

GOVERNMENT OF INDIA
MINISTRY OF TRIBAL AFFAIRS
LOK SABHA
UNSTARRED QUESTION NO 2
TO BE ANSWERED ON 03.02.2020

ENDANGERED TRIBES

2. SHRI PRASUN BANERJEE:

Will the Minister of TRIBAL AFFAIRS be pleased to state:

- (a) whether the Government has any estimate of the number of tribals in the country and if so, the details thereof;
- (b) the number of tribals out of them who are endangered along with their total population; and
- (c) the steps being taken to prevent them from extinction?

ANSWER

MINISTER OF STATE FOR TRIBAL AFFAIRS
(SMT. RENUKA SINGH SARUTA)

(a): There are over 700 Scheduled Tribes notified under Article 342 of the Constitution of India, spread over different States and Union Territories (UTs) of the Country. State/UT wise details are given at **Annexure I**. As per census 2011, there are 10.45 crore Scheduled Tribes (STs) in the Country. State/UT wise details are given at **Annexure II**.

(b): There are certain groups among Scheduled Tribes who have declining or stagnant population, low level of literacy, pre-agricultural level of technology and are economically backward. These groups are among the most vulnerable sections of our society as they are few in numbers, have not attained any significant level of social and economic development and generally inhabit remote localities having poor infrastructure and administrative support. 75 such groups in 18 States and one UT have been identified and categorized as Particularly Vulnerable Tribal Groups (PVTGs). Details of which are given at **Annexure III**. Population figures of PVTGs as available from Census 2011 are given at **Annexure IV**.

(c): Ministry of Tribal Affairs is implementing a scheme, namely “Development of Particularly Vulnerable Tribal Groups (PVTGs)” specifically for the PVTG population. The scheme aims at planning their socio-economic development in a comprehensive manner while retaining the culture and heritage of the community by adopting habitat development approach and intervening in all spheres of their social and economic life, so that a visible impact is made in improvement of the quality of life of PVTGs. Funds under this scheme are made available to the States/ UTs having PVTG population for items/ activities for the survival, protection and development of PVTGs which are not specifically catered to by any other scheme of State or Central Government.

**Annexure I referred to in reply to part (a) of Lok Sabha Unstarred Question No. 2 for 03.02.2020
regarding 'Endangered Tribes'**

State / Union Territory wise list of Scheduled Tribes in India

Andhra Pradesh

- | | | |
|----------------------------|----------------------------|-------------------------------|
| 1. Andh, Sadhu Andh | Tikiria Kondhs, Yenity | 26. Reddi Dhoras |
| 2. Bagata | Kondhs, Kuvinga | 27. Rona, Rena |
| 3. Bhil | 17. Kotia, Benthoriya, | 28. Savaras, Kapu |
| 4. Chenchu | Bartika, Dulia, Holva, | Savaras, Maliya |
| 5. Gadabas, Bodo Gadaba, | Sanrona, Sidhopaiko | Savaras, Khutto |
| Gutob Gadaba, Kallayi | 18. Koya, Doli Koya, Gutta | Savaras |
| Gadaba, Parangi Gadaba, | Koya, Kammara Koya, | 29. Sugalis, Lambadis, |
| Kathera Gadaba, Kapu | Musara Koya, Oddi Koya, | Banjara |
| Gadaba | Pattidi Koya, Rajah, Rasha | 30. Valmiki (Scheduled Areas |
| 6. Gond, Naikpod, Rajgond, | Koya, Lingadhari Koya | of Vishakhapatnam, |
| Koitur | (ordinary), Kottu Koya, | Srikakulam, |
| 7. Goudu (in the Agency | Bhine Koya, Rajkoya | Vijayanagram, East |
| tracts) | 19. Kulia | Godavari and West |
| 8. Hill Reddis | 20. Malis (excluding | Godavari districts) |
| 9. Jatapus | Adilabad, Hyderabad, | 31. Yenadis, Chella Yenadi, |
| 10. Kammara | Karimnagar, Khammam, | Kappala Yenadi, Manchi |
| 11. Kattunayakan | Mahbubnagar, Medak | Yenadi, Reddi Yenadi |
| 12. Kolam, Kolawar, | Nalgonda. Nizamabad | 32. Yerukulas, Koracha, |
| Mannervarlu | and Warangal districts) | Dabba Yerukula, |
| 13. Konda Dhoras, Kubi | 21. Manna Dhora | Kunchapuri Yerukula, |
| 14. Konda Kapus | 22. Mukha Dhora, Nooka | Uppu Yerukula |
| 15. Kondareddis | Dhora | 33. Nakkala, Kurvikaran |
| 16. Kondhs, Kodi, Kodhu, | 23. Nayaks (in the Agency | 34. Dhulia, Paiko, Putiya (in |
| Desaya Kondhs, Dongria | tracts) | the districts of |
| Kondhs, Kuttiya Kondhs, | 24. Pardhan | Vishakhapatnam and |
| | 25. Porja, Parangiperja | Vijayanagaram) |

Arunachal Pradesh All tribes

in the State including:

1. Abor
2. Aka
3. Apatani
4. Nyishi
5. Galo
6. Khampti
7. Khowa
8. Mishmi, Idu, Taroan
9. Momba
10. Any Naga tribes
11. Sherdukpen
12. Singpho
13. Hrusso
14. Tagin
15. Khamba
16. Adi

Assam

I. In the autonomous districts of Karbi Anglong and North Cachar Hills.

1. Chakma
2. Dimasa, Kachari
3. Garo
4. Hajong
5. Hmar
6. Khasi, Jaintia, Synteng, Pnar, War, Bhoi, Lyngngam
7. Any Kuki tribes, including: -
 - (i) Biate, Biete
 - (ii) Changsan
 - (iii) Chongloi
 - (iv) DOUNGEL
 - (v) Gamalhou
 - (vi) Gangte
 - (vii) Guite
 - (viii) Hanneng

(ix) Haokip, Hauptit

(x) Haolai

(xi) Hengna

(xii) Hongsungh

(xiii) Hrangkhwal, Rangkhoh

(xiv) Jongbe

(xv) Khawchung

(xvi) Khawathlang, Khothalong

(xvii) Khelma

(xviii) Kholhou

(xix) Kipgen

(xx) Kuki

(xxi) Lengthang

(xxii) Lhangum

(xxiii) Lhoujem

(xxiv) Lhouvun

(xxv) Lupheng

(xxvi) Mangiel

(xxvii) Misao

(xxviii) Riang

(xxix) Sairhem

(xxx) Selnam

(xxxi) Singson

(xxxii) Sitlhou

(xxxiii) Sukte

(xxxiv) Thado

(xxxv) Thangngeu

(xxxvi) Uibuh

(xxxvii) Vaiphei

8. Lakher

9. Man (Tai- Speaking)

10. Any Mizo (Lushai) tribes

11. Karbi

12. Any Naga tribes

13. Pawi

14. Synteng

15. Lalung

II. In the State of Assam

including the Bodoland

Territorial Areas District and

excluding the autonomous

districts of Karbi Anglong and
North Cachar Hills:

1. Barmans in Cachar
2. Boro, Borokachari
3. Deori
4. Hojai

5. Kachari, Sonwal
6. Lalung
7. Mech
8. Miri
9. Rabha
10. Dimasa

11. Hajong
12. Singpho
13. Khampti
14. Garo

Bihar

1. Asur, Agaria
2. Baiga
3. Banjara
4. Bathudi
5. Bedia
6. *Omitted*
7. Binjhia
8. Birhor
9. Birjia
10. Chero
11. Chik Baraik
12. Gond

13. Gorait
14. Ho
15. Karmali
16. Kharia, Dhelki Kharia,
Dudh Kharia, Hill Kharia
17. Kharwar
18. Khond
19. Kisan, Nagesia
20. Kora, Mudi-Kora
21. Korwa
22. Lohara, Lohra
23. Mahli

24. Mal Paharia, Kumarbhag
Paharia
25. Munda, Patar
26. Oraon, Dhangar (Oraon)
27. Parhaiya
28. Santal
29. Sauria Paharia
30. Savar
31. Kawar
32. Kol
33. Tharu

Chhattisgarh

1. Agariya
2. Andh
3. Baiga
4. Bhaina
5. Bharia Bhumia, Bhuinhar
Bhumia, Bhumiya, Bharia,
Paliha, Pando
6. Bhattra
7. Bhil, Bhilala, Barela, Patelia
8. Bhil Mina
9. Bhunjia

10. Biar, Biyar
11. Binjhwar
12. Birhul, Birhor
13. Damor, Damaria
14. Dhanwar
15. Gadaba, Gadba
16. Gond, Arakh, Arrakh,
Agaria, Asur, Abujh Maria, Badi
Maria, Bada Maria, Bhatola,
Bhimma, Bhuta, Koilabhuta,
Koliabhuti, Bhar, Bisonhorn

- Maria, Chota Maria, Dandami
Maria, Dhuru, Dhurwa, Dhoba,
Dhulia, Dorla, Gaiki, Gatta,
Gatti, Gaita, Gond Gowari, Hill
Maria, Kandra, Kalanga,
Khatola, Koitar, Koya, Khirwar,
Khirwara, Kucha Maria,
Kuchaki Maria, Madia, Maria,
Mana, Mannewar, Moghya,
Mogia, Monghya, Mudia, Muria,
Nagarchi, Nagwanshi, Ojha, Raj,

Sonjhari Jhareka, Thatia,
Thotyia, Wade Maria, Vade
Maria, Daroi
17. Halba, Halbi
18. Kamar
19. Karku
20. Kawar, Kanwar, Kaur,
Cherwa, Rathia, Tanwar,
Chhatri
21. Khairwar, Kondar
22. Kharia
23. Kondh, Khond, Kandh
24. Kol
25. Kolam
26. Korku, Bopchi, Mouasi,
Nihal, Nahul Bondhi, Bondeya
27. Korwa, Hill Korwa, Kodaku
28. Majhi
29. Majhwar
30. Mawasi

31. Munda
32. Nagesia, Nagasia
33. Oraon, Dhanka, Dhangad
34. Pao
35. Pardhan, Pathari, Saroti
36. Pardhi, Bahelia, Bahellia,
Chita Pardhi, Langoli Pardhi,
Phans Pardhi, Shikari, Takankar,
Takia [In (i) Bastar, Dantewara,
Kanker, Raigarh, Jashpurnagar,
Surguja and Korba districts, and
(ii) Katghora, Pali, Kartala and
Korba tahsils of Korba district,
(iii) Bilaspur, Pendra, Kota and
Takhatpur tahsils of Bilaspur
district, (iv) Durg, Patan
Gunderdehi, Dhamdha, Balod,
Gurur and Dondilohara tahsils of
Durg district, (v) Chowki,

Manpur and Mohala Revenue
Inspector Circles of
Rajnandgaon district, (vi)
Mahasamund Saraipali and
Basna tahsils of Mahasamund
district, (vii) Bindra-Navagarh
Rajim and Deobhog tahsils of
Raipur district, and (viii)
Dhamtari, Kurud and Sihava
tahsils of Dhamtari district
37. Parja
38. Sahariya, Saharia, Seharua,
Sehria, Sosia, Sor
39. Saonta, Saunta
40. Saur
41. Sawar, Sawara
42. Sonr

Goa

1. Dhodia	4. Siddi (Nayaka)	7. Gawda
2. Dubla (Halpati)	5. Varli	8. Velip
3. Naikda (Talavia)	6. Kunbi	

Gujarat

1. Barda	4. Bhil, Bhil Garasia, Dholi Bhil, Dungri Bhil, Dungri Garasia, Mewasi Bhil, Rawal Bhil, Tadvi Bhil, Bhagalia, Bhilala, Pawra, Vasava, Vasave.	5. Charan (in the Nesses of the forests of Alech, Barada and Gir)
2. Bavacha, Bamcha		6. Chaudhri (in Surat and Valsad districts)
3. Bharwad (in the Nesses of the forests of Alech, Barada and Gir)		7. Chodhara

- | | | |
|--|--|---|
| 8. Dhanka, Tadvi, Tetaria, Valvi | 17. Kunbi (in the Dangs district) | 24. Rabari (in the Nesses of the forests of Alech, Barada and Gir) |
| 9. Dhodia, Dhodi | 18. Naikda, Nayaka, Cholivala Nayaka, Kapadia Nayaka, Mota Nayaka, Nana Nayaka | 25. Rathawa |
| 10. Dubla, Talavia, Halpati | 19. Padhar | 26. Siddi, Siddi-Badshan (in Amreli, Bhavnagar, Jamnagar, Junagadh, Rajkot and Surendranagar districts) |
| 11. Gamit, Gamta, Gavit, Mavchi, Padvi | 20. Omitted | 27. Omitted |
| 12. Gond, Rajgond | 21. Pardhi, Advichincher, Phanse Pardhi (excluding Amreli, Bhavnagar, Jamnagar, Junagadh, Kutch, Rajkot and Surendranagar districts) | 28. Varli |
| 13. Kathodi, Katkari, Dhor Kathodi, Dhor Katkari, Son Kathodi, Son Katkari | 22. Patelia | 29. Vitola , Kotwalia, Barodia |
| 14. Kokna, Kokni, Kukna | 23. Pomla | 30. Bhil, Bhilala, Barela, Patelia |
| 15. Omitted | | 31. Tadvi Bhil, Bawra, Vasave, |
| 16. Koli Dhor, Tokre Koli, Kolcha, Kolgha | | 32. Padvi. |

Himachal Pradesh

- | | | |
|-----------------------|---------------------|-----------------------|
| 1. Bhot, Bodh | 5. Kanaura, Kinnara | 9. Beta, Beda |
| 2. Gaddi | 6. Lahaula | 10. Domba, Gara, Zoba |
| 3. Gujjar | 7. Pangwala | |
| 4. Jad, Lamba, Khampa | 8. Swangla | |

Jammu & Kashmir

- | | | |
|-------------------------------|------------|--------------|
| 1. Balti | 5. Changpa | 10. Bakarwal |
| 2. Beda | 6. Garra | 11. Gaddi |
| 3. Bot, Boto | 7. Mon | 12. Sippi |
| 4. Brokpa, Drokpa, Dard, Shin | 8. Purigpa | |
| | 9. Gujjar | |

Jharkhand

- | | | |
|-----------------|------------|------------|
| 1. Asur, Agaria | 3. Banjara | 5. Bedia |
| 2. Baiga | 4. Bathudi | 6. Binjhia |

- | | | |
|--|---------------------------------------|----------------------------|
| 7. Birhor | 16. Kharwar | 25. Oraon, Dhangar (Oraon) |
| 8. Birjia | 17. Khond | 26. Parhaiya |
| 9. Chero | 18. Kisan, Nagesia | 27. Santal |
| 10. Chik Baraik | 19. Kora, Mudi-Kora | 28. Sauria Paharia |
| 11. Gond | 20. Korwa | 29. Savar |
| 12. Gorait | 21. Lohra | 30. Bhumij |
| 13. Ho | 22. Mahli | 31. Kawar |
| 14. Karmali | 23. Mal Paharia, Kumarbhag
Paharia | 32. Kol |
| 15. Kharia, Dhelki Kharia,
Dudh Kharia, Hill Kharia | 24. Munda, Patar | |

Karnataka

- | | | |
|---|--|--|
| 1. Adiyana | 16. Kadu Kuruba | 29. Kurumans |
| 2. Barda | 17. Kammara (in South Kanara
district and Kollegal taluk
of Mysore district) | 30. Maha Malasar |
| 3. Bavacha, Bamcha | 18. Kaniyan, Kanyan (in
Kollegal taluk of Mysore
district) | 31. Malaikudi |
| 4. Bhil, Bhil Garasia, Dholi
Bhil, Dungri Bhil, Dungri
Garasia, Mewasi Bhil,
Rawal Bhil, Tadvil Bhil,
Bhagalia, Bhilala, Pawra,
Vasava, Vasave | 19. Kathodi, Katkari, Dhor
Kathodi, Dhor Katkari, Son
Kathodi, Son Katkari | 32. Malasar |
| 5. Chenchu, Chenchwar | 20. Kattunayakan | 33. Malayekandi |
| 6. Chodhara | 21. Kokna, Kokni, Kukna | 34. Maleru |
| 7. Dubla, Talavia, Halpati | 22. Koli Dhor, Tokre Koli,
Kolcha, Kolgha | 35. Maratha (in Coorg district) |
| 8. Gamit, Gamta, Gaviti,
Mavchi, Padvi, Valvi | 23. Konda Kapus | 36. Marati (in south Kanara
district) |
| 9. Gond, Naikpod, Rajgond | 24. Koraga | 37. Meda, Medara, Medari,
Gauriga, Burud |
| 10. Gowdalu | 25. Kota | 38. Naikda, Nayaka, Cholivala
Nayaka, Kapadia Nayaka,
Mota Nayaka, Nana
Nayaka, Naik, Nayak,
Beda, Bedar, and Valmiki. |
| 11. Hakkipikki | 26. Koya, Bhine Koya,
Rajkoya | 39. Palliyan |
| 12. Hasalaru | 27. Kudiya, Melakudi | 40. Paniyan |
| 13. Irular | 28. Kuruba (in Coorg district) | 41. Pardhi, Advichincher,
Phanse Pardhi,
Haranshikari |
| 14. Iruliga | | |
| 15. Jenu Kuruba | | |

42. Patelia
43. Rathawa
44. Sholaga
45. Soligaru

46. Toda
47. Varli
48. Vitolia, Kotwalia, Barodia
49. Yerava

50. Siddi (in Uttar Kannada district)

Kerala

1. Adiyam
2. Arandan, Aranadan
3. Eravallan
4. Hill Pulaya, Mala Pulayan, Kurumba Pulayan, Karavazhi Pulayan, Pamba Pulayan
5. Irular, Irulan
6. Kadar, Wayanad Kadar
7. Omitted
8. Kanikaran, Kanikkar
9. Kattunayakan
10. Kochuvelan
11. Omitted
12. Omitted
13. Koraga
14. Omitted
15. Kudiya, Melakudi
16. Kurichchan, Kurichiyan
17. Kurumans , Mullu Kuruman, Mulla Kuruman, Mala Kuruman

18. Kurumbas, Kurumbar, Kurumban
19. Maha Malasar
20. Malai Arayan, Mala Arayan
21. Malai Pandaram
22. Malai Vedan, Malavedan
23. Malakkuravan
24. Malasar
25. Malayan, Nattu Malayan, Konga Malayan (excluding the areas comprising the Kasargode, Connanore, Wayanad and Kozhikode districts)
26. Malayarayar
27. Mannan
28. Marati (of the Hosdurg and Kasargod Taluks of Kasargod District)
29. Muthuvan, Mudugar, Muduvan

30. Palleyan, Palliyan, Palliyar, Paliyan
31. Omitted
32. Omitted
33. Paniyan
34. Ulladan, Ullatan
35. Uraly
36. Mala Vettuvan (in Kasargode and Kannur districts)
37. Ten Kurumban, Jenu Kurumban
38. Thachanadan, Thachanadan Moopan
39. Cholanaickan
40. Mavilan
41. Karimpalan
42. Vetta Kuruman
43. Mala Panickar

Madhya Pradesh

1. Agariya
2. Andh
3. Baiga
4. Bhaina

5. Bharia Bhumia, Bhuinhar Bhumia, Bhumiya, Bharia, Paliha, Pando
6. Bhatta

7. Bhil, Bhilala, Barela, Patelia
8. Bhil Mina
9. Bhunjia

- | | | |
|-----------------------------|--------------------------------|---------------------------------|
| 10. Biar, Biyar | 20. Kawar, Kanwar, Kaur, | [In (i) Bastar, |
| 11. Binjhwar | Cherwa, Rathia, Tanwar, | Chhindwara, Mandla, |
| 12. Birhul, Birhor | Chattri | Raigarh, |
| 13. Damor, Damaria | 21. (Omitted) | Dindori, Seoni and Surguja |
| 14. Dhanwar | 22. Khairwar, Kondar | districts, (ii) Baihar |
| 15. Gadaba, Gadba | 23. Kharia | Tahsil of Balaghat |
| 16. Gond; Arakh, Arrakh, | 24. Kondh, Khond, Kandh | District, (iii) Betul, |
| Agaria, Asur, Badi Maria, | 25. Kol | Bhainsdehi and Shahpur |
| Bada Maria, Bhatola, | 26. Kolam | tahsils of Betul district, |
| Bhimma, Bhuta, | 27. Korku, Bopchi, Mouasi, | (iv) Patan tahsil and |
| Koilabhuta, Koliabhuti, | Nihal, Nahul Bondhi, | Sihora and Majholi |
| Bhar, Bisonhorn Maria, | Bondeya | blocks of Jabalpur |
| Chota Maria, Dandami | 28. Korwa, Kodaku | district, (v) Katni |
| Maria, Dhuru, Dhurwa, | 29. Majhi | (Murwara) and Vijaya |
| Dhoba, Dhulia, Dorla, | 30. Majhwar | Raghogarh tahsils and |
| Gaiki, Gatta, Gatti, Gaita, | 31. Mawasi | Bahoriband and |
| Gond Gowari, Hill Maria, | 32. Omitted | Dhemerkheda blocks of |
| Kandra, Kalanga, Khatola, | 33. Munda | Katni district, (vi) |
| Koitar, Koya, Khirwar, | 34. Nagesia, Nagasia | Hoshangabad, Babai, |
| Khirwara, Kucha Maria, | 35. Oraon, Dhanka, Dhangad | Sohagpur, Pipariya and |
| Kuchaki Maria, Madia, | 36. Panika [in (i) Chhatarpur, | Bankhedi tahsils and |
| Maria, Mana, Mannewar, | Datia, Panna, Rewa, | Kesla block of |
| Moghya, Mogia, | Satna, Shahdol, Umaria, | Hoshangabad district, |
| Monghya, Mudia, Muria, | Sidhi and Tikamgarh | (vii) Narsimhapur |
| Nagarchi, Nagwanshi, | districts, and (ii) Sevda | district, and (viii) Harsud |
| Ojha, Raj, Sonjhari | and Datia Tahsils of Datia | Tahsil of Khandwa |
| Jhareka, Thatia, Thotya, | district] | district] |
| Wade Maria, Vade Maria, | 37. Pao | 41. Parja |
| Daroi | 38. Pardhan, Pathari, Saroti | 42. Sahariya, Saharia, Seharia, |
| 17. Halba, Halbi | 39. Omitted | Sehria, Sosia, Sor |
| 18. Kamar | 40. Pardhi, Bahelia, Bahellia, | 43. Saonta, Saunta |
| 19. Karku | Chita Pardhi, Langoli | 44. Saur |
| | Pardhi, Phans Pardhi, | 45. Sawar, Sawara |
| | Shikari, Takankar, Takia | 46. Sonr |

Maharashtra

1. Andh
2. Baiga
3. Barda
4. Bavacha, Bamcha
5. Bhaina
6. Bharia Bhumia, Bhuinhar
Bhumia, Pando
7. Bhattra
8. Bhil, Bhil Garasia, Dholi
Bhil, Dungri Bhil, Dungri
Garasia, Mewasi Bhil,
Rawal Bhil, Tadvil Bhil,
Bhagalia, Bhilala, Pawra,
Vasava, Vasave
9. Bhunjia
10. Binjhwar
11. Birhul, Birhor
12. Omitted
13. Dhanka, Tadvil, Tetaria,
Valvi
14. Dhanwar
15. Dhodia
16. Dubla, Talavia, Halpati
17. Gamit, Gamta, Gavit,
Mavchi, Padvi
18. Gond, Rajgond, Arakh,
Arrakh, Agaria, Asur, Badi
Maria, Bada Maria,
Bhatola, Bhimma, Bhuta,
Koilabhuta, Koilabhuti,
Bhar, Bisonhorn Maria,
Chota Maria, Dandami
Maria, Dhuru, Dhurwa,
Dhoba, Dhulia, Dorla,
Gaiki, Gatta, Gatti, Gaita,
Gond Gowari, Hill Maria,
Kandra, Kalanga, Khatola,
Koitar, Koya, Khirwar,
Khirwara, Kucha Maria,
Kuchaki Maria, Madia,
Maria, Mana, Mannewar,
Moghya, Mogia, Monghya,
Mudia, Muria, Nagarchi,
Naikpod, Nagwanshi,
Ojha, Raj, Sonjhari
Jhareka, Thatia, Thotya,
Wade Maria, Vade Maria.
19. Halba, Halbi
20. Kamar
21. Kathodi, Katkari, Dhor
Kathodi, Dhor Kathkari,
Son Kathodi, Son Katkari
22. Kawar, Kanwar, Kaur,
Cherwa, Rathia, Tanwar,
Chattri
23. Khairwar
24. Kharia
25. Kokna, Kokni, Kukna
26. Kol
27. Kolam, Mannervarlu
28. Koli, Dhor, Tokre Koli,
Kolcha, Kolgha
29. Koli Mahadev, Dongar
Koli
30. Koli Malhar
31. Kondh, Khond, Kandh
32. Korku, Bopchi, Mouasi,
Nihal, Nahul, Bondhi,
Bondeya
33. Koya, Bhine Koya,
Rajkoya
34. Nagesia, Nagasia
35. Naikda, Nayaka, Cholivala
Nayaka, Kapadia Nayaka,
Mota Nayaka, Nana Nayaka
36. Oraon, Dhangad
37. Pardhan, Pathari, Saroti
38. Pardhi, Advichincher,
Phans Pardhi, Phanse
Pardhi, Langoli Pardhi,
Bahelia, Bahellia, Chita
Pardhi, Shikari, Takankar,
Takia
39. Parja
40. Patelia
41. Pomla
42. Rathawa
43. Sawar, Sawara
44. Thakur, Thakar, Ka
Thakur, Ka Thakar, Ma
Thakur, Ma Thakar
45. Omitted
46. Varli
47. Vitolia, Kotwalia, Barodia

Manipur

- | | | |
|-------------------------------|------------------------------|----------------------|
| 1. Aimol | 13. Lamgang | 25. Suhte |
| 2. Anal | 14. Mao | 26. Tangkhul |
| 3. Angami | 15. Maram | 27. Thadou |
| 4. Chiru | 16. Maring | 28. Vaiphei |
| 5. Chothe | 17. Any Mizo (Lushai) tribes | 29. Zou |
| 6. Gangte | 18. Monsang | 30. Poumai Naga |
| 7. Hmar | 19. Moyon | 31. Tarao |
| 8. Kabui, Inpui, Rongmei | 20. Paite | 32. Kharam |
| 9. Kacha Naga, Liangmai, Zeme | 21. Purum | 33. Any Kuki tribes. |
| 10. Koirao, Thangal | 22. Ralte | 34. Mate |
| 11. Koirang | 23. Sema | |
| 12. Kom | 24. Simte | |

Meghalaya

- | | | |
|--|------------------------------|------------------------------|
| 1. Chakma | xii. Hongsungh | xxxii. Singson |
| 2. Dimasa, Kachari | xiii. Hrangkhwal, Rangkhoh | xxxiii. Sitlhou |
| 3. Garo | xiv. Jongbe | xxxiv. Sukte |
| 4. Hajong | xv. Khawchung | xxxv. Thado |
| 5. Hmar | xvi. Khawathlang, Khothalong | xxxvi. Thangngeu |
| 6. Khasi, Jaintia, Synteng, Pnar,
War, Bhoi, Lyngngam | xvii. Khelma | xxxvii. Uibuh |
| 7. Any Kuki tribes, including:- | xviii. Kholhou | 8. Lakher |
| i. Biate, Biete | xix. Kipgen | 9. Man (Tai Speaking) |
| ii. Changsan | xx. Kuki | 10. Any Mizo (Lushai) tribes |
| iii. Chongloi | xxi. Lengthang | 11. Mikir |
| iv. DOUNGEL | xxii. Lhangum | 12. Any Naga tribes |
| v. Gamalhoh | xxiii. Lhoujem | 13. Pawi |
| vi. Gangte | xxiv. Lhouvun | 14. Synteng |
| vii. Guite | xxv. Lupheng | 15. Boro Kacharis |
| viii. Hanneng | xxvi. Mangjel | 16. Koch |
| ix. Haokip, Hauptit | xxvii. Misao | 17. Raba, Rava |
| x. Haolai | xxviii. Riang | |
| xi. Hengna | xxix. Sairhem | |
| | xxx. Selnam | |

Mizoram

1. Chakma	(xi) Hengna	(xxix) Sairhem
2. Dimasa (Kachari)	(xii) Hongsungh	(xxx) Selnam
3. Garo	(xiii) Hrangkhwal or Rangkhoh	(xxxii) Singson
4. Hajong	(xiv) Jongbe	(xxxiii) Sitlhou
5. Hmar	(xv) Khawchung	(xxxiv) Sukte
6. Khasi and Jaintia,(Including Khasi, Synteng or Pnar, War, Bhoi or Lynggam)	(xvi)Khawathlang or Khothalong	(xxxv) Thado
7. Any Kuki tribes, including:	(xvii) Khelma	(xxxvi) Uibuh
(i) Baite or Beite	(xviii) Kholhou	(xxxvii) Vaiphei
(ii) Changsan	(xix) Kipgen	8. Lakher
(iii) Chongloi	(xx) Kuki	9. Man (Tai-Speaking)
(iv) DOUNGEL	(xxi) Lengthang	10. Any Mizo (Lushai) tribes
(v) Gamalhou	(xxii) Lhangum	11. Mikir
(vi) Gangte	(xxiii) Lhoujem	12. Any Naga tribes.
(vii) Guite	(xxiv) Lhouvun	13. Pawi
(viii) Hanneng	(xxv) Lupheng	14. Synteng.
(ix) Haokip or Hauptit	(xxvi) Mangjel	15. Paite
(x) Haolai	(xxvii) Misao	
	(xxviii) Riang	

Nagaland

1. Naga	3. Kachari	5. Garo
2. Kuki	4. Mikir	

Odisha

1. Bagata, Bhakta	7. Bhumia	11. Binjhia, Binjhoa
2. Baiga	8. Bhumij, Teli Bhumij, Haladipokhria Bhumij,	12. Birhor
3. Banjara, Banjari	Haladi Pokharia Bhumija,	13. Bondo Poraja, Bonda Paroja, Banda Paroja
4. Bathudi, Bathuri	Desi Bhumij, Desia Bhumij,	14. Chenchu
5. Bhattada, Dhotada Bhotra, Bhatra, Bhattara, Bhotora, Bhatara	Tamaria Bhumij	15. Dal
6. Bhuiya, Bhuyan	9. Bhunjia	16. Desua Bhumij
	10. Binjhal, Binjhar	17. Dharua, Dhuruba, Dhurva

18. Didayi, Didai Paroja, Didai
19. Gadaba, Bodo Gadaba,
Gutob Gadaba, Kapu
Gadaba, Ollara Gadaba,
Parenga Gadaba, Sano
Gadaba
20. Gandia
21. Ghara
22. Gond, Gondo, Rajgond,
Maria Gond, Dhur Gond
23. Ho
24. Holva
25. Jatapu
26. Juang
27. Kandha Gauda
28. Kawar, Kanwar
29. Kharia, Kharian, Berga
Kharia, Dhelki Kharia,
Dudh Kharia, Erenga
Kharia, Munda Kharia,
Oraon Kharia, Khadia,
Pahari Kharia
30. Kharwar
31. Khond, Kond, Kandha,
Nanguli Kandha, Sitha
Kandha, Kondh, Kui, Buda
Kondh, Bura Kandha,
Desia Kandha, Dungaria
Kondh, Kutia Kandha,
Kandha Gauda, Muli
Kondh, Malua Kondh,
Pengo Kandha, Raja
Kondh, Raj Khond
32. Kisan, Nagesar, Nagesia
33. Kol
34. Kolah Loharas, Kol
Loharas
35. Kolha
36. Koli, Malhar
37. Kondadora
38. Kora, Khaira, Khayara
39. Korua
40. Kotia
41. Koya, Gumba Koya, Koitur
Koya, Kamar Koya, Musara
Koya
42. Kulis
43. Lodha, Nodh, Nodha, Lodh
44. Madia
45. Mahali
46. Mankidi
47. Mankirdia, Mankria,
Mankidi
48. Matya, Matia
49. Mirdhas, Kuda, Koda
50. Munda, Munda Lohara,
Munda Mahalis,
Nagabanshi Munda, Oriya
Munda
51. Mundari
52. Omanatya, Omanatyo,
Amanatya
53. Oraon, Dhangar, Uran
54. Parenga
55. Paroja, Parja, Bodo Paroja,
Barong Jhodia Paroja,
Chhelia Paroja, Jhodia
Paroja, Konda Paroja,
Paraja, Ponga Paroja, Sodia
Paroja, Sano Paroja, Solia
Paroja
56. Pentia
57. Rajuar
58. Santal
59. Saora, Savar, Saura,
Sahara, Arsi Saora, Based
Saora, Bhima Saora,
Bhimma Saora, Chumura
Saora, Jara Savar, Jadu
Saora, Jati Saora, Juari
Saora, Kampu Saora,
Kampa Soura, Kapo Saora,
Kindal Saora, Kumbi
Kancher Saora, Kalapithia
Saora, Kirat Saora, Lanjia
Saora, Lamba Lanjia Saora,
Luara Saora, Luar Saora,
Laria Savar, Malia Saora,
Malla Saora, Uriya Saora,
Raika Saora, Sudda Saora,
Sarda Saora, Tankala
Saora, Patro Saora, Vesu
Saora
60. Shabar, Lodha
61. Sounti
62. Tharua, Tharua Bindhani

Rajasthan

1. Bhil, Bhil Garasia, Dholi Bhil, Dungri Bhil, Dungri Garasia, Mewasi Bhil, Rawal Bhil, Tadvi Bhil, Bhagalia, Bhilala, Pawra, Vasava, Vasave
2. Bhil Mina
3. Damor, Damararia
4. Dhanka, Tadvi, Tetaria, Valvi
5. Garasia (excluding Rajput Garasia)
6. Kathodi, Katkari, Dhor Kathodi, Dhor Katkari, Son Kathodi, Son Katkari
7. Kokna, Kokni, Kukna
8. Koli Dhor, Tokre Koli, Kolcha, Kolgha
9. Mina
10. Naikda, Nayaka, Cholivala Nayaka, Kapadia Nayaka, Mota Nayaka, Nana Nayaka
11. Patelia
12. Seharria, Sehria, Sahariya.

Sikkim

1. Bhutia (including Chumbipa, Dophthapa, Dukpa, Kagatey, Sherpa, Tibetan, Tromopa,
- Yolmo)
2. Lepcha
3. Limboo
4. Tamang

Tamil Nadu

1. Adiyar
2. Aranadan
3. Eravallan
4. Irular
5. Kadar
6. Kammara (excluding Kanyakumari district and Shenkottah taluk of Tirunelveli district)
7. Kanikaran, Kanikkar (in Kanyakumari district and Shenkottah taluk and Ambasamudram taluks of Tirunelveli district)
8. Kaniyan, Kanyan
9. Kattunayakan
10. Kochu Velan
11. Konda Kapus
12. Kondareddis
13. Koraga
14. Kota (excluding Kanyakumari district and Shenkottah taluk of Tirunelveli district)
15. Kudiya, Melakudi
16. Kurichchan
17. Kurumbas (in the Nilgiris district)
18. Kurumans
19. Maha Malasar
20. Malai Arayan
21. Malai Pandaram
22. Malai Vedan
23. Malakkuravan
24. Malasar
25. Malayali (in Dharmapuri, North Arcot, Pudukottai, Salem, South Arcot and Tiruchirapalli districts)
26. Malayekandi
27. Mannan
28. Mudugar, Muduvan
29. Muthuvan
30. Palleyan
31. Palliyan
32. Palliyar
33. Paniyan
34. Sholaga
35. Toda (excluding Kanyakumari district and Shenkottah

Telangana

1. Andh, Sadhu Andh
2. Bagata
3. Bhil
4. Chenchu
5. Gadabas, Bodo Gadaba, Gutob Gadaba, Kallayi Gadaba, Parangi Gadaba, Kathera Gadaba, Kapu Gadaba
6. Gond, Naikpod, Rajgond, Koitur
7. Goudu (in the Agency tracts)
8. Hill Reddis
9. Jatapus
10. Kammara
11. Kattunayakan
12. Kolam, Kolawar
13. Konda Dhoras, Kubi
14. Konda Kapus
15. Kondareddis

16. Kondhs, Kodi, Kodhu, Desaya Kondhs, Dongria Kondhs, Kuttiya Kondhs, Tikiria Kondhs, Yenity Kondhs, Kuvinga
17. Kotia, Benthoriya, Bartika, Dulia, Holva, Sanrona, Sidhopaiko
18. Koya, Doli Koya, Gutta Koya, Kammara Koya, Musara Koya, Oddi Koya, Pattidi Koya, Rajah, Rasha Koya, Lingadhari Koya (ordinary), Kottu Koya, Bhine Koya, Rajkoya
19. Kulia
20. Manna Dhora
21. Mukha Dhora, Nooka Dhora
22. Nayaks (in the Agency tracts)

23. Pardhan
24. Porja, Parangiperja
25. Reddi Dhoras
26. Rona, Rena
27. Savaras, Kapu Savaras, Maliya Savaras, Khutto Savaras
28. Sugalis, Lambadis, Banjara
29. Thoti (in Adilabad, Hyderabad, Karimnagar, Khammam, Mahbubnagar, Medak, Nalgonda, Nizamabad and Warangal districts)
30. Yenadis, Chella Yenadi, Kappala Yenadi, Manchi Yenadi, Reddi Yenadi
31. Yerukulas, Koracha, Dabba Yerukula, Kunchapuri Yerukula, Uppu Yerukula
32. Nakkala, Kurvikaran

Tripura

1. Bhil
2. Bhutia
3. Chaimal
4. Chakma
5. Garoo
6. Halam, Bengshel, Dub, Kaipeng, Kalai, Karbong, Lengui, Mussum, Rupini, Sukuchep, Thangchep

7. Jamatia
8. Khasia
9. Kuki, including the following sub-tribes:-
(i) Balte (ii) Belalhut (iii) Chhalya (iv) Fun (v) Hajango (vi) Jangtei (vii) Khareng (viii) Khephong (ix) Kuntei (x) Laifang (xi) Lentei (xii) Mizel

- (xiii) Namte (xiv) Paitu, Paite
- (xv) Rangcha (xvi) Rangkhole
- (xvii) Thangluya
10. Lepcha
11. Lushai
12. Mag
13. Munda, Kaur
14. Noatia, Murashing
15. Orang

16. Riang
17. Santal

18. Tripura, Tripuri, Tippera
19. Uchai.

Uttarakhand

1. Bhotia
2. Buksa

3. Jaunsari
4. Raji

5. Tharu

Uttar Pradesh

1. Bhotia
2. Buksa
3. Jaunsari
4. Raji
5. Tharu
6. Gond, Dhuria, Nayak, Ojha, Pathari, Raj Gond (in the districts of Mehrajanj, Sidharth Nagar, Basti, Gorakhpur, Deoria, Mau, Azamgarh, Jonpur, Balia,

- Gazipur, Varanasi, Mirzapur and Sonbhadra)
7. Kharwar, Khairwar (in the districts of Deoria, Balia, Ghazipur, Varanasi and Sonbhadra)
8. Saharya (in the district of Lalitpur)
9. Parahiya (in the district of Sonbhadra)
10. Baiga (in the district of Sonbhadra)

11. Pankha, Panika (in the districts of Sonbhadra and Mirzapur)
12. Agariya (in the district of Sonbhadra)
13. Patari (in the district of Sonbhadra)
14. Chero (in the districts of Sonbhadra and Varanasi)
15. Bhuiya, Bhuinya (in the district of Sonbhadra)

West Bengal

1. Asur
2. Baiga
3. Bedia, Bediya
4. Bhumij
5. Bhutia, Sherpa, Toto, Dukpa, Kagatay, Tibetan, Yolmo
6. Birhor
7. Birjia
8. Chakma
9. Chero
10. Chik Baraik
11. Garo
12. Gond

13. Gorait
14. Hajang
15. Ho
16. Karmali
17. Kharwar
18. Khond
19. Kisan
20. Kora
21. Korwa
22. Lepcha
23. Lodha, Kheria, Kharia
24. Lohara, Lohra.
25. Magh
26. Mahali
27. Mahli
28. Mal Pahariya
29. Mech
30. Mru
31. Munda
32. Nagesia
33. Oraon
34. Parhaiya
35. Rabha
36. Santal
37. Sauria Paharia
38. Savar
39. Limbu (Subba)
40. Tamang

Andaman & Nicobar

1. Andamanese, Chariar, Chari, Kora, Tabo, Bo, Yere, Kede, Bea, Balawa, Bojigiyab, Juwai, Kol
2. Jarawas
3. Nicobarese
4. Onges
5. Sentinelese
6. Shom Pens

Dadar and Nagar Haveli

1. Dhodia
2. Dubla including Halpati
3. Kathodi
4. Kokna
5. Koli Dhor including Kolgha
6. Naikda or Nayaka
7. Varli

Daman and Diu

Throughout the
Union territory:

1. Dhodia
2. Dubla (Halpati)
3. Naikda (Talavia)
4. Siddi (Nayaka)
5. Varli.

Lakshadweep

Throughout the Union territory: -

Inhabitants of the Laccadive, Minicoy and Aminidivi Islands who, and both of whose parents, were born in those islands.

‘Provided that the children who are born to inhabitants of Lakshadweep in any other place in the mainland of India shall be deemed to be inhabitants born in the islands if such children settle permanently in the islands’.

Explanation:- The term “settle permanently” shall have the same meaning as defined under clause 3(I)(d) of the Lakshadweep Panchayats Regulation, 1994.

Puducherry

Irular (including Villi and Vettaikaran)

**Annexure II referred to in reply to part (a) of Lok Sabha Unstarred Question No. 2 for
03.02.2020 regarding 'Endangered Tribes'**

State / UT wise Schedule Tribes (STs) population

S. No	India / State	ST Population
	India	10,45,45,716
1	Andhra Pradesh	26,31,145
2	Arunachal Pradesh	9,51,821
3	Assam	38,84,371
4	Bihar	13,36,573
5	Chhattisgarh	78,22,902
6	Goa	1,49,275
7	Gujarat	89,17,174
8	Haryana	NST
9	Himachal Pradesh	3,92,126
10	Jammu & Kashmir*	14,93,299
11	Jharkhand	86,45,042
12	Karnataka	42,48,987
13	Kerala	4,84,839
14	Madhya Pradesh	1,53,16,784
15	Maharashtra	1,05,10,213
16	Manipur	11,67,422
17	Meghalaya	25,55,861
18	Mizoram	10,36,115
19	Nagaland	17,10,973
20	Odisha	95,90,756
21	Punjab	NST
22	Rajasthan	92,38,534
23	Sikkim	2,06,360
24	Tamil Nadu	7,94,697
25	Telangana	3286928
26	Tripura	11,66,813
27	Uttarakhand	2,91,903
28	Uttar Pradesh	11,34,273
29	West Bengal	52,96,953
30	Andaman & Nicobar Islands	28,530
31	Chandigarh	NST
32	Dadra & Nagar Haveli#	1,78,564
33	Daman & Diu#	15,363
34	Delhi	NST
35	Lakshadweep	61,120
36	Puducherry	NST

Source: Census 2011, Office of the Registrar General, India

*Figure of Jammu & Kashmir is before bifurcation into two UTs -- Jammu and Kashmir, and Ladakh.

#Figures are before unification of the two UTs – Dadra & Nagar Haveli & Daman & Diu

NST: No notified Scheduled Tribes (as in 2011)

**Annexure III referred to in reply to part (b) of Lok Sabha Unstarred Question No. 2 for
03.02.2020 regarding 'Endangered Tribes'**

State-wise list of Particularly Vulnerable Tribal Groups (PVTGs)		
S. No	Name of States/Union Territory	Name of PVTG
1	Andhra Pradesh (including Telangana)	Chenchu
2		Bodo Gadaba
3		GutobGadaba
4		DongriaKondhs
5		Kutia Khond
6		Kolam
7		Konda Reddy
8		Konda Savaras
9		BondoPoroja
10		Khond Poroja
11		ParengiPoroja
12		Thoti
13	Bihar (including Jharkhand)	Asur
14		Birhor
15		Birjia
16		Hill Kharia
17		Korwa
18		Mal Paharia
19		Parhaiya
20		SauriaPaharia
21		Savar
22	Gujarat	Kolgha
23		Kathodi
24		Kotwalia
25		Padhar
26		Siddi
27	Karnataka	JenuKuruba
28		Koraga
29	Kerala	Cholanaickan
30		Kadar
31		Kattunayakan
32		Koraga
33		Kurumbas
34	Madhya Pradesh (including Chhattisgarh)	Abujh Marias
35		Baiga
36		Bharia
37		Birhor

38		Hill Korbas
39		Kamar
40		Saharia
41	Maharashtra	Katkari
42		Kolam
43		Maria Gond
44	Manipur	Marram Nagas
45	Odisha	ChuktiaBhunjia
46		Birhor
47		Bondo
48		Didayi
49		Dongria Khond
50		Juang
51		Kharia
52		KutiaKandha
53		Lanjiasoara
54		Lodha
55		Mankirdia
56		PaudiBhuyans
57		Saura
58	Rajasthan	Seharia
59	Tamil Nadu	Irular
60		Kattunayakan
61		Kota
62		Kurumbas
63		Paniyan
64		Toda
65	Tripura	Riang
66	Uttar Pradesh	Buksa
67	(including Utrakhand)	Raji
68	West Bengal	Birhor
69		Lodha
70		Toto
71	Andaman & Nicobar islands	Great Andamanese
72		Jarawas
73		Onges
74		Santenelese
75		Shompens

Annexure IV

AnnexureIV referred to in reply to part (b) of Lok Sabha Unstarred Question No. 2 for 03.02.2020 regarding 'Endengered Tribes'

Census 2011 Population Data related to PVTGs			
S. No	State/UT	Name of the PVTGs	Population shared by RGI
1	Andhra Pradesh	Chenchu	64227
		Kondareddy	107747
		Thoti	4811
		Total	176785
2	Bihar	Asur	4129
		Birhor	377
		Birjia	208
		Korwa	452
		Mal Paharia	2225
		Parhaiya	647
		SauriaPaharia	1932
		Total	10050
3	Jharkhand	Asur	22459
		Birhor	10726
		Birjia	6276
		Korwa	35606
		Mal paharia	135797
		Parhaiya	25585
		SauriaPaharia	46222
		Total	292359
4	Gujarat	Padhar	30932
		Siddi	8661
		Total	39593
5	Karnataka	JenuKuruba	36076
		Koraga	14794
		Total	50870
6	Kerala	Kadar	2949
		Kattunayakan	18199
		Kurumbas	2586
		Koraga	1582
		Total	25316

Census 2011 Population Data related to PVTGs			
7	Madhya Pradesh	Baigas	414526
		Kamar	666
		Total	415192
8	Chhattisgarh	Baiga	89744
		Kamar	26530
		Total	116274
9	Odisha	Birhor	596
		Didayi	8890
		Juang	47095
		Lodha	9785
		Mankirdia	2222
		Total	68588
10	Tamil Nadu	Kattunayakan	46672
		Kota	308
		Kurumbas	6823
		Irular	189661
		Paniyan	10134
		Toda	2002
		Total	255600
11	Tripura	Riang	188220
		Total	188220
12	Uttar Pradesh	Buksa	4710
		Raji	1295
		Total	6005
13	Uttarakhand	Buksa	54037
		Raji	690
		Total	54727
14	West Bengal	Birhor	2241
		Total	2241
15	Andaman & Nicobar Islands	Jarawas	380
		Onges	101
		Santenelese	15
		Shompens	229
		Total	725
Grand Total			1702545

RGI: Registrar General of India.