	46616	78288	68	110836	210832	90
6	Palakkad	75624	166829	121	36564	50886	39	112188	217715	94
7	Thrissur	79874	158404	98	52796	80929	53	132670	239333	80
8	Eranakulam	114223	196301	72	80203	102392	28	194426	298693	54
9	Idukki	25987	100122	285	15500	26756	73	41487	126878	206
10	Kottayam	68703	170180	148	32041	46426	45	100744	216606	115
11	Alappuzha	96026	194828	103	40676	66406	63	136702	261234	91
12	Pathanamthitta	48211	78876	64	23297	27189	17	71508	106065	48
13	Kollam	96029	199410	108	43577	71082	63	139606	270492	94
14	Thiruvananthapuram	82916	169974	105	52365	76643	46	135281	246617	82
Total		1021620	2007515	97	543051	796313	47	1564671	2803828	79

While monitoring the working conditions of the enterprises it is noted that 317167 units are working without premises in the state. Among them Ernakulam district which stands top in the number of Enterprises is the first in this case also with

13.9% of Enterprises working without premises. Then stands Malappuram (9.88%) closely followed by Palakkad (9.76%). These types of firms are least in Wayanad with 2.3%, Pathanamthitta 2.58% and Idukki 2.9%. It can be seen that there are only 11.3% of the total firms are of this type and the remaining 88.7% of them are having premises to function.

Table 12F. Number of Employment in Agriculture Enterprise- District wise

Sl. No	District	OAE			Establishment			Total		
		4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase
1	Kasargod	2627	27830	959	1237	5666	358	3864	33496	767
2	Kannur	43289	86658	100	2966	10370	250	46255	97028	110
3	Wayanad	22346	79521	256	1520	6968	358	23866	86489	262
4	Kozhikode	16802	53492	218	5379	12340	129	22181	65832	197
5	Malappuram	6418	48304	653	2390	10060	321	8808	58364	563
6	Palakkad	26151	97729	274	3259	7951	144	29410	105680	259
7	Thrissur	11837	55071	365	3724	11022	196	15561	66093	325
8	Eranakulam	40412	88433	119	7870	17579	123	48282	106012	120
9	Idukki	8477	86542	921	2470	12610	411	10947	99152	806
10	Kottayam	22852	128224	461	1642	8397	411	24494	136621	458
11	Alappuzha	33065	86457	161	13282	26872	102	46347	113329	145
12	Pathanamthitta	21998	49044	123	1299	5006	285	23297	54050	132
13	Kollam	32809	116999	257	8045	42689	431	40854	159688	291
14	Thiruvananthapuram	15301	55139	260	11745	23560	101	27046	78699	191
Total		304384	1059443	248	66828	201090	201	371212	1260533	240

Table 12G. Employment in Non-Agriculture Enterprises- District wise

Sl. No	District	OAE			Establishment			Total		
		4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase
1	Kasargod	54913	62754	14	69484	102679	48	124397	165433	33
2	Kannur	86637	94038	9	187377	213932	14	274014	307970	12
3	Wayanad	19025	30165	59	38652	56696	47	57677	86861	51
4	Kozhikode	80235	112532	40	223290	270158	21	303525	382690	26
5	Malappuram	71677	101417	41	163794	244242	49	235471	345659	47
6	Palakkad	70828	110115	55	163004	188285	16	233832	298400	28
7	Thrissur	87912	131865	50	226719	285690	26	314631	417555	33
8	Eranakulam	103306	138326	34	413292	438026	6	516598	576352	12
9	Idukki	26299	44681	70	62687	75485	20	88986	120166	35
10	Kottayam	64219	97822	52	147493	185717	26	211712	283539	34
11	Alappuzha	91234	140078	54	191552	231654	21	282786	371732	31
12	Pathanamthitta	37002	50429	36	85947	100100	16	122949	150529	22
13	Kollam	83771	130513	56	264355	304330	15	348126	434843	25
14	Thiruvananthapuram	86660	162621	88	276533	368053	33	363193	530674	46
Total		963718	1407356	46	2514179	3065047	22	3477897	4472403	29

Table 12H. Employment in Enterprises- District wise

Sl. No	District	OAE			Establishment			Total		
		4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase	4 th EC	5 th EC	% Of Increase
1	Kasargod	57540	90584	57	70721	108345	53	128261	198929	55
2	Kannur	129926	180696	39	190343	224302	18	320269	404998	26
3	Wayanad	41371	109686	165	40172	63664	58	81543	173350	113
4	Kozhikode	97037	166024	71	228669	282498	24	325706	448522	38
5	Malappuram	78095	149721	92	166184	254302	53	244279	404023	65
6	Palakkad	96979	207844	114	166263	196236	18	263242	404080	54
7	Thrissur	99749	186936	87	230443	296712	29	330192	483648	46
8	Eranakulam	143718	226759	58	421162	455605	8	564880	682364	21
9	Idukki	34776	131223	277	65157	88095	35	99933	219318	119
10	Kottayam	87071	226046	160	149135	194114	30	236206	420160	78
11	Alappuzha	124299	226535	82	204834	258526	26	329133	485061	47
12	Pathanamthitta	59000	99473	69	87246	105106	20	146246	204579	40
13	Kollam	116580	247512	112	272400	347019	27	388980	594531	53
14	Thiruvananthapuram	101961	217760	114	288278	391613	36	390239	609373	56
Total		1268102	2466799	95	2581007	3266137	27	3849109	5732936	49

Number of Own Account Enterprises

Since in the unorganized sector most of the firms are small scale and home based and in many cases power supply is not necessary. Thus out of the 2803828 enterprises studied 2226182 are working without power supply. This comprises about 79.4% of the total i.e., only 20% of the total enterprises are working with power supply. Among the districts in which the enterprises are working without power, Kollam district stands ahead with 10.06% followed by Alappuzha, Ernakulam and Thiruvananthapuram with 9.8%, 9.8% and 9.4% respectively. While Wayanad and Kasargod district have least number of such Enterprises 3.4% and 3.9% respectively.

Table 12 I. District wise Number of Own Account Enterprises by Activity

SI No	District	Agricultural			Non-Agricultural		
		Rural	Urban	Total	Rural	Urban	Total
1	Kasargod	19638	3162	22800	46549	10420	56969
2	Kannur	58650	11180	69830	41955	36717	78672
3	Wayanad	46563	556	47119	23380	1167	24547
4	Kozhikkod	36365	7167	43532	57473	39105	96578
5	Malappuram	39905	879	40784	84571	7189	91760
6	Palakkad	69543	4082	73625	74678	18526	93204
7	Thrissur	41035	5525	46560	80168	31676	111844
8	Ernakulam	63197	13106	76303	62574	57424	119998
9	Idukki	61086	928	62014	35448	2660	38108
10	Kottayam	82568	5231	87799	65382	16999	82381
11	Alappuzha	60400	15228	75628	74543	44657	119200
12	Pathanamthitta	31109	3958	35067	36169	7640	43809
13	Kollam	82199	6871	89070	90912	19428	110340
14	Thiruvananthapuram	40502	2197	42699	93092	34183	127275
Total		732760	80070	812830	866894	327791	1194685

Table 12J. District wise Number of Own Account Enterprises

SI No	District	Total		
		Rural	Urban	Total
1	Kasargod	66187	13582	79769
2	Kannur	100605	47897	148502
3	Wayanad	69943	1723	71666
4	Kozhikkod	93838	46272	140110
5	Malappuram	124476	8068	132544
6	Palakkad	144221	22608	166829
7	Thrissur	121203	37201	158404
8	Ernakulam	125771	70530	196301
9	Idukki	96534	3588	100122
10	Kottayam	147950	22230	170180
11	Alappuzha	134943	59885	194828
12	Pathanamthitta	67278	11598	78876
13	Kollam	173111	26299	199410
14	Thiruvananthapuram	133594	36380	169974
Total		1599654	407861	2007515

Table 12K. Employment in Own Account Enterprises

Sl No	District	Agricultural			Non-Agricultural			Total		
		Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total
1	Kasargod	23997	3833	27830	50948	11806	62754	74945	15639	90584
2	Kannur	73828	12830	86658	53937	40101	94038	127765	52931	180696
3	Wayanad	78699	822	79521	28784	1381	30165	107483	2203	109686
4	Kozhikkod	45336	8156	53492	67394	45138	112532	112730	53294	166024
5	Malappuram	47345	959	48304	93426	7991	101417	140771	8950	149721
6	Palakkad	92103	5626	97729	87765	22350	110115	179868	27976	207844
7	Thrissur	48378	6693	55071	96459	35406	131865	144837	42099	186936
8	Ernakulam	73619	14814	88433	72706	65620	138326	146325	80434	226759
9	Idukki	85265	1277	86542	41756	2925	44681	127021	4202	131223
10	Kottayam	120933	7291	128224	78190	19632	97822	199123	26923	226046
11	Alappuzha	69186	17271	86457	88207	51871	140078	157393	69142	226535
12	Pathanamthitta	44450	4594	49044	42146	8283	50429	86596	12877	99473
13	Kollam	108286	8713	116999	109453	21060	130513	217739	29773	247512
14	Thiruvananthapuram	52334	2805	55139	124110	38511	162621	176444	41316	217760
Total		963759	95684	1059443	1035281	372075	1407356	1999040	467759	2466799

Number of Establishments

With regard to the social group of the entrepreneurs it is found that out of the total 2803828 Enterprises 4.1% are owned by Scheduled Castes, Scheduled Tribes own 1.3% and other backward communities own 49.76%. Palakkad district stands ahead with 13.5% SC ownership followed by Idukki with 10.8%. Wayanad has only 1.9% SC owners and Kannur has 2.9% of them. ST ownership is highest in Wayanad

district (14.4%) followed by Kottayam with 10.04%. Pathanamthitta has the least ST owners with 1.9% and OBC form 49.7% of the total owners. Here Malappuram has the highest rank with 11.0% closely followed by Alappuzha with 10.9%. Pathanamthitta has the least number with 1.5%. OBC ownership and Wayanad has only 2.4%. These social groups form 55.1% of the total owners. The rest of the Enterprises are owned by 'others.'

Table 12L. District wise Number of Other Establishments by Activity

SI No	District	Agricultural			Non-Agricultural		
		Rural	Urban	Total	Rural	Urban	Total
1	Kasargod	1913	416	2329	16743	8487	25230
2	Kannur	3374	767	4141	23834	28521	52355
3	Wayanad	2047	62	2109	13146	1547	14693
4	Kozhikkod	1848	1136	2984	29451	36024	65475
5	Malappuram	3803	147	3950	63432	10906	74338
6	Palakkad	2997	277	3274	34702	12910	47612
7	Thrissur	4081	661	4742	44531	31656	76187
8	Ernakulam	5018	1528	6546	31720	64126	95846
9	Idukki	4662	97	4759	19301	2696	21997
10	Kottayam	3093	325	3418	28217	14791	43008
11	Alappuzha	6283	1645	7928	35083	23395	58478
12	Pathanamthitta	1933	163	2096	19081	6012	25093
13	Kollam	11371	1199	12570	44877	13635	58512
14	Thiruvananthapuram	5657	801	6458	39223	30962	70185
Total		58080	9224	67304	443341	285668	729009

Table 12M. District wise Number of Other Establishments

SI No	District	Total		
		Rural	Urban	Total
1	Kasargod	18656	8903	27559
2	Kannur	27208	29288	56496
3	Wayanad	15193	1609	16802
4	Kozhikkod	31299	37160	68459
5	Malappuram	67235	11053	78288
6	Palakkad	37699	13187	50886
7	Thrissur	48612	32317	80929
8	Ernakulam	36738	65654	102392
9	Idukki	23963	2793	26756
10	Kottayam	31310	15116	46426
11	Alappuzha	41366	25040	66406
12	Pathanamthitta	21014	6175	27189
13	Kollam	56248	14834	71082
14	Thiruvananthapuram	44880	31763	76643
Total		501421	294892	796313

Table 12N. District Wise Number Of Employment In Establishments by Activity

SI No	District	Agricultural			Non-Agricultural		
		Rural	Urban	Total	Rural	Urban	Total
1	Kasargod	4909	757	5666	63126	39553	102679
2	Kannur	8360	2010	10370	83183	130749	213932
3	Wayanad	6826	142	6968	49165	7531	56696
4	Kozhikkod	6931	5409	12340	108613	161545	270158
5	Malappuram	9793	267	10060	201493	42749	244242
6	Palakkad	7257	694	7951	128088	60197	188285
7	Thrissur	9388	1634	11022	157679	128011	285690
8	Ernakulam	13720	3859	17579	129289	308737	438026
9	Idukki	12389	221	12610	62759	12726	75485
10	Kottayam	7543	854	8397	112043	73674	185717
11	Alappuzha	21957	4915	26872	131936	99718	231654
12	Pathanamthitta	4613	393	5006	70569	29531	100100
13	Kollam	36789	5900	42689	241693	62637	304330
14	Thiruvananthapuram	20535	3025	23560	167678	200375	368053
Total		171010	30080	201090	1707314	1357733	3065047

Table 12 O. Number Of Employments In Establishments-Districtwise

SI No	District	Total		
		Rural	Urban	Total
1	Kasargod	68035	40310	108345
2	Kannur	91543	132759	224302
3	Wayanad	55991	7673	63664
4	Kozhikkod	115544	166954	282498
5	Malappuram	211286	43016	254302
6	Palakkad	135345	60891	196236
7	Thrissur	167067	129645	296712
8	Ernakulam	143009	312596	455605
9	Idukki	75148	12947	88095
10	Kottayam	119586	74528	194114
11	Alappuzha	153893	104633	258526
12	Pathanamthitta	75182	29924	105106
13	Kollam	278482	68537	347019
14	Thiruvananthapuram	188213	203400	391613
Total		1878324	1387813	3266137

Table 12P. Hired Employment in Establishments District wise

Sl No	District	Agricultural			Non-Agricultural			Total		
		Rural	Urban	Total	Rural	Urban	Total	Rural	Urban	Total
1	Kasargod	3054	623	3677	51995	32598	84593	55049	33221	88270
2	Kannur	5632	1382	7014	69664	109989	179653	75296	111371	186667
3	Wayanad	4790	97	4887	41198	6649	47847	45988	6746	52734
4	Kozhikkod	4997	3811	8808	90355	132175	222530	95352	135986	231338
5	Malappuram	7365	206	7571	168695	36501	205196	176060	36707	212767
6	Palakkad	4843	493	5336	106888	50122	157010	111731	50615	162346
7	Thrissur	6421	1124	7545	131051	105836	236887	137472	106960	244432
8	Emakulam	9359	2427	11786	106999	253771	360770	116358	256198	372556
9	Idukki	9054	141	9195	53029	11297	64326	62083	11438	73521
10	Kottayam	4562	535	5097	92564	61891	154455	97126	62426	159552
11	Alappuzha	16128	3278	19406	106135	79753	185888	122263	83031	205294
12	Pathanamthitta	2851	271	3122	60006	25035	85041	62857	25306	88163
13	Kollam	24793	4864	29657	210665	52561	263226	235458	57425	292883
14	Thiruvananthapuram	14416	2155	16571	140673	176583	317256	155089	178738	333827
Total		118265	21407	139672	1429917	1134761	2564678	1548182	1156168	2704350

Chapter XIII.

District Wise Analysis Of Report.

1.Kasargod District

Table 13(1) Enterprises and Establishments By Type.

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	21551	28906	19638	23997	1913	4909	3054
	Urban	3578	4590	3162	3833	416	757	623
	Total	25129	33496	22800	27830	2329	5666	3677
Non Agricultural	Rural	63292	114074	46549	50948	16743	63126	51995
	Urban	18907	51359	10420	11806	8487	39553	32598
	Total	82199	165433	56969	62754	25230	102679	84593
Total	Rural	84843	142980	66187	74945	18656	68035	55049
	Urban	22485	55949	13582	15639	8903	40310	33221
	Total	107328	198929	79769	90584	27559	108345	88270

According to 5th Economic Census, the number of enterprises working in the district is 107328 in which 79% (84843) are in rural areas and 21 % (22485) are in urban areas. Compared to the number of enterprises in the state the share of the

district is 3.8% and the number of persons engaged is 3.5%. Out of them 23.4% of enterprises (25129) and 16.8% of (33496) the employees are engaged in agricultural sector and 76.5% of (82199) the enterprises and 83.16% of (165433) the employees are in the non-agriculture sector. There are 79769 Own Account Enterprises 27559 Other Establishments in the District. Among them 95142 enterprises are working with premises and 12186 working without premises. The number of enterprises working without power is 87804. Regarding the ownership 3548 enterprises are working under SC entrepreneurship and 2128 enterprises with ST ownership The number of enterprises owned by Other Backward Community is 62729 and 38928 by others.

Table 13(2). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	66187	18656	84843	13582	8903	22485	79769	27559	107328
2	Private NPI/ Unincorporated Prop/ Partnership	66187	16213	82400	13582	7916	21498	79769	24129	103898
3	Private Others	0	543	543	0	257	257	0	800	800
4	Non Perennial	2421	1052	3473	1121	560	1681	3542	1612	5154
5	Perennial	63766	17604	81370	12461	8343	20804	76227	25947	102174
6	Without Premise	6439	1573	8012	3385	789	4174	9824	2362	12186
7	With Premise	59748	17083	76831	10197	8114	18311	69945	25197	95142
8	Without Power	59116	12608	71724	10532	5548	16080	69648	18156	87804
9	With Power	7071	6048	13119	3050	3355	6405	10121	9403	19524
10	Ownership -SC	2650	275	2925	475	148	623	3125	423	3548
11	ST	1894	102	1996	96	36	132	1990	138	2128
11	OBC	38252	8938	47190	10176	5363	15539	48428	14301	62729
13	Others	23391	9341	32732	2835	3356	6191	26226	12697	38923

2. Kannur District

Table 13(3) Enterprises and Establishments By Type.

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	62024	82188	58650	73828	3374	8360	5632
	Urban	11947	14840	11180	12830	767	2010	1382
	Total	73971	97028	69830	86658	4141	10370	7014
Non Agricultural	Rural	65789	137120	41955	53937	23834	83183	69664
	Urban	65238	170850	36717	40101	28521	130749	109989
	Total	131027	307970	78672	94038	52355	213932	179653
Total	Rural	127813	219308	100605	127765	27208	91543	75296
	Urban	77185	185690	47897	52931	29288	132759	111371
	Total	204998	404998	148502	180696	56496	224302	186667

Table 13(4). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	100605	27208	127813	47897	29288	77185	148502	56496	204998
2	Private NPI/ Unincorporated Prop/ Partnership	100605	22299	122904	47897	25119	73016	148502	47418	195920
3	Private Others	0	992	992	0	1054	1054	0	2046	2046
4	Non Perennial	5296	887	6183	2371	605	2976	7667	1492	9159
5	Perennial	95309	26321	121630	45526	28683	74209	140835	55004	195839
6	Without Premise	6880	2225	9105	7172	1437	8609	14052	3662	17714
7	With Premise	93725	24983	118708	40725	27851	68576	134450	52834	187284
8	Without Power	90816	18834	109650	38697	19151	57848	129513	37985	167498
9	With Power	9789	8374	18163	9200	10137	19337	18989	18511	37500
10	Ownership -SC	2045	440	2485	685	223	908	2730	663	3393
11	ST	1079	146	1225	258	165	423	1337	311	1648
11	OBC	46935	10066	57001	38261	18836	57097	85196	28902	114098
13	Others	50546	16556	67102	8693	10064	18757	59239	26620	85859

According to 5th Economic Census 204998 enterprises are functioning in Kannur district with 404998 persons engaged in it. Among them 148502 (72%) are Own Account Enterprises and 56496 (28%) Other Establishments. The total number of hired employees is 186667. The number of persons engaged in own account enterprises is 180696 and the number of persons engaged in other establishments are 224302. The number of enterprises working in Rural areas is 127813 (62%) and 77185 (38%) enterprises are in urban areas in which 195839 enterprises are perennial and 9159 are non perennial. Regarding the premise 17714 firms are functioning without premises and 187284 are working with premises. 167498 units are working without power and 37500 are using power. 3393 enterprises are owned by scheduled caste and 1648 by scheduled tribe entrepreneurs and 114098 firms belongs to other backward communities and 85859 owned by others.

3. Wayanad District

Table 13(5) Enterprises and Establishments By Type.

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	48610	85525	46563	78699	2047	6826	4790
	Urban	618	964	556	822	62	142	97
	Total	49228	86489	47119	79521	2109	6968	4887
Non Agricultural	Rural	36526	77949	23380	28784	13146	49165	41198
	Urban	2714	8912	1167	1381	1547	7531	6649
	Total	39240	86861	24547	30165	14693	56696	47847
Total	Rural	85136	163474	69943	107483	15193	55991	45988
	Urban	3332	9876	1723	2203	1609	7673	6746
	Total	88468	173350	71666	109686	16802	63664	52734

As per the 5th Economic Census 88468 enterprises are functioning in Wayanad district with 173350 persons engaged in it. The number of OAE reported in this District is 71666 with 109686 employees. There are 16802 Other Establishments in the district with 63664 numbers of employees. The number of hired employees is 52734. Out of the 88468 enterprises functioning 85136 (96%) are in rural areas and 3332 (4%) are in urban areas. 1141 enterprises are non-perennial and 87327 are perennial enterprises. 81146 enterprises are working with premises and 7322 are without premises. Taking in to account the use of power 75999 enterprises are working without power and 12469 are using power. 2223 units are managed by scheduled caste and 5321 by scheduled tribe. The ownership of 34356 firms is with other backward communities and 46568 owned by other communities.

Table 13(6). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	69943	15193	85136	1723	1609	3332	71666	16802	88468
2	Private NPI/ Unincorporated Prop/ Partnership	69943	12481	82424	1723	1316	3039	71666	13797	85463
3	Private Others	0	584	584	0	70	70	0	654	654
4	Non Perennial	892	216	1108	16	17	33	908	233	1141
5	Perennial	69051	14977	84028	1707	1592	3299	70758	16569	87327
6	Without Premise	5577	1428	7005	271	46	317	5848	1474	7322
7	With Premise	64366	13765	78131	1452	1563	3015	65818	15328	81146
8	Without Power	62898	10680	73578	1354	1067	2421	64252	11747	75999
9	With Power	7045	4513	11558	369	542	911	7414	5055	12469
10	Ownership -SC	1997	160	2157	55	11	66	2052	171	2223
11	ST	5077	216	5293	24	4	28	5101	220	5321
11	OBC	27355	4967	32322	1155	879	2034	28510	5846	34356
13	Others	35514	9850	45364	489	715	1204	36003	10565	46568

4. Kozhikkod District

Table 13(7) Enterprises and Establishments By Type.

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	38213	52267	36365	45336	1848	6931	4997
	Urban	8303	13565	7167	8156	1136	5409	3811
	Total	46516	65832	43532	53492	2984	12340	8808
Non Agricultural	Rural	86924	176007	57473	67394	29451	108613	90355
	Urban	75129	206683	39105	45138	36024	161545	132175
	Total	162053	382690	96578	112532	65475	270158	222530
Total	Rural	125137	228274	93838	112730	31299	115544	95352
	Urban	83432	220248	46272	53294	37160	166954	135986
	Total	208569	448522	140110	166024	68459	282498	231338

Results of the survey show that in Kozhikkod district 208569 enterprises are functioning with 448522 persons engaged in it. Out of this 125137(60%) are in rural areas with 228274 workers and 83432 (40%) are in urban areas with an employment of 220248. The number of OAE is 140110 in which 166024 persons are engaged. The number of Other Establishment reported is 68459 and provide employment to 282498 persons in which 231338 are hired workers. Among the 208569 enterprises 202001 are perennial, 179854 are with premises and 162049 are not using power. Regarding the ownership 5774 enterprises are owned by scheduled caste Entrepreneurs, 1797 by scheduled tribe, 144024 by other backward communities and 56974 by other communities.

Table 13(8). Selected Characterestics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	93838	31299	125137	46272	37160	83432	140110	68459	208569
2	Private NPI/ Unincorporated Prop/ Partnership	93838	27127	120965	46272	33850	80122	140110	60977	201087
3	Private Others	0	779	779	0	805	805	0	1584	1584
4	Non Perennial	3439	810	4249	1519	800	2319	4958	1610	6568
5	Perennial	90399	30489	120888	44753	36360	81113	135152	66849	202001
6	Without Premise	12207	3302	15509	9803	3403	13206	22010	6705	28715
7	With Premise	81631	27997	109628	36469	33757	70226	118100	61754	179854
8	Without Power	80141	19784	99925	36808	25316	62124	116949	45100	162049
9	With Power	13697	11515	25212	9464	11844	21308	23161	23359	46520
10	Ownership -SC	3649	640	4289	1100	385	1485	4749	1025	5774
11	ST	1214	167	1381	251	165	416	1465	332	1797
11	OBC	62961	17184	80145	37908	25971	63879	100869	43155	144024
13	Others	26014	13308	39322	7013	10639	17652	33027	23947	56974

5. Malappuram District

Table 13(9) Enterprises and Establishments By Type.

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	43708	57138	39905	47345	3803	9793	7365
	Urban	1026	1226	879	959	147	267	206
	Total	44734	58364	40784	48304	3950	10060	7571
Non Agricultural	Rural	148003	294919	84571	93426	63432	201493	168695
	Urban	18095	50740	7189	7991	10906	42749	36501
	Total	166098	345659	91760	101417	74338	244242	205196
Total	Rural	191711	352057	124476	140771	67235	211286	176060
	Urban	19121	51966	8068	8950	11053	43016	36707
	Total	210832	404023	132544	149721	78288	254302	212767

According to 5th Economic Census, in Malappuram district 404023 persons are engaged in 210832 enterprises in which 191711 (91%) enterprises with 352057 persons are in rural areas and 19121(9%) enterprises with 51966 persons are in urban areas. Out of this 149721 persons are working in 132544 Own Account Enterprises and 254302 persons working in 78288 Other Establishments. The number of hired workers is 212767. There are 10601 non-perennial enterprises and 200231 perennial enterprises. The number of enterprises with premises is 179469 and without premises are 31363. Regarding the power used 57474 enterprises are using power for functioning while 153358 are not using power. There is 7368 SC owned enterprises, 1878 ST owned enterprises, 153542 OBC owned enterprises and 48044 enterprises owned by other communities.

Table 13(10). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	124476	67235	191711	8068	11053	19121	132544	78288	210832
2	Private NPI/ Unincorporated Prop/ Partnership	124476	59379	183855	8068	9828	17896	132544	69207	201751
3	Private Others	0	1849	1849	0	416	416	0	2265	2265
4	Non Perennial	7366	2345	9711	455	435	890	7821	2780	10601
5	Perennial	117110	64890	182000	7613	10618	18231	124723	75508	200231
6	Without Premise	21081	6855	27936	2482	945	3427	23563	7800	31363
7	With Premise	103395	60380	163775	5586	10108	15694	108981	70488	179469
8	Without Power	95999	44256	140255	5782	7321	13103	101781	51577	153358
9	With Power	28477	22979	51456	2286	3732	6018	30763	26711	57474
10	Ownership -SC	5874	1290	7164	130	74	204	6004	1364	7368
11	ST	1365	390	1755	62	61	123	1427	451	1878
11	OBC	97043	42468	139511	6590	7441	14031	103633	49909	153542
13	Others	20194	23087	43281	1286	3477	4763	21480	26564	48044

6. Palakkad District**Table 13(11) Enterprises and Establishments By Type.**

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	72540	99360	69543	92103	2997	7257	4843
	Urban	4359	6320	4082	5626	277	694	493
	Total	76899	105680	73625	97729	3274	7951	5336
Non Agricultural	Rural	109380	215853	74678	87765	34702	128088	106888
	Urban	31436	82547	18526	22350	12910	60197	50122
	Total	140816	298400	93204	110115	47612	188285	157010
Total	Rural	181920	315213	144221	179868	37699	135345	111731
	Urban	35795	88867	22608	27976	13187	60891	50615
	Total	217715	404080	166829	207844	50886	196236	162346

In Palakkad district 217715 enterprises are working with 404080 workers. Out of these, 181920 (84%) enterprises are functioning in rural areas with 315213 persons engaged and 35795 (14%) units functioning in urban areas with 88867 persons. The number of own account enterprises reported in the district is 166829 with the engagement of 207844 numbers of persons. The 5th Economic Census also reveals that there are 50886 Other Establishments in the district with 196236 employees. The number of hired employees in the district is 162346. The number of perennial enterprise is 210830 and 186747 enterprises working with premises. 164525 enterprises are not consuming power for functioning. The number of enterprises owned by scheduled caste community is 15746 and that of scheduled tribe community is 3265. 134326 enterprises owned by other backward communities and 64378 owned by other communities.

Table 13(12). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	144221	37699	181920	22608	13187	35795	166829	50886	217715
2	Private NPI/Unincorporated Prop/ Partnership	144221	32258	176479	22608	11730	34338	166829	43988	210817
3	Private Others	0	579	579	0	247	247	0	826	826
4	Non Perennial	5310	895	6205	529	151	680	5839	1046	6885
5	Perennial	138911	36804	175715	22079	13036	35115	160990	49840	210830
6	Without Premise	21607	3830	25437	4991	540	5531	26598	4370	30968
7	With Premise	122614	33869	156483	17617	12647	30264	140231	46516	186747
8	Without Power	118151	22574	140725	16485	7315	23800	134636	29889	164525
9	With Power	26070	15125	41195	6123	5872	11995	32193	20997	53190
10	Ownership -SC	13039	1091	14130	1436	180	1616	14475	1271	15746
11	ST	2871	211	3082	130	53	183	3001	264	3265
11	OBC	94316	19140	113456	14377	6493	20870	108693	25633	134326
13	Others	33995	17257	51252	6665	6461	13126	40660	23718	64378

7. Thrissur District

According to 5th Economic Census the number of enterprises in the district is 239333 and 483648 numbers of persons are engaged in these enterprises. Out of this 169815 (71%) number of enterprises are in rural areas and 69518 (29%) enterprises are in urban areas. The district having 158404 numbers of Own Account Enterprises and accommodate 186936 workers. There are also 80929 Other Establishments in the district with 296712 workers in which 244432 are hired workers. There are 227175 perennial enterprises and 12158 non-perennial enterprises. The number of enterprises with premise is 209603 and 165264 enterprises are functioning without consuming any power. According to the social group of ownership 9179 enterprises are owned by scheduled caste, 1541 by scheduled tribe, 98600 by other backward communities and 130013 by others.

Table 13(13) Enterprises and Establishments By Type.

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	45116	57766	41035	48378	4081	9388	6421
	Urban	6186	8327	5525	6693	661	1634	1124
	Total	51302	66093	46560	55071	4742	11022	7545
Non Agricultural	Rural	124699	254138	80168	96459	44531	157679	131051
	Urban	63332	163417	31676	35406	31656	128011	105836
	Total	188031	417555	111844	131865	76187	285690	236887
Total	Rural	169815	311904	121203	144837	48612	167067	137472
	Urban	69518	171744	37201	42099	32317	129645	106960
	Total	239333	483648	158404	186936	80929	296712	244432

Table 13(14). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	121203	48612	169815	37201	32317	69518	158404	80929	239333
2	Private NPI/Unincorporated Prop/ Partnership	121203	42844	164047	37201	28524	65725	158404	71368	229772
3	Private Others	0	1722	1722	0	726	726	0	2448	2448
4	Non Perennial	7713	2472	10185	1260	713	1973	8973	3185	12158
5	Perennial	113490	46140	159630	35941	31604	67545	149431	77744	227175
6	Without Premise	18912	3751	22663	5909	1158	7067	24821	4909	29730
7	With Premise	102291	44861	147152	31292	31159	62451	133583	76020	209603
8	Without Power	92705	30668	123373	24937	16954	41891	117642	47622	165264
9	With Power	28498	17944	46442	12264	15363	27627	40762	33307	74069
10	Ownership -SC	6304	1270	7574	1192	413	1605	7496	1683	9179
11	ST	872	279	1151	216	174	390	1088	453	1541
11	OBC	55612	18758	74370	15424	8806	24230	71036	27564	98600
13	Others	58415	28305	86720	20369	22924	43293	78784	51229	130013

8. Ernakulam District

Table 13(15) Enterprises and Establishments By Type.

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	68215	87339	63197	73619	5018	13720	9359
	Urban	14634	18673	13106	14814	1528	3859	2427
	Total	82849	106012	76303	88433	6546	17579	11786
Non Agricultural	Rural	94294	201995	62574	72706	31720	129289	106999
	Urban	121550	374357	57424	65620	64126	308737	253771
	Total	215844	576352	119998	138326	95846	438026	360770
Total	Rural	162509	289334	125771	146325	36738	143009	116358
	Urban	136184	393030	70530	80434	65654	312596	256198
	Total	298693	682364	196301	226759	102392	455605	372556

Table 13(16). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	125771	36738	162509	70530	65654	136184	196301	102392	298693
2	Private NPI/ Unincorporated Prop/ Partnership	125771	31368	157139	70530	58929	129459	196301	90297	286598
3	Private Others	0	1235	1235	0	2169	2169	0	3404	3404
4	Non Perennial	4858	1270	6128	2867	1012	3879	7725	2282	10007
5	Perennial	120913	35468	156381	67663	64642	132305	188576	100110	288686
6	Without Premise	20392	3954	24346	17022	2879	19901	37414	6833	44247
7	With Premise	105379	32784	138163	53508	62775	116283	158887	95559	254446
8	Without Power	107975	23924	131899	52782	33837	86619	160757	57761	218518
9	With Power	17796	12814	30610	17748	31817	49565	35544	44631	80175
10	Ownership -SC	6355	773	7128	3430	1764	5194	9785	2537	12322
11	ST	1933	307	2240	757	458	1215	2690	765	3455
11	OBC	44744	11190	55934	38533	21661	60194	83277	32851	116128
13	Others	72739	24468	97207	27810	41771	69581	100549	66239	166788

As per 5th Economic Census 298693 numbers of enterprises are functioning in Ernakulam district with 682364 persons employed in it .Out of this 162509 (54%) enterprises are in Rural areas and 136184 (46%)enterprises are in Urban areas. among them 196301 are Own Account Enterprises and 102392 Other Establishments. The total number of hired employees reported in the census is 372556. The number of persons engaged in Own Account Enterprises is 226759 and the number of persons employed in other Establishments are 455605. It is also reported that 162509 enterprises are functioning in rural areas and 136184 enterprises are functioning in urban areas. There are 288686 perennial enterprises and 10007 non- perennial enterprises. The census also reveals that 44247 enterprises are functioning without premises and 254446 are working with premises and 218518 units are working without power and 80175 units are using power. Regarding the ownership of the enterprises 12322 firms are owned by scheduled caste and 3455 by scheduled tribe. Ownership of 116128 firms belongs to other backward communities and 166788 owned by other communities.

9. Idukki District

Table 13(17) Enterprises and Establishments By Type

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	65748	97654	61086	85265	4662	12389	9054
	Urban	1025	1498	928	1277	97	221	141
	Total	66773	99152	62014	86542	4759	12610	9195
Non Agricultural	Rural	54749	104515	35448	41756	19301	62759	53029
	Urban	5356	15651	2660	2925	2696	12726	11297
	Total	60105	120166	38108	44681	21997	75485	64326
Total	Rural	120497	202169	96534	127021	23963	75148	62083
	Urban	6381	17149	3588	4202	2793	12947	11438
	Total	126878	219318	100122	131223	26756	88095	73521

Table 13(18). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	96534	23963	120497	3588	2793	6381	100122	26756	126878
2	Private NPI/Unincorporated Prop/ Partnership	96534	19470	116004	3588	2398	5986	100122	21868	121990
3	Private Others	0	965	965	0	95	95	0	1060	1060
4	Non Perennial	4649	781	5430	75	15	90	4724	796	5520
5	Perennial	91885	23182	115067	3513	2778	6291	95398	25960	121358
6	Without Premise	6827	1352	8179	1023	140	1163	7850	1492	9342
7	With Premise	89707	22611	112318	2565	2653	5218	92272	25264	117536
8	Without Power	85708	16788	102496	2771	1778	4549	88479	18566	107045
9	With Power	10826	7175	18001	817	1015	1832	11643	8190	19833
10	Ownership -SC	10858	1652	12510	70	15	85	10928	1667	12595
11	ST	3860	462	4322	31	7	38	3891	469	4360
11	OBC	26015	5271	31286	1403	654	2057	27418	5925	33343
13	Others	55801	16578	72379	2084	2117	4201	57885	18695	76580

According to 5th Economic Census in Idukki district 126878 enterprises are functioning with 219318 numbers of persons. Out of this 120497(95%) are in rural areas with 202169 persons and 6381(5%) are in urban areas with an employment of 17149. The number of Own Account Enterprises is 100122 which engage 131223 persons. The number of Other Establishments reported is 26756 and the number of employment is 88095 in which 73521 are hired workers. Among the 208569 enterprises 121358 are perennial, 117536 are with premises and 107045 are not using power. We can also notice that 12595 enterprises are owned by scheduled caste, 4360 by scheduled tribe 33343 by other backward communities and 76580 by others communities.

10. Kottayam District

Table 13(19) Enterprises and Establishments By Type

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	85661	128476	82568	120933	3093	7543	4562
	Urban	5556	8145	5231	7291	325	854	535
	Total	91217	136621	87799	128224	3418	8397	5097
Non Agricultural	Rural	93599	190233	65382	78190	28217	112043	92564
	Urban	31790	93306	16999	19632	14791	73674	61891
	Total	125389	283539	82381	97822	43008	185717	154455
Total	Rural	179260	318709	147950	199123	31310	119586	97126
	Urban	37346	101451	22230	26923	15116	74528	62426
	Total	216606	420160	170180	226046	46426	194114	159552

Table 13(20). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	147950	31310	179260	22230	15116	37346	170180	46426	216606
2	Private NPI/ Unincorporated Prop/ Partnership	147950	26980	174930	22230	13554	35784	170180	40534	210714
3	Private Others	0	1013	1013	0	345	345	0	1358	1358
4	Non Perennial	2301	646	2947	530	121	651	2831	767	3598
5	Perennial	145649	30664	176313	21700	14995	36695	167349	45659	213008
6	Without Premise	17587	2094	19681	5470	532	6002	23057	2626	25683
7	With Premise	130363	29216	159579	16760	14584	31344	147123	43800	190923
8	Without Power	131632	21340	152972	18151	9867	28018	149783	31207	180990
9	With Power	16318	9970	26288	4079	5249	9328	20397	15219	35616
10	Ownership -SC	5887	549	6436	597	207	804	6484	756	7240
11	ST	2525	285	2810	183	92	275	2708	377	3085
11	OBC	40478	5631	46109	8061	2647	10708	48539	8278	56817
13	Others	99060	24845	123905	13389	12170	25559	112449	37015	149464

As per the census 216606 enterprises are functioning in Kottayam district with 420160 workers. Out of this 179260 (83%) are in Rural areas and 37346 (17%) are in Urban areas. The number of Own Account Enterprise is 170180 and engages 226046 persons. There are 46426 Other Establishments with 194114 employees among them 159552 are hired. Out of 216606 enterprises, 3598 are non-perennial and 213008 are perennial enterprises. There are 190923 enterprises with premises and 25683 without premises. The number of units working without power is 180990 and 35616 are using powers. Scheduled caste own 7240 enterprises and 3085 by scheduled tribe and 56817 firms have ownership of other backward communities and 149464 owned by others.

11. Alappuzha District

Table 13(21) Enterprises and Establishments By Type

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	66683	91143	60400	69186	6283	21957	16128
	Urban	16873	22186	15228	17271	1645	4915	3278
	Total	83556	113329	75628	86457	7928	26872	19406
Non Agricultural	Rural	109626	220143	74543	88207	35083	131936	106135
	Urban	68052	151589	44657	51871	23395	99718	79753
	Total	177678	371732	119200	140078	58478	231654	185888
Total	Rural	176309	311286	134943	157393	41366	153893	122263
	Urban	84925	173775	59885	69142	25040	104633	83031
	Total	261234	485061	194828	226535	66406	258526	205294

Table 13(22). Selected Characteristics Of Enterprises.

Sl.	Type	Rural	Urban	Combined
-----	------	-------	-------	----------

No		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	134943	41366	176309	59885	25040	84925	194828	66406	261234
2	Private NPI/ Unincorporated Prop/ Partnership	134943	36712	171655	59885	23175	83060	194828	59887	254715
3	Private Others	0	742	742	0	462	462	0	1204	1204
4	Non Perennial	7103	1460	8563	3912	1088	5000	11015	2548	13563
5	Perennial	127840	39906	167746	55973	23952	79925	183813	63858	247671
6	Without Premise	13824	3599	17423	9868	1523	11391	23692	5122	28814
7	With Premise	121119	37767	158886	50017	23517	73534	171136	61284	232420
8	Without Power	120878	30382	151260	49846	17099	66945	170724	47481	218205
9	With Power	14065	10984	25049	10039	7941	17980	24104	18925	43029
10	Ownership -SC	6442	891	7333	1738	343	2081	8180	1234	9414
11	ST	1224	297	1521	417	150	567	1641	447	2088
11	OBC	73435	21111	94546	43136	14572	57708	116571	35683	152254
13	Others	53842	19067	72909	14594	9975	24569	68436	29042	97478

In Alappuzha district 261234 enterprises are working with 485061 workers. Out of these, 176309 enterprises (67%) are functioning in rural areas with 311286 workers and 84925 units (33%) functioning in urban areas with 173775 workers. Number of Own Account Enterprises is 194828 with 226535 workers and number of Other Establishments is 66406 with 258526 employees. Number of hired employees in the district is 205294. There are 247671 perennial enterprises and 232420 working with premises. There are 218205 enterprises without consuming power for its functioning. The number of enterprises owned by scheduled caste community is 9414 and that of scheduled tribe community is 2088 and 152254 enterprises owned by other backward communities and 97478 owned by others.

12. Pathanamthitta District

Table 13(23) Enterprises and Establishments By Type

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	33042	49063	31109	44450	1933	4613	2851
	Urban	4121	4987	3958	4594	163	393	271
	Total	37163	54050	35067	49044	2096	5006	3122
Non Agricultural	Rural	55250	112715	36169	42146	19081	70569	60006
	Urban	13652	37814	7640	8283	6012	29531	25035
	Total	68902	150529	43809	50429	25093	100100	85041
Total	Rural	88292	161778	67278	86596	21014	75182	62857
	Urban	17773	42801	11598	12877	6175	29924	25306
	Total	106065	204579	78876	99473	27189	105106	88163

In Pathanamthitta district 204579 persons are engaged in 106065 enterprises. The number of units working in Rural Area is 88292 (83%) with 161778 persons engaged and 17773 enterprises (17%) with 42801 persons in urban areas. Out of this 99473 persons working in 78876 Own Account Enterprises and 105106 persons working in 27189 establishments. Number of hired workers are 88163. There are 4938 non-perennial enterprises and 101127 perennial enterprises. Number of enterprises with premises is 97872 and without premises are 8193 and 15041 enterprises using power for the functioning while 91024 is not using any powers. There are 5076 SC owned enterprises, 720 ST owned enterprises, 21798 OBC owned enterprises and 78471 enterprises owned by others communities.

Table 13(24). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	67278	21014	88292	11598	6175	17773	78876	27189	106065
2	Private NPI/ Unincorporated Prop/ Partnership	67278	16454	83732	11598	5326	16924	78876	21780	100656
3	Private Others	0	549	549	0	73	73	0	622	622
4	Non Perennial	4289	441	4730	177	31	208	4466	472	4938
5	Perennial	62989	20573	83562	11421	6144	17565	74410	26717	101127
6	Without Premise	5164	1363	6527	1487	179	1666	6651	1542	8193
7	With Premise	62114	19651	81765	10111	5996	16107	72225	25647	97872
8	Without Power	60668	15968	76636	9967	4421	14388	70635	20389	91024
9	With Power	6610	5046	11656	1631	1754	3385	8241	6800	15041
10	Ownership -SC	3615	355	3970	1016	90	1106	4631	445	5076
11	ST	556	100	656	43	21	64	599	121	720
11	OBC	14296	2676	16972	3542	1284	4826	17838	3960	21798
13	Others	48811	17883	66694	6997	4780	11777	55808	22663	78471

13. Kollam District

Table 13(25) Enterprises and Establishments By Type

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	93570	145075	82199	108286	11371	36789	24793
	Urban	8070	14613	6871	8713	1199	5900	4864
	Total	101640	159688	89070	116999	12570	42689	29657
Non Agricultural	Rural	135789	351146	909125	109453	44877	241693	210665
	Urban	33063	83697	19428	21060	13635	62637	52561
	Total	168852	434843	110340	130513	58512	304330	263226
Total	Rural	229359	496221	173111	217739	56248	278482	235458
	Urban	41133	98310	26299	29773	14834	68537	57425
	Total	270492	594531	199410	247512	71082	347019	292883

According to 5th Economic Census 270492 enterprises are functioning in Kollam district with 594531 persons engaged in it. Among them 199410 are own account enterprises and 71082 Other Establishments. Total number of hired employees is 292883. Number of people working in own account enterprises is 247512 and the number of workers in other establishments is 347019. In Rural area 229359 enterprises (85%) are functioning and 41133 enterprises (15%) are in urban areas. There are 260973 perennial enterprises and 9519 non-perennial enterprises. There are 26542 firms functioning without premises and 243950 working with premises. There are 224126 units working without power and 46366 using power. Regarding the management Scheduled caste entrepreneurs own 2308 units and 10883 firms owned by scheduled tribe. The Ownership of 134908 firms belongs to other backward communities and 122393 owned by others.

Table 13(26). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	173111	56248	229359	26299	14834	41133	199410	71082	270492
2	Private NPI/Unincorporated Prop/ Partnership	173111	50908	224019	26299	13813	40112	199410	64721	264131
3	Private Others	0	888	888	0	194	194	0	1082	1082
4	Non Perennial	6799	1727	8526	621	372	993	7420	2099	9519
5	Perennial	166312	54521	220833	25678	14462	40140	191990	68983	260973
6	Without Premise	15070	5335	20405	4967	1170	6137	20037	6505	26542
7	With Premise	158041	50913	208954	21332	13664	34996	179373	64577	243950
8	Without Power	151735	40930	192665	21392	10069	31461	173127	50999	224126
9	With Power	21376	15318	36694	4907	4765	9672	26283	20083	46366
10	Ownership -SC	8484	1347	9831	856	196	1052	9340	1543	10883
11	ST	1703	366	2069	172	67	239	1875	433	2308
11	OBC	84275	24719	108994	17363	8551	25914	101638	33270	134908
13	Others	78649	29816	108465	7908	6020	13928	86557	35836	122393

14. Thiruvananthapuram District**Table 13(27) Enterprises and Establishments By Type**

Activity	Sector	Enterprises		OAE		Establishment		
		Number	Employment	Number	Employment	Number	Employment	Hired
Agricultural	Rural	46159	72869	40502	52334	5657	20535	14416
	Urban	2998	5830	2197	2805	801	3025	2155
	Total	49157	78699	42699	55139	6458	23560	16571
Non Agricultural	Rural	132315	291788	93092	124110	39223	167678	140673
	Urban	65145	238886	34183	38511	30962	200375	176583
	Total	197460	530674	127275	162621	70185	368053	317256
Total	Rural	178474	364657	133594	176444	44880	188213	155089
	Urban	68143	244716	36380	41316	31763	203400	178738
	Total	246617	609373	169974	217760	76643	391613	333827

According to the 5th Economic Census, in Thiruvananthapuram district there are 246617 enterprises working with 609373 numbers of persons. Out of this 178474 (72%) enterprises are in Rural areas and 68143 (28%) are in Urban areas. The number of Own Account Enterprise is 169974 and accommodate 217760 workers. There are 76643 Other Establishments with 391613 workers in which 333827 are hired workers. The number of perennial enterprises is 239362 and non-perennial enterprises 7255. There are 230269 enterprises functioning with premises and 209777 enterprises without consuming any power. According to the social group of ownership 11330 enterprises are owned by scheduled caste, 3204 by scheduled tribe, 138385 by other backward communities and 93698 by others.

Table 13(28). Selected Characteristics Of Enterprises.

Sl. No	Type	Rural			Urban			Combined		
		OAE	Estt.	Total	OAE	Estt.	Total	OAE	Estt.	Total
1	All enterprises	133594	44880	178474	36380	31763	68143	169974	76643	246617
2	Private NPI/ Unincorporated Prop/ Partnership	133594	38939	172533		28418	28418	133594	67357	200951
3	Private Others	0	1159	1159	0	741	741	0	1900	1900
4	Non Perennial	4378	1087	5465	714	1076	1790	5092	2163	7255
5	Perennial	129216	43793	173009	35666	30687	66353	164882	74480	239362
6	Without Premise	9702	1853	11555	4378	415	4793	14080	2268	16348
7	With Premise	123892	43027	166919	32002	31348	63350	155894	74375	230269
8	Without Power	120740	34269	155009	31150	23618	54768	151890	57887	209777
9	With Power	12854	10611	23465	5230	8145	13375	18084	18756	36840
10	Ownership -SC	7028	1336	8364	2055	911	2966	9083	2247	11330
11	ST	2325	464	2789	268	147	415	2593	611	3204
11	OBC	81860	22550	104410	20010	13965	33975	101870	36515	138385
13	Others	42381	20530	62911	14047	16740	30787	56428	37270	93698

Chapter XIV

Conclusion

The Indian economy is considered to be one of the flourishing economies among the third world countries, next to China. . It is an accepted fact that a balanced growth of both Agriculture sector and Industrial sector is a pre-requisite for maintaining the steady growth of the Economy. The growth of Enterprise sector is to be assessed on this background. It is also very important to study the behavior pattern of the enterprise sector frequently and exhaustively to take stock of this sector and the Economic census is taken up to cater this need It is also considered that the unemployment is one of the bottle necks to achieve the steady growth of the economy. To ameliorate this daunting problem the Govt. of India and State Governments are implementing various self- employment schemes in the country. The implementation of these schemes has lead to the setting up of large number of small and Micro enterprises, in the manufacturing sector and service sector, in the country and the conduct of Economic Census is helpful to take stock of the new Enterprises.

The conduct of Economic census in the state is helpful to highlight the characteristic features of the Small and Micro- Enterprises in the state and to pinpoint the role of service sector in the changed economic scenario. The census is also helpful to highlight the role of agriculture sector in setting up enterprises in the country and to assess the magnitude of regional balance- Rural and Urban- of the economy.

An important finding of the census is that during last seven years the enterprise sector registered a growth of 79.2 %. This under line the fact that there is sufficient scope for further investment to promote self – Employment schemes in the state.

The fifth Economic Census under line the steady increase in the Ratio of Agricultural Enterprises to Non-Agricultural Enterprises in the state .It was 9:91 in 3rd Census, 19: 31 in 4th Census and 31: 69 in 5th Economic census. This may be the fruitful out come of the implementation of incentive schemes offered to the food processing industries and change in the life style of the people.

The census also reveals the shift of concentration of enterprises from rural areas to urban areas. During the 4th Economic Census the ratio between Rural and Urban was 79: 21 and the ratio has increased to 75: 25 during 5th Economic Census. This may be the result of migration of un- employed youth to the urban areas in search of employment.

The census report also unearth the potential of the enterprise sector as an employer and the in take capacity of this sector to absorb Un- employed youth in the state. Nearly 58 lakh persons are employed in the enterprise sector and the magnitude shows how the people depend on enterprise sector to find out their means of lively hood. The results of Economic census highlight the concentration of hired laborers and Own Account Enterprises.

The contribution of manufacturing sector in the Gross Domestic Production is always a decisive force and the strength and stability of this sector is closely assessed by the planners to streamline the steady growth of National Income. The census report to a great extend is helpful to give a bird's eye view to policy makers .The 5th Economic census reveals the role of Trading Enterprises in the economy and pin points the scope for blooming the sector to a new horizon.

The most important outcome of each census is that, the data compiled after the census provide a reliable platform for undertaking future surveys on Trading sector, Manufacturing sector and service sector of the economy. It is assumed that the future of our economy is depended in the growth of service sector and provides ample scope for employment opportunities to the educated youth and a major sourse to contributor to the state exchequer. Hope the results of the 5th Economic Census will be an eye opener to the organisors to take stock of the deficiencies and to frame future census with most care to get fruitful result.

Tables-Index

		Pages
Table 1	Characteristics of Own Account Enterprises (Rural)	103
Table 2	Characteristics of Own Account Enterprises (Urban)	107
Table 3	Characteristics of Own Account Enterprises (Combined)	111
Table 4	Principal Characteristics of Establishments (Rural)	115
Table 5	Principal Characteristics of Establishments (Urban)	120
Table 6	Principal Characteristics of Establishments (Combined)	125
Table 7	Total Number of Enterprises According to Type	130
Table 8	District wise Employment of Enterprises According to Type (Combined)	133
Table 9	Employment in Own Account Enterprises with Selected Characteristics	136
Table 10	Employment According to Characteristics of Establishments (Rural)	138
Table 11	Employment According to Characteristics of Establishments (Urban)	141
Table 12	Employment According to Characteristics of Establishments	144
Table 13	Employment in All Own Account Enterprises (Rural)	147
Table 14	Employment in All Own Account Enterprises (Urban)	148
Table 15	Employment in All Own Account Enterprises (Combined)	150
Table 16	Total Number of Persons Working in Establishment (Rural)	152
Table 17	Total Number of Persons Working in Establishment (Urban)	158
Table 18	Total Number of Persons Working in Establishment	164
Table 19	Number of Own Account Enterprises According to Employment Size class (Rural)	170
Table 20	Number of Own Account Enterprises According to Employment Size class (Urban)	171
Table 21	Number of Own Account Enterprises According to Employment Size class	173
Table 22	Employment in Own Account Enterprises (Rural)	174
Table 23	Employment in Non Directory Enterprises (Rural)	176
Table 24	Employment in Directory Enterprises (Rural)	177
Table 25	Employment in All Enterprises (Rural)	178
Table 26	Employment in Own Account Enterprises (Urban)	179
Table 27	Employment in Non Directory Enterprises (Urban)	180

Table 28	Employment in Directory Enterprises (Urban)	181
Table 29	Employment in All Enterprises (Urban)	182
Table 30	Employment in Own Account Enterprises (Combined)	183
Table 31	Employment in Non Directory Enterprises (Combined)	184
Table 32	Employment in Directory Enterprises (Combined)	185
Table 33	Employment in All Enterprises (Combined)	186
Table 34	Number of Total Enterprises According to Employment Size class (Rural)	187
Table 35	Number of Total Enterprises According to Employment Size class (Urban)	188
Table 36	Number of Total Enterprises According to Employment Size class	190
Table 37	Number of Establishments According to Activity and Employment Size Class (Rural)	191
Table 38	Number of Establishments According to Activity and Employment Size Class (Urban)	195
Table 39	Number of Establishments According to Activity and Employment Size Class	197
Table 40	Employment in Enterprises According to Social Group of Owner (Rural)	199
Table 41	Employment in Enterprises According to Social Group of Owner (Urban)	200
Table 42	Employment in Enterprises According to Social Group of Owner	201
Table 43	Number of Enterprises According to Source of Finance (Rural)	203
Table 44	Number of Enterprises According to Source of Finance (Urban)	204
Table 45	Number of Enterprises According to Source of Finance (Combined)	206
Table 46	Number of Enterprises According to Social Group of Owner (Rural)	208
Table 47	Number of Enterprises According to Social Group of Owner (Urban)	211
Table 48	Number of Enterprises According to Social Group of Owner (Combined)	214
Table 49	Employment in All Enterprises According to Social Group of Owner (Rural)	218
Table 50	Employment in All Enterprises According to Social Group of Owner (Urban)	220
Table 51	Employment in All Enterprises According to Social Group of Owner	223

Table 1
Characteristics of Own Account Enterprises (Rural)

Sl. No	Activity	Total OAE	Type		Premises		Social Group of Owner				Power	
			Non Perennial	Perennial	Without Premises	With Premises	SC	ST	OBC	Others	Without Power	With Power
1	Total Agricultural Enterprises	732760	37946	694814	30339	702421	43195	17232	312267	360066	714562	18198
2	Total Non Agricultural Enterprises	866894	28868	838026	150930	715964	41032	11266	475310	339286	664600	202294
	Total	1599654	66814	1532840	181269	1418385	84227	28498	787577	699352	1379162	220492

Table 1 contd..

Sl. No	Activity	Employment								
		Total			Adult			Child		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Total Agricultural Enterprises	963759	503706	460053	949801	495258	454543	13958	8448	5510
2	Total Non Agricultural Enterprises	1035281	711710	323571	1032195	709585	322610	3086	2125	961
	Total	1999040	1215416	783624	1981996	1204843	777153	17044	10573	6471

Table 1(a)

Characteristics of Agricultural Own Account Enterprises (Rural)

Sl. No	Activity	Total OAE	Type		Premises		Social Group of Owner				Power	
			Non Perennial	Perennial	Without Premises	With Premises	SC	ST	OBC	Others	Without Power	With Power
1	Farming of Animals	703926	35741	668185	6496	697430	39895	15177	295408	353446	688716	15210
2	Agricultural Services	7096	1267	5829	3332	3764	473	1684	2664	2275	5395	1701
3	Fishing and Others	21738	938	20800	20511	1227	2827	371	14195	4345	20451	1287
	Total	732760	37946	694814	30339	702421	43195	17232	312267	360066	714562	18198

Table 1(a) contd..

Sl. No	Activity	Employment								
		Total			Adult			Child		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Farming of Animals	928700	473608	455092	914852	465250	449602	13848	8358	5490
2	Agricultural Services	9647	6993	2654	9578	6941	2637	69	52	17
3	Fishing and Others	25412	23105	2307	25371	23067	2304	41	38	3
	Total	963759	503706	460053	949801	495258	454543	13958	8448	5510

Table 1(b)

Characteristics of Non Agricultural Own Account Enterprises (Rural)

Sl. No	Activity	Total OAE	Type		Premises		Social Group of Owner				Power	
			Non Perennial	Perennial	Without Premises	With Premises	SC	ST	OBC	Others	Without Power	With Power
1	Mining& Quarrying	846	46	800	369	477	81	23	456	286	742	104
2	Manufacturing	249674	9415	240259	5154	244520	18336	5014	146224	80100	206189	43485
3	Electricity, Gas and Water Supply	996	106	890	39	957	19	9	334	634	222	774
4	Construction	4244	196	4048	2833	1411	234	49	2308	1653	3589	655
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	8068	229	7839	969	7099	255	70	4563	3180	5757	2311
6	Whole sale Trade	23635	1729	21906	5462	18173	978	364	12284	10009	22132	1503
7	Retail Trade	314051	10148	303903	54211	259840	10920	3152	182129	117850	282810	31241
8	Restaurants & Hotels	43400	948	42452	1208	42192	1589	486	25127	16198	15630	27770
9	Transport& Storage	77941	1710	76231	68603	9338	2940	576	44134	30291	9063	68878
10	Posts and Telecommunications	13950	260	13690	437	13513	399	86	7777	5688	7067	6883
11	Financial Intermediation	10386	225	10161	4278	6108	205	78	3979	6124	9664	722
12	Real Estate, Banking and Business Services	39330	1349	37981	3067	36263	854	428	15489	22559	31894	7436
13	Public Administration, Defence and Social Security	1762	53	1709	79	1683	27	14	301	1420	1618	144
14	Education	20211	580	19631	1094	19117	945	213	8872	10181	18225	1986
15	Health and Social Work	10363	261	10102	226	10137	292	101	4432	5538	9010	1353
16	Other Community & Personal Services	48034	1613	46421	2901	45133	2958	603	16899	27574	40985	7049
17	Other Activities	3	0	3	0	3	0	0	2	1	3	0
	Total	866894	28868	838026	150930	715964	41032	11266	475310	339286	664600	202294

Table 1(b) contd..

Sl. No	Activity	Employment								
		Total			Adult			Child		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Mining & Quarrying	1018	747	271	1016	745	271	2	2	0
2	Manufacturing	298871	117488	181383	297814	116920	180894	1057	568	489
3	Electricity, Gas and Water Supply	1069	986	83	1068	985	83	1	1	0
4	Construction	4697	4586	111	4689	4578	111	8	8	0
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	9121	8911	210	9100	8891	209	21	20	1
6	Whole sale Trade	27409	23617	3792	27328	23549	3779	81	68	13
7	Retail Trade	371193	295120	76073	370193	294325	75868	1000	795	205
8	Restaurants & Hotels	60706	44554	16152	60263	44219	16044	443	335	108
9	Transport & Storage	79338	78311	1027	79287	78273	1014	51	38	13
10	Posts and Telecommunications	14864	12121	2743	14841	12102	2739	23	19	4
11	Financial Intermediation	15269	9183	6086	15261	9177	6084	8	6	2
12	Real Estate, Banking and Business Services	42371	38891	3480	42289	38820	3469	82	71	11
13	Public Administration, Defence and Social Security	6160	900	5260	6149	889	5260	11	11	0
14	Education	23456	9946	13510	23437	9937	13500	19	9	10
15	Health and Social Work	12937	8547	4390	12926	8539	4387	11	8	3
16	Other Community & Personal Services	66799	57799	9000	66531	57633	8898	268	166	102
17	Other Activities	3	3	0	3	3	0	0	0	0
	Total	1035281	711710	323571	1032195	709585	322610	3086	2125	961

Table 2
Characteristics of Own Account Enterprises (Urban)

Sl. No	Activity	Total OAE	Type		Premises		Social Group of Owner				Power	
			Non Perennial	Perennial	Without Premises	With Premises	SC	ST	OBC	Others	Without Power	With Power
1	Total Agricultural Enterprises	80070	5125	74945	10506	69564	3955	696	50533	24886	75964	4106
2	Total Non Agricultural Enterprises	327791	11042	316749	67722	260069	10880	2212	205406	109293	244690	83101
	Total	407861	16167	391694	78228	329633	14835	2908	255939	134179	320654	87207

Table 2 contd.

Sl. No	Activity	Employment								
		Total			Adult			Child		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Total Agricultural Enterprises	95684	46632	49052	94986	46304	48682	698	328	370
2	Total Non Agricultural Enterprises	372075	276143	95932	371531	275829	95702	544	314	230
	Total	467759	322775	144984	466517	322133	144384	1242	642	600

Table 2(a)

Characteristics of Agricultural Own Account Enterprises (Urban)

Sl. No	Activity	Total OAE	Type		Premises		Social Group of Owner				Power	
			Non Perennial	Perennial	Without Premises	With Premises	SC	ST	OBC	Others	Without Power	With Power
1	Farming of Animals	69253	4383	64870	1046	68207	3064	589	42342	23258	66824	2429
2	Agricultural Services	943	97	846	214	729	65	20	569	289	793	150
3	Fishing and Others	9874	645	9229	9246	628	826	87	7622	1339	8347	1527
	Total	80070	5125	74945	10506	69564	3955	696	50533	24886	75964	4106

Table 2(a) contd.

Sl. No	Activity	Employment								
		Total			Adult			Child		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Farming of Animals	83039	34934	48105	82348	34612	47736	691	322	369
2	Agricultural Services	1136	794	342	1132	791	341	4	3	1
3	Fishing and Others	11509	10904	605	11506	10901	605	3	3	0
	Total	95684	46632	49052	94986	46304	48682	698	328	370

Table 2(b)
Characteristics of Non Agricultural Own Account Enterprises (Urban)

Sl. No	Activity	Total OAE	Type		Premises		Social Group of Owner				Power	
			Non Perennial	Perennial	Without Premises	With Premises	SC	ST	OBC	Others	Without Power	With Power
1	Mining& Quarrying	414	51	363	295	119	19	7	343	45	363	51
2	Manufacturing	85609	3985	81624	2241	83368	3326	653	59636	21994	66164	19445
3	Electricity, Gas and Water Supply	151	4	147	6	145	2	0	51	98	58	93
4	Construction	2589	127	2462	1641	948	96	6	1542	945	2129	460
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	5456	120	5336	684	4772	97	23	3144	2192	3932	1524
6	Whole sale Trade	7702	279	7423	2085	5617	188	48	4824	2642	6951	751
7	Retail Trade	123413	3804	119609	28766	94647	4022	822	79864	38705	108509	14904
8	Restaurants & Hotels	11522	333	11189	809	10713	405	73	7287	3757	4405	7117
9	Transport& Storage	28308	809	27499	24243	4065	832	169	18379	8928	3980	24328
10	Posts and Telecommunications	7667	152	7515	249	7418	164	48	4459	2996	3867	3800
11	Financial Intermediation	4496	80	4416	2043	2453	60	22	2045	2369	4083	413
12	Real Estate, Banking and Business Services	15276	383	14893	2479	12797	256	78	8056	6886	10877	4399
13	Public Administration, Defence and Social Security	271	7	264	11	260	7	4	129	131	225	46
14	Education	11276	279	10997	593	10683	315	74	5610	5277	9958	1318
15	Health and Social Work	6955	109	6846	134	6821	123	29	3049	3754	5900	1055
16	Other Community & Personal Services	16686	520	16166	1443	15243	968	156	6988	8574	13289	3397
17	Other Activities	0	0	0	0	0	0	0	0	0	0	0
	Total	327791	11042	316749	67722	260069	10880	2212	205406	109293	244690	83101

Table 2(b) contd.

Sl. No	Activity	Employment								
		Total			Adult			Child		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Mining & Quarrying	452	348	104	452	348	104	0	0	0
2	Manufacturing	99053	45837	53216	98868	45746	53122	185	91	94
3	Electricity, Gas and Water Supply	169	161	8	169	161	8	0	0	0
4	Construction	2826	2754	72	2825	2753	72	1	1	0
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	6129	5997	132	6125	5993	132	4	4	0
6	Whole sale Trade	8762	7995	767	8749	7987	762	13	8	5
7	Retail Trade	136810	116439	20371	136586	116320	20266	224	119	105
8	Restaurants & Hotels	15537	11897	3640	15473	11840	3633	64	57	7
9	Transport & Storage	28778	28467	311	28770	28460	310	8	7	1
10	Posts and Telecommunications	8074	6627	1447	8073	6626	1447	1	1	0
11	Financial Intermediation	5468	4204	1264	5466	4204	1262	2	0	2
12	Real Estate, Banking and Business Services	16871	15620	1251	16863	15612	1251	8	8	0
13	Public Administration, Defence and Social Security	480	347	133	480	347	133	0	0	0
14	Education	12420	5282	7138	12402	5276	7126	18	6	12
15	Health and Social Work	7816	5530	2286	7814	5528	2286	2	2	0
16	Other Community & Personal Services	22430	18638	3792	22416	18628	3788	14	10	4
17	Other Activities	0	0	0	0	0	0	0	0	0
	Total	372075	276143	95932	371531	275829	95702	544	314	230

Table 3

Characteristics of Own Account Enterprises (Combined)

Sl. No	Activity	Total OAE	Type		Premises		Social Group of Owner				Power	
			Non Perennial	Perennial	Without Premises	With Premises	SC	ST	OBC	Others	Without Power	With Power
1	Total Agricultural Enterprises	812830	43071	769759	40845	771985	47150	17928	362800	384952	790526	22304
2	Total Non Agricultural Enterprises	1194685	39910	1154775	218652	976033	51912	13478	680716	448579	909290	285395
	Total	2007515	82981	1924534	259497	1748018	99062	31406	1043516	833531	1699816	307699

Table 3 contd.

Sl. No	Activity	Employment								
		Total			Adult			Child		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Total Agricultural Enterprises	1059443	550338	509105	1044787	541562	503225	14656	8776	5880
2	Total Non Agricultural Enterprises	1407356	987853	419503	1403726	985414	418312	3630	2439	1191
	Total	2466799	1538191	928608	2448513	1526976	921537	18286	11215	7071

Table 3(a)

Characteristics of Agricultural Own Account Enterprises (combined)

Sl. No	Activity	Total OAE	Type		Premises		Social Group of Owner				Power	
			Non Perennial	Perennial	Without Premises	With Premises	SC	ST	OBC	Others	Without Power	With Power
1	Farming of Animals	773179	40124	733055	7542	765637	42959	15766	337750	376704	755540	17639
2	Agricultural Services	8039	1364	6675	3546	4493	538	1704	3233	2564	6188	1851
3	Fishing and Others	31612	1583	30029	29757	1855	3653	458	21817	5684	28798	2814
	Total	812830	43071	769759	40845	771985	47150	17928	362800	384952	790526	22304

Table 3(a) contd.

Sl. No	Activity	Employment								
		Total			Adult			Child		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Farming of Animals	1011739	508542	503197	997200	499862	497338	14539	8680	5859
2	Agricultural Services	10783	7787	2996	10710	7732	2978	73	55	18
3	Fishing and Others	36921	34009	2912	36877	33968	2909	44	41	3
	Total	1059443	550338	509105	1044787	541562	503225	14656	8776	5880

Table 3(b) contd.

Characteristics of Non Agricultural Own Account Enterprises

Sl. No	Activity	Total OAE	Type		Premises		Social Group of Owner				Power	
			Non Perennial	Perennial	Without Premises	With Premises	SC	ST	OBC	Others	Without Power	With Power
1	Mining& Quarrying	1260	97	1163	664	596	100	30	799	331	1105	155
2	Manufacturing	335283	13400	321883	7395	327888	21662	5667	205860	102094	272353	62930
3	Electricity, Gas and Water Supply	1147	110	1037	45	1102	21	9	385	732	280	867
4	Construction	6833	323	6510	4474	2359	330	55	3850	2598	5718	1115
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	13524	349	13175	1653	11871	352	93	7707	5372	9689	3835
6	Whole sale Trade	31337	2008	29329	7547	23790	1166	412	17108	12651	29083	2254
7	Retail Trade	437464	13952	423512	82977	354487	14942	3974	261993	156555	391319	46145
8	Restaurants & Hotels	54922	1281	53641	2017	52905	1994	559	32414	19955	20035	34887
9	Transport& Storage	106249	2519	103730	92846	13403	3772	745	62513	39219	13043	93206
10	Posts and Telecommunications	21617	412	21205	686	20931	563	134	12236	8684	10934	10683
11	Financial Intermediation	14882	305	14577	6321	8561	265	100	6024	8493	13747	1135
12	Real Estate, Banking and Business Services	54606	1732	52874	5546	49060	1110	506	23545	29445	42771	11835
13	Public Administration, Defence and Social Security	2033	60	1973	90	1943	34	18	430	1551	1843	190
14	Education	31487	859	30628	1687	29800	1260	287	14482	15458	28183	3304
15	Health and Social Work	17318	370	16948	360	16958	415	130	7481	9292	14910	2408
16	Other Community & Personal Services	64720	2133	62587	4344	60376	3926	759	23887	36148	54274	10446
17	Other Activities	3	0	3	0	3	0	0	2	1	3	0
	Total	1194685	39910	1154775	218652	976033	51912	13478	680716	448579	909290	285395

Table 3(b) contd.

Sl. No	Activity	Employment								
		Total			Adult			Child		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Mining& Quarrying	1470	1095	375	1468	1093	375	2	2	0
2	Manufacturing	397924	163325	234599	396682	162666	234016	1242	659	583
3	Electricity, Gas and Water Supply	1238	1147	91	1237	1146	91	1	1	0
4	Construction	7523	7340	183	7514	7331	183	9	9	0
5	Sales, Maintenance & Repair of Motor Vehicle/ Motor Cars	15250	14908	342	15225	14884	341	25	24	1
6	Whole sale Trade	36171	31612	4559	36077	31536	4541	94	76	18
7	Retail Trade	508003	411559	96444	506779	410645	96134	1224	914	310
8	Restaurants &Hotels	76243	56451	19792	75736	56059	19677	507	392	115
9	Transport& Storage	108116	106778	1338	108057	106733	1324	59	45	14
10	Posts and Telecommunications	22938	18748	4190	22914	18728	4186	24	20	4
11	Financial Intermediation	20737	13387	7350	20727	13381	7346	10	6	4
12	Real Estate, Banking and Business Services	59242	54511	4731	59152	54432	4720	90	79	11
13	Public Administration, Defence and Social Security	6640	1247	5393	6629	1236	5393	11	11	0
14	Education	35876	15228	20648	35839	15213	20626	37	15	22
15	Health and Social Work	20753	14077	6676	20740	14067	6673	13	10	3
16	Other Community & Personal Services	89229	76437	12792	88947	76261	12686	282	176	106
17	Other Activities	3	3	0	3	3	0	0	0	0
	Total	1407356	987853	419503	1403726	985414	418312	3630	2439	1191

Table 4
Principal Characteristics of Establishments (Rural)

Sl. No	Activity	Total Estt	Ownership				Non Pere-nial	Pere-nial	Without Premise	With Premise
			Govt/ P S U	Private – NPI	Private Unincorp Prop/ Part	Private Others				
1	Total Agricultural Establishments	58080	1538	1556	54278	708	3405	54675	8863	49217
2	Total Non Agricultural Establishments	443341	52852	45951	331647	12891	12684	430657	33651	409690
	Total	501421	54390	47507	385925	13599	16089	485332	42514	458907

Table 4 contd.

Sl. No	Activity	Total Estt	Social Group				Without Power	With Power
			SC	ST	OBC	Others		
1	Total Agricultural Establishments	58080	2526	857	27237	27460	49671	8409
2	Total Non Agricultural Establishments	443341	9543	2935	187432	243431	293334	150007
	Total	501421	12069	3792	214669	270891	343005	158416

Table 4 contd.

Sl No	Activity	Total Employment							Hired Employment						
		Total			Adult		Child		Total			Adult		Child	
		Total	Male	Female	Male	Female	Male	Female	Total	Male	Female	Male	Female	Male	Female
1	Total Agricultural Establishments	171010	115214	55796	111734	54399	3480	1397	118265	79349	38916	76295	37781	3054	1135
2	Total Non Agricultural Establishments	1707314	1115107	592207	1109821	590414	5286	1793	1429917	879393	550524	874637	548932	4756	1592
	Total	1878324	1230321	648003	1221555	644813	8766	3190	1548182	958742	589440	950932	586713	7810	2727

Table 4(a)
Principal Characteristics of Agricultural Establishments (Rural)

Sl. No	Activity	Total Estt	Ownership				Non Perennial	Perennial	Without Premise	With Premise
			Govt/ P S U	Private – NPI	Private Unincorp Prop/ Part	Private Others				
1	Farming of Animals	45366	1269	1301	42372	424	2720	42646	601	44765
2	Agricultural Services	4124	217	118	3649	140	363	3761	608	3516
3	Fishing and Others	8590	52	137	8257	144	322	8268	7654	936
	Total	58080	1538	1556	54278	708	3405	54675	8863	49217

Table 4(a) contd.

Sl. No	Activity	Total Estt	Social Group				Without Power	With Power
			SC	ST	OBC	Others		
1	Farming of Animals	45366	2116	670	18523	24057	42578	2788
2	Agricultural Services	4124	133	88	1475	2428	2071	2053
3	Fishing and Others	8590	277	99	7239	975	5022	3568
	Total	58080	2526	857	27237	27460	49671	8409

Table 4(a) contd.

Sl No	Activity	Total Employment							Hired Employment						
		Total			Adult		Child		Total			Adult		Child	
		Total	Male	Female	Male	Female	Male	Female	Total	Male	Female	Male	Female	Male	Female
1	Farming of Animals	104991	61249	43742	58548	42372	2701	1370	64967	37493	27474	35186	26365	2307	1109
2	Agricultural Services	22017	11163	10854	11090	10838	73	16	18946	8523	10423	8458	10408	65	15
3	Fishing and Others	44002	42802	1200	42096	1189	706	11	34352	33333	1019	32651	1008	682	11
	Total	171010	115214	55796	111734	54399	3480	1397	118265	79349	38916	76295	37781	3054	1135

Table 4(b)

Principal Characteristics of Non Agricultural Establishments (Rural)

Sl. No	Activity	Total Estt	Ownership				Non Perennial	Perennial	Without Premise	With Premise
			Govt/ P S U	Private – NPI	Private Unincorp Prop/ Part	Private Others				
1	Mining and Quarrying	1641	23	31	1567	20	164	1477	617	1024
2	Manufacturing	96260	1551	1848	91356	1505	3235	93025	1991	94269
3	Electricity, Gas and Water	3161	2071	218	797	75	137	3024	47	3114
4	Construction	5907	38	65	5772	32	364	5543	3945	1962
5	Sales and Maintenance of Motor Vehicle/Motor Cars	11743	106	153	11370	114	254	11489	187	11556
6	Whole sale Trade	11616	309	186	10556	565	692	10924	1329	10287
7	Retail Trade	101058	3153	1867	93672	2366	2797	98261	4537	96521
8	Restaurants and Hotels	25849	529	470	24458	392	564	25285	522	25327
9	Transport and Storage	22083	429	382	20964	308	654	21429	17436	4647
10	Posts and Telecommunications	10957	3383	268	7196	110	162	10795	118	10839
11	Financial Intermediation	10565	2503	279	5161	2622	209	10356	472	10093
12	Real Estate, Renting and Services	18090	578	507	16757	248	730	17360	1021	17069
13	Public Administration, Defence and Social Protection	11739	9480	676	1230	353	206	11533	75	11664
14	Education	28152	8287	5845	12986	1034	600	27552	292	27860
15	Health and Social Work	26200	13788	2085	9862	465	411	25789	180	26020
16	Other Community Personal Services	58320	6624	31071	17943	2682	1505	56815	882	57438
17	Other Activities	0	0	0	0	0	0	0	0	0
	Total	443341	52852	45951	331647	12891	12684	430657	33651	409690

Table 4(b) contd.

Sl. No	Activity	Total Estt	Social Group				Without Power	With Power
			SC	ST	OBC	Others		
1	Mining and Quarrying	1641	60	17	874	690	704	937
2	Manufacturing	96260	3167	830	56676	35587	54960	41300
3	Electricity, Gas and Water	3161	27	18	356	2760	625	2536
4	Construction	5907	268	57	3501	2081	4802	1105
5	Sales and Maintenance of Motor Vehicle/Motor Cars	11743	330	86	6265	5062	6057	5686
6	Whole sale Trade	11616	266	112	5690	5548	9755	1861
7	Retail Trade	101058	2136	680	53667	44575	83145	17913
8	Restaurants and Hotels	25849	676	183	14210	10780	9892	15957
9	Transport and Storage	22083	485	137	12113	9348	3517	18566
10	Posts and Telecommunications	10957	233	71	4076	6577	5831	5126
11	Financial Intermediation	10565	109	54	1904	8498	8278	2287
12	Real Estate, Renting and Services	18090	373	127	8201	9389	11977	6113
13	Public Administration, Defence and Social Protection	11739	43	35	490	11171	8287	3452
14	Education	28152	301	152	6340	21359	20034	8118
15	Health and Social Work	26200	265	147	4123	21665	18335	7865
16	Other Community Personal Services	58320	804	229	8946	48341	47135	11185
17	Other Activities	0	0	0	0	0	0	0
	Total	443341	9543	2935	187432	243431	293334	150007

Table 4(b) contd.

Sl No	Activity	Total Employment							Hired Employment						
		Total			Adult		Child		Total			Adult		Child	
		Total	Male	Female	Male	Female	Male	Female	Total	Male	Female	Male	Female	Male	Female
1	Mining and Quarrying	13943	10840	3103	10828	3093	12	10	12692	9666	3026	9655	3017	11	9
2	Manufacturing	475077	252848	222229	251586	221685	1262	544	392834	192919	199915	191801	199476	1118	439
3	Electricity, Gas and Water	7708	6954	754	6947	749	7	5	7502	6764	738	6757	733	7	5
4	Construction	28552	25667	2885	25638	2876	29	9	23273	20455	2818	20426	2809	29	9
5	Sales and Maintenance of Motor Vehicle and Motor Cars	38247	36233	2014	36079	1979	154	35	28010	26114	1896	25982	1863	132	33
6	Whole sale Trade	52915	31135	21780	30993	21746	142	34	43666	22572	21094	22446	21063	126	31
7	Retail Trade	254133	201596	52537	199926	52057	1670	480	175279	128958	46321	127425	45868	1533	453
8	Restaurants and Hotels	87657	73781	13876	73306	13754	475	122	61821	52096	9725	51718	9628	378	97
9	Transport and Storage	49998	47569	2429	47291	2343	278	86	39389	37254	2135	36993	2053	261	82
10	Posts and Telecommunications	28284	20457	7827	20374	7796	83	31	24236	16766	7470	16687	7440	79	30
11	Financial Intermediation	55316	35955	19361	35884	19311	71	50	51603	32645	18958	32586	18910	59	48
12	Real Estate, Renting and Services	47744	40146	7598	39952	7523	194	75	35007	28095	6912	27913	6841	182	71
13	Public Administration, Defence and Social Protection	91153	66695	24458	66660	24447	35	11	90668	66391	24277	66356	24267	35	10
14	Education	249870	118634	131236	118457	131168	177	68	240223	111076	129147	110912	129088	164	59
15	Health and Social Work	93131	31817	61314	31643	61253	174	61	85438	26315	59123	26146	59062	169	61
16	Other Community Personal Services	133586	114780	18806	114257	18634	523	172	118276	101307	16969	100834	16814	473	155
17	Other Activities	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total	1707314	1115107	592207	1109821	590414	5286	1793	1429917	879393	550524	874637	548932	4756	1592

Table 5
Principal Characteristics of Establishments (Urban)

Sl. No	Activity	Total Estt	Ownership				Non Perennial	Perennial	Without Premise	With Premise
			Govt/ P S U	Private – NPI	Private Unincorp Prop/ Part	Private Others				
1	Total Agricultural Establishments	9224	250	129	8745	100	503	8721	2604	6620
2	Total Non Agricultural Establishments	285668	23092	14328	240694	7554	6493	279175	12552	273116
	Total	294892	23342	14457	249439	7654	6996	287896	15156	279736

Table 5 contd.

Sl. No	Activity	Total Estt	Social Group				Without Power	With Power
			SC	ST	OBC	Others		
1	Total Agricultural Establishments	9224	378	80	5737	3029	6930	2294
2	Total Non Agricultural Establishments	285668	4582	1520	131386	148180	176431	109237
	Total	294892	4960	1600	137123	151209	183361	111531

Table 5 contd.

Sl No	Activity	Total Employment							Hired Employment						
		Total			Adult		Child		Total			Adult		Child	
		Total	Male	Female	Male	Female	Male	Female	Total	Male	Female	Male	Female	Male	Female
1	Total Agricultural Establishments	30080	22461	7619	22306	7561	155	58	21407	15767	5640	15626	5586	141	54
2	Total Non Agricultural Establishments	1357733	970214	387519	969027	387068	1187	451	1134761	773000	361761	771931	361336	1069	425
	Total	1387813	992675	395138	991333	394629	1342	509	1156168	788767	367401	787557	366922	1210	479

Table 5(a)
Principal Characteristics of Agricultural Establishments (Urban)

Sl. No	Activity	Total Estt	Ownership				Non Perennial	Perennial	Without Premise	With Premise
			Govt/ P S U	Private – NPI	Private Unincorp Prop/ Part	Private Others				
1	Farming of Animals	5410	158	94	5106	52	293	5117	101	5309
2	Agricultural Services	691	62	29	585	15	62	629	90	601
3	Fishing and Others	3123	30	6	3054	33	148	2975	2413	710
	Total	9224	250	129	8745	100	503	8721	2604	6620

Table 5(a) contd.

Sl. No	Activity	Total Estt	Social Group				Without Power	With Power
			SC	ST	OBC	Others		
1	Farming of Animals	5410	224	63	2900	2223	4939	471
2	Agricultural Services	691	18	5	354	314	465	226
3	Fishing and Others	3123	136	12	2483	492	1526	1597
	Total	9224	378	80	5737	3029	6930	2294

Table 5(a) contd.

Sl No	Activity	Total Employment							Hired Employment						
		Total			Adult		Child		Total			Adult		Child	
		Total	Male	Female	Male	Female	Male	Female	Total	Male	Female	Male	Female	Male	Female
1	Farming of Animals	12228	7526	4702	7393	4652	133	50	7509	4656	2853	4529	2807	127	46
2	Agricultural Services	4220	1720	2500	1713	2500	7	0	3664	1254	2410	1249	2410	5	0
3	Fishing and Others	13632	13215	417	13200	409	15	8	10234	9857	377	9848	369	9	8
	Total	30080	22461	7619	22306	7561	155	58	21407	15767	5640	15626	5586	141	54

Table 5(b)
Principal Characteristics of Non Agricultural Establishments (Urban)

Sl. No	Activity	Total Estt	Ownership				Non Perennial	Perennial	Without Premise	With Premise
			Govt/ P S U	Private – NPI	Private Unincorp Prop/ Part	Private Others				
1	Mining and Quarrying	246	3	2	239	2	29	217	100	146
2	Manufacturing	58058	965	653	55519	921	1722	56336	959	57099
3	Electricity, Gas and Water	653	447	35	162	9	20	633	12	641
4	Construction	4589	66	20	4428	75	150	4439	2649	1940
5	Sales and Maintenance of Motor Vehicle/Motor Cars	12243	319	103	11682	139	226	12017	172	12071
6	Whole sale Trade	12215	253	101	11526	335	322	11893	389	11826
7	Retail Trade	79844	1923	916	75793	1212	1711	78133	2311	77533
8	Restaurants and Hotels	17055	515	280	15969	291	445	16610	300	16755
9	Transport and Storage	9207	400	64	8499	244	165	9042	4350	4857
10	Posts and Telecommunications	6486	939	105	5344	98	97	6389	68	6418
11	Financial Intermediation	8394	2077	168	4484	1665	109	8285	204	8190
12	Real Estate, Renting and Services	21662	633	394	20118	517	345	21317	432	21230
13	Public Administration, Defence and Social Protection	7896	6569	230	862	235	123	7773	43	7853
14	Education	13347	2894	1872	7948	633	289	13058	124	13223
15	Health and Social Work	11838	3312	806	7469	251	221	11617	62	11776
16	Other Community Personal Services	21927	1774	8578	10648	927	519	21408	377	21550
17	Other Activities	8	3	1	4	0	0	8	0	8
	Total	285668	23092	14328	240694	7554	6493	279175	12552	273116

Table 5(b) contd.

Sl. No	Activity	Total Estt	Social Group				Without Power	With Power
			SC	ST	OBC	Others		
1	Mining and Quarrying	246	9	0	161	76	145	101
2	Manufacturing	58058	1178	348	35416	21116	29561	28497
3	Electricity, Gas and Water	653	3	0	64	586	183	470
4	Construction	4589	84	20	2591	1894	3632	957
5	Sales and Maintenance of Motor Vehicle/Motor Cars	12243	221	94	6431	5497	6444	5799
6	Whole sale Trade	12215	241	77	5778	6119	8779	3436
7	Retail Trade	79844	1225	408	41855	36356	61158	18686
8	Restaurants and Hotels	17055	333	107	9204	7411	5694	11361
9	Transport and Storage	9207	155	44	4761	4247	3429	5778
10	Posts and Telecommunications	6486	116	32	2840	3498	2976	3510
11	Financial Intermediation	8394	74	27	1599	6694	5819	2575
12	Real Estate, Renting and Services	21662	335	117	8155	13055	11319	10343
13	Public Administration, Defence and Social Protection	7896	12	42	342	7500	4896	3000
14	Education	13347	136	52	3730	9429	8479	4868
15	Health and Social Work	11838	110	50	3226	8452	7663	4175
16	Other Community Personal Services	21927	350	102	5232	16243	16246	5681
17	Other Activities	8	0	0	1	7	8	0
	Total	285668	4582	1520	131386	148180	176431	109237

Table 5(b) contd.

Sl No	Activity	Total Employment							Hired Employment						
		Total			Adult		Child		Total			Adult		Child	
		Total	Male	Female	Male	Female	Male	Female	Total	Male	Female	Male	Female	Male	Female
1	Mining and Quarrying	1361	1074	287	1073	286	1	1	1156	885	271	884	270	1	1
2	Manufacturing	283246	190591	92655	190299	92521	292	134	230117	148475	81642	148211	81523	264	119
3	Electricity, Gas and Water	4406	3714	692	3713	691	1	1	4335	3646	689	3645	688	1	1
4	Construction	21993	19969	2024	19963	2020	6	4	17703	15762	1941	15756	1938	6	3
5	Sales and Maintenance of Motor Vehicle and Motor Cars	47560	44832	2728	44769	2725	63	3	36688	34100	2588	34051	2585	49	3
6	Whole sale Trade	49313	41015	8298	40953	8286	62	12	37426	29937	7489	29878	7477	59	12
7	Retail Trade	238861	192749	46112	192401	45950	348	162	168944	127270	41674	126960	41517	310	157
8	Restaurants and Hotels	77420	67919	9501	67794	9478	125	23	61411	53436	7975	53334	7953	102	22
9	Transport and Storage	34787	31117	3670	31084	3651	33	19	28925	25510	3415	25478	3396	32	19
10	Posts and Telecommunications	24420	17226	7194	17211	7187	15	7	20667	13795	6872	13781	6866	14	6
11	Financial Intermediation	63645	42354	21291	42339	21287	15	4	59915	38864	21051	38850	21047	14	4
12	Real Estate, Renting and Services	77078	57820	19258	57779	19244	41	14	57795	40326	17469	40290	17456	36	13
13	Public Administration, Defence and Social Protection	164734	118996	45738	118938	45723	58	15	164339	118640	45699	118582	45684	58	15
14	Education	129620	57920	71700	57883	71690	37	10	122352	52234	70118	52200	70108	34	10
15	Health and Social Work	71233	28858	42375	28842	42366	16	9	64333	23734	40599	23718	40590	16	9
16	Other Community Personal Services	67955	54020	13935	53946	13902	74	33	58558	46348	12210	46275	12179	73	31
17	Other Activities	101	40	61	40	61	0	0	97	38	59	38	59	0	0
	Total	1357733	970214	387519	969027	387068	1187	451	1134761	773000	361761	771931	361336	1069	425

Table 6
Principal Characteristics of Establishments (combined)

Sl. No	Activity	Total Estt	Ownership				Non Perennial	Perennial	Without Premise	With Premise
			Govt/ P S U	Private – NPI	Private Unincorp Prop/ Part	Private Others				
1	Total Agricultural Establishments	67304	1788	1685	63023	808	3908	63396	11467	55837
2	Total Non Agricultural Establishments	729009	75944	60279	572341	20445	19177	709832	46203	682806
	Total	796313	77732	61964	635364	21253	23085	773228	57670	738643

Table 6 contd.

Sl. No	Activity	Total Estt	Social Group				Without Power	With Power
			SC	ST	OBC	Others		
1	Total Agricultural Establishments	67304	2904	937	32974	30489	56601	10703
2	Total Non Agricultural Establishments	729009	14125	4455	318818	391611	469765	259244
	Total	796313	17029	5392	351792	422100	526366	269947

Table 6 contd.

Sl No	Activity	Total Employment							Hired Employment						
		Total			Adult		Child		Total			Adult		Child	
		Total	Male	Female	Male	Female	Male	Female	Total	Male	Female	Male	Female	Male	Female
1	Total Agricultural Establishments	201090	137675	63415	134040	61960	3635	1455	139672	95116	44556	91921	43367	3195	1189
2	Total Non Agricultural Establishments	3065047	2085321	979726	2078848	977482	6473	2244	2564678	1652393	912285	1646568	910268	5825	2017
	Total	3266137	2222996	1043141	2212888	1039442	10108	3699	2704350	1747509	956841	1738489	953635	9020	3206

Table 6(a)
Principal Characteristics of Agricultural Establishments (combined)

Sl. No	Activity	Total Estt	Ownership				Non Perennial	Perennial	Without Premise	With Premise
			Govt/ P S U	Private – NPI	Private Unincorp Prop/ Part	Private Others				
1	Farming of Animals	50776	1427	1395	47478	476	3013	47763	702	50074
2	Agricultural Services	4815	279	147	4234	155	425	4390	698	4117
3	Fishing and Others	11713	82	143	11311	177	470	11243	10067	1646
	Total	67304	1788	1685	63023	808	3908	63396	11467	55837

Table 6(a) contd.

Sl. No	Activity	Total Estt	Social Group				Without Power	With Power
			SC	ST	OBC	Others		
1	Farming of Animals	50776	2340	733	21423	26280	47517	3259
2	Agricultural Services	4815	151	93	1829	2742	2536	2279
3	Fishing and Others	11713	413	111	9722	1467	6548	5165
	Total	67304	2904	937	32974	30489	56601	10703

Table 6(a) contd.

Sl No	Activity	Total Employment							Hired Employment						
		Total			Adult		Child		Total			Adult		Child	
		Total	Male	Female	Male	Female	Male	Female	Total	Male	Female	Male	Female	Male	Female
1	Farming of Animals	117219	68775	48444	65941	47024	2834	1420	72476	42149	30327	39715	29172	2434	1155
2	Agricultural Services	26237	12883	13354	12803	13338	80	16	22610	9777	12833	9707	12818	70	15
3	Fishing and Others	57634	56017	1617	55296	1598	721	19	44586	43190	1396	42499	1377	691	19
	Total	201090	137675	63415	134040	61960	3635	1455	139672	95116	44556	91921	43367	3195	1189

Table 6(b) contd.
Principal Characteristics of Non Agricultural Establishments (combined)

Sl. No	Activity	Total Estt	Ownership				Non Perennial	Perennial	Without Premise	With Premise
			Govt/ P S U	Private – NPI	Private Unincorp Prop/ Part	Private Others				
1	Mining and Quarrying	1887	26	33	1806	22	193	1694	717	1170
2	Manufacturing	154318	2516	2501	146875	2426	4957	149361	2950	151368
3	Electricity, Gas and Water	3814	2518	253	959	84	157	3657	59	3755
4	Construction	10496	104	85	10200	107	514	9982	6594	3902
5	Sales and Maintenance of Motor Vehicle/Motor Cars	23986	425	256	23052	253	480	23506	359	23627
6	Whole sale Trade	23831	562	287	22082	900	1014	22817	1718	22113
7	Retail Trade	180902	5076	2783	169465	3578	4508	176394	6848	174054
8	Restaurants and Hotels	42904	1044	750	40427	683	1009	41895	822	42082
9	Transport and Storage	31290	829	446	29463	552	819	30471	21786	9504
10	Posts and Telecommunications	17443	4322	373	12540	208	259	17184	186	17257
11	Financial Intermediation	18959	4580	447	9645	4287	318	18641	676	18283
12	Real Estate, Renting and Services	39752	1211	901	36875	765	1075	38677	1453	38299
13	Public Administration, Defence and Social Protection	19635	16049	906	2092	588	329	19306	118	19517
14	Education	41499	11181	7717	20934	1667	889	40610	416	41083
15	Health and Social Work	38038	17100	2891	17331	716	632	37406	242	37796
16	Other Community Personal Services	80247	8398	39649	28591	3609	2024	78223	1259	78988
17	Other Activities	8	3	1	4	0	0	8	0	8
	Total	729009	75944	60279	572341	20445	19177	709832	46203	682806

Table 6(b) contd.

Sl. No	Activity	Total Estt	Social Group				Without Power	With Power
			SC	ST	OBC	Others		
1	Mining and Quarrying	1887	69	17	1035	766	849	1038
2	Manufacturing	154318	4345	1178	92092	56703	84521	69797
3	Electricity, Gas and Water	3814	30	18	420	3346	808	3006
4	Construction	10496	352	77	6092	3975	8434	2062
5	Sales and Maintenance of Motor Vehicle/Motor Cars	23986	551	180	12696	10559	12501	11485
6	Whole sale Trade	23831	507	189	11468	11667	18534	5297
7	Retail Trade	180902	3361	1088	95522	80931	144303	36599
8	Restaurants and Hotels	42904	1009	290	23414	18191	15586	27318
9	Transport and Storage	31290	640	181	16874	13595	6946	24344
10	Posts and Telecommunications	17443	349	103	6916	10075	8807	8636
11	Financial Intermediation	18959	183	81	3503	15192	14097	4862
12	Real Estate, Renting and Services	39752	708	244	16356	22444	23296	16456
13	Public Administration, Defence and Social Protection	19635	55	77	832	18671	13183	6452
14	Education	41499	437	204	10070	30788	28513	12986
15	Health and Social Work	38038	375	197	7349	30117	25998	12040
16	Other Community Personal Services	80247	1154	331	14178	64584	63381	16866
17	Other Activities	8	0	0	1	7	8	0
	Total	729009	14125	4455	318818	391611	469765	259244

Table 6(b) contd.

Sl No	Activity	Total Employment							Hired Employment						
		Total			Adult		Child		Total			Adult		Child	
		Total	Male	Female	Male	Female	Male	Female	Total	Male	Female	Male	Female	Male	Female
1	Mining and Quarrying	15304	11914	3390	11901	3379	13	11	13848	10551	3297	10539	3287	12	10
2	Manufacturing	758323	443439	314884	441885	314206	1554	678	622951	341394	281557	340012	280999	1382	558
3	Electricity, Gas and Water	12114	10668	1446	10660	1440	8	6	11837	10410	1427	10402	1421	8	6
4	Construction	50545	45636	4909	45601	4896	35	13	40976	36217	4759	36182	4747	35	12
5	Sales and Maintenance of Motor Vehicle and Motor Cars	85807	81065	4742	80848	4704	217	38	64698	60214	4484	60033	4448	181	36
6	Whole sale Trade	102228	72150	30078	71946	30032	204	46	81092	52509	28583	52324	28540	185	43
7	Retail Trade	492994	394345	98649	392327	98007	2018	642	344223	256228	87995	254385	87385	1843	610
8	Restaurants and Hotels	165077	141700	23377	141100	23232	600	145	123232	105532	17700	105052	17581	480	119
9	Transport and Storage	84785	78686	6099	78375	5994	311	105	68314	62764	5550	62471	5449	293	101
10	Posts and Telecommunications	52704	37683	15021	37585	14983	98	38	44903	30561	14342	30468	14306	93	36
11	Financial Intermediation	118961	78309	40652	78223	40598	86	54	111518	71509	40009	71436	39957	73	52
12	Real Estate, Renting and Services	124822	97966	26856	97731	26767	235	89	92802	68421	24381	68203	24297	218	84
13	Public Administration, Defence and Social Protection	255887	185691	70196	185598	70170	93	26	255007	185031	69976	184938	69951	93	25
14	Education	379490	176554	202936	176340	202858	214	78	362575	163310	199265	163112	199196	198	69
15	Health and Social Work	164364	60675	103689	60485	103619	190	70	149771	50049	99722	49864	99652	185	70
16	Other Community Personal Services	201541	168800	32741	168203	32536	597	205	176834	147655	29179	147109	28993	546	186
17	Other Activities	101	40	61	40	61	0	0	97	38	59	38	59	0	0
	Total	3065047	2085321	979726	2078848	977482	6473	2244	2564678	1652393	912285	1646568	910268	5825	2017

Table 7
Total Number of Enterprises According to Type

Sl No	Districts	Agricultural			Non Agricultural			Total		
		Own Account Enterprises	Establishments	Total	Own Account Enterprises	Establishments	Total	Own Account Enterprises	Establishments	Total
1	Kasargod	22800	2329	25129	56969	25230	82199	79769	27559	107328
2	Kannur	69830	4141	73971	78672	52355	131027	148502	56496	204998
3	Wayanad	47119	2109	49228	24547	14693	39240	71666	16802	88468
4	Kozhikode	43532	2984	46516	96578	65475	162053	140110	68459	208569
5	Malappuram	40784	3950	44734	91760	74338	166098	132544	78288	210832
6	Palakkad	73625	3274	76899	93204	47612	140816	166829	50886	217715
7	Thrissur	46560	4742	51302	111844	76187	188031	158404	80929	239333
8	Eranakulam	76303	6546	82849	119998	95846	215844	196301	102392	298693
9	Idukki	62014	4759	66773	38108	21997	60105	100122	26756	126878
10	Kottayam	87799	3418	91217	82381	43008	125389	170180	46426	216606
11	Alappuzha	75628	7928	83556	119200	58478	177678	194828	66406	261234
12	Pathanamthitta	35067	2096	37163	43809	25093	68902	78876	27189	106065
13	Kollam	89070	12570	101640	110340	58512	168852	199410	71082	270492
14	Thiruvananthapuram	42699	6458	49157	127275	70185	197460	169974	76643	246617
Total		812830	67304	880134	1194685	729009	1923694	2007515	796313	2803828

Table 7(a)
Total Number of Enterprises According to Type (Rural)

Sl No	Districts	Agricultural			Non Agricultural			Total		
		Own Account Enterprises	Establishments	Total	Own Account Enterprises	Establishments	Total	Own Account Enterprises	Establishments	Total
1	Kasargod	19638	1913	21551	46549	16743	63292	66187	18656	84843
2	Kannur	58650	3374	62024	41955	23834	65789	100605	27208	127813
3	Wayanad	46563	2047	48610	23380	13146	36526	69943	15193	85136
4	Kozhikode	36365	1848	38213	57473	29451	86924	93838	31299	125137
5	Malappuram	39905	3803	43708	84571	63432	148003	124476	67235	191711
6	Palakkad	69543	2997	72540	74678	34702	109380	144221	37699	181920
7	Thrissur	41035	4081	45116	80168	44531	124699	121203	48612	169815
8	Eranakulam	63197	5018	68215	62574	31720	94294	125771	36738	162509
9	Idukki	61086	4662	65748	35448	19301	54749	96534	23963	120497
10	Kottayam	82568	3093	85661	65382	28217	93599	147950	31310	179260
11	Alappuzha	60400	6283	66683	74543	35083	109626	134943	41366	176309
12	Pathanamthitta	31109	1933	33042	36169	19081	55250	67278	21014	88292
13	Kollam	82199	11371	93570	90912	44877	135789	173111	56248	229359
14	Thiruvananthapuram	40502	5657	46159	93092	39223	132315	133594	44880	178474
Total		732760	58080	790840	866894	443341	1310235	1599654	501421	2101075

Table 7(b)
Total Number of Enterprises According to Type (Urban)

Sl No	Districts	Agricultural			Non Agricultural			Total		
		Own Account Enterprises	Establishments	Total	Own Account Enterprises	Establishments	Total	Own Account Enterprises	Establishments	Total
1	Kasargod	3162	416	3578	10420	8487	18907	13582	8903	22485
2	Kannur	11180	767	11947	36717	28521	65238	47897	29288	77185
3	Wayanad	556	62	618	1167	1547	2714	1723	1609	3332
4	Kozhikode	7167	1136	8303	39105	36024	75129	46272	37160	83432
5	Malappuram	879	147	1026	7189	10906	18095	8068	11053	19121
6	Palakkad	4082	277	4359	18526	12910	31436	22608	13187	35795
7	Thrissur	5525	661	6186	31676	31656	63332	37201	32317	69518
8	Eranakulam	13106	1528	14634	57424	64126	121550	70530	65654	136184
9	Idukki	928	97	1025	2660	2696	5356	3588	2793	6381
10	Kottayam	5231	325	5556	16999	14791	31790	22230	15116	37346
11	Alappuzha	15228	1645	16873	44657	23395	68052	59885	25040	84925
12	Pathanamthitta	3958	163	4121	7640	6012	13652	11598	6175	17773
13	Kollam	6871	1199	8070	19428	13635	33063	26299	14834	41133
14	Thiruvananthapuram	2197	801	2998	34183	30962	65145	36380	31763	68143
Total		80070	9224	89294	327791	285668	613459	407861	294892	702753

Table 8
District wise Employment of Enterprises According to Type (Combined)

Sl No	District												
		Agricultural				Non Agricultural				All			
		Own Account Enterprises	Establishments		Total	Own Account Enterprises	Establishments		Total	Own Account Enterprises	Establishments		Total
			Total	Hired			Total	Hired			Total	Hired	
1	Kasargod	27830	5666	3677	33496	62754	102679	84593	165433	90584	108345	88270	198929
2	Kannur	86658	10370	7014	97028	94038	213932	179653	307970	180696	224302	186667	404998
3	Wayanad	79521	6968	4887	86489	30165	56696	47847	86861	109686	63664	52734	173350
4	Kozhikode	53492	12340	8808	65832	112532	270158	222530	382690	166024	282498	231338	448522
5	Malappuram	48304	10060	7571	58364	101417	244242	205196	345659	149721	254302	212767	404023
6	Palakkad	97729	7951	5336	105680	110115	188285	157010	298400	207844	196236	162346	404080
7	Thrissur	55071	11022	7545	66093	131865	285690	236887	417555	186936	296712	244432	483648
8	Eranakulam	88433	17579	11786	106012	138326	438026	360770	576352	226759	455605	372556	682364
9	Idukki	86542	12610	9195	99152	44681	75485	64326	120166	131223	88095	73521	219318
10	Kottayam	128224	8397	5097	136621	97822	185717	154455	283539	226046	194114	159552	420160
11	Alappuzha	86457	26872	19406	113329	140078	231654	185888	371732	226535	258526	205294	485061
12	Pathanamthitta	49044	5006	3122	54050	50429	100100	85041	150529	99473	105106	88163	204579
13	Kollam	116999	42689	29657	159688	130513	304330	263226	434843	247512	347019	292883	594531
14	Thiruvananthapuram	55139	23560	16571	78699	162621	368053	317256	530674	217760	391613	333827	609373
	Total	1059443	201090	139672	1260533	1407356	3065047	2564678	4472403	2466799	3266137	2704350	5732936

Table8 (a)
District wise Employment of Enterprises According to Type (Rural)

Sl No	District	Number of Workers											
		Agricultural				Non Agricultural				All			
		Own Account Enterprises	Establishments		Total	Own Account Enterprises	Establishments		Total	Own Account Enterprises	Establishments		Total
			Total	Hired			Total	Hired			Total	Hired	
1	Kasargod	23997	4909	3054	28906	50948	63126	51995	114074	74945	68035	55049	142980
2	Kannur	73828	8360	5632	82188	53937	83183	69664	137120	127765	91543	75296	219308
3	Wayanad	78699	6826	4790	85525	28784	49165	41198	77949	107483	55991	45988	163474
4	Kozhikode	45336	6931	4997	52267	67394	108613	90355	176007	112730	115544	95352	228274
5	Malappuram	47345	9793	7365	57138	93426	201493	168695	294919	140771	211286	176060	352057
6	Palakkad	92103	7257	4843	99360	87765	128088	106888	215853	179868	135345	111731	315213
7	Thrissur	48378	9388	6421	57766	96459	157679	131051	254138	144837	167067	137472	311904
8	Eranakulam	73619	13720	9359	87339	72706	129289	106999	201995	146325	143009	116358	289334
9	Idukki	85265	12389	9054	97654	41756	62759	53029	104515	127021	75148	62083	202169
10	Kottayam	120933	7543	4562	128476	78190	112043	92564	190233	199123	119586	97126	318709
11	Alappuzha	69186	21957	16128	91143	88207	131936	106135	220143	157393	153893	122263	311286
12	Pathanamthitta	44450	4613	2851	49063	42146	70569	60006	112715	86596	75182	62857	161778
13	Kollam	108286	36789	24793	145075	109453	241693	210665	351146	217739	278482	235458	496221
14	Thiruvananthapuram	52334	20535	14416	72869	124110	167678	140673	291788	176444	188213	155089	364657
	Total	963759	171010	118265	1134769	1035281	1707314	1429917	2742595	1999040	1878324	1548182	3877364

Table 8(b)
District wise Employment of Enterprises According to Type (Urban)

Sl No	District	Number of Workers											
		Agricultural				Non Agricultural				All			
		Own Account Enterprises	Establishments		Total	Own Account Enterprises	Establishments		Total	Own Account Enterprises	Establishments		Total
			Total	Hired			Total	Hired			Total	Hired	
1	Kasargod	3833	757	623	4590	11806	39553	32598	51359	15639	40310	33221	55949
2	Kannur	12830	2010	1382	14840	40101	130749	109989	170850	52931	132759	111371	185690
3	Wayanad	822	142	97	964	1381	7531	6649	8912	2203	7673	6746	9876
4	Kozhikode	8156	5409	3811	13565	45138	161545	132175	206683	53294	166954	135986	220248
5	Malappuram	959	267	206	1226	7991	42749	36501	50740	8950	43016	36707	51966
6	Palakkad	5626	694	493	6320	22350	60197	50122	82547	27976	60891	50615	88867
7	Thrissur	6693	1634	1124	8327	35406	128011	105836	163417	42099	129645	106960	171744
8	Eranakulam	14814	3859	2427	18673	65620	308737	253771	374357	80434	312596	256198	393030
9	Idukki	1277	221	141	1498	2925	12726	11297	15651	4202	12947	11438	17149
10	Kottayam	7291	854	535	8145	19632	73674	61891	93306	26923	74528	62426	101451
11	Alappuzha	17271	4915	3278	22186	51871	99718	79753	151589	69142	104633	83031	173775
12	Pathanamthitta	4594	393	271	4987	8283	29531	25035	37814	12877	29924	25306	42801
13	Kollam	8713	5900	4864	14613	21060	62637	52561	83697	29773	68537	57425	98310
14	Thiruvananthapuram	2805	3025	2155	5830	38511	200375	176583	238886	41316	203400	178738	244716
	Total	95684	30080	21407	125764	372075	1357733	1134761	1729808	467759	1387813	1156168	1855572

Table 9
Employment in Own Account Enterprises with Selected Characteristics

Sl No	Characteristics	Number of Workers											
		Agricultural				Non Agricultural				All			
		Own Account Enterprises	Female	Child Male	Child Female	Own Account Enterprises	Female	Child Male	Child Female	Own Account Enterprises	Female	Child Male	Child Female
1	Non-Perennial	54070	26056	485	476	47458	16904	64	31	101528	42960	549	507
2	Without Premises	48360	7140	120	91	231044	29190	186	60	279404	36330	306	151
3	Social Group-SC	61332	29025	572	375	64975	28533	172	114	126307	57558	744	489
4	ST	25736	11762	426	272	16861	6738	36	20	42597	18500	462	292
5	OBC	455686	221868	3331	2243	773864	224998	1204	584	1229550	446866	4535	2827
6	Without Using Power	1029225	498350	8669	5829	1070208	356851	1700	981	2099433	855201	10369	6810

Table 9(a)
Employment in Own Account Enterprises with Selected Characteristics (Rural)

Sl No	Characteristics	Number of Workers											
		Agricultural				Non Agricultural				All			
		Own Account Enterprises	Female	Child Male	Child Female	Own Account Enterprises	Female	Child Male	Child Female	Own Account Enterprises	Female	Child Male	Child Female
1	Non-Perennial	47644	22482	469	410	35038	12557	54	25	82682	35039	523	435
2	Without Premises	36190	6194	116	87	161173	21413	143	51	197363	27607	259	138
3	Social Group-SC	56536	26711	544	351	52585	24120	162	106	109121	50831	706	457
4	ST	24901	11355	423	272	14281	5994	34	16	39182	17349	457	288
5	OBC	396617	191636	3177	2016	545164	164826	1002	401	941781	356462	4179	2417
6	Without Using Power	938802	450728	8350	5465	793987	278687	1492	778	1732789	729415	9842	6243

Table 9(b)
Employment in Own Account Enterprises with Selected Characteristics (Urban)

Sl No	Characteristics	Number of Workers											
		Agricultural				Non Agricultural				All			
		Own Account Enterprises	Female	Child Male	Child Female	Own Account Enterprises	Female	Child Male	Child Female	Own Account Enterprises	Female	Child Male	Child Female
1	Non-Perennial	6426	3574	16	66	12420	4347	10	6	18846	7921	26	72
2	Without Premises	12170	946	4	4	69871	7777	43	9	82041	8723	47	13
3	Social Group-SC	4796	2314	28	24	12390	4413	10	8	17186	6727	38	32
4	ST	835	407	3	0	2580	744	2	4	3415	1151	5	4
5	OBC	59069	30232	154	227	228700	60172	202	183	287769	90404	356	410
6	Without Using Power	90423	47622	319	364	276221	78164	208	203	366644	125786	527	567

Table 10
Employment According to Characteristics of Establishments (Rural)

Sl.No	Characteristics	Total Number of Persons Working									Hired		
		Total			Adult			Child					
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Non Perennial	60775	40448	20327	60185	40009	20176	590	439	151	50353	32195	18158
2	Without Premises	138474	123994	14480	137022	122718	14304	1452	1276	176	108705	95644	13061
3	Scheduled Caste	38470	24269	14201	37938	23888	14050	532	381	151	28578	16790	11788
4	Scheduled Tribe	14483	9192	5291	14155	8924	5231	328	268	60	11644	7011	4633
5	Other Backward Communities	703680	499836	203844	698299	495642	202657	5381	4194	1187	527358	352908	174450
6	Without Using Power	1144069	741738	402331	1134716	735166	399550	9353	6572	2781	922298	564370	357928
7	Government and Public Sector Undertakings	320987	181536	139451	320671	181302	139369	316	234	82	320987	181536	139451
8	Private –Non Profit Institutions	150093	103131	46962	149578	102830	46748	515	301	214	138343	93654	44689
9	Private -Proprietorship	1265329	861927	403402	1254587	853968	400619	10742	7959	2783	959353	610317	349036
10	Private- Partnership	57730	36929	20801	57649	36868	20781	81	61	20	49735	29844	19891
11	Private- Non financial Corporate	12163	7065	5098	12022	6979	5043	141	86	55	11259	6279	4980
12	Private- Financial Corporate	17570	10303	7267	17531	10281	7250	39	22	17	16550	9529	7021
13	Private- Cooperative	54452	29430	25022	54330	29327	25003	122	103	19	51955	27583	24372

Table 10(a)
Employment According to Characteristics of Agricultural Establishments (Rural)

Sl.No	Characteristics	Total Number of Persons Working									Hired		
		Total			Adult			Child					
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Non Perennial	9144	5814	3330	8841	5569	3272	303	245	58	6305	3932	2373
2	Without Premises	42445	41196	1249	41733	40505	1228	712	691	21	32934	31990	944
3	Scheduled Caste	5522	3522	2000	5231	3321	1910	291	201	90	3395	2139	1256
4	Scheduled Tribe	2945	1675	1270	2780	1543	1237	165	132	33	2189	1165	1024
5	Other Backward Communities	83639	63554	20085	81483	61879	19604	2156	1675	481	57255	44443	12812
6	Without Using Power	123102	77187	45915	118874	74329	44545	4228	2858	1370	78778	48651	30127
7	Government and Public Sector Undertakings	5440	3066	2374	5418	3052	2366	22	14	8	5440	3066	2374
8	Private –Non Profit Institutions	4125	2879	1246	4049	2837	1212	76	42	34	3045	2159	886
9	Private -Proprietorship	153704	102874	50830	148965	99477	49488	4739	3397	1342	103518	69067	34451
10	Private- Partnership	5256	4636	620	5244	4625	619	12	11	1	4095	3559	536
11	Private- Non financial Corporate	394	301	93	394	301	93	0	0	0	317	239	78
12	Private- Financial Corporate	587	446	141	570	437	133	17	9	8	524	391	133
13	Private- Cooperative	1504	1012	492	1493	1005	488	11	7	4	1326	868	458

Table 10(b)
Employment According to Characteristics of Non Agricultural Establishments (Rural)

Employment According to Characteristics of Non-Agricultural Establishments (Rural)													
Sl.No	Characteristics	Total Number of Persons Working									Hired		
		Total			Adult			Child					
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Non Perennial	51631	34634	16997	51344	34440	16904	287	194	93	44048	28263	15785
2	Without Premises	96029	82798	13231	95289	82213	13076	740	585	155	75771	63654	12117
3	Scheduled Caste	32948	20747	12201	32707	20567	12140	241	180	61	25183	14651	10532
4	Scheduled Tribe	11538	7517	4021	11375	7381	3994	163	136	27	9455	5846	3609
5	Other Backward Communities	620041	436282	183759	616816	433763	183053	3225	2519	706	470103	308465	161638
6	Without Using Power	1020967	664551	356416	1015842	660837	355005	5125	3714	1411	843520	515719	327801
7	Government and Public Sector Undertakings	315547	178470	137077	315253	178250	137003	294	220	74	315547	178470	137077
8	Private –Non Profit Institutions	145968	100252	45716	145529	99993	45536	439	259	180	135298	91495	43803
9	Private -Proprietorship	1111625	759053	352572	1105622	754491	351131	6003	4562	1441	855835	541250	314585
10	Private- Partnership	52474	32293	20181	52405	32243	20162	69	50	19	45640	26285	19355
11	Private- Non financial Corporate	11769	6764	5005	11628	6678	4950	141	86	55	10942	6040	4902
12	Private- Financial Corporate	16983	9857	7126	16961	9844	7117	22	13	9	16026	9138	6888
13	Private- Cooperative	52948	28418	24530	52837	28322	24515	111	96	15	50629	26715	23914

Table 11

Employment According to Characteristics of Establishments (Urban)

Sl.No	Characteristics	Total Number of Persons Working									Hired		
		Total			Adult			Child					
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Non Perennial	29768	22527	7241	29710	22492	7218	58	35	23	24533	17917	6616
2	Without Premises	50326	45447	4879	50190	45363	4827	136	84	52	38591	34189	4402
3	Scheduled Caste	15704	11497	4207	15658	11461	4197	46	36	10	11186	7674	3512
4	Scheduled Tribe	6522	4669	1853	6503	4652	1851	19	17	2	5223	3572	1651
5	Other Backward Communities	476283	367655	108628	475124	366848	108276	1159	807	352	352928	258426	94502
6	Without Using Power	775200	551710	223490	773952	550818	223134	1248	892	356	635668	427973	207695
7	Government and Public Sector Undertakings	321089	206988	114101	320982	206906	114076	107	82	25	321089	206988	114101
8	Private –Non Profit Institutions	66822	41290	25532	66783	41263	25520	39	27	12	62025	37397	24628
9	Private -Proprietorship	846210	640935	205275	844583	639772	204811	1627	1163	464	637172	456871	180301
10	Private- Partnership	76507	57237	19270	76454	57188	19266	53	49	4	61538	43542	17996
11	Private- Non financial Corporate	23815	14962	8853	23807	14956	8851	8	6	2	23057	14335	8722
12	Private- Financial Corporate	14903	10016	4887	14895	10008	4887	8	8	0	14215	9425	4790
13	Private- Cooperative	38467	21247	17220	38458	21240	17218	9	7	2	37072	20209	16863

Table 11(a)
Employment According to Characteristics of Agricultural Establishments (Urban)

Sl.No	Characteristics	Total Number of Persons Working									Hired		
		Total			Adult			Child					
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Non Perennial	1231	844	387	1200	824	376	31	20	11	868	591	277
2	Without Premises	10816	10574	242	10792	10560	232	24	14	10	7997	7799	198
3	Scheduled Caste	926	582	344	910	572	338	16	10	6	557	315	242
4	Scheduled Tribe	185	136	49	179	130	49	6	6	0	115	87	28
5	Other Backward Communities	18277	14762	3515	18163	14687	3476	114	75	39	12805	10405	2400
6	Without Using Power	16812	11244	5568	16615	11098	5517	197	146	51	10910	7187	3723
7	Government and Public Sector Undertakings	1329	673	656	1329	673	656	0	0	0	1329	673	656
8	Private –Non Profit Institutions	362	246	116	354	240	114	8	6	2	254	173	81
9	Private -Proprietorship	25115	18864	6251	24911	18716	6195	204	148	56	17339	13018	4321
10	Private- Partnership	2327	2253	74	2326	2252	74	1	1	0	1625	1558	67
11	Private- Non financial Corporate	38	14	24	38	14	24	0	0	0	30	9	21
12	Private- Financial Corporate	715	288	427	715	288	427	0	0	0	652	226	426
13	Private- Cooperative	194	123	71	194	123	71	0	0	0	178	110	68

Table 11(b)
Employment According to Characteristics of Non Agricultural Establishments (Urban)

Sl.No	Characteristics	Total Number of Persons Working									Hired		
		Total			Adult			Child					
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Non Perennial	28537	21683	6854	28510	21668	6842	27	15	12	23665	17326	6339
2	Without Premises	39510	34873	4637	39398	34803	4595	112	70	42	30594	26390	4204
3	Scheduled Caste	14778	10915	3863	14748	10889	3859	30	26	4	10629	7359	3270
4	Scheduled Tribe	6337	4533	1804	6324	4522	1802	13	11	2	5108	3485	1623
5	Other Backward Communities	458006	352893	105113	456961	352161	104800	1045	732	313	340123	248021	92102
6	Without Using Power	758388	540466	217922	757337	539720	217617	1051	746	305	624758	420786	203972
7	Government and Public Sector Undertakings	319760	206315	113445	319653	206233	113420	107	82	25	319760	206315	113445
8	Private –Non Profit Institutions	66460	41044	25416	66429	41023	25406	31	21	10	61771	37224	24547
9	Private -Proprietorship	821095	622071	199024	819672	621056	198616	1423	1015	408	619833	443853	175980
10	Private- Partnership	74180	54984	19196	74128	54936	19192	52	48	4	59913	41984	17929
11	Private- Non financial Corporate	23777	14948	8829	23769	14942	8827	8	6	2	23027	14326	8701
12	Private- Financial Corporate	14188	9728	4460	14180	9720	4460	8	8	0	13563	9199	4364
13	Private- Cooperative	38273	21124	17149	38264	21117	17147	9	7	2	36894	20099	16795

Table 12

Employment According to Characteristics of Establishments (combined)

Sl.No	Characteristics	Total Number of Persons Working									Hired		
		Total			Adult			Child					
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Non Perennial	90543	62975	27568	89895	62501	27394	648	474	174	74886	50112	24774
2	Without Premises	188800	169441	19359	187212	168081	19131	1588	1360	228	147296	129833	17463
3	Scheduled Caste	54174	35766	18408	53596	35349	18247	578	417	161	39764	24464	15300
4	Scheduled Tribe	21005	13861	7144	20658	13576	7082	347	285	62	16867	10583	6284
5	Other Backward Communities	1179963	867491	312472	1173423	862490	310933	6540	5001	1539	880286	611334	268952
6	Without Using Power	1919269	1293448	625821	1908668	1285984	622684	10601	7464	3137	1557966	992343	565623
7	Government and Public Sector Undertakings	642076	388524	253552	641653	388208	253445	423	316	107	642076	388524	253552
8	Private –Non Profit Institutions	216915	144421	72494	216361	144093	72268	554	328	226	200368	131051	69317
9	Private - Proprietorship	2111539	1502862	608677	2099170	1493740	605430	12369	9122	3247	1596525	1067188	529337
10	Private- Partnership	134237	94166	40071	134103	94056	40047	134	110	24	111273	73386	37887
11	Private- Non financial Corporate	35978	22027	13951	35829	21935	13894	149	92	57	34316	20614	13702
12	Private- Financial Corporate	32473	20319	12154	32426	20289	12137	47	30	17	30765	18954	11811
13	Private- Cooperative	92919	50677	42242	92788	50567	42221	131	110	21	89027	47792	41235

Table 12 (a)

Employment According to Characteristics of Agricultural Establishments

Sl.No	Characteristics	Total Number of Persons Working									Hired		
		Total			Adult			Child					
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Non Perennial	10375	6658	3717	10041	6393	3648	334	265	69	7173	4523	2650
2	Without Premises	53261	51770	1491	52525	51065	1460	736	705	31	40931	39789	1142
3	Scheduled Caste	6448	4104	2344	6141	3893	2248	307	211	96	3952	2454	1498
4	Scheduled Tribe	3130	1811	1319	2959	1673	1286	171	138	33	2304	1252	1052
5	Other Backward Communities	101916	78316	23600	99646	76566	23080	2270	1750	520	70060	54848	15212
6	Without Using Power	139914	88431	51483	135489	85427	50062	4425	3004	1421	89688	55838	33850
7	Government and Public Sector Undertakings	6769	3739	3030	6747	3725	3022	22	14	8	6769	3739	3030
8	Private –Non Profit Institutions	4487	3125	1362	4403	3077	1326	84	48	36	3299	2332	967
9	Private -Proprietorship	178819	121738	57081	173876	118193	55683	4943	3545	1398	120857	82085	38772
10	Private- Partnership	7583	6889	694	7570	6877	693	13	12	1	5720	5117	603
11	Private- Non financial Corporate	432	315	117	432	315	117	0	0	0	347	248	99
12	Private- Financial Corporate	1302	734	568	1285	725	560	17	9	8	1176	617	559
13	Private- Cooperative	1698	1135	563	1687	1128	559	11	7	4	1504	978	526

Table 12 (b)

Employment According to Characteristics of Non Agricultural Establishments

Sl.No	Characteristics	Total Number of Persons Working									Hired		
		Total			Adult			Child					
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
1	Non Perennial	80168	56317	23851	79854	56108	23746	314	209	105	67713	45589	22124
2	Without Premises	135539	117671	17868	134687	117016	17671	852	655	197	106365	90044	16321
3	Scheduled Caste	47726	31662	16064	47455	31456	15999	271	206	65	35812	22010	13802
4	Scheduled Tribe	17875	12050	5825	17699	11903	5796	176	147	29	14563	9331	5232
5	Other Backward Communities	1078047	789175	288872	1073777	785924	287853	4270	3251	1019	810226	556486	253740
6	Without Using Power	1779355	1205017	574338	1773179	1200557	572622	6176	4460	1716	1468278	936505	531773
7	Government and Public Sector Undertakings	635307	384785	250522	634906	384483	250423	401	302	99	635307	384785	250522
8	Private –Non Profit Institutions	212428	141296	71132	211958	141016	70942	470	280	190	197069	128719	68350
9	Private - Proprietorship	1932720	1381124	551596	1925294	1375547	549747	7426	5577	1849	1475668	985103	490565
10	Private- Partnership	126654	87277	39377	126533	87179	39354	121	98	23	105553	68269	37284
11	Private- Non financial Corporate	35546	21712	13834	35397	21620	13777	149	92	57	33969	20366	13603
12	Private- Financial Corporate	31171	19585	11586	31141	19564	11577	30	21	9	29589	18337	11252
13	Private- Cooperative	91221	49542	41679	91101	49439	41662	120	103	17	87523	46814	40709

Table 13
Employment in All Own Account Enterprises (Rural)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	59333	11582	2148	716	355	554	257	74945
2	Kannur	82080	33834	2589	512	670	928	7152	127765
3	Wayanad	40257	50088	9621	3744	1100	1237	1436	107483
4	Kozhikode	81167	21238	3279	1324	745	2054	2923	112730
5	Malappuram	112011	20758	4317	1364	530	1070	721	140771
6	Palakkad	114438	51966	8079	2756	1105	1175	349	179868
7	Thrissur	106741	25110	2859	1044	725	1304	7054	144837
8	Eranakulam	110153	28550	2169	624	475	1470	2884	146325
9	Idukki	68948	51456	4203	1096	400	623	295	127021
10	Kottayam	105267	75978	9753	3444	1225	1484	1972	199123
11	Alappuzha	118953	28248	3345	880	505	1234	4228	157393
12	Pathanamthitta	51022	28616	4047	1676	565	345	325	86596
13	Kollam	140235	59010	5910	2252	850	1152	8330	217739
14	Thiruvananthapuram	113081	34128	4500	1852	780	1280	20823	176444
	Total	1303686	520562	66819	23284	10030	15910	58749	1999040

Table 13 (a)
Employment in Own Account Enterprises in Agricultural Sector (Rural)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	15943	6556	819	380	145	114	40	23997
2	Kannur	44482	26996	1740	140	115	145	210	73828
3	Wayanad	19939	45412	8541	3248	825	538	196	78699
4	Kozhikode	28637	13894	1716	560	120	216	193	45336
5	Malappuram	33513	11208	1995	392	50	61	126	47345
6	Palakkad	49711	35614	4623	1388	465	262	40	92103
7	Thrissur	34181	13152	561	264	60	50	110	48378
8	Eranakulam	53655	18420	732	124	100	186	402	73619
9	Idukki	38482	42756	2997	704	145	120	61	85265
10	Kottayam	48538	61724	6891	2620	770	377	13	120933
11	Alappuzha	52120	15926	729	144	95	114	58	69186
12	Pathanamthitta	19514	20582	2781	1304	205	64	0	44450
13	Kollam	58791	43160	4014	1476	390	188	267	108286
14	Thiruvananthapuram	30447	18260	1917	836	195	20	659	52334
	Total	527953	373660	40056	13580	3680	2455	2375	963759

Table 13 (b)
Employment in Own Account Enterprises in Non Agricultural Sector (Rural)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	43390	5026	1329	336	210	440	217	50948
2	Kannur	37598	6838	849	372	555	783	6942	53937
3	Wayanad	20318	4676	1080	496	275	699	1240	28784
4	Kozhikode	52530	7344	1563	764	625	1838	2730	67394
5	Malappuram	78498	9550	2322	972	480	1009	595	93426
6	Palakkad	64727	16352	3456	1368	640	913	309	87765
7	Thrissur	72560	11958	2298	780	665	1254	6944	96459
8	Eranakulam	56498	10130	1437	500	375	1284	2482	72706
9	Idukki	30466	8700	1206	392	255	503	234	41756
10	Kottayam	56729	14254	2862	824	455	1107	1959	78190
11	Alappuzha	66833	12322	2616	736	410	1120	4170	88207
12	Pathanamthitta	31508	8034	1266	372	360	281	325	42146
13	Kollam	81444	15850	1896	776	460	964	8063	109453
14	Thiruvananthapuram	82634	15868	2583	1016	585	1260	20164	124110
	Total	775733	146902	26763	9704	6350	13455	56374	1035281

Table 14
Employment in All Own Account Enterprises (Urban)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	12045	2488	585	216	115	120	70	15639
2	Kannur	44537	5370	1164	556	290	368	646	52931
3	Wayanad	1296	766	108	28	5	0	0	2203
4	Kozhikode	41925	6730	1518	648	480	1076	917	53294
5	Malappuram	7458	940	243	128	60	57	64	8950
6	Palakkad	18775	6048	1755	484	235	217	462	27976
7	Thrissur	33902	5708	711	304	150	436	888	42099
8	Eranakulam	64430	10424	1239	504	330	855	2652	80434
9	Idukki	3097	874	96	40	25	30	40	4202
10	Kottayam	18547	6314	1005	432	180	238	207	26923
11	Alappuzha	53139	11750	1587	472	300	585	1309	69142
12	Pathanamthitta	10471	2074	195	56	25	21	35	12877
13	Kollam	23110	6052	339	104	60	67	41	29773
14	Thiruvananthapuram	32838	5978	993	412	210	334	551	41316
	Total	365570	71516	11538	4384	2465	4404	7882	467759

Table 14(a)
Employment in Own Account Enterprises in Agricultural Sector (Urban)

Sl No	Districts	Employment Size Class							Total
		1	2	3	4	5	6-9	Above 10	
1	Kasargod	2646	818	225	84	30	30	0	3833
2	Kannur	9932	1972	480	276	145	25	0	12830
3	Wayanad	308	462	48	4	0	0	0	822
4	Kozhikode	6493	1144	108	96	40	228	47	8156
5	Malappuram	800	156	3	0	0	0	0	959
6	Palakkad	2827	2026	624	96	35	18	0	5626
7	Thrissur	4496	1936	111	72	10	8	60	6693
8	Eranakulam	11505	3074	147	40	10	6	32	14814
9	Idukki	613	596	30	24	0	0	14	1277
10	Kottayam	3427	3228	417	164	30	25	0	7291
11	Alappuzha	13484	3192	276	148	35	55	81	17271
12	Pathanamthitta	3363	1112	111	8	0	0	0	4594
13	Kollam	5088	3468	123	28	0	6	0	8713
14	Thiruvananthapuram	1666	926	177	36	0	0	0	2805
	Total	66648	24110	2880	1076	335	401	234	95684

Table 14 (b)
Employment in Own Account Enterprises in Non Agricultural Sector (Urban)

Sl No	Districts	Employment Size Class							Total
		1	2	3	4	5	6-9	Above 10	
1	Kasargod	9399	1670	360	132	85	90	70	11806
2	Kannur	34605	3398	684	280	145	343	646	40101
3	Wayanad	988	304	60	24	5	0	0	1381
4	Kozhikode	35432	5586	1410	552	440	848	870	45138
5	Malappuram	6658	784	240	128	60	57	64	7991
6	Palakkad	15948	4022	1131	388	200	199	462	22350
7	Thrissur	29406	3772	600	232	140	428	828	35406
8	Eranakulam	52925	7350	1092	464	320	849	2620	65620
9	Idukki	2484	278	66	16	25	30	26	2925
10	Kottayam	15120	3086	588	268	150	213	207	19632
11	Alappuzha	39655	8558	1311	324	265	530	1228	51871
12	Pathanamthitta	7108	962	84	48	25	21	35	8283
13	Kollam	18022	2584	216	76	60	61	41	21060
14	Thiruvananthapuram	31172	5052	816	376	210	334	551	38511
	Total	298922	47406	8658	3308	2130	4003	7648	372075

Table 15

Employment in All Own Account Enterprises (combined)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	71378	14070	2733	932	470	674	327	90584
2	Kannur	126617	39204	3753	1068	960	1296	7798	180696
3	Wayanad	41553	50854	9729	3772	1105	1237	1436	109686
4	Kozhikode	123092	27968	4797	1972	1225	3130	3840	166024
5	Malappuram	119469	21698	4560	1492	590	1127	785	149721
6	Palakkad	133213	58014	9834	3240	1340	1392	811	207844
7	Thrissur	140643	30818	3570	1348	875	1740	7942	186936
8	Eranakulam	174583	38974	3408	1128	805	2325	5536	226759
9	Idukki	72045	52330	4299	1136	425	653	335	131223
10	Kottayam	123814	82292	10758	3876	1405	1722	2179	226046
11	Alappuzha	172092	39998	4932	1352	805	1819	5537	226535
12	Pathanamthitta	61493	30690	4242	1732	590	366	360	99473
13	Kollam	163345	65062	6249	2356	910	1219	8371	247512
14	Thiruvananthapuram	145919	40106	5493	2264	990	1614	21374	217760
	Total	1669256	592078	78357	27668	12495	20314	66631	2466799

Table 15 (a)

Employment in Agricultural Own Account Enterprises (combined)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	18589	7374	1044	464	175	144	40	27830
2	Kannur	54414	28968	2220	416	260	170	210	86658
3	Wayanad	20247	45874	8589	3252	825	538	196	79521
4	Kozhikode	35130	15038	1824	656	160	444	240	53492
5	Malappuram	34313	11364	1998	392	50	61	126	48304
6	Palakkad	52538	37640	5247	1484	500	280	40	97729
7	Thrissur	38677	15088	672	336	70	58	170	55071
8	Eranakulam	65160	21494	879	164	110	192	434	88433
9	Idukki	39095	43352	3027	728	145	120	75	86542
10	Kottayam	51965	64952	7308	2784	800	402	13	128224
11	Alappuzha	65604	19118	1005	292	130	169	139	86457
12	Pathanamthitta	22877	21694	2892	1312	205	64	0	49044
13	Kollam	63879	46628	4137	1504	390	194	267	116999
14	Thiruvananthapuram	32113	19186	2094	872	195	20	659	55139
	Total	594601	397770	42936	14656	4015	2856	2609	1059443

Table 15 (b)

Employment in Non Agricultural Own Account Enterprises

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	52789	6696	1689	468	295	530	287	62754
2	Kannur	72203	10236	1533	652	700	1126	7588	94038
3	Wayanad	21306	4980	1140	520	280	699	1240	30165
4	Kozhikode	87962	12930	2973	1316	1065	2686	3600	112532
5	Malappuram	85156	10334	2562	1100	540	1066	659	101417
6	Palakkad	80675	20374	4587	1756	840	1112	771	110115
7	Thrissur	101966	15730	2898	1012	805	1682	7772	131865
8	Eranakulam	109423	17480	2529	964	695	2133	5102	138326
9	Idukki	32950	8978	1272	408	280	533	260	44681
10	Kottayam	71849	17340	3450	1092	605	1320	2166	97822
11	Alappuzha	106488	20880	3927	1060	675	1650	5398	140078
12	Pathanamthitta	38616	8996	1350	420	385	302	360	50429
13	Kollam	99466	18434	2112	852	520	1025	8104	130513
14	Thiruvananthapuram	113806	20920	3399	1392	795	1594	20715	162621
	Total	1074655	194308	35421	13012	8480	17458	64022	1407356

Table 16

Total Number of Persons Working in Establishment (Rural)

Sl. No	District	Employment Size Class					
		1	2	3	4	5	1-5
1	Kasargod	3142	17510	8433	5248	3520	37853
2	Kannur	6100	23152	11895	7012	5325	53484
3	Wayanad	2999	12606	7041	4452	2980	30078
4	Kozhikode	6011	26782	13752	9584	6810	62939
5	Malappuram	18108	50076	29316	20540	13310	131350
6	Palakkad	7396	32160	16719	11220	8060	75555
7	Thrissur	10823	38630	23478	14008	9745	96684
8	Eranakulam	4882	32898	16743	11608	9185	75316
9	Idukki	6091	20288	10239	5920	4265	46803
10	Kottayam	4463	25600	17355	10680	7715	65813
11	Alappuzha	7212	34718	23409	11932	8065	85336
12	Pathanamthitta	4563	17168	9687	6080	4685	42183
13	Kollam	8912	50720	29994	14688	10860	115174
14	Thiruvananthapuram	6837	38812	22233	13276	9650	90808
	Total	97539	421120	240294	146248	104175	1009376

Table 16 Contd.

Sl. No	District	Employment Size Class									
		6-9	10-14	15-19	20-24	25-29	30-99	100-199	200-499	500 or More	All
1	Kasargod	7832	3877	2475	1716	1316	9675	2085	1206	0	68035
2	Kannur	11438	5626	4769	3296	1895	6881	1546	1156	1452	91543
3	Wayanad	7659	3755	2118	1957	1498	5901	964	858	1203	55991
4	Kozhikode	15579	6817	4136	2908	2568	12383	2423	1676	4115	115544
5	Malappuram	31289	11737	5956	4293	3108	18009	2613	1722	1209	211286
6	Palakkad	19356	8056	4490	3608	2688	12896	2813	2263	3620	135345
7	Thrissur	24052	9251	5625	5852	2998	12958	2880	3083	3684	167067
8	Eranakulam	25071	7649	5267	5078	3404	12275	2681	2518	3750	143009
9	Idukki	9472	3417	1793	1733	1178	5071	1948	1684	2049	75148
10	Kottayam	19205	6932	4745	3300	2394	10224	2244	1147	3582	119586
11	Alappuzha	17248	9797	7129	4747	3132	14381	4154	4953	3016	153893
12	Pathanamthitta	9197	4416	3131	2006	1270	6979	1763	2557	1680	75182
13	Kollam	24936	12995	7723	5301	3134	18067	14433	48192	28527	278482
14	Thiruvananthapuram	19007	18824	11708	7286	3849	16951	4193	11895	3692	188213
	Total	241341	113149	71065	53081	34432	162651	46740	84910	61579	1878324

Table 16 (a)
Number of Persons Working in Agriculture Establishment (Rural)

Sl. No	District	Employment Size Class					
		1	2	3	4	5	1-5
1	Kasargod	214	2330	951	460	145	4100
2	Kannur	822	3322	1671	616	555	6986
3	Wayanad	338	2110	1299	416	205	4368
4	Kozhikode	386	1816	672	688	200	3762
5	Malappuram	1493	2490	1533	1052	430	6998
6	Palakkad	689	3212	1275	532	295	6003
7	Thrissur	1246	3906	1368	544	435	7499
8	Eranakulam	655	6470	1506	476	565	9672
9	Idukki	1052	5044	1986	908	425	9415
10	Kottayam	577	3402	1539	476	320	6314
11	Alappuzha	749	7196	2349	1324	1335	12953
12	Pathanamthitta	447	1956	963	384	260	4010
13	Kollam	1662	12224	8166	936	1375	24363
14	Thiruvananthapuram	518	5266	3873	1768	725	12150
	Total	10848	60744	29151	10580	7270	118593

Table 16 (a) Contd.

Sl. No	District	Employment Size Class									
		6-9	10-14	15-19	20-24	25-29	30-99	100-199	200-499	500 or More	All
1	Kasargod	364	107	109	40	29	160	0	0	0	4909
2	Kannur	319	170	85	22	0	176	0	0	602	8360
3	Wayanad	336	145	31	20	28	245	450	0	1203	6826
4	Kozhikode	411	181	32	20	28	1895	0	0	602	6931
5	Malappuram	935	202	80	176	76	1326	0	0	0	9793
6	Palakkad	462	76	46	0	0	206	144	320	0	7257
7	Thrissur	1270	23	31	63	26	172	304	0	0	9388
8	Eranakulam	2758	102	118	46	27	997	0	0	0	13720
9	Idukki	670	129	0	0	0	62	305	303	1505	12389
10	Kottayam	629	164	31	105	104	196	0	0	0	7543
11	Alappuzha	1930	940	1444	1142	717	1271	457	300	803	21957
12	Pathanamthitta	215	0	53	43	0	62	230	0	0	4613
13	Kollam	1394	179	99	559	75	3355	969	3724	2072	36789
14	Thiruvananthapuram	2121	2311	977	388	128	1096	111	652	601	20535
	Total	13814	4729	3136	2624	1238	11219	2970	5299	7388	171010

Table 16 (b)

Number of Persons Working in Non Agriculture Establishment (Rural)

Sl. No	District	Employment Size Class					
		1	2	3	4	5	1-5
1	Kasargod	2928	15180	7482	4788	3375	33753
2	Kannur	5278	19830	10224	6396	4770	46498
3	Wayanad	2661	10496	5742	4036	2775	25710
4	Kozhikode	5625	24966	13080	8896	6610	59177
5	Malappuram	16615	47586	27783	19488	12880	124352
6	Palakkad	6707	28948	15444	10688	7765	69552
7	Thrissur	9577	34724	22110	13464	9310	89185
8	Eranakulam	4227	26428	15237	11132	8620	65644
9	Idukki	5039	15244	8253	5012	3840	37388
10	Kottayam	3886	22198	15816	10204	7395	59499
11	Alappuzha	6463	27522	21060	10608	6730	72383
12	Pathanamthitta	4116	15212	8724	5696	4425	38173
13	Kollam	7250	38496	21828	13752	9485	90811
14	Thiruvananthapuram	6319	33546	18360	11508	8925	78658
	Total	86691	360376	211143	135668	96905	890783

Table 16 (b) Contd.

Sl. No	District	Employment Size Class									
		6-9	10-14	15-19	20-24	25-29	30-99	100-199	200-499	500 or More	All
1	Kasargod	7468	3770	2366	1676	1287	9515	2085	1206	0	63126
2	Kannur	11119	5456	4684	3274	1895	6705	1546	1156	850	83183
3	Wayanad	7323	3610	2087	1937	1470	5656	514	858	0	49165
4	Kozhikode	15168	6636	4104	2888	2540	10488	2423	1676	3513	108613
5	Malappuram	30354	11535	5876	4117	3032	16683	2613	1722	1209	201493
6	Palakkad	18894	7980	4444	3608	2688	12690	2669	1943	3620	128088
7	Thrissur	22782	9228	5594	5789	2972	12786	2576	3083	3684	157679
8	Eranakulam	22313	7547	5149	5032	3377	11278	2681	2518	3750	129289
9	Idukki	8802	3288	1793	1733	1178	5009	1643	1381	544	62759
10	Kottayam	18576	6768	4714	3195	2290	10028	2244	1147	3582	112043
11	Alappuzha	15318	8857	5685	3605	2415	13110	3697	4653	2213	131936
12	Pathanamthitta	8982	4416	3078	1963	1270	6917	1533	2557	1680	70569
13	Kollam	23542	12816	7624	4742	3059	14712	13464	44468	26455	241693
14	Thiruvananthapuram	16886	16513	10731	6898	3721	15855	4082	11243	3091	167678
	Total	227527	108420	67929	50457	33194	151432	43770	79611	54191	1707314

Table 17
Total Number of Persons Working in Establishment (Urban)

Sl. No	District	Employment Size Class					
		1	2	3	4	5	1-5
1	Kasargod	1213	7002	4635	3304	2190	18344
2	Kannur	3630	24642	15633	9972	7320	61197
3	Wayanad	229	1046	918	648	430	3271
4	Kozhikode	3843	29678	21045	14448	10310	79324
5	Malappuram	2083	7590	5895	4440	2790	22798
6	Palakkad	1254	10900	7563	4876	3505	28098
7	Thrissur	4332	24812	19749	12592	8965	70450
8	Eranakulam	4661	52328	41559	28888	21040	148476
9	Idukki	428	2044	1437	968	865	5742
10	Kottayam	1164	11346	9069	6624	4960	33163
11	Alappuzha	2633	21772	15108	8476	5550	53539
12	Pathanamthitta	611	4936	3630	2340	1645	13162
13	Kollam	1335	12518	8643	5584	4400	32480
14	Thiruvananthapuram	2197	24404	18810	13484	10530	69425
	Total	29613	235018	173694	116644	84500	639469

Table 17 Contd.

Sl. No	District	Employment Size Class									
		6-9	10-14	15-19	20-24	25-29	30-99	100-199	200-499	500 or More	All
1	Kasargod	5873	3172	1200	1101	722	5784	2212	1081	821	40310
2	Kannur	16578	8751	5824	3883	2719	19471	6657	4485	3194	132759
3	Wayanad	1121	814	400	346	344	1064	313	0	0	7673
4	Kozhikode	25408	11322	6571	4902	3813	18862	4792	4463	7497	166954
5	Malappuram	6753	2980	1939	1110	942	4919	1108	467	0	43016
6	Palakkad	8341	3793	2604	2432	1438	9581	2835	1219	550	60891
7	Thrissur	18364	7152	4588	3634	2195	13153	3958	2766	3385	129645
8	Eranakulam	44453	14311	9932	8280	5922	33808	14959	15534	16921	312596
9	Idukki	1702	927	738	461	452	1968	418	539	0	12947
10	Kottayam	11088	4856	3429	2691	2111	9541	2348	1640	3661	74528
11	Alappuzha	12490	7459	4813	3324	2607	12268	4324	2376	1433	104633
12	Pathanamthitta	3886	2321	1027	925	607	4356	1317	2323	0	29924
13	Kollam	8889	4289	2372	1426	1239	6148	3361	7775	558	68537
14	Thiruvananthapuram	20542	12279	7416	6721	4494	28237	13227	15142	25917	203400
	Total	185488	84426	52853	41236	29605	169160	61829	59810	63937	1387813

Table 17 (a)

Number of Persons Working in Agriculture Establishment (Urban)

Sl. No	District	Employment Size Class					
		1	2	3	4	5	1-5
1	Kasargod	251	208	87	44	10	600
2	Kannur	209	740	231	220	110	1510
3	Wayanad	14	56	42	8	15	135
4	Kozhikode	100	760	483	536	455	2334
5	Malappuram	70	104	42	24	15	255
6	Palakkad	66	340	51	16	15	488
7	Thrissur	182	644	324	60	55	1265
8	Eranakulam	263	1438	1149	296	105	3251
9	Idukki	11	142	24	12	5	194
10	Kottayam	31	424	129	44	30	658
11	Alappuzha	271	1738	960	280	225	3474
12	Pathanamthitta	44	170	75	16	0	305
13	Kollam	118	994	381	276	805	2574
14	Thiruvananthapuram	22	550	450	400	985	2407
	Total	1652	8308	4428	2232	2830	19450

Table 17 (a) Contd.

Sl. No	District	Employment Size Class									
		6-9	10-14	15-19	20-24	25-29	30-99	100-199	200-499	500 or More	All
1	Kasargod	137	0	0	20	0	0	0	0	0	757
2	Kannur	147	45	0	23	0	285	0	0	0	2010
3	Wayanad	7	0	0	0	0	0	0	0	0	142
4	Kozhikode	1555	127	49	62	75	995	212	0	0	5409
5	Malappuram	12	0	0	0	0	0	0	0	0	267
6	Palakkad	62	55	15	0	28	46	0	0	0	694
7	Thrissur	68	30	33	135	53	50	0	0	0	1634
8	Eranakulam	392	70	31	61	0	54	0	0	0	3859
9	Idukki	12	0	15	0	0	0	0	0	0	221
10	Kottayam	127	20	49	0	0	0	0	0	0	854
11	Alappuzha	235	114	49	208	179	318	0	338	0	4915
12	Pathanamthitta	15	13	15	0	0	45	0	0	0	393
13	Kollam	987	646	49	41	57	254	0	1292	0	5900
14	Thiruvananthapuram	184	275	18	0	0	141	0	0	0	3025
	Total	3940	1395	323	550	392	2188	212	1630	0	30080

Table 17 (b)

Number of Persons Working in Non Agriculture Establishment (Urban)

Sl. No	District	Employment Size Class					
		1	2	3	4	5	1-5
1	Kasargod	962	6794	4548	3260	2180	17744
2	Kannur	3421	23902	15402	9752	7210	59687
3	Wayanad	215	990	876	640	415	3136
4	Kozhikode	3743	28918	20562	13912	9855	76990
5	Malappuram	2013	7486	5853	4416	2775	22543
6	Palakkad	1188	10560	7512	4860	3490	27610
7	Thrissur	4150	24168	19425	12532	8910	69185
8	Eranakulam	4398	50890	40410	28592	20935	145225
9	Idukki	417	1902	1413	956	860	5548
10	Kottayam	1133	10922	8940	6580	4930	32505
11	Alappuzha	2362	20034	14148	8196	5325	50065
12	Pathanamthitta	567	4766	3555	2324	1645	12857
13	Kollam	1217	11524	8262	5308	3595	29906
14	Thiruvananthapuram	2175	23854	18360	13084	9545	67018
	Total	27961	226710	169266	114412	81670	620019

Table 17 (b) Contd.

Sl. No	District	Employment Size Class									
		6-9	10-14	15-19	20-24	25-29	30-99	100-199	200-499	500 or More	All
1	Kasargod	5736	3172	1200	1081	722	5784	2212	1081	821	39553
2	Kannur	16431	8706	5824	3860	2719	19186	6657	4485	3194	130749
3	Wayanad	1114	814	400	346	344	1064	313	0	0	7531
4	Kozhikode	23853	11195	6522	4840	3738	17867	4580	4463	7497	161545
5	Malappuram	6741	2980	1939	1110	942	4919	1108	467	0	42749
6	Palakkad	8279	3738	2589	2432	1410	9535	2835	1219	550	60197
7	Thrissur	18296	7122	4555	3499	2142	13103	3958	2766	3385	128011
8	Eranakulam	44061	14241	9901	8219	5922	33754	14959	15534	16921	308737
9	Idukki	1690	927	723	461	452	1968	418	539	0	12726
10	Kottayam	10961	4836	3380	2691	2111	9541	2348	1640	3661	73674
11	Alappuzha	12255	7345	4764	3116	2428	11950	4324	2038	1433	99718
12	Pathanamthitta	3871	2308	1012	925	607	4311	1317	2323	0	29531
13	Kollam	7902	3643	2323	1385	1182	5894	3361	6483	558	62637
14	Thiruvananthapuram	20358	12004	7398	6721	4494	28096	13227	15142	25917	200375
	Total	181548	83031	52530	40686	29213	166972	61617	58180	63937	1357733

Table 18

Total Number of Persons Working in Establishment

Sl. No	District	Employment Size Class					
		1	2	3	4	5	1-5
1	Kasargod	4355	24512	13068	8552	5710	56197
2	Kannur	9730	47794	27528	16984	12645	114681
3	Wayanad	3228	13652	7959	5100	3410	33349
4	Kozhikode	9854	56460	34797	24032	17120	142263
5	Malappuram	20191	57666	35211	24980	16100	154148
6	Palakkad	8650	43060	24282	16096	11565	103653
7	Thrissur	15155	63442	43227	26600	18710	167134
8	Eranakulam	9543	85226	58302	40496	30225	223792
9	Idukki	6519	22332	11676	6888	5130	52545
10	Kottayam	5627	36946	26424	17304	12675	98976
11	Alappuzha	9845	56490	38517	20408	13615	138875
12	Pathanamthitta	5174	22104	13317	8420	6330	55345
13	Kollam	10247	63238	38637	20272	15260	147654
14	Thiruvananthapuram	9034	63216	41043	26760	20180	160233
	Total	127152	656138	413988	262892	188675	1648845

Table 18 Contd.

Sl. No	District	Employment Size Class									
		6-9	10-14	15-19	20-24	25-29	30-99	100-199	200-499	500 or More	All
1	Kasargod	13705	7049	3675	2817	2038	15459	4297	2287	821	108345
2	Kannur	28016	14377	10593	7179	4614	26352	8203	5641	4646	224302
3	Wayanad	8780	4569	2518	2303	1842	6965	1277	858	1203	63664
4	Kozhikode	40987	18139	10707	7810	6381	31245	7215	6139	11612	282498
5	Malappuram	38042	14717	7895	5403	4050	22928	3721	2189	1209	254302
6	Palakkad	27697	11849	7094	6040	4126	22477	5648	3482	4170	196236
7	Thrissur	42416	16403	10213	9486	5193	26111	6838	5849	7069	296712
8	Eranakulam	69524	21960	15199	13358	9326	46083	17640	18052	20671	455605
9	Idukki	11174	4344	2531	2194	1630	7039	2366	2223	2049	88095
10	Kottayam	30293	11788	8174	5991	4505	19765	4592	2787	7243	194114
11	Alappuzha	29738	17256	11942	8071	5739	26649	8478	7329	4449	258526
12	Pathanamthitta	13083	6737	4158	2931	1877	11335	3080	4880	1680	105106
13	Kollam	33825	17284	10095	6727	4373	24215	17794	55967	29085	347019
14	Thiruvananthapuram	39549	31103	19124	14007	8343	45188	17420	27037	29609	391613
	Total	426829	197575	123918	94317	64037	331811	108569	144720	125516	3266137

Table 18 (a)

Number of Persons Working in Agriculture Establishment

Sl. No	District	Employment Size Class					
		1	2	3	4	5	1-5
1	Kasargod	465	2538	1038	504	155	4700
2	Kannur	1031	4062	1902	836	665	8496
3	Wayanad	352	2166	1341	424	220	4503
4	Kozhikode	486	2576	1155	1224	655	6096
5	Malappuram	1563	2594	1575	1076	445	7253
6	Palakkad	755	3552	1326	548	310	6491
7	Thrissur	1428	4550	1692	604	490	8764
8	Eranakulam	918	7908	2655	772	670	12923
9	Idukki	1063	5186	2010	920	430	9609
10	Kottayam	608	3826	1668	520	350	6972
11	Alappuzha	1020	8934	3309	1604	1560	16427
12	Pathanamthitta	491	2126	1038	400	260	4315
13	Kollam	1780	13218	8547	1212	2180	26937
14	Thiruvananthapuram	540	5816	4323	2168	1710	14557
	Total	12500	69052	33579	12812	10100	138043

Table 18 (a) Contd.

Sl. No	District	Employment Size Class									
		6-9	10-14	15-19	20-24	25-29	30-99	100-199	200-499	500 or More	All
1	Kasargod	501	107	109	60	29	160	0	0	0	5666
2	Kannur	466	215	85	45	0	461	0	0	602	10370
3	Wayanad	343	145	31	20	28	245	450	0	1203	6968
4	Kozhikode	1966	308	81	82	103	2890	212	0	602	12340
5	Malappuram	947	202	80	176	76	1326	0	0	0	10060
6	Palakkad	524	131	61	0	28	252	144	320	0	7951
7	Thrissur	1338	53	64	198	79	222	304	0	0	11022
8	Eranakulam	3150	172	149	107	27	1051	0	0	0	17579
9	Idukki	682	129	15	0	0	62	305	303	1505	12610
10	Kottayam	756	184	80	105	104	196	0	0	0	8397
11	Alappuzha	2165	1054	1493	1350	896	1589	457	638	803	26872
12	Pathanamthitta	230	13	68	43	0	107	230	0	0	5006
13	Kollam	2381	825	148	600	132	3609	969	5016	2072	42689
14	Thiruvananthapuram	2305	2586	995	388	128	1237	111	652	601	23560
	Total	17754	6124	3459	3174	1630	13407	3182	6929	7388	201090

Table 18 (b)

Number of Persons Working in Non Agriculture Establishment

Sl. No	District	Employment Size Class					
		1	2	3	4	5	1-5
1	Kasargod	3890	21974	12030	8048	5555	51497
2	Kannur	8699	43732	25626	16148	11980	106185
3	Wayanad	2876	11486	6618	4676	3190	28846
4	Kozhikode	9368	53884	33642	22808	16465	136167
5	Malappuram	18628	55072	33636	23904	15655	146895
6	Palakkad	7895	39508	22956	15548	11255	97162
7	Thrissur	13727	58892	41535	25996	18220	158370
8	Eranakulam	8625	77318	55647	39724	29555	210869
9	Idukki	5456	17146	9666	5968	4700	42936
10	Kottayam	5019	33120	24756	16784	12325	92004
11	Alappuzha	8825	47556	35208	18804	12055	122448
12	Pathanamthitta	4683	19978	12279	8020	6070	51030
13	Kollam	8467	50020	30090	19060	13080	120717
14	Thiruvananthapuram	8494	57400	36720	24592	18470	145676
	Total	114652	587086	380409	250080	178575	1510802

Table 18 (b) Contd.

Sl. No	District	Employment Size Class									
		6-9	10-14	15-19	20-24	25-29	30-99	100-199	200-499	500 or More	All
1	Kasargod	13204	6942	3566	2757	2009	15299	4297	2287	821	102679
2	Kannur	27550	14162	10508	7134	4614	25891	8203	5641	4044	213932
3	Wayanad	8437	4424	2487	2283	1814	6720	827	858	0	56696
4	Kozhikode	39021	17831	10626	7728	6278	28355	7003	6139	11010	270158
5	Malappuram	37095	14515	7815	5227	3974	21602	3721	2189	1209	244242
6	Palakkad	27173	11718	7033	6040	4098	22225	5504	3162	4170	188285
7	Thrissur	41078	16350	10149	9288	5114	25889	6534	5849	7069	285690
8	Eranakulam	66374	21788	15050	13251	9299	45032	17640	18052	20671	438026
9	Idukki	10492	4215	2516	2194	1630	6977	2061	1920	544	75485
10	Kottayam	29537	11604	8094	5886	4401	19569	4592	2787	7243	185717
11	Alappuzha	27573	16202	10449	6721	4843	25060	8021	6691	3646	231654
12	Pathanamthitta	12853	6724	4090	2888	1877	11228	2850	4880	1680	100100
13	Kollam	31444	16459	9947	6127	4241	20606	16825	50951	27013	304330
14	Thiruvananthapuram	37244	28517	18129	13619	8215	43951	17309	26385	29008	368053
	Total	409075	191451	120459	91143	62407	318404	105387	137791	118128	3065047

Table 19
Number of Own Account Enterprises According to Employment Size class
(Rural)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	59333	5791	716	179	71	77	20	66187
2	Kannur	82080	16917	863	128	134	129	354	100605
3	Wayanad	40257	25044	3207	936	220	176	103	69943
4	Kozhikode	81167	10619	1093	331	149	278	201	93838
5	Malappuram	112011	10379	1439	341	106	149	51	124476
6	Palakkad	114438	25983	2693	689	221	171	26	144221
7	Thrissur	106741	12555	953	261	145	177	371	121203
8	Eranakulam	110153	14275	723	156	95	196	173	125771
9	Idukki	68948	25728	1401	274	80	82	21	96534
10	Kottayam	105267	37989	3251	861	245	213	124	147950
11	Alappuzha	118953	14124	1115	220	101	173	257	134943
12	Pathanamthitta	51022	14308	1349	419	113	48	19	67278
13	Kollam	140235	29505	1970	563	170	159	509	173111
14	Thiruvananthapuram	113081	17064	1500	463	156	175	1155	133594
	Total	1303686	260281	22273	5821	2006	2203	3384	1599654

Table 19 (a)
Number of Own Account Enterprises According to Employment Size class in
Agricultural Sector (Rural)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	15943	3278	273	95	29	16	4	19638
2	Kannur	44482	13498	580	35	23	20	12	58650
3	Wayanad	19939	22706	2847	812	165	81	13	46563
4	Kozhikode	28637	6947	572	140	24	32	13	36365
5	Malappuram	33513	5604	665	98	10	9	6	39905
6	Palakkad	49711	17807	1541	347	93	41	3	69543
7	Thrissur	34181	6576	187	66	12	7	6	41035
8	Eranakulam	53655	9210	244	31	20	26	11	63197
9	Idukki	38482	21378	999	176	29	16	6	61086
10	Kottayam	48538	30862	2297	655	154	61	1	82568
11	Alappuzha	52120	7963	243	36	19	15	4	60400
12	Pathanamthitta	19514	10291	927	326	41	10	0	31109
13	Kollam	58791	21580	1338	369	78	28	15	82199
14	Thiruvananthapuram	30447	9130	639	209	39	3	35	40502
	Total	527953	186830	13352	3395	736	365	129	732760

Table 19 (b)
Number of Own Account Enterprises According to Employment Size class in
Non Agricultural Sector (Rural)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	43390	2513	443	84	42	61	16	46549
2	Kannur	37598	3419	283	93	111	109	342	41955
3	Wayanad	20318	2338	360	124	55	95	90	23380
4	Kozhikode	52530	3672	521	191	125	246	188	57473
5	Malappuram	78498	4775	774	243	96	140	45	84571
6	Palakkad	64727	8176	1152	342	128	130	23	74678
7	Thrissur	72560	5979	766	195	133	170	365	80168
8	Eranakulam	56498	5065	479	125	75	170	162	62574
9	Idukki	30466	4350	402	98	51	66	15	35448
10	Kottayam	56729	7127	954	206	91	152	123	65382
11	Alappuzha	66833	6161	872	184	82	158	253	74543
12	Pathanamthitta	31508	4017	422	93	72	38	19	36169
13	Kollam	81444	7925	632	194	92	131	494	90912
14	Thiruvananthapuram	82634	7934	861	254	117	172	1120	93092
	Total	775733	73451	8921	2426	1270	1838	3255	866894

Table 20
Number of Own Account Enterprises According to Employment Size class
(Urban)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	12045	1244	195	54	23	17	4	13582
2	Kannur	44537	2685	388	139	58	50	40	47897
3	Wayanad	1296	383	36	7	1	0	0	1723
4	Kozhikode	41925	3365	506	162	96	148	70	46272
5	Malappuram	7458	470	81	32	12	9	6	8068
6	Palakkad	18775	3024	585	121	47	32	24	22608
7	Thrissur	33902	2854	237	76	30	58	44	37201
8	Eranakulam	64430	5212	413	126	66	114	169	70530
9	Idukki	3097	437	32	10	5	4	3	3588
10	Kottayam	18547	3157	335	108	36	33	14	22230
11	Alappuzha	53139	5875	529	118	60	82	82	59885
12	Pathanamthitta	10471	1037	65	14	5	3	3	11598
13	Kollam	23110	3026	113	26	12	9	3	26299
14	Thiruvananthapuram	32838	2989	331	103	42	46	31	36380
	Total	365570	35758	3846	1096	493	605	493	407861

Table 20(a)
Number of Own Account Enterprises According to Employment Size class in
Agricultural Sector (Urban)

Sl No	Districts	Employment Size Class							Total
		1	2	3	4	5	6-9	Above 10	
1	Kasargod	2646	409	75	21	6	5	0	3162
2	Kannur	9932	986	160	69	29	4	0	11180
3	Wayanad	308	231	16	1	0	0	0	556
4	Kozhikode	6493	572	36	24	8	30	4	7167
5	Malappuram	800	78	1	0	0	0	0	879
6	Palakkad	2827	1013	208	24	7	3	0	4082
7	Thrissur	4496	968	37	18	2	1	3	5525
8	Eranakulam	11505	1537	49	10	2	1	2	13106
9	Idukki	613	298	10	6	0	0	1	928
10	Kottayam	3427	1614	139	41	6	4	0	5231
11	Alappuzha	13484	1596	92	37	7	8	4	15228
12	Pathanamthitta	3363	556	37	2	0	0	0	3958
13	Kollam	5088	1734	41	7	0	1	0	6871
14	Thiruvananthapuram	1666	463	59	9	0	0	0	2197
	Total	66648	12055	960	269	67	57	14	80070

Table 209(b)
Number of Own Account Enterprises According to Employment Size class in
Non Agricultural Sector (Urban)

Sl No	Districts	Employment Size Class							Total
		1	2	3	4	5	6-9	Above 10	
1	Kasargod	9399	835	120	33	17	12	4	10420
2	Kannur	34605	1699	228	70	29	46	40	36717
3	Wayanad	988	152	20	6	1	0	0	1167
4	Kozhikode	35432	2793	470	138	88	118	66	39105
5	Malappuram	6658	392	80	32	12	9	6	7189
6	Palakkad	15948	2011	377	97	40	29	24	18526
7	Thrissur	29406	1886	200	58	28	57	41	31676
8	Eranakulam	52925	3675	364	116	64	113	167	57424
9	Idukki	2484	139	22	4	5	4	2	2660
10	Kottayam	15120	1543	196	67	30	29	14	16999
11	Alappuzha	39655	4279	437	81	53	74	78	44657
12	Pathanamthitta	7108	481	28	12	5	3	3	7640
13	Kollam	18022	1292	72	19	12	8	3	19428
14	Thiruvananthapuram	31172	2526	272	94	42	46	31	34183
	Total	298922	23703	2886	827	426	548	479	327791

Table 21
Number of Own Account Enterprises According to Employment Size class

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	71378	7035	911	233	94	94	24	79769
2	Kannur	126617	19602	1251	267	192	179	394	148502
3	Wayanad	41553	25427	3243	943	221	176	103	71666
4	Kozhikode	123092	13984	1599	493	245	426	271	140110
5	Malappuram	119469	10849	1520	373	118	158	57	132544
6	Palakkad	133213	29007	3278	810	268	203	50	166829
7	Thrissur	140643	15409	1190	337	175	235	415	158404
8	Eranakulam	174583	19487	1136	282	161	310	342	196301
9	Idukki	72045	26165	1433	284	85	86	24	100122
10	Kottayam	123814	41146	3586	969	281	246	138	170180
11	Alappuzha	172092	19999	1644	338	161	255	339	194828
12	Pathanamthitta	61493	15345	1414	433	118	51	22	78876
13	Kollam	163345	32531	2083	589	182	168	512	199410
14	Thiruvananthapuram	145919	20053	1831	566	198	221	1186	169974
	Total	1669256	296039	26119	6917	2499	2808	3877	2007515

Table 21(a)
Number of Own Account Enterprises According to Employment Size class in Agricultural Sector

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	18589	3687	348	116	35	21	4	22800
2	Kannur	54414	14484	740	104	52	24	12	69830
3	Wayanad	20247	22937	2863	813	165	81	13	47119
4	Kozhikode	35130	7519	608	164	32	62	17	43532
5	Malappuram	34313	5682	666	98	10	9	6	40784
6	Palakkad	52538	18820	1749	371	100	44	3	73625
7	Thrissur	38677	7544	224	84	14	8	9	46560
8	Eranakulam	65160	10747	293	41	22	27	13	76303
9	Idukki	39095	21676	1009	182	29	16	7	62014
10	Kottayam	51965	32476	2436	696	160	65	1	87799
11	Alappuzha	65604	9559	335	73	26	23	8	75628
12	Pathanamthitta	22877	10847	964	328	41	10	0	35067
13	Kollam	63879	23314	1379	376	78	29	15	89070
14	Thiruvananthapuram	32113	9593	698	218	39	3	35	42699
	Total	594601	198885	14312	3664	803	422	143	812830

Table 21(b)
Number of Own Account Enterprises According to Employment Size class in
Non Agricultural Sector

Sl No	Districts	Employment Size Class							Total
		1	2	3	4	5	6-9	Above 10	
1	Kasargod	52789	3348	563	117	59	73	20	56969
2	Kannur	72203	5118	511	163	140	155	382	78672
3	Wayanad	21306	2490	380	130	56	95	90	24547
4	Kozhikode	87962	6465	991	329	213	364	254	96578
5	Malappuram	85156	5167	854	275	108	149	51	91760
6	Palakkad	80675	10187	1529	439	168	159	47	93204
7	Thrissur	101966	7865	966	253	161	227	406	111844
8	Eranakulam	109423	8740	843	241	139	283	329	119998
9	Idukki	32950	4489	424	102	56	70	17	38108
10	Kottayam	71849	8670	1150	273	121	181	137	82381
11	Alappuzha	106488	10440	1309	265	135	232	331	119200
12	Pathanamthitta	38616	4498	450	105	77	41	22	43809
13	Kollam	99466	9217	704	213	104	139	497	110340
14	Thiruvananthapuram	113806	10460	1133	348	159	218	1151	127275
	Total	1074655	97154	11807	3253	1696	2386	3734	1194685

Table 22
Employment in Own Account Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	489748	460053	8448	5510	963759
2	Total Non Agricultural Enterprises	708624	323571	2125	961	1035281
	Total	1198372	783624	10573	6471	1999040

Table 22(a)
Employment in Own Account Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	459760	455092	8358	5490	928700
2	Agricultural Services	6924	2654	52	17	9647
3	Fishing and Others	23064	2307	38	3	25412
	Total	489748	460053	8448	5510	963759

Table 22(b)

Employment in Own Account Non Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	745	271	2	0	1018
2	Manufacturing	116431	181383	568	489	298871
3	Electricity, Gas and Water	985	83	1	0	1069
4	Construction	4578	111	8	0	4697
5	Sales and Maintenance of Motor Vehicle and Motor Cars	8890	210	20	1	9121
6	Whole sale Trade	23536	3792	68	13	27409
7	Retail Trade	294120	76073	795	205	371193
8	Restaurants and Hotels	44111	16152	335	108	60706
9	Transport and Storage	78260	1027	38	13	79338
10	Posts and Telecommunications	12098	2743	19	4	14864
11	Financial Intermediation	9175	6086	6	2	15269
12	Real Estate, Renting and Services	38809	3480	71	11	42371
13	Public Administration, Defence and Social Protection	889	5260	11	0	6160
14	Education	9927	13510	9	10	23456
15	Health and Social Work	8536	4390	8	3	12937
16	Other Community Personal Services	57531	9000	166	102	66799
17	Other Activities	3	0	0	0	3
Total		708624	323571	2125	961	1035281

Table 23
Employment in Non Directory Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	76914	38048	2418	1213	118593
2	Total Non Agricultural Enterprises	681003	204761	3737	1282	890783
Total		757917	242809	6155	2495	1009376

Table 23(a)
Employment in Non Directory Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	51889	35558	2251	1190	90888
2	Agricultural Services	7416	1855	57	13	9341
3	Fishing and Others	17609	635	110	10	18364
Total		76914	38048	2418	1213	118593

Table 23(b)
Employment in Non Directory Non Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	1853	370	3	6	2232
2	Manufacturing	144136	66053	950	393	211532
3	Electricity, Gas and Water	3929	217	6	4	4156
4	Construction	12378	594	9	9	12990
5	Sales and Maintenance of Motor Vehicle and Motor Cars	27894	796	101	21	28812
6	Whole sale Trade	21174	3174	108	29	24485
7	Retail Trade	175182	32393	1264	390	209229
8	Restaurants and Hotels	52425	9877	328	79	62709
9	Transport and Storage	35946	1687	247	86	37966
10	Posts and Telecommunications	14379	6214	54	30	20677
11	Financial Intermediation	12773	5963	42	24	18802
12	Real Estate, Renting and Services	32216	4835	150	62	37263
13	Public Administration, Defence and Social Protection	13763	5846	28	6	19643
14	Education	25004	19667	83	36	44790
15	Health and Social Work	16319	36365	92	26	52802
16	Other Community Personal Services	91632	10710	272	81	102695
17	Other Activities	0	0	0	0	0
Total		681003	204761	3737	1282	890783

Table 24
Employment in Directory Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	33423	17748	1062	184	52417
2	Total Non Agricultural Enterprises	427025	387446	1549	511	816531
Total		460448	405194	2611	695	868948

Table 24(a)
Employment in Directory Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	5289	8184	450	180	14103
2	Agricultural Services	3658	8999	16	3	12676
3	Fishing and Others	24476	565	596	1	25638
Total		33423	17748	1062	184	52417

Table 24(b)
Employment in Directory Non Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	8965	2733	9	4	11711
2	Manufacturing	106906	156176	312	151	263545
3	Electricity, Gas and Water	3013	537	1	1	3552
4	Construction	13251	2291	20	0	15562
5	Sales and Maintenance of Motor Vehicle and Motor Cars	8150	1218	53	14	9435
6	Whole sale Trade	9785	18606	34	5	28430
7	Retail Trade	24264	20144	406	90	44904
8	Restaurants and Hotels	20759	3999	147	43	24948
9	Transport and Storage	11259	742	31	0	12032
10	Posts and Telecommunications	5964	1613	29	1	7607
11	Financial Intermediation	23061	13398	29	26	36514
12	Real Estate, Renting and Services	7661	2763	44	13	10481
13	Public Administration, Defence and Social Protection	52886	18612	7	5	71510
14	Education	93385	111569	94	32	205080
15	Health and Social Work	15263	24949	82	35	40329
16	Other Community Personal Services	22453	8096	251	91	30891
17	Other Activities	0	0	0	0	0
Total		427025	387446	1549	511	816531

Table 25
Employment in All Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	600085	515849	11928	6907	1134769
2	Total Non Agricultural Enterprises	1816652	915778	7411	2754	2742595
Total		2416737	1431627	19339	9661	3877364

Table 25(a)
Employment in All Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	516938	498834	11059	6860	1033691
2	Agricultural Services	17998	13508	125	33	31664
3	Fishing and Others	65149	3507	744	14	69414
Total		600085	515849	11928	6907	1134769

Table 25(b)
Employment in All Non Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	11563	3374	14	10	14961
2	Manufacturing	367473	403612	1830	1033	773948
3	Electricity, Gas and Water	7927	837	8	5	8777
4	Construction	30207	2996	37	9	33249
5	Sales and Maintenance of Motor Vehicle and Motor Cars	44934	2224	174	36	47368
6	Whole sale Trade	54495	25572	210	47	80324
7	Retail Trade	493566	128610	2465	685	625326
8	Restaurants and Hotels	117295	30028	810	230	148363
9	Transport and Storage	125465	3456	316	99	129336
10	Posts and Telecommunications	32441	10570	102	35	43148
11	Financial Intermediation	45009	25447	77	52	70585
12	Real Estate, Renting and Services	78686	11078	265	86	90115
13	Public Administration, Defence and Social Protection	67538	29718	46	11	97313
14	Education	128316	144746	186	78	273326
15	Health and Social Work	40118	65704	182	64	106068
16	Other Community Personal Services	171616	27806	689	274	200385
17	Other Activities	3	0	0	0	3
Total		1816652	915778	7411	2754	2742595

Table 26
Employment in Own Account Enterprises (Urban)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	45934	49052	328	370	95684
2	Total Non Agricultural Enterprises	275599	95932	314	230	372075
Total		321533	144984	642	600	467759

Table 26(a)
Employment in Own Account Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	34243	48105	322	369	83039
2	Agricultural Services	790	342	3	1	1136
3	Fishing and Others	10901	605	3	0	11509
Total		45934	49052	328	370	95684

Table 26(b)
Employment in Own Account Non Agricultural Enterprises (Urban)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	348	104	0	0	452
2	Manufacturing	45652	53216	91	94	99053
3	Electricity, Gas and Water	161	8	0	0	169
4	Construction	2753	72	1	0	2826
5	Sales and Maintenance of Motor Vehicle and Motor Cars	5993	132	4	0	6129
6	Whole sale Trade	7982	767	8	5	8762
7	Retail Trade	116215	20371	119	105	136810
8	Restaurants and Hotels	11833	3640	57	7	15537
9	Transport and Storage	28459	311	7	1	28778
10	Posts and Telecommunications	6626	1447	1	0	8074
11	Financial Intermediation	4202	1264	0	2	5468
12	Real Estate, Renting and Services	15612	1251	8	0	16871
13	Public Administration, Defence and Social Protection	347	133	0	0	480
14	Education	5264	7138	6	12	12420
15	Health and Social Work	5528	2286	2	0	7816
16	Other Community Personal Services	18624	3792	10	4	22430
17	Other Activities	0	0	0	0	0
Total		275599	95932	314	230	372075

Table 27
Employment in Non Directory Enterprises (Urban)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	14411	4836	150	53	19450
2	Total Non Agricultural Enterprises	490383	128408	894	334	620019
Total		504794	133244	1044	387	639469

Table 27(a)
Employment in Non Directory Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	6419	4209	131	50	10809
2	Agricultural Services	1087	426	7	0	1520
3	Fishing and Others	6905	201	12	3	7121
Total		14411	4836	150	53	19450

Table 27(b)
Employment in Non Directory Non Agricultural Enterprises (Urban)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	437	72	1	1	511
2	Manufacturing	97829	34963	208	113	133113
3	Electricity, Gas and Water	800	60	0	1	861
4	Construction	9694	679	5	4	10382
5	Sales and Maintenance of Motor Vehicle and Motor Cars	28424	955	50	3	29432
6	Whole sale Trade	25176	3452	54	10	28692
7	Retail Trade	154788	27807	304	109	183008
8	Restaurants and Hotels	34757	4956	84	10	39807
9	Transport and Storage	16382	1900	31	18	18331
10	Posts and Telecommunications	8406	3810	14	6	12236
11	Financial Intermediation	10010	4004	6	2	14022
12	Real Estate, Renting and Services	39108	11626	37	13	50784
13	Public Administration, Defence and Social Protection	6506	2291	5	1	8803
14	Education	12866	9941	33	9	22849
15	Health and Social Work	10258	14368	11	9	24646
16	Other Community Personal Services	34936	7522	51	25	42534
17	Other Activities	6	2	0	0	8
Total		490383	128408	894	334	620019

Table 28
Employment in Directory Enterprises (Urban)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	7837	2783	5	5	10630
2	Total Non Agricultural Enterprises	478193	259111	293	117	737714
Total		486030	261894	298	122	748344

Table 28(a)
Employment in Directory Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	924	493	2	0	1419
2	Agricultural Services	626	2074	0	0	2700
3	Fishing and Others	6287	216	3	5	6511
Total		7837	2783	5	5	10630

Table 28(b)
Employment in Directory Non Agricultural Enterprises (Urban)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	635	215	0	0	850
2	Manufacturing	92336	57692	84	21	150133
3	Electricity, Gas and Water	2912	632	1	0	3545
4	Construction	10265	1345	1	0	11611
5	Sales and Maintenance of Motor Vehicle and Motor Cars	16342	1773	13	0	18128
6	Whole sale Trade	15765	4846	8	2	20621
7	Retail Trade	37451	18305	44	53	55853
8	Restaurants and Hotels	33014	4545	41	13	37613
9	Transport and Storage	14683	1770	2	1	16456
10	Posts and Telecommunications	8798	3384	1	1	12184
11	Financial Intermediation	32325	17287	9	2	49623
12	Real Estate, Renting and Services	18657	7632	4	1	26294
13	Public Administration, Defence and Social Protection	112417	43447	53	14	155931
14	Education	45007	61759	4	1	106771
15	Health and Social Work	18575	28007	5	0	46587
16	Other Community Personal Services	18977	6413	23	8	25421
17	Other Activities	34	59	0	0	93
Total		478193	259111	293	117	737714

Table 29
Employment in All Enterprises (Urban)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	68182	56671	483	428	125764
2	Total Non Agricultural Enterprises	1244175	483451	1501	681	1729808
Total		1312357	540122	1984	1109	1855572

Table 29(a)
Employment in All Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	41586	52807	455	419	95267
2	Agricultural Services	2503	2842	10	1	5356
3	Fishing and Others	24093	1022	18	8	25141
Total		68182	56671	483	428	125764

Table 29(b)
Employment in All Non Agricultural Enterprises (Urban)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	1420	391	1	1	1813
2	Manufacturing	235817	145871	383	228	382299
3	Electricity, Gas and Water	3873	700	1	1	4575
4	Construction	22712	2096	7	4	24819
5	Sales and Maintenance of Motor Vehicle / Motor Cars	50759	2860	67	3	53689
6	Whole sale Trade	48923	9065	70	17	58075
7	Retail Trade	308454	66483	467	267	375671
8	Restaurants and Hotels	79604	13141	182	30	92957
9	Transport and Storage	59524	3981	40	20	63565
10	Posts and Telecommunications	23830	8641	16	7	32494
11	Financial Intermediation	46537	22555	15	6	69113
12	Real Estate, Renting and Services	73377	20509	49	14	93949
13	Public Administration, Defence and Social Protection	119270	45871	58	15	165214
14	Education	63137	78838	43	22	142040
15	Health and Social Work	34361	44661	18	9	79049
16	Other Community Personal Services	72537	17727	84	37	90385
17	Other Activities	40	61	0	0	101
Total		1244175	483451	1501	681	1729808

Table 30
Employment in Own Account Enterprises (Combined)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	535682	509105	8776	5880	1059443
2	Total Non Agricultural Enterprises	984223	419503	2439	1191	1407356
Total		1519905	928608	11215	7071	2466799

Table 30(a)
Employment in Own Account Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	494003	503197	8680	5859	1011739
2	Agricultural Services	7714	2996	55	18	10783
3	Fishing and Others	33965	2912	41	3	36921
Total		535682	509105	8776	5880	1059443

Table 30(b)
Employment in Own Account Non Agricultural Enterprises (Combined)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	1093	375	2	0	1470
2	Manufacturing	162083	234599	659	583	397924
3	Electricity, Gas and Water	1146	91	1	0	1238
4	Construction	7331	183	9	0	7523
5	Sales and Maintenance of Motor Vehicle and Motor Cars	14883	342	24	1	15250
6	Whole sale Trade	31518	4559	76	18	36171
7	Retail Trade	410335	96444	914	310	508003
8	Restaurants and Hotels	55944	19792	392	115	76243
9	Transport and Storage	106719	1338	45	14	108116
10	Posts and Telecommunications	18724	4190	20	4	22938
11	Financial Intermediation	13377	7350	6	4	20737
12	Real Estate, Renting and Services	54421	4731	79	11	59242
13	Public Administration, Defence and Social Protection	1236	5393	11	0	6640
14	Education	15191	20648	15	22	35876
15	Health and Social Work	14064	6676	10	3	20753
16	Other Community Personal Services	76155	12792	176	106	89229
17	Other Activities	3	0	0	0	3
Total		984223	419503	2439	1191	1407356

Table 31
Employment in Non Directory Enterprises (Combined)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	91325	42884	2568	1266	138043
2	Total Non Agricultural Enterprises	1171386	333169	4631	1616	1510802
Total		1262711	376053	7199	2882	1648845

Table 31(a)
Employment in Non Directory Agricultural Enterprises (Combined)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	58308	39767	2382	1240	101697
2	Agricultural Services	8503	2281	64	13	10861
3	Fishing and Others	24514	836	122	13	25485
Total		91325	42884	2568	1266	138043

Table 31(b)
Employment in Non Directory Non Agricultural Enterprises (Combined)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	2290	442	4	7	2743
2	Manufacturing	241965	101016	1158	506	344645
3	Electricity, Gas and Water	4729	277	6	5	5017
4	Construction	22072	1273	14	13	23372
5	Sales and Maintenance of Motor Vehicle and Motor Cars	56318	1751	151	24	58244
6	Whole sale Trade	46350	6626	162	39	53177
7	Retail Trade	329970	60200	1568	499	392237
8	Restaurants and Hotels	87182	14833	412	89	102516
9	Transport and Storage	52328	3587	278	104	56297
10	Posts and Telecommunications	22785	10024	68	36	32913
11	Financial Intermediation	22783	9967	48	26	32824
12	Real Estate, Renting and Services	71324	16461	187	75	88047
13	Public Administration, Defence and Social Protection	20269	8137	33	7	28446
14	Education	37870	29608	116	45	67639
15	Health and Social Work	26577	50733	103	35	77448
16	Other Community Personal Services	126568	18232	323	106	145229
17	Other Activities	6	2	0	0	8
Total		1171386	333169	4631	1616	1510802

Table 32
Employment in Directory Enterprises (Combined)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	41260	20531	1067	189	63047
2	Total Non Agricultural Enterprises	905218	646557	1842	628	1554245
Total		946478	667088	2909	817	1617292

Table 32(a)
Employment in Directory Agricultural Enterprises (Rural)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	6213	8677	452	180	15522
2	Agricultural Services	4284	11073	16	3	15376
3	Fishing and Others	30763	781	599	6	32149
Total		41260	20531	1067	189	63047

Table 32(b)
Employment in Directory Non Agricultural Enterprises (Combined)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	9600	2948	9	4	12561
2	Manufacturing	199242	213868	396	172	413678
3	Electricity, Gas and Water	5925	1169	2	1	7097
4	Construction	23516	3636	21	0	27173
5	Sales and Maintenance of Motor Vehicle and Motor Cars	24492	2991	66	14	27563
6	Whole sale Trade	25550	23452	42	7	49051
7	Retail Trade	61715	38449	450	143	100757
8	Restaurants and Hotels	53773	8544	188	56	62561
9	Transport and Storage	25942	2512	33	1	28488
10	Posts and Telecommunications	14762	4997	30	2	19791
11	Financial Intermediation	55386	30685	38	28	86137
12	Real Estate, Renting and Services	26318	10395	48	14	36775
13	Public Administration, Defence and Social Protection	165303	62059	60	19	227441
14	Education	138392	173328	98	33	311851
15	Health and Social Work	33838	52956	87	35	86916
16	Other Community Personal Services	41430	14509	274	99	56312
17	Other Activities	34	59	0	0	93
Total		905218	646557	1842	628	1554245

Table 33
Employment in All Enterprises (Combined)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Total Agricultural Enterprises	668267	572520	12411	7335	1260533
2	Total Non Agricultural Enterprises	3060827	1399229	8912	3435	4472403
Total Enterprises		3729094	1971749	21323	10770	5732936

Table 33 (a)
Employment in All Agricultural Enterprises (Combined)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Farming of Animals	558524	551641	11514	7279	1128958
2	Agricultural Services	20501	16350	135	34	37020
3	Fishing and Others	89242	4529	762	22	94555
Total		668267	572520	12411	7335	1260533

Table 33 (b)
Employment in All Non Agricultural Enterprises (Combined)

Sl No	Activity	Total Number of Persons Usually Working				
		Adult Male	Adult Female	Child Male	Child Female	Total
1	Mining and Quarrying	12983	3765	15	11	16774
2	Manufacturing	603290	549483	2213	1261	1156247
3	Electricity, Gas and Water	11800	1537	9	6	13352
4	Construction	52919	5092	44	13	58068
5	Sales and Maintenance of Motor Vehicle and Motor Cars	95693	5084	241	39	101057
6	Whole sale Trade	103418	34637	280	64	138399
7	Retail Trade	802020	195093	2932	952	1000997
8	Restaurants and Hotels	196899	43169	992	260	241320
9	Transport and Storage	184989	7437	356	119	192901
10	Posts and Telecommunications	56271	19211	118	42	75642
11	Financial Intermediation	91546	48002	92	58	139698
12	Real Estate, Renting and Services	152063	31587	314	100	184064
13	Public Administration, Defence and Social Protection	186808	75589	104	26	262527
14	Education	191453	223584	229	100	415366
15	Health and Social Work	74479	110365	200	73	185117
16	Other Community Personal Services	244153	45533	773	311	290770
17	Other Activities	43	61	0	0	104
Total		3060827	1399229	8912	3435	4472403

Table 34
Number of Total Enterprises According to Employment Size class (Rural)

Sl No	Districts	Employment Size Class							Total
		1	2	3	4	5	6-9	Above 10	
1	Kasargod	62475	14546	3527	1491	775	1160	869	84843
2	Kannur	88180	28493	4828	1881	1199	1717	1515	127813
3	Wayanad	43256	31347	5554	2049	816	1265	849	85136
4	Kozhikode	87178	24010	5677	2727	1511	2456	1578	125137
5	Malappuram	130119	35417	11211	5476	2768	4554	2166	191711
6	Palakkad	121834	42063	8266	3494	1833	2865	1565	181920
7	Thrissur	117564	31870	8779	3763	2094	3522	2223	169815
8	Eranakulam	115035	30724	6304	3058	1932	3624	1832	162509
9	Idukki	75039	35872	4814	1754	933	1403	682	120497
10	Kottayam	109730	50789	9036	3531	1788	2882	1504	179260
11	Alappuzha	126165	31483	8918	3203	1714	2582	2244	176309
12	Pathanamthitta	55585	22892	4578	1939	1050	1341	907	88292
13	Kollam	149147	54865	11968	4235	2342	3630	3172	229359
14	Thiruvananthapuram	119918	36470	8911	3782	2086	2863	4444	178474
	Total	1401225	470841	102371	42383	22841	35864	25550	2101075

Table 34 (a)
Number of Total Enterprises According to Employment Size class in
Agricultural Sector (Rural)

Sl No	Districts	Employment Size Class							Total
		1	2	3	4	5	6-9	Above 10	
1	Kasargod	16157	4443	590	210	58	66	27	21551
2	Kannur	45304	15159	1137	189	134	64	37	62024
3	Wayanad	20277	23761	3280	916	206	130	40	48610
4	Kozhikode	29023	7855	796	312	64	87	76	38213
5	Malappuram	35006	6849	1176	361	96	142	78	43708
6	Palakkad	50400	19413	1966	480	152	109	20	72540
7	Thrissur	35427	8529	643	202	99	194	22	45116
8	Eranakulam	54310	12445	746	150	133	381	50	68215
9	Idukki	39534	23900	1661	403	114	112	24	65748
10	Kottayam	49115	32563	2810	774	218	152	29	85661
11	Alappuzha	52869	11561	1026	367	286	280	294	66683
12	Pathanamthitta	19961	11269	1248	422	93	41	8	33042
13	Kollam	60453	27692	4060	603	353	229	180	93570
14	Thiruvananthapuram	30965	11763	1930	651	184	307	359	46159
	Total	538801	217202	23069	6040	2190	2294	1244	790840

Table 34 (b)
Number of Total Enterprises According to Employment Size class in Non
Agricultural Sector (Rural)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	46318	10103	2937	1281	717	1094	842	63292
2	Kannur	42876	13334	3691	1692	1065	1653	1478	65789
3	Wayanad	22979	7586	2274	1133	610	1135	809	36526
4	Kozhikode	58155	16155	4881	2415	1447	2369	1502	86924
5	Malappuram	95113	28568	10035	5115	2672	4412	2088	148003
6	Palakkad	71434	22650	6300	3014	1681	2756	1545	109380
7	Thrissur	82137	23341	8136	3561	1995	3328	2201	124699
8	Eranakulam	60725	18279	5558	2908	1799	3243	1782	94294
9	Idukki	35505	11972	3153	1351	819	1291	658	54749
10	Kottayam	60615	18226	6226	2757	1570	2730	1475	93599
11	Alappuzha	73296	19922	7892	2836	1428	2302	1950	109626
12	Pathanamthitta	35624	11623	3330	1517	957	1300	899	55250
13	Kollam	88694	27173	7908	3632	1989	3401	2992	135789
14	Thiruvananthapuram	88953	24707	6981	3131	1902	2556	4085	132315
	Total	862424	253639	79302	36343	20651	33570	24306	1310235

Table 35
Number of Total Enterprises According to Employment Size class (Urban)

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	13258	4745	1740	880	461	833	568	22485
2	Kannur	48167	15006	5599	2632	1522	2372	1887	77185
3	Wayanad	1525	906	342	169	87	153	150	3332
4	Kozhikode	45768	18204	7521	3774	2158	3709	2298	83432
5	Malappuram	9541	4265	2046	1142	570	970	587	19121
6	Palakkad	20029	8474	3106	1340	748	1199	899	35795
7	Thrissur	38234	15260	6820	3224	1823	2637	1520	69518
8	Eranakulam	69091	31376	14266	7348	4274	6370	3459	136184
9	Idukki	3525	1459	511	252	178	244	212	6381
10	Kottayam	19711	8830	3358	1764	1028	1584	1071	37346
11	Alappuzha	55772	16761	5565	2237	1170	1838	1582	84925
12	Pathanamthitta	11082	3505	1275	599	334	544	434	17773
13	Kollam	24445	9285	2994	1422	892	1283	812	41133
14	Thiruvananthapuram	35035	15191	6601	3474	2148	2935	2759	68143
	Total	395183	153267	61744	30257	17393	26671	18238	702753

Table 35 (a)
Number of Agricultural Enterprises According to Employment Size class
(Urban)

Sl No	Districts	Employment Size Class							Total
		1	2	3	4	5	6-9	Above 10	
1	Kasargod	2897	513	104	32	8	23	1	3578
2	Kannur	10141	1356	237	124	51	25	13	11947
3	Wayanad	322	259	30	3	3	1	0	618
4	Kozhikode	6593	952	197	158	99	250	54	8303
5	Malappuram	870	130	15	6	3	2	0	1026
6	Palakkad	2893	1183	225	28	10	12	8	4359
7	Thrissur	4678	1290	145	33	13	10	17	6186
8	Eranakulam	11768	2256	432	84	23	57	14	14634
9	Idukki	624	369	18	9	1	2	2	1025
10	Kottayam	3458	1826	182	52	12	21	5	5556
11	Alappuzha	13755	2465	412	107	52	38	44	16873
12	Pathanamthitta	3407	641	62	6	0	2	3	4121
13	Kollam	5206	2231	168	76	161	158	70	8070
14	Thiruvananthapuram	1688	738	209	109	197	28	29	2998
	Total	68300	16209	2436	827	633	629	260	89294

Table 35 (b)
Number of Non Agricultural Enterprises According to Employment Size class
(Urban)

Sl No	Districts	Employment Size Class							Total
		1	2	3	4	5	6-9	Above 10	
1	Kasargod	10361	4232	1636	848	453	810	567	18907
2	Kannur	38026	13650	5362	2508	1471	2347	1874	65238
3	Wayanad	1203	647	312	166	84	152	150	2714
4	Kozhikode	39175	17252	7324	3616	2059	3459	2244	75129
5	Malappuram	8671	4135	2031	1136	567	968	587	18095
6	Palakkad	17136	7291	2881	1312	738	1187	891	31436
7	Thrissur	33556	13970	6675	3191	1810	2627	1503	63332
8	Eranakulam	57323	29120	13834	7264	4251	6313	3445	121550
9	Idukki	2901	1090	493	243	177	242	210	5356
10	Kottayam	16253	7004	3176	1712	1016	1563	1066	31790
11	Alappuzha	42017	14296	5153	2130	1118	1800	1538	68052
12	Pathanamthitta	7675	2864	1213	593	334	542	431	13652
13	Kollam	19239	7054	2826	1346	731	1125	742	33063
14	Thiruvananthapuram	33347	14453	6392	3365	1951	2907	2730	65145
	Total	326883	137058	59308	29430	16760	26042	17978	613459

Table 36
Number of Total Enterprises According to Employment Size class

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	75733	19291	5267	2371	1236	1993	1437	107328
2	Kannur	136347	43499	10427	4513	2721	4089	3402	204998
3	Wayanad	44781	32253	5896	2218	903	1418	999	88468
4	Kozhikode	132946	42214	13198	6501	3669	6165	3876	208569
5	Malappuram	139660	39682	13257	6618	3338	5524	2753	210832
6	Palakkad	141863	50537	11372	4834	2581	4064	2464	217715
7	Thrissur	155798	47130	15599	6987	3917	6159	3743	239333
8	Eranakulam	184126	62100	20570	10406	6206	9994	5291	298693
9	Idukki	78564	37331	5325	2006	1111	1647	894	126878
10	Kottayam	129441	59619	12394	5295	2816	4466	2575	216606
11	Alappuzha	181937	48244	14483	5440	2884	4420	3826	261234
12	Pathanamthitta	66667	26397	5853	2538	1384	1885	1341	106065
13	Kollam	173592	64150	14962	5657	3234	4913	3984	270492
14	Thiruvananthapuram	154953	51661	15512	7256	4234	5798	7203	246617
	Total	1796408	624108	164115	72640	40234	62535	43788	2803828

Table 36 (a)
Number of Agricultural Enterprises According to Employment Size class

Sl No	Districts	Employment Size Class							
		1	2	3	4	5	6-9	Above 10	Total
1	Kasargod	19054	4956	694	242	66	89	28	25129
2	Kannur	55445	16515	1374	313	185	89	50	73971
3	Wayanad	20599	24020	3310	919	209	131	40	49228
4	Kozhikode	35616	8807	993	470	163	337	130	46516
5	Malappuram	35876	6979	1191	367	99	144	78	44734
6	Palakkad	53293	20596	2191	508	162	121	28	76899
7	Thrissur	40105	9819	788	235	112	204	39	51302
8	Eranakulam	66078	14701	1178	234	156	438	64	82849
9	Idukki	40158	24269	1679	412	115	114	26	66773
10	Kottayam	52573	34389	2992	826	230	173	34	91217
11	Alappuzha	66624	14026	1438	474	338	318	338	83556
12	Pathanamthitta	23368	11910	1310	428	93	43	11	37163
13	Kollam	65659	29923	4228	679	514	387	250	101640
14	Thiruvananthapuram	32653	12501	2139	760	381	335	388	49157
	Total	607101	233411	25505	6867	2823	2923	1504	880134

Table 36 (b)
Number of Non Agricultural Enterprises According to Employment Size class

Sl No	Districts	Employment Size Class							Total
		1	2	3	4	5	6-9	Above 10	
1	Kasargod	56679	14335	4573	2129	1170	1904	1409	82199
2	Kannur	80902	26984	9053	4200	2536	4000	3352	131027
3	Wayanad	24182	8233	2586	1299	694	1287	959	39240
4	Kozhikode	97330	33407	12205	6031	3506	5828	3746	162053
5	Malappuram	103784	32703	12066	6251	3239	5380	2675	166098
6	Palakkad	88570	29941	9181	4326	2419	3943	2436	140816
7	Thrissur	115693	37311	14811	6752	3805	5955	3704	188031
8	Eranakulam	118048	47399	19392	10172	6050	9556	5227	215844
9	Idukki	38406	13062	3646	1594	996	1533	868	60105
10	Kottayam	76868	25230	9402	4469	2586	4293	2541	125389
11	Alappuzha	115313	34218	13045	4966	2546	4102	3488	177678
12	Pathanamthitta	43299	14487	4543	2110	1291	1842	1330	68902
13	Kollam	107933	34227	10734	4978	2720	4526	3734	168852
14	Thiruvananthapuram	122300	39160	13373	6496	3853	5463	6815	197460
	Total	1189307	390697	138610	65773	37411	59612	42284	1923694

Table 37
Number of Establishments According to Activity and Employment Size Class (Rural)

Sl No	Activity	Employment Size Class						
		1	2	3	4	5	1-5	6-9
1	Total Agricultural Enterprises	10848	30372	9717	2645	1454	55036	1929
2	Total Non Agricultural Enterprises	86691	180188	70381	33917	19381	390558	31732
	Total	97539	210560	80098	36562	20835	445594	33661

Sl No	Activity	Employment Size Class						
		15-19	20-24	25-29	30-99	100-199	200-499	500 and Above
1	Total Agricultural Enterprises	192	124	48	278	24	18	11
2	Total Non Agricultural Enterprises	4115	2356	1249	3265	337	266	71
	Total	4307	2480	1297	3543	361	284	82

Table 37 (a)

**Number Agricultural Establishments According Activity and Employment Size Class
(Rural)**

Sl No	Activity	Employment Size Class							
		1	2	3	4	5	1-5	6-9	10-14
1	Farming of Animals	9737	25809	7430	1312	399	44687	465	124
2	Agricultural Services	756	1329	821	491	300	3697	295	39
3	Fishing and Others	355	3234	1466	842	755	6652	1169	257
	Total	10848	30372	9717	2645	1454	55036	1929	420

Sl No	Activity	Employment Size Class							
		15-19	20-24	25-29	30-99	100-199	200-499	500 and Above	All
1	Farming of Animals	28	15	3	22	11	3	8	45366
2	Agricultural Services	18	13	8	23	13	15	3	4124
3	Fishing and Others	146	96	37	233	0	0	0	8590
	Total	192	124	48	278	24	18	11	58080

Table 37 (b)

Number of Non Agricultural Establishments According to Activity and Employment Size Class (Rural)

Sl No	Activity	Employment Size Class							
		1	2	3	4	5	1-5	6-9	10-14
1	Mining and Quarrying	111	178	148	139	153	729	651	110
2	Manufacturing	11706	34536	21205	10186	5279	82912	8141	2418
3	Electricity, Gas and Water	2198	439	159	87	51	2934	116	29
4	Construction	369	1204	1098	876	683	4230	1376	136
5	Sales and Maintenance of Motor Vehicle and Motor Cars	716	4902	2869	1540	705	10732	814	129
6	Whole sale Trade	1573	5294	2024	948	492	10331	844	224
7	Retail Trade	17684	56499	15630	5113	2241	97167	2763	560
8	Restaurants and Hotels	1994	9676	6651	3280	1658	23259	1954	375
9	Transport and Storage	9023	8956	1684	1036	367	21066	816	91
10	Posts and Telecommunications	3113	4821	1357	529	347	10167	574	135
11	Financial Intermediation	1246	2742	1373	947	833	7141	2247	742
12	Real Estate, Renting and Services	4386	8226	2676	1253	677	17218	713	86
13	Public Administration, Defence and Social Protection	2197	2030	1182	1130	1064	7603	1894	944
14	Education	2520	5321	2822	2568	2578	15809	5553	2604
15	Health and Social Work	2827	16138	2735	1501	698	23899	1129	399
16	Other Community Personal Services	25028	19226	6768	2784	1555	55361	2147	410
17	Other Activities	0	0	0	0	0	0	0	0
	Total	86691	180188	70381	33917	19381	390558	31732	9392

Table 37 (b) Contd

Sl No	Activity	Employment Size Class							
		15-19	20-24	25-29	30-99	100-199	200-499	500 and Above	All
1	Mining and Quarrying	70	40	15	23	1	0	2	1641
2	Manufacturing	961	529	226	683	164	177	49	96260
3	Electricity, Gas and Water	27	12	14	28	1	0	0	3161
4	Construction	78	34	19	33	1	0	0	5907
5	Sales and Maintenance of Motor Vehicle and Motor Cars	26	17	4	17	3	1	0	11743
6	Whole sale Trade	56	29	16	62	17	32	5	11616
7	Retail Trade	280	155	53	58	11	5	6	101058
8	Restaurants and Hotels	117	56	25	61	2	0	0	25849
9	Transport and Storage	40	27	7	24	7	4	1	22083
10	Posts and Telecommunications	36	26	5	13	1	0	0	10957
11	Financial Intermediation	224	115	41	48	3	3	1	10565
12	Real Estate, Renting and Services	25	8	4	25	6	4	1	18090
13	Public Administration, Defence and Social Protection	430	243	184	401	14	22	4	11739
14	Education	1261	815	533	1493	77	7	0	28152
15	Health and Social Work	288	159	70	223	22	9	2	26200
16	Other Community Personal Services	196	91	33	73	7	2	0	58320
17	Other Activities	0	0	0	0	0	0	0	0
	Total	4115	2356	1249	3265	337	266	71	443341

Table 38
Number of Establishments According to Activity and Employment Size Class (Urban)

Sl No	Activity	Employment Size Class							
		1	2	3	4	5	1-5	6-9	10-14
1	Total Agricultural Enterprises	1652	4154	1476	558	566	8406	572	122
2	Total Non Agricultural Enterprises	27961	113355	56422	28603	16334	242675	25494	7195
	Total	29613	117509	57898	29161	16900	251081	26066	7317

Sl No	Activity	Employment Size Class							
		15-19	20-24	25-29	30-99	100-199	200-499	500 and Above	All
1	Total Agricultural Enterprises	20	26	15	57	2	4	0	9224
2	Total Non Agricultural Enterprises	3179	1890	1101	3398	469	194	73	285668
	Total	3199	1916	1116	3455	471	198	73	294892

Table 38 (a)
Number of Agricultural Establishments According to Activity and Employment Size Class (Urban)

Sl No	Activity	Employment Size Class							
		1	2	3	4	5	1-5	6-9	10-14
1	Farming of Animals	1197	2930	983	147	43	5300	72	18
2	Agricultural Services	88	238	150	79	38	593	59	19
3	Fishing and Others	367	986	343	332	485	2513	441	85
	Total	1652	4154	1476	558	566	8406	572	122

Sl No	Activity	Employment Size Class							
		15-19	20-24	25-29	30-99	100-199	200-499	500 and Above	All
1	Farming of Animals	7	4	1	6	2	0	0	5410
2	Agricultural Services	5	5	3	3	0	4	0	691
3	Fishing and Others	8	17	11	48	0	0	0	3123
	Total	20	26	15	57	2	4	0	9224

Table 38 (b) Contd

‘Number of Non Agricultural Establishments According to Activity and Employment Size Class (Urban)

Sl No	Activity	Employment Size Class							
		1	2	3	4	5	1-5	6-9	10-14
1	Mining and Quarrying	10	62	42	29	27	170	55	6
2	Manufacturing	3905	21847	13134	6863	3732	49481	5506	1432
3	Electricity, Gas and Water	251	91	58	46	14	460	73	30
4	Construction	174	995	975	707	493	3344	1038	92
5	Sales and Maintenance of Motor Vehicle and Motor Cars	493	4744	3006	1582	821	10646	1102	269
6	Whole sale Trade	793	4681	2735	1523	848	10580	1139	252
7	Retail Trade	6905	40302	17340	6876	3195	74618	3878	731
8	Restaurants and Hotels	723	5060	3772	2457	1564	13576	2475	512
9	Transport and Storage	2287	3481	1256	826	402	8252	690	113
10	Posts and Telecommunications	1451	3060	762	336	207	5816	330	123
11	Financial Intermediation	682	1766	1141	755	673	5017	1752	718
12	Real Estate, Renting and Services	1771	9634	4717	2381	1214	19717	1410	251
13	Public Administration, Defence and Social Protection	569	705	607	557	555	2993	1476	1047
14	Education	820	2916	1757	1264	1174	7931	2407	1015
15	Health and Social Work	860	6010	1779	936	537	10122	841	282
16	Other Community Personal Services	6265	7998	3341	1465	878	19947	1322	322
17	Other Activities	2	3	0	0	0	5	0	0
	Total	27961	113355	56422	28603	16334	242675	25494	7195

Table 38 (b) Contd

Sl No	Activity	Employment Size Class							
		15-19	20-24	25-29	30-99	100-199	200-499	500 and Above	All
1	Mining and Quarrying	8	3	1	3	0	0	0	246
2	Manufacturing	531	270	153	512	93	55	25	58058
3	Electricity, Gas and Water	18	19	13	40	0	0	0	653
4	Construction	42	28	12	32	1	0	0	4589
5	Sales and Maintenance of Motor Vehicle and Motor Cars	80	53	16	69	8	0	0	12243
6	Whole sale Trade	100	42	21	65	11	3	2	12215
7	Retail Trade	292	142	47	114	11	8	3	79844
8	Restaurants and Hotels	187	94	67	135	7	2	0	17055
9	Transport and Storage	43	27	9	46	14	10	3	9207
10	Posts and Telecommunications	52	39	33	81	10	2	0	6486
11	Financial Intermediation	349	206	95	236	14	5	2	8394
12	Real Estate, Renting and Services	95	44	29	88	17	10	1	21662
13	Public Administration, Defence and Social Protection	560	406	322	891	111	63	27	7896
14	Education	571	353	200	765	96	6	3	13347
15	Health and Social Work	135	84	54	223	65	26	6	11838
16	Other Community Personal Services	116	78	29	97	11	4	1	21927
17	Other Activities	0	2	0	1	0	0	0	8
	Total	3179	1890	1101	3398	469	194	73	285668

Table 39
Number of Establishments According to Activity and Employment Size Class

Sl No	Activity	Employment Size Class							
		1	2	3	4	5	1-5	6-9	10-14
1	Total Agricultural Enterprises	12500	34526	11193	3203	2020	63442	2501	542
2	Total Non Agricultural Enterprises	114652	293543	126803	62520	35715	633233	57226	16587
	Total	127152	328069	137996	65723	37735	696675	59727	17129

Sl No	Activity	Employment Size Class							
		15-19	20-24	25-29	30-99	100-199	200-499	500 and Above	All
1	Total Agricultural Enterprises	212	150	63	335	26	22	11	67304
2	Total Non Agricultural Enterprises	7294	4246	2350	6663	806	460	144	729009
	Total	7506	4396	2413	6998	832	482	155	796313

Table 39 (a)
Number of Agricultural Establishments According to Activity and Employment Size Class

Sl No	Activity	Employment Size Class							
		1	2	3	4	5	1-5	6-9	10-14
1	Farming of Animals	10934	28739	8413	1459	442	49987	537	142
2	Agricultural Services	844	1567	971	570	338	4290	354	58
3	Fishing and Others	722	4220	1809	1174	1240	9165	1610	342
	Total	12500	34526	11193	3203	2020	63442	2501	542

Sl No	Activity	Employment Size Class							
		15-19	20-24	25-29	30-99	100-199	200-499	500 and Above	All
1	Farming of Animals	35	19	4	28	13	3	8	50776
2	Agricultural Services	23	18	11	26	13	19	3	4815
3	Fishing and Others	154	113	48	281	0	0	0	11713
	Total	212	150	63	335	26	22	11	67304

Table 39 (b)
Number of Non Agricultural Establishments According to Activity and Employment Size Class

Sl No	Activity	Employment Size Class							
		1	2	3	4	5	1-5	6-9	10-14
1	Mining and Quarrying	121	240	190	168	180	899	706	116
2	Manufacturing	15611	56383	34339	17049	9011	132393	13647	3850
3	Electricity, Gas and Water	2449	530	217	133	65	3394	189	59
4	Construction	543	2199	2073	1583	1176	7574	2414	228
5	Sales and Maintenance of Motor Vehicle and Motor Cars	1209	9646	5875	3122	1526	21378	1916	398
6	Whole sale Trade	2366	9975	4759	2471	1340	20911	1983	476
7	Retail Trade	24589	96801	32970	11989	5436	171785	6641	1291
8	Restaurants and Hotels	2717	14736	10423	5737	3222	36835	4429	887
9	Transport and Storage	11310	12437	2940	1862	769	29318	1506	204
10	Posts and Telecommunications	4564	7881	2119	865	554	15983	904	258
11	Financial Intermediation	1928	4508	2514	1702	1506	12158	3999	1460
12	Real Estate, Renting and Services	6157	17860	7393	3634	1891	36935	2123	337
13	Public Administration, Defence and Social Protection	2766	2735	1789	1687	1619	10596	3370	1991
14	Education	3340	8237	4579	3832	3752	23740	7960	3619
15	Health and Social Work	3687	22148	4514	2437	1235	34021	1970	681
16	Other Community Personal Services	31293	27224	10109	4249	2433	75308	3469	732
17	Other Activities	2	3	0	0	0	5	0	0
	Total	114652	293543	126803	62520	35715	633233	57226	16587

Table 39 (b) Contd

Sl No	Activity	Employment Size Class							
		15-19	20-24	25-29	30-99	100-199	200-499	500 and Above	All
1	Mining and Quarrying	78	43	16	26	1	0	2	1887
2	Manufacturing	1492	799	379	1195	257	232	74	154318
3	Electricity, Gas and Water	45	31	27	68	1	0	0	3814
4	Construction	120	62	31	65	2	0	0	10496
5	Sales and Maintenance of Motor Vehicle and Motor Cars	106	70	20	86	11	1	0	23986
6	Whole sale Trade	156	71	37	127	28	35	7	23831
7	Retail Trade	572	297	100	172	22	13	9	180902
8	Restaurants and Hotels	304	150	92	196	9	2	0	42904
9	Transport and Storage	83	54	16	70	21	14	4	31290
10	Posts and Telecommunications	88	65	38	94	11	2	0	17443
11	Financial Intermediation	573	321	136	284	17	8	3	18959
12	Real Estate, Renting and Services	120	52	33	113	23	14	2	39752
13	Public Administration, Defence and Social Protection	990	649	506	1292	125	85	31	19635
14	Education	1832	1168	733	2258	173	13	3	41499
15	Health and Social Work	423	243	124	446	87	35	8	38038
16	Other Community Personal Services	312	169	62	170	18	6	1	80247
17	Other Activities	0	2	0	1	0	0	0	8
	Total	7294	4246	2350	6663	806	460	144	729009

Table 40
Employment in Enterprises According to Social Group of Owner (Rural)

Sl. No	Activity	Number of Enterprises Owned by							
		S T		S C		O B C		Others	
		Female	Male	Female	Male	Female	Male	Female	Male
1	Total Agricultural Enterprises	7357	10732	17574	28147	131322	208182	132382	242711
2	Total Non Agricultural Enterprises	6449	7752	18309	32266	140337	522405	77171	359926
	Total	13806	18484	35883	60413	271659	730587	209553	602637

Table 40 (a)
Employment in Agricultural Enterprises According to Social Group of Owner (Rural)

Sl. No	Activity	Number of Enterprises Owned by							
		S T		S C		O B C		Others	
		Female	Male	Female	Male	Female	Male	Female	Male
1	Farming of Animals	7094	8753	16779	25232	130121	183810	131750	234493
2	Agricultural Services	169	1603	134	472	613	3526	423	3643
3	Fishing and Others	94	376	661	2443	588	20846	209	4575
	Total	7357	10732	17574	28147	131322	208182	132382	242711

Table 40 (b)
Employment in Non Agricultural Enterprises According to Social Group of Owner
(Rural)

Sl. No	Activity	Number of Enterprises Owned by							
		S T		S C		O B C		Others	
		Female	Male	Female	Male	Female	Male	Female	Male
1	Mining and Quarrying	19	21	29	112	139	1191	101	786
2	Manufacturing	3564	2280	12624	8879	100021	102879	46279	60172
3	Electricity, Gas and Water	15	12	18	28	55	635	60	856
4	Construction	14	92	13	489	97	5712	56	3476
5	Sales and Maintenance of Motor Vehicle/Motor Cars	45	111	42	543	160	10668	142	7581
6	Whole sale Trade	109	367	255	989	909	17065	656	13372
7	Retail Trade	1384	2448	2725	10331	22123	213673	12131	136894
8	Restaurants and Hotels	177	492	327	1938	2564	36773	1822	23006
9	Transport and Storage	158	555	170	3255	1117	55130	1105	36090
10	Posts and Telecommunications	64	93	174	458	1326	10527	1116	7089
11	Financial Intermediation	72	60	109	205	951	4932	1064	7614
12	Real Estate, Renting and Services	136	419	163	1064	1131	22559	1726	28209
13	Public Administration, Defence and Social Protection	35	14	29	41	203	588	372	774
14	Education	252	113	765	481	6097	9115	6264	9324
15	Health and Social Work	151	97	214	343	1782	6773	2308	7897
16	Other Community Personal Services	254	578	652	3110	1662	24183	1969	16785
17	Other Activities	0	0	0	0	0	2	0	1
	Total	6449	7752	18309	32266	140337	522405	77171	359926

Table 41
Employment in Enterprises According to Social Group of Owner (Urban)

Sl. No	Activity	Number of Enterprises Owned by							
		S T		S C		O B C		Others	
		Female	Male	Female	Male	Female	Male	Female	Male
1	Total Agricultural Enterprises	365	411	1854	2479	24813	31457	11114	15183
2	Total Non Agricultural Enterprises	1545	2187	4741	10721	59329	277463	26157	177581
	Total	1910	2598	6595	13200	84142	308920	37271	192764

Table 41 (a)
Employment in Agricultural Enterprises According to Social Group of Owner (Urban)

Sl. No	Activity	Number of Enterprises Owned by							
		S T		S C		O B C		Others	
		Female	Male	Female	Male	Female	Male	Female	Male
1	Farming of Animals	326	326	1697	1591	24420	20822	10984	13192
2	Agricultural Services	11	14	19	64	158	765	64	401
3	Fishing and Others	28	71	138	824	235	9870	66	1590
	Total	365	411	1854	2479	24813	31457	11114	15183

Table 41 (b)
Employment in Non Agricultural Enterprises According to Social Group of Owner
(Urban)

Sl. No	Activity	Number of Enterprises Owned by							
		S T		S C		O B C		Others	
		Female	Male	Female	Male	Female	Male	Female	Male
1	Mining and Quarrying	1	6	8	20	45	459	17	93
2	Manufacturing	508	493	2406	2098	38590	56462	11867	27680
3	Electricity, Gas and Water	0	0	3	2	3	112	8	155
4	Construction	7	19	15	165	55	4078	40	2606
5	Sales and Maintenance of Motor Vehicle/Motor Cars	31	86	25	293	134	9441	129	6907
6	Whole sale Trade	46	79	85	344	369	10233	297	7651
7	Retail Trade	437	793	1253	3994	10234	111485	4850	64595
8	Restaurants and Hotels	48	132	126	612	985	15506	639	9293
9	Transport and Storage	83	130	68	919	365	22775	285	11884
10	Posts and Telecommunications	30	50	61	219	800	6499	603	4605
11	Financial Intermediation	32	17	33	101	438	3206	375	4624
12	Real Estate, Renting and Services	73	122	86	505	731	15480	790	17355
13	Public Administration, Defence and Social Protection	41	5	8	11	44	427	39	511
14	Education	77	49	247	204	3919	5421	3292	5778
15	Health and Social Work	44	35	78	155	1300	4975	1475	6087
16	Other Community Personal Services	87	171	239	1079	1317	10903	1451	7754
17	Other Activities	0	0	0	0	0	1	0	3
	Total	1545	2187	4741	10721	59329	277463	26157	177581

Table 42
Employment in Enterprises According to Social Group of Owner

Sl. No	Activity	Number of Enterprises Owned by							
		S T		S C		O B C		Others	
		Female	Male	Female	Male	Female	Male	Female	Male
1	Total Agricultural Enterprises	7722	11143	19428	30626	156135	239639	143496	257894
2	Total Non Agricultural Enterprises	7994	9939	23050	42987	199666	799868	103328	537507
	Total	15716	21082	42478	73613	355801	1039507	246824	795401

Table 42 (a)
Employment in Agricultural Enterprises According to Social Group of Owner

Sl. No	Activity	Number of Enterprises Owned by							
		S T		S C		O B C		Others	
		Female	Male	Female	Male	Female	Male	Female	Male
1	Farming of Animals	7420	9079	18476	26823	154541	204632	142734	247685
2	Agricultural Services	180	1617	153	536	771	4291	487	4044
3	Fishing and Others	122	447	799	3267	823	30716	275	6165
	Total	7722	11143	19428	30626	156135	239639	143496	257894

Table 42 (b)
Employment in Non Agricultural Enterprises According to Social Group of Owner

Sl. No	Activity	Number of Enterprises Owned by							
		S T		S C		O B C		Others	
		Female	Male	Female	Male	Female	Male	Female	Male
1	Mining and Quarrying	20	27	37	132	184	1650	118	879
2	Manufacturing	4072	2773	15030	10977	138611	159341	58146	87852
3	Electricity, Gas and Water	15	12	21	30	58	747	68	1011
4	Construction	21	111	28	654	152	9790	96	6082
5	Sales and Maintenance of Motor Vehicle/Motor Cars	76	197	67	836	294	20109	271	14488
6	Whole sale Trade	155	446	340	1333	1278	27298	953	21023
7	Retail Trade	1821	3241	3978	14325	32357	325158	16981	201489
8	Restaurants and Hotels	225	624	453	2550	3549	52279	2461	32299
9	Transport and Storage	241	685	238	4174	1482	77905	1390	47974
10	Posts and Telecommunications	94	143	235	677	2126	17026	1719	11694
11	Financial Intermediation	104	77	142	306	1389	8138	1439	12238
12	Real Estate, Renting and Services	209	541	249	1569	1862	38039	2516	45564
13	Public Administration, Defence and Social Protection	76	19	37	52	247	1015	411	1285
14	Education	329	162	1012	685	10016	14536	9556	15102
15	Health and Social Work	195	132	292	498	3082	11748	3783	13984
16	Other Community Personal Services	341	749	891	4189	2979	35086	3420	24539
17	Other Activities	0	0	0	0	0	3	0	4
	Total	7994	9939	23050	42987	199666	799868	103328	537507

Table 43
Number of Enterprises According to Source of Finance (Rural)

Sl No	Activity	Total Number Enterprises with				
		No Finance/ Self Finance	Assistance from Government Sources	Borrowing from Financial Institutions	Borrowing Non Institutions/ Money Lenders	Assistance from NGO/ Voluntary Organisations
1	Total Agricultural Enterprises	751001	9867	21112	5438	3422
2	Total Non Agricultural Enterprises	1125541	51124	93388	27766	12416
	Total	1876542	60991	114500	33204	15838

Table 43 (a)
Number of Agricultural Enterprises According to Source of Finance (Rural)

Sl No	Activity	Total Number Enterprises with				
		No Finance/ Self Finance	Assistance from Government Sources	Borrowing from Financial Institutions	Borrowing Non Institutions/ Money Lenders	Assistance from NGO/ Voluntary Organisations
1	Farming of Animals	713139	8853	19830	4260	3210
2	Agricultural Services	10292	247	461	163	57
3	Fishing and Others	27570	767	821	1015	155
	Total	751001	9867	21112	5438	3422

Table 43 (b)
Number of Non Agricultural Enterprises According to Source of Finance (Rural)

Sl No	Activity	Total Number Enterprises with				
		No Finance/ Self Finance	Assistance from Government Sources	Borrowing from Financial Institutions	Borrowing Non Institutions/ Money Lenders	Assistance from NGO/ Voluntary Organisations
1	Mining and Quarrying	2127	68	229	52	11
2	Manufacturing	315411	7384	17937	3478	1724
3	Electricity, Gas and Water	3034	991	55	10	67
4	Construction	9329	158	508	140	16
5	Sales and Maintenance of Motor Vehicle and Motor Cars	16768	639	1899	434	71
6	Whole sale Trade	30110	1066	3009	907	159
7	Retail Trade	353304	13347	37484	9208	1766
8	Restaurants and Hotels	60392	1688	5213	1685	271
9	Transport and Storage	68873	3718	17007	9747	679
10	Posts and Telecommunications	21023	1938	1560	257	129
11	Financial Intermediation	18324	1450	708	196	273
12	Real Estate, Renting and Services	51691	1268	3604	656	201
13	Public Administration, Defence and Social Protection	9281	3855	114	23	228
14	Education	41427	4484	1051	255	1146
15	Health and Social Work	28294	6631	1050	131	457
16	Other Community Personal Services	96150	2439	1960	587	5218
17	Other Activities	3	0	0	0	0
	Total	1125541	51124	93388	27766	12416

Table 44
Number of Enterprises According to Source of Finance (Urban)

Sl No	Activity	Total Number Enterprises with				
		No Finance/ Self Finance	Assistance from Government Sources	Borrowing from Financial Institutions	Borrowing Non Institutions/ Money Lenders	Assistance from NGO/ Voluntary Organisations
1	Total Agricultural Enterprises	85259	821	2338	675	201
2	Total Non Agricultural Enterprises	545385	17699	38203	7894	4278
	Total	630644	18520	40541	8569	4479

Table 44 (a)
Number of Agricultural Enterprises According to Source of Finance (Urban)

Sl No	Activity	Total Number Enterprises with				
		No Finance/ Self Finance	Assistance from Government Sources	Borrowing from Financial Institutions	Borrowing Non Institutions/ Money Lenders	Assistance from NGO/ Voluntary Organisations
1	Farming of Animals	71704	618	1843	322	176
2	Agricultural Services	1482	57	64	24	7
3	Fishing and Others	12073	146	431	329	18
	Total	85259	821	2338	675	201

Table 44 (b)
Number of Non Agricultural Enterprises According to Source of Finance (Urban)

Sl No	Activity	Total Number Enterprises with				
		No Finance/ Self Finance	Assistance from Government Sources	Borrowing from Financial Institutions	Borrowing Non Institutions/ Money Lenders	Assistance from NGO/ Voluntary Organisations
1	Mining and Quarrying	610	14	27	7	2
2	Manufacturing	131134	2685	7675	1301	872
3	Electricity, Gas and Water	611	162	15	1	15
4	Construction	6702	87	286	91	12
5	Sales and Maintenance of Motor Vehicle and Motor Cars	15522	482	1370	269	56
6	Whole sale Trade	17595	425	1500	329	68
7	Retail Trade	179498	4694	15550	2936	579
8	Restaurants and Hotels	25553	610	1844	449	121
9	Transport and Storage	29695	1055	4892	1680	193
10	Posts and Telecommunications	12908	505	611	89	40
11	Financial Intermediation	11738	583	349	59	161
12	Real Estate, Renting and Services	33885	632	1999	321	101
13	Public Administration, Defence and Social Protection	5783	2198	56	12	118
14	Education	22277	1346	571	87	342
15	Health and Social Work	16420	1529	581	54	209
16	Other Community Personal Services	35449	690	876	209	1389
17	Other Activities	5	2	1	0	0
	Total	545385	17699	38203	7894	4278

Table 45
Number of Enterprises According to Source of Finance

Sl No	Activity	Total Number Enterprises with				
		No Finance/ Self Finance	Assistance from Government Sources	Borrowing from Financial Institutions	Borrowing Non Institutions/ Money Lenders	Assistance from NGO/ Voluntary Organisations
1	Total Agricultural Enterprises	836260	10688	23450	6113	3623
2	Total Non Agricultural Enterprises	1670926	68823	131591	35660	16694
	Total	2507186	79511	155041	41773	20317

Table 45 (a)
Number of Agricultural Enterprises According to Source of Finance

Sl No	Activity	Total Number Enterprises with				
		No Finance/ Self Finance	Assistance from Government Sources	Borrowing from Financial Institutions	Borrowing Non Institutions/ Money Lenders	Assistance from NGO/ Voluntary Organisations
1	Farming of Animals	784843	9471	21673	4582	3386
2	Agricultural Services	11774	304	525	187	64
3	Fishing and Others	39643	913	1252	1344	173
	Total	836260	10688	23450	6113	3623

Table 45 (b)
Number of Non Agricultural Enterprises According to Source of Finance

Sl No	Activity	Total Number Enterprises with				
		No Finance/ Self Finance	Assistance from Government Sources	Borrowing from Financial Institutions	Borrowing Non Institutions/ Money Lenders	Assistance from NGO/ Voluntary Organisations
1	Mining and Quarrying	2737	82	256	59	13
2	Manufacturing	446545	10069	25612	4779	2596
3	Electricity, Gas and Water	3645	1153	70	11	82
4	Construction	16031	245	794	231	28
5	Sales and Maintenance of Motor Vehicle and Motor Cars	32290	1121	3269	703	127
6	Whole sale Trade	47705	1491	4509	1236	227
7	Retail Trade	532802	18041	53034	12144	2345
8	Restaurants and Hotels	85945	2298	7057	2134	392
9	Transport and Storage	98568	4773	21899	11427	872
10	Posts and Telecommunications	33931	2443	2171	346	169
11	Financial Intermediation	30062	2033	1057	255	434
12	Real Estate, Renting and Services	85576	1900	5603	977	302
13	Public Administration, Defence and Social Protection	15064	6053	170	35	346
14	Education	63704	5830	1622	342	1488
15	Health and Social Work	44714	8160	1631	185	666
16	Other Community Personal Services	131599	3129	2836	796	6607
17	Other Activities	8	2	1	0	0
	Total	1670926	68823	131591	35660	16694

Table 46
Number of Enterprises According to Social Group of Owner (Rural)

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	1294	702	2274	651	21313	25877	9435	16871	78417	4526	1900
2	Kannur	721	504	1119	1366	20805	36196	18359	35873	114943	8953	3917
3	Wayanad	2604	2689	892	1265	8899	23423	14319	25413	79504	3504	2128
4	Kozhikode	611	770	2263	2026	17945	62200	7192	21221	114228	7516	3393
5	Malappuram	643	1112	2490	4674	21782	117729	3639	19219	171288	14416	6007
6	Palakkad	928	2154	4118	10012	19666	93790	8521	29661	168850	8208	4862
7	Thrissur	455	696	2928	4646	16892	57478	16367	57971	157433	8336	4046
8	Eranakulam	1050	1190	3118	4010	14704	41230	26006	59967	151275	7099	4135
9	Idukki	1123	3199	1940	10570	4896	26390	9148	54207	111473	5496	3528
10	Kottayam	1010	1800	2700	3736	16068	30041	28780	85356	169491	6452	3317
11	Alappuzha	809	712	3247	4086	45465	49081	19145	41063	163608	8789	3912
12	Pathanamthitta	288	368	1226	2744	3765	13207	11394	46908	79900	4381	4011
13	Kollam	1001	1068	4156	5675	30226	78768	25081	70965	216940	7967	4452
14	Thiruvananthapuram	1269	1520	3412	4952	29233	75177	12167	37942	165672	8020	4782
	Total	13806	18484	35883	60413	271659	730587	209553	602637	1943022	103663	54390

Table 46 (a)

Number of Agricultural Enterprises According to Social Group of Owner (Rural)

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	247	365	314	236	4539	5078	3613	6907	21299	240	12
2	Kannur	471	308	736	545	15627	10693	14668	17301	60349	1226	449
3	Wayanad	2323	2324	660	862	7043	8682	12262	14163	48319	260	31
4	Kozhikode	227	388	458	471	10794	12745	4953	7817	37853	320	40
5	Malappuram	217	430	1327	1560	12623	19699	1915	4676	42447	1146	115
6	Palakkad	641	1644	2803	5466	12699	32231	6053	9980	71517	980	43
7	Thrissur	155	211	1118	1645	6276	13165	7725	14307	44602	472	42
8	Eranakulam	364	680	2025	1999	8105	12873	17563	23793	67402	701	112
9	Idukki	750	1877	1126	5787	3038	12786	6424	32785	64573	950	225
10	Kottayam	625	1075	1441	1874	7662	11859	21179	39450	85165	469	27
11	Alappuzha	371	295	1615	2274	16259	17351	9970	15698	63833	2572	278
12	Pathanamthitta	156	196	756	1414	1984	4235	6989	16751	32481	519	42
13	Kollam	465	492	2427	2773	17180	25778	15650	28111	92876	604	90
14	Thiruvananthapuram	345	447	768	1241	7493	21007	3418	10972	45691	436	32
	Total	7357	10732	17574	28147	131322	208182	132382	242711	778407	10895	1538

Table 46 (b)

Number of Non Agricultural Enterprises According to Social Group of Owner (Rural)

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	1047	337	1960	415	16774	20799	5822	9964	57118	4286	1888
2	Kannur	250	196	383	821	5178	25503	3691	18572	54594	7727	3468
3	Wayanad	281	365	232	403	1856	14741	2057	11250	31185	3244	2097
4	Kozhikode	384	382	1805	1555	7151	49455	2239	13404	76375	7196	3353
5	Malappuram	426	682	1163	3114	9159	98030	1724	14543	128841	13270	5892
6	Palakkad	287	510	1315	4546	6967	61559	2468	19681	97333	7228	4819
7	Thrissur	300	485	1810	3001	10616	44313	8642	43664	112831	7864	4004
8	Eranakulam	686	510	1093	2011	6599	28357	8443	36174	83873	6398	4023
9	Idukki	373	1322	814	4783	1858	13604	2724	21422	46900	4546	3303
10	Kottayam	385	725	1259	1862	8406	18182	7601	45906	84326	5983	3290
11	Alappuzha	438	417	1632	1812	29206	31730	9175	25365	99775	6217	3634
12	Pathanamthitta	132	172	470	1330	1781	8972	4405	30157	47419	3862	3969
13	Kollam	536	576	1729	2902	13046	52990	9431	42854	124064	7363	4362
14	Thiruvananthapuram	924	1073	2644	3711	21740	54170	8749	26970	119981	7584	4750
	Total	6449	7752	18309	32266	140337	522405	77171	359926	1164615	92768	52852

Table 47
Number of Enterprises According to Social Group of Owner (Urban)

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	84	48	389	234	4482	11057	751	3692	20737	1018	730
2	Kannur	293	130	353	555	11810	45287	1891	8261	68580	5490	3115
3	Wayanad	8	20	22	44	253	1781	59	581	2768	341	223
4	Kozhikode	213	203	533	952	8517	55362	1811	9482	77073	3854	2505
5	Malappuram	57	66	74	130	1323	12708	169	2161	16688	1624	809
6	Palakkad	63	120	493	1123	2513	18357	1339	9320	33328	1257	1210
7	Thrissur	143	247	583	1022	3899	20331	4018	33658	63901	2550	3067
8	Eranakulam	344	871	1138	4056	10679	49515	7480	51254	125337	6291	4556
9	Idukki	24	14	30	55	206	1851	470	3177	5827	254	300
10	Kottayam	86	189	251	553	1623	9085	3464	19349	34600	1529	1217
11	Alappuzha	340	227	952	1129	24845	32863	6286	14542	81184	2338	1403
12	Pathanamthitta	31	33	528	578	1280	3546	2519	7967	16482	515	776
13	Kollam	82	157	503	549	5569	20345	3098	8740	39043	1263	827
14	Thiruvananthapuram	142	273	746	2220	7143	26832	3916	20580	61852	3687	2604
	Total	1910	2598	6595	13200	84142	308920	37271	192764	647400	32011	23342

Table 47 (a)

Number of Agricultural Enterprises According to Social Group of Owner (Urban)

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	11	5	19	12	1474	1563	114	346	3544	33	1
2	Kannur	45	11	76	72	5285	4206	875	789	11359	491	97
3	Wayanad	3	16	13	20	108	277	10	60	507	109	2
4	Kozhikode	27	18	81	77	2949	3870	639	556	8217	73	13
5	Malappuram	8	1	14	20	357	527	9	30	966	60	0
6	Palakkad	14	21	237	311	1050	1927	304	475	4339	11	9
7	Thrissur	17	23	78	160	666	2134	774	2231	6083	68	35
8	Eranakulam	74	130	434	712	3072	4977	2140	2901	14440	157	37
9	Idukki	15	2	15	14	87	160	199	524	1016	7	2
10	Kottayam	17	55	128	109	743	969	1384	2103	5508	40	8
11	Alappuzha	94	70	288	553	6411	5511	2032	1725	16684	162	27
12	Pathanamthitta	13	7	309	183	621	340	1303	1329	4105	15	1
13	Kollam	23	31	114	111	1710	3441	1131	1400	7961	98	11
14	Thiruvananthapuram	4	21	48	125	280	1555	200	714	2947	44	7
	Total	365	411	1854	2479	24813	31457	11114	15183	87676	1368	250

Table 47 (b)
Number of Non Agricultural Enterprises According to Social Group of Owner (Urban)

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	73	43	370	222	3008	9494	637	3346	17193	985	729
2	Kannur	248	119	277	483	6525	41081	1016	7472	57221	4999	3018
3	Wayanad	5	4	9	24	145	1504	49	521	2261	232	221
4	Kozhikode	186	185	452	875	5568	51492	1172	8926	68856	3781	2492
5	Malappuram	49	65	60	110	966	12181	160	2131	15722	1564	809
6	Palakkad	49	99	256	812	1463	16430	1035	8845	28989	1246	1201
7	Thrissur	126	224	505	862	3233	18197	3244	31427	57818	2482	3032
8	Eranakulam	270	741	704	3344	7607	44538	5340	48353	110897	6134	4519
9	Idukki	9	12	15	41	119	1691	271	2653	4811	247	298
10	Kottayam	69	134	123	444	880	8116	2080	17246	29092	1489	1209
11	Alappuzha	246	157	664	576	18434	27352	4254	12817	64500	2176	1376
12	Pathanamthitta	18	26	219	395	659	3206	1216	6638	12377	500	775
13	Kollam	59	126	389	438	3859	16904	1967	7340	31082	1165	816
14	Thiruvananthapuram	138	252	698	2095	6863	25277	3716	19866	58905	3643	2597
	Total	1545	2187	4741	10721	59329	277463	26157	177581	559724	30643	23092

Table 48

Number of Enterprises According to Social Group of Owner

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	1378	750	2663	885	25795	36934	10186	20563	99154	5544	2630
2	Kannur	1014	634	1472	1921	32615	81483	20250	44134	183523	14443	7032
3	Wayanad	2612	2709	914	1309	9152	25204	14378	25994	82272	3845	2351
4	Kozhikode	824	973	2796	2978	26462	117562	9003	30703	191301	11370	5898
5	Malappuram	700	1178	2564	4804	23105	130437	3808	21380	187976	16040	6816
6	Palakkad	991	2274	4611	11135	22179	112147	9860	38981	202178	9465	6072
7	Thrissur	598	943	3511	5668	20791	77809	20385	91629	221334	10886	7113
8	Eranakulam	1394	2061	4256	8066	25383	90745	33486	111221	276612	13390	8691
9	Idukki	1147	3213	1970	10625	5102	28241	9618	57384	117300	5750	3828
10	Kottayam	1096	1989	2951	4289	17691	39126	32244	104705	204091	7981	4534
11	Alappuzha	1149	939	4199	5215	70310	81944	25431	55605	244792	11127	5315
12	Pathanamthitta	319	401	1754	3322	5045	16753	13913	54875	96382	4896	4787
13	Kollam	1083	1225	4659	6224	35795	99113	28179	79705	255983	9230	5279
14	Thiruvananthapuram	1411	1793	4158	7172	36376	102009	16083	58522	227524	11707	7386
	Total	15716	21082	42478	73613	355801	1039507	246824	795401	2590422	135674	77732

Table 48 (a)

Number of Agricultural Enterprises According to Social Group of Owner

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	258	370	333	248	6013	6641	3727	7253	24843	273	13
2	Kannur	516	319	812	617	20912	14899	15543	18090	71708	1717	546
3	Wayanad	2326	2340	673	882	7151	8959	12272	14223	48826	369	33
4	Kozhikode	254	406	539	548	13743	16615	5592	8373	46070	393	53
5	Malappuram	225	431	1341	1580	12980	20226	1924	4706	43413	1206	115
6	Palakkad	655	1665	3040	5777	13749	34158	6357	10455	75856	991	52
7	Thrissur	172	234	1196	1805	6942	15299	8499	16538	50685	540	77
8	Eranakulam	438	810	2459	2711	11177	17850	19703	26694	81842	858	149
9	Idukki	765	1879	1141	5801	3125	12946	6623	33309	65589	957	227
10	Kottayam	642	1130	1569	1983	8405	12828	22563	41553	90673	509	35
11	Alappuzha	465	365	1903	2827	22670	22862	12002	17423	80517	2734	305
12	Pathanamthitta	169	203	1065	1597	2605	4575	8292	18080	36586	534	43
13	Kollam	488	523	2541	2884	18890	29219	16781	29511	100837	702	101
14	Thiruvananthapuram	349	468	816	1366	7773	22562	3618	11686	48638	480	39
	Total	7722	11143	19428	30626	156135	239639	143496	257894	866083	12263	1788

Table 48 (b)

Number of Non Agricultural Enterprises According to Social Group of Owner

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	1120	380	2330	637	19782	30293	6459	13310	74311	5271	2617
2	Kannur	498	315	660	1304	11703	66584	4707	26044	111815	12726	6486
3	Wayanad	286	369	241	427	2001	16245	2106	11771	33446	3476	2318
4	Kozhikode	570	567	2257	2430	12719	100947	3411	22330	145231	10977	5845
5	Malappuram	475	747	1223	3224	10125	110211	1884	16674	144563	14834	6701
6	Palakkad	336	609	1571	5358	8430	77989	3503	28526	126322	8474	6020
7	Thrissur	426	709	2315	3863	13849	62510	11886	75091	170649	10346	7036
8	Eranakulam	956	1251	1797	5355	14206	72895	13783	84527	194770	12532	8542
9	Idukki	382	1334	829	4824	1977	15295	2995	24075	51711	4793	3601
10	Kottayam	454	859	1382	2306	9286	26298	9681	63152	113418	7472	4499
11	Alappuzha	684	574	2296	2388	47640	59082	13429	38182	164275	8393	5010
12	Pathanamthitta	150	198	689	1725	2440	12178	5621	36795	59796	4362	4744
13	Kollam	595	702	2118	3340	16905	69894	11398	50194	155146	8528	5178
14	Thiruvananthapuram	1062	1325	3342	5806	28603	79447	12465	46836	178886	11227	7347
	Total	7994	9939	23050	42987	199666	799868	103328	537507	1724339	123411	75944

Table 49

Employment in All Enterprises According to Social Group of Owner (Rural)

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	1562	898	2804	896	24978	45051	11874	29364	117427	13215	12338
2	Kannur	1319	698	1760	2076	28615	58169	25190	57788	175615	26206	17487
3	Wayanad	5110	4507	1585	1993	14947	40114	26211	45777	140244	10188	13042
4	Kozhikode	1031	1133	4090	3402	25223	103222	10525	35439	184065	25089	19120
5	Malappuram	1071	1802	3842	6962	26655	198690	5019	36036	280077	37959	34021
6	Palakkad	1933	3419	5449	14514	24962	149452	11786	55327	266842	19670	28701
7	Thrissur	808	1175	4485	7145	23112	95858	21751	103378	257712	30994	23198
8	Eranakulam	1828	1580	4054	5453	18451	73337	32611	103110	240424	23661	25249
9	Idukki	1861	4799	3026	15905	6775	40888	13525	86396	173175	13336	15658
10	Kottayam	2089	2892	3633	5752	22399	47464	39231	151484	274944	21101	22664
11	Alappuzha	1251	1566	4434	5624	64171	93104	27309	70685	268144	21477	21665
12	Pathanamthitta	405	538	1657	4251	4897	22246	15397	80568	129959	11018	20801
13	Kollam	1745	1552	9278	9521	42651	162727	37766	166443	431683	27176	37362
14	Thiruvananthapuram	2612	2481	5775	8225	45904	141399	23031	76143	305570	29406	29681
	Total	24625	29040	55872	91719	373740	1271721	301226	1097938	3245881	310496	320987

Table 49 (a)

Employment in Agricultural Enterprises According to Social Group of Owner (Rural)

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	279	442	367	320	5212	6696	4654	10429	28399	457	50
2	Kannur	556	415	895	707	19040	14724	17489	25849	79675	1930	583
3	Wayanad	4556	3905	1039	1355	11656	15070	22150	25004	84735	607	183
4	Kozhikode	326	584	579	662	12744	18928	6633	11267	51723	437	107
5	Malappuram	297	642	1482	1940	13874	27902	2191	6728	55056	1795	287
6	Palakkad	844	2653	3583	7462	15646	44637	7533	15432	97790	1378	192
7	Thrissur	181	305	1302	2157	7459	17323	8711	19370	56808	799	159
8	Eranakulam	453	839	2184	2489	8909	19846	18872	31144	84736	1566	1037
9	Idukki	1094	2648	1763	8592	3979	19576	9102	49163	95917	1351	386
10	Kottayam	980	1832	1843	2958	9842	18259	27040	64859	127613	704	159
11	Alappuzha	465	641	1863	2938	18039	28371	11634	22220	86171	4491	481
12	Pathanamthitta	198	290	985	2335	2507	6702	8812	26033	47862	874	327
13	Kollam	676	682	3134	4209	21260	45726	21163	45783	142633	1121	1321
14	Thiruvananthapuram	430	633	994	1921	9526	36803	4567	16924	71798	903	168
	Total	11335	16511	22013	40045	159693	320563	170551	370205	1110916	18413	5440

Table 49 (b)

Employment in Non Agricultural Enterprises According to Social Group of Owner (Rural)

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	1283	456	2437	576	19766	38355	7220	18935	89028	12758	12288
2	Kannur	763	283	865	1369	9575	43445	7701	31939	95940	24276	16904
3	Wayanad	554	602	546	638	3291	25044	4061	20773	55509	9581	12859
4	Kozhikode	705	549	3511	2740	12479	84294	3892	24172	132342	24652	19013
5	Malappuram	774	1160	2360	5022	12781	170788	2828	29308	225021	36164	33734
6	Palakkad	1089	766	1866	7052	9316	104815	4253	39895	169052	18292	28509
7	Thrissur	627	870	3183	4988	15653	78535	13040	84008	200904	30195	23039
8	Eranakulam	1375	741	1870	2964	9542	53491	13739	71966	155688	22095	24212
9	Idukki	767	2151	1263	7313	2796	21312	4423	37233	77258	11985	15272
10	Kottayam	1109	1060	1790	2794	12557	29205	12191	86625	147331	20397	22505
11	Alappuzha	786	925	2571	2686	46132	64733	15675	48465	181973	16986	21184
12	Pathanamthitta	207	248	672	1916	2390	15544	6585	54535	82097	10144	20474
13	Kollam	1069	870	6144	5312	21391	117001	16603	120660	289050	26055	36041
14	Thiruvananthapuram	2182	1848	4781	6304	36378	104596	18464	59219	233772	28503	29513
	Total	13290	12529	33859	51674	214047	951158	130675	727733	2134965	292083	315547

Table 50

Employment in All Enterprises According to Social Group of Owner (Urban)

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	182	82	508	404	5811	24476	1167	9617	42247	6063	7639
2	Kannur	919	223	558	831	16124	90807	3004	18939	131405	25965	28320
3	Wayanad	16	25	33	75	368	4025	196	1495	6233	897	2746
4	Kozhikode	370	456	1249	1696	14980	120141	3587	28397	170876	17174	32198
5	Malappuram	123	125	201	218	1781	28270	439	5977	37134	5433	9399
6	Palakkad	160	222	626	1694	3707	34404	2456	22964	66233	5867	16767
7	Thrissur	297	437	983	1758	5303	41018	7052	76309	133157	13651	24936
8	Eranakulam	1095	1707	1713	7558	15764	103987	13085	146107	291016	41208	60806
9	Idukki	38	20	35	76	282	3188	1008	8014	12661	923	3565
10	Kottayam	515	353	546	1028	2600	15402	6999	49828	77271	7241	16939
11	Alappuzha	699	376	1248	1661	34856	65132	9233	33247	146452	8791	18532
12	Pathanamthitta	145	55	569	755	1594	6084	3355	19154	31711	1870	9220
13	Kollam	165	258	696	906	7400	44310	4675	22868	81278	7494	9538
14	Thiruvananthapuram	435	439	986	4279	10344	61894	6934	59649	144960	19272	80484
	Total	5159	4778	9951	22939	120914	643138	63190	502565	1372634	161849	321089

Table 50 (a)

Employment in Agricultural Enterprises According to Social Group of Owner (Urban)

Sl. No	District	Private Unincorporated Proprietorship and Partnership								Private Others	Govt./ PSU	
		ST		SC		OBC		Others				Total
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	11	5	27	12	1665	2131	123	547	4521	68	1
2	Kannur	55	19	80	96	5920	5370	956	968	13464	1121	255
3	Wayanad	4	21	19	37	175	473	13	92	834	127	3
4	Kozhikode	28	24	99	120	3323	7489	876	1416	13375	142	48
5	Malappuram	9	1	17	21	392	643	9	42	1134	92	0
6	Palakkad	15	27	289	434	1313	2997	390	728	6193	14	113
7	Thrissur	22	27	153	199	815	3016	901	2929	8062	129	136
8	Eranakulam	90	158	542	979	3365	6392	2480	4304	18310	282	81
9	Idukki	18	3	18	21	115	227	223	845	1470	11	17
10	Kottayam	25	95	164	185	921	1581	1713	3326	8010	101	34
11	Alappuzha	119	98	322	724	7099	8460	2285	2439	21546	231	409
12	Pathanamthitta	15	10	323	240	674	450	1402	1856	4970	16	1
13	Kollam	34	38	208	164	2031	6390	1417	3654	13936	617	60
14	Thiruvananthapuram	8	41	64	165	355	3564	263	1100	5560	99	171
	Total	453	567	2325	3397	28163	49183	13051	24246	121385	3050	1329

Table 50 (b)

Employment in Non Agricultural Enterprises According to Social Group of Owner (Urban)

Sl. No	District	Private Unincorporated Proprietorship and Partnership								Private Others	Govt./ PSU	
		ST		SC		OBC		Others				Total
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	171	77	481	392	4146	22345	1044	9070	37726	5995	7638
2	Kannur	864	204	478	735	10204	85437	2048	17971	117941	24844	28065
3	Wayanad	12	4	14	38	193	3552	183	1403	5399	770	2743
4	Kozhikode	342	432	1150	1576	11657	112652	2711	26981	157501	17032	32150
5	Malappuram	114	124	184	197	1389	27627	430	5935	36000	5341	9399
6	Palakkad	145	195	337	1260	2394	31407	2066	22236	60040	5853	16654
7	Thrissur	275	410	830	1559	4488	38002	6151	73380	125095	13522	24800
8	Eranakulam	1005	1549	1171	6579	12399	97595	10605	141803	272706	40926	60725
9	Idukki	20	17	17	55	167	2961	785	7169	11191	912	3548
10	Kottayam	490	258	382	843	1679	13821	5286	46502	69261	7140	16905
11	Alappuzha	580	278	926	937	27757	56672	6948	30808	124906	8560	18123
12	Pathanamthitta	130	45	246	515	920	5634	1953	17298	26741	1854	9219
13	Kollam	131	220	488	742	5369	37920	3258	19214	67342	6877	9478
14	Thiruvananthapuram	427	398	922	4114	9989	58330	6671	58549	139400	19173	80313
	Total	4706	4211	7626	19542	92751	593955	50139	478319	1251249	158799	319760

Table 51

Employment in All Enterprises According to Social Group of Owner

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	1744	980	3312	1300	30789	69527	13041	38981	159674	19278	19977
2	Kannur	2238	921	2318	2907	44739	148976	28194	76727	307020	52171	45807
3	Wayanad	5126	4532	1618	2068	15315	44139	26407	47272	146477	11085	15788
4	Kozhikode	1401	1589	5339	5098	40203	223363	14112	63836	354941	42263	51318
5	Malappuram	1194	1927	4043	7180	28436	226960	5458	42013	317211	43392	43420
6	Palakkad	2093	3641	6075	16208	28669	183856	14242	78291	333075	25537	45468
7	Thrissur	1105	1612	5468	8903	28415	136876	28803	179687	390869	44645	48134
8	Eranakulam	2923	3287	5767	13011	34215	177324	45696	249217	531440	64869	86055
9	Idukki	1899	4819	3061	15981	7057	44076	14533	94410	185836	14259	19223
10	Kottayam	2604	3245	4179	6780	24999	62866	46230	201312	352215	28342	39603
11	Alappuzha	1950	1942	5682	7285	99027	158236	36542	103932	414596	30268	40197
12	Pathanamthitta	550	593	2226	5006	6491	28330	18752	99722	161670	12888	30021
13	Kollam	1910	1810	9974	10427	50051	207037	42441	189311	512961	34670	46900
14	Thiruvananthapuram	3047	2920	6761	12504	56248	203293	29965	135792	450530	48678	110165
	Total	29784	33818	65823	114658	494654	1914859	364416	1600503	4618515	472345	642076

Table 51 (a)

Employment in Agricultural Enterprises According to Social Group of Owner

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	290	447	394	332	6877	8827	4777	10976	32920	525	51
2	Kannur	611	434	975	803	24960	20094	18445	26817	93139	3051	838
3	Wayanad	4560	3926	1058	1392	11831	15543	22163	25096	85569	734	186
4	Kozhikode	354	608	678	782	16067	26417	7509	12683	65098	579	155
5	Malappuram	306	643	1499	1961	14266	28545	2200	6770	56190	1887	287
6	Palakkad	859	2680	3872	7896	16959	47634	7923	16160	103983	1392	305
7	Thrissur	203	332	1455	2356	8274	20339	9612	22299	64870	928	295
8	Eranakulam	543	997	2726	3468	12274	26238	21352	35448	103046	1848	1118
9	Idukki	1112	2651	1781	8613	4094	19803	9325	50008	97387	1362	403
10	Kottayam	1005	1927	2007	3143	10763	19840	28753	68185	135623	805	193
11	Alappuzha	584	739	2185	3662	25138	36831	13919	24659	107717	4722	890
12	Pathanamthitta	213	300	1308	2575	3181	7152	10214	27889	52832	890	328
13	Kollam	710	720	3342	4373	23291	52116	22580	49437	156569	1738	1381
14	Thiruvananthapuram	438	674	1058	2086	9881	40367	4830	18024	77358	1002	339
	Total	11788	17078	24338	43442	187856	369746	183602	394451	1232301	21463	6769

Table 51 (b)

Employment in Non Agricultural Enterprises According to Social Group of Owner

Sl. No	District	Private Unincorporated Proprietorship and Partnership									Private Others	Govt./ PSU
		ST		SC		OBC		Others		Total		
		Female	Male	Female	Male	Female	Male	Female	Male			
1	Kasargod	1454	533	2918	968	23912	60700	8264	28005	126754	18753	19926
2	Kannur	1627	487	1343	2104	19779	128882	9749	49910	213881	49120	44969
3	Wayanad	566	606	560	676	3484	28596	4244	22176	60908	10351	15602
4	Kozhikode	1047	981	4661	4316	24136	196946	6603	51153	289843	41684	51163
5	Malappuram	888	1284	2544	5219	14170	198415	3258	35243	261021	41505	43133
6	Palakkad	1234	961	2203	8312	11710	136222	6319	62131	229092	24145	45163
7	Thrissur	902	1280	4013	6547	20141	116537	19191	157388	325999	43717	47839
8	Eranakulam	2380	2290	3041	9543	21941	151086	24344	213769	428394	63021	84937
9	Idukki	787	2168	1280	7368	2963	24273	5208	44402	88449	12897	18820
10	Kottayam	1599	1318	2172	3637	14236	43026	17477	133127	216592	27537	39410
11	Alappuzha	1366	1203	3497	3623	73889	121405	22623	79273	306879	25546	39307
12	Pathanamthitta	337	293	918	2431	3310	21178	8538	71833	108838	11998	29693
13	Kollam	1200	1090	6632	6054	26760	154921	19861	139874	356392	32932	45519
14	Thiruvananthapuram	2609	2246	5703	10418	46367	162926	25135	117768	373172	47676	109826
	Total	17996	16740	41485	71216	306798	1545113	180814	1206052	3386214	450882	635307

