

GOVERNMENT OF INDIA
MINISTRY OF CULTURE
LOK SABHA
UNSTARRED QUESTION NO.2700
TO BE ANSWERED ON 14.3.2016
PHALGUNA 24, 1937 (SAKA)

REVENUE EARNED FROM MONUMENTS

2700. SHRI RAYAPATI SAMBASIVA RAO:
SHRI RAM CHARAN BOHRA:

Will the Minister of CULTURE be pleased to state:

- (a) whether the Government has received proposals from various State Governments with regard to declaring various heritage sites/historical monuments as monuments of national importance/central protected monuments;
- (b) if so, the details thereof along with the action taken by the Government thereon;
- (c) whether the Government collected money from 'entry fee/entry ticket' for visiting monuments;
- (d) if so, the details of the money collected during the last two years, year-wise, State-wise and monument-wise; and
- (e) whether the Government spends such money on development of those monuments and if so, the details thereof?

ANSWER

MINISTER OF STATE, CULTURE AND TOURISM (INDEPENDENT CHARGE) AND
MINISTER OF STATE, CIVIL AVIATION

(DR. MAHESH SHARMA)

- (a)&(b) Yes, Madam. The details are at Annexure-I
- (c) Yes, Madam.
- (d) The details of revenue earned from 116 ticketed monument-wise (State-wise) during the last two years are at Annexure II.
- (e) No, Madam. The revenue collected from the entry fee at the ticketed monuments of the Archaeological Survey of India is remitted into the Government account in the Consolidated Fund of India. This is in accordance with the Central Government Account (Receipts and Payments) Rules.

ANNEXURE -I

ANNEXURE REFERRED TO IN REPLY TO PART (a)&(b) OF LOK SABHA
UNSTARRED QUESTION NO. 2700 FOR 14.3.2016

LIST OF MONUMENTS/SITES IDENTIFIED/PROPOSED BY STATE GOVERNMENTS
FOR CENTRAL PROTECTION

Sl. No.	Name of Monument/Site	State	Action Taken
1.	Ancient Buddhist Institute Remains in the locality of Nyarma Thiksay, District Leh	Jammu and Kashmir	The proposal is further processed for issuing Preliminary Notification
2.	Group of Temples at Ranipur Jhariyal, District Bolangir	Odisha	Listed for getting Verified
3.	Proposal for protection as of national importance in respect of Biranchi Nayarana Temple, buguda, Orissa.	Odisha	Listed for getting Verified
4.	Vimalesvari Temple, Huma, Dist. Sambhalpur	Odisha	Listed for getting Verified
5.	Nilamadhava Temple, Kantilo, Dist. Nayagarh	Odisha	Listed for getting Verified
6.	Ganjam Fort, Ganjam	Odisha	Listed for getting Verified
7.	Nrusinghanatha Temple, Paikmal, Dist. Baragarh	Odisha	Listed for getting Verified
8.	Suku Sari Deula and Bhabanisankara Temple Complex by the side of Sari Deula in Bhubaneswar	Odisha	Listed for getting Verified
9.	Protection proposal of Jagatjit Palace, Kapurthala, Punjab.	Punjab	Concerned were requested to take up for State protection
10.	Birth Place of Madan Mohan Malviya, Lucknow	Uttar Pradesh	Listed for getting Verified
11.	Proposal of Jyotisher, Dist. Kurukshetra, Haryana.	Haryana	Not considered for Central protection.
12.	Submerged temples in Govind Sagar lake in Bilaspur, Himachal Pradesh.	Himachal Pradesh	State Government has been communicated to take up protection at their end.

13.	Unakoti Rock cut carvings near north Tripura district	Tripura	Listed for getting Verified
14.	Buddhist Stupa and other Navagraha temples excavated at Pilak in south Tripura district	Tripura	Listed for getting Verified
15.	Buddhist Stupas at Boxanagar in west Tripura district	Tripura	Listed for getting Verified
16.	Rock cut Carvings across the bank of Gomti River at Chabimura in south Tripura district	Tripura	Listed for getting Verified
17.	Fateh Billas Mahal, Khetri	Rajasthan	State Government has been communicated to take up protection at their end.
18.	Fort of Bajrang Garh	Madhya Pradesh	Listed for getting Verified
19.	Protection of Patna College Building and Jackson hostel.	Bihar	Concerned has been communicated to take up the matter to declare it as a State protected monument.
20.	Mandar Parvat, Bihar	Bihar	Listed for getting Verified
21.	Birth Place of Dr. Dwarikanath Kotnis Memorial, Solapur	Maharashtra	Listed for getting Verified
22.	Birth Place of Dr. B. R. Ambedkar at Mhow	Madhya Pradesh	Listed for getting Verified

ANNEXURE -II

ANNEXURE REFERRED TO IN REPLY TO PART (d) OF LOK SABHA UNSTARRED QUESTION NO. 2700 FOR 14.3.2016

REVENUE DATA FROM ENTRANCE FEE AT CENTRALLY PROTECTED TICKETED MONUMENTS UNDER ARCHAEOLOGICAL SURVEY OF INDIA DURING THE LAST TWO YEARS

		Amount in Rupees	
SI.No	Name of State and Monument/ Site	2013-14	2014-15
	Andhra Pradesh		
1.	Buddhist Stupa and remains, Amaravathi	110070	158530
2.	Ancient Remains at Nagarjunakonda	623265	606980
3.	Rock-cut Hindu Temple, Undavalli	308940	416245
4.	Buddhist Monuments, Guntuplli	90205	115335
5.	Fort, Chandragiri	405220	526295
	Assam		
6.	Ahom Raja's Palace, Garhgaon, Sibsagar	293595	315751
7.	Karenghar of Ahom Kings, Sibsagar	871615	819290
8.	Ranghar pavillion, Jaisagar	3634435	447695
9.	Bisnudol, Joysagar	96630	107460
10.	Group of four Maidams Charaideo, Sibsagar	217825	217455
	Bihar		
11.	Remains of Patliputra, (Kumrahar) Patna	998890	924895
12.	Ancient Site of Vaishali, Kolhua	1442925	1567015
13.	Excavated Remains at Nalanda	4684480	5275665
14.	Ruins of Vikramshila, Antichak	297580	336960
15.	Sher Shah Suri's Tomb, Sararam	1201815	1396365
	Chhattisgarh		
16.	Laxman Temple, Sirpur	341315	380300
	Gujarat		
17.	Champaner Monuments, Champaner	1661310	1802970
18.	Sun Temple, Modhera	2501020	2547795
19.	Rani-ki-Vav, Patan	1998390	2495290
20.	Ashokan Rock Edicts, Junagadh	395395	48885
21.	Buddhist Caves, Junagadh	500960	521285
22.	Baba Pyare & Khapra Khodiya Caves, Junagadh	25385	6575
	Haryana		
23.	Sheikh Chillli's Tomb, Thanesar	474545	637360
24.	Suraj Kund, Faridabad	223180	258110
	Himachal Pradesh		
25.	Kangra Fort, Kangra	694370	814850
26.	Rock- Cut Temple, Masroor	227220	246840

	Jammu & Kashmir		
27.	Palace Complex at Ramnagar	22050	22955
28.	Group of Temples, Kiramchi	20454	29045
29.	Avantiswamin Temple, Avantipur	164665	193165
30.	Ancient Palace at Leh	860600	1091850
	Karnataka		
31.	World Heritage Site, Hampi	58237340	14753000
32.	Daria Daulat Bagh, Sriragapatna	7101025	7139785
33.	Keshva Temple, Somanathpur	2154580	1954660
34.	Palace of Tipu Sultan, Bangalore	1129745	2290050
35.	Chitradurga Fort, Chitradurga	2085865	2346035
36.	Bellary Fort, Bellary	113670	43540
37.	Durga Temple Complex, Aihole	1641500	1776145
38.	Jaina & Vaishnava Caves, Badami	3017540	3104100
39.	Group of Monuments, Pattadakal	4825940	4979140
40.	Gol-Gumbaz, Bijapur	5495050	5761275
41.	Ibrahim Rouza, Bijapur	1364535	1238590
42.	Temple and Sculpture Shed, Lakkundi	108570	88775
	Kerala		
43.	Bekal Fort, Pallikkare	1637180	1683660
44.	Mattancherry Palace Museum, Kochi, District Ernakulam	1773365	1922255
	Madhya Pradesh		
45.	Buddhist Caves, Bagh	111445	127880
46.	The Palace in the Fort, Burhanpur	350465	352085
47.	Bhojshala and Kamal Maula's mosque, Dhar	16773	16707
48.	Hoshang Shah's Tomb, Mandu	1172700	1385600
49.	Group of Monuments, Mandu	1841700	2269215
50.	Roopmati Pavilion, Mandu	1881440	2308635
51.	Western Group of Temples, Khajuraho	22402030	20442150
52.	Buddhist monuments, Sanchi	3618460	4128920
53.	Gwalior Fort, Gwalior	2274115	2144225
	Maharashtra		
54.	Ajanta Caves	9910010	9700160
55.	Ellora Caves	20622820	20404810
56.	Bibi ka Maqbara, Aurangabad	7818100	8224535
57.	Daulatabad Fort, Aurangabad	3615645	3538880
58.	Pandulena Caves, Mahoor	1114270	1230030
59.	Aurangabad Caves, Aurangabad	530850	582375
60.	Elephanta Caves, Gharipuri	12255330	14060230
61.	Buddhist Caves, Kanheri	1167450	1784475
62.	Shaniwarwada, Pune	4727995	5217920
63.	Agakhan Palace, Pune	1316205	1641640
64.	Lenyadri Caves	2030805	2329930
65.	Caves, temple and inscriptions, Karla	1199560	1298830

66.	Caves, temple and inscriptions, Bhaja	263255	294030
67.	Raigad Fort, Raigad	855275	822225
68.	Kolaba Fort	300715	280130
69.	Old Fort, Sholapur	111495	127270
	NCT Delhi		
70.	Jantar Mantar, Delhi	2869495	2363600
71.	Tomb of Khan-i-Khana, Delhi	111830	123950
72.	Purana Qila, Delhi	5318120	5930835
73.	Sultanghari Tomb, Delhi	16025	14685
74.	Tughluqabad Fort, Delhi	425790	466710
75.	Kotla Feroz Shah, Delhi	581595	643280
76.	Safdarjung Tomb, Delhi	1047535	1901915
77.	Red fort, Delhi	60719750	59748550
78.	Humayun's Tomb, Delhi	71198110	63551550
79.	Qutb Minar, Delhi	101505890	102926690
	Odisha		
80.	Sun Temple, Konarak	24352060	25702130
81.	Udayagiri & Khandagiri Caves, Bhubaneshwar	3036420	2231590
82.	Rajarani Temple, Bhubaneshwar	221345	253685
83.	Ratnagiri Monuments, Ratnagiri	247320	242515
84.	Buddhist Remains, Lalitagiri	170975	181950
	Rajasthan		
85.	Chittorgarh Fort, Chittorgarh	4618240	5003855
86.	Kumbhalgarh Fort, Kumbhalgarh	2767295	3085840
87.	Deeg Palaces, Deeg	300600	337810
	Tamilnadu		
88.	Group of Monuments, Mamallapuram	27424160	27050890
89.	Fort, Thirumanayam	400815	366420
90.	Gingee Fort, Gingee	1234205	1086600
91.	Fort, Dindigul	192345	157305
92.	Muvarkoil, Kodumbalur, Pudukkottai	5740	7150
93.	Rock Cut Jain Temple, Sittannavassal	206790	250975
94.	Natural Cavern called Eladipallanan, Sittannavassal	189310	199225
	Telangana		
95.	Charminar, Hyderabad	8476725	9104805
96.	Golconda Fort, Hyderabad	9292120	10229425
97.	Fort, Warangal	644770	754865
	Uttar Pradesh		
98.	Taj Mahal, Agra	218273950	212355330
99.	Agra fort, Agra	102186790	105890140
100.	Fatehpur Sikri	56134640	63075490
101.	Akbar's tomb, Sikandara, Agra	7203245	6314525
102.	Mariam's tomb, Sikandara, Agra	283330	328915
103.	Itimad-ud-Daulah, Agra	7743795	8806055

104.	Rambagh group of monuments, Agra	402570	385765
105.	Mehtab Bagh, Agra	2524250	3019835
106.	Old fort (Shahi fort), Jaunpur	1209765	1141076
107.	Lord Cornwallis Tomb, Ghazipur	162060	229820
108.	Observatory Man Singh (Man Mahal), Varanasi	188070	740914
109.	Excavated Remains at Sarnath	10930205	12667554
110.	Monuments of Sravasti, Sahet-Mahet	2507125	2906950
111.	Jhansi Fort, Jhansi	1276190	1387275
112.	Rani Mahal, Jhansi	70670	89970
113.	Residency, Lucknow	2278370	2236575
	West Bengal		
114.	Kooch Bihar Palace, Kooch Bihar	2130810	2024115
115.	Hazarduari Palace, Murshidabad	7312550	7564500
116.	Bishnupur Group of Temples, Bishnupur	540905	643900
	Total:	968517827	933850612