

GOVERNMENT OF INDIA
MINISTRY OF AGRICULTURE & FARMERS WELFARE
DEPARTMENT OF ANIMAL HUSBANDRY, DAIRYING AND FISHERIES
LOK SABHA
UNSTARRED QUESTION NO. 895
TO BE ANSWERED ON 01ST MARCH, 2016

MILK PRODUCTION

895. SHRI ANANDRAO ADSUL: SHRI PONGULETI SRINIVASA REDDY: DR. GOKARAJU GANGA RAJU: SHRI YOGI ADITYA NATH: SHRI KIRTI VARDHAN SINGH: SHRI ADHALRAO PATIL SHIVAJIRAO: SHRI DHARMENDRA YADAV:

Will the Minister of AGRICULTURE & FARMERS WELFARE कृषि एवं किसान कल्याण मंत्री be pleased to state:

- (a) whether it is a fact that India has logged a record milk production during 2014-2015 as compared to a year before, if so, the amount of milk produced annually during the last three years, State-wise;
- (b) whether the milk productivity (Production per animal) in the country is far less as compared to those in developed dairy nations, if so, the reasons therefor;
- (c) the quantity of milk available per capita in the country as compared to the minimum quantity recommended by the World Health Organisation;
- (d) whether the Government has launched a new initiative called National Gokul Mission for preservation of indigenous cow breeds to enhance their milk production and productivity, if so, the details thereof including the budget allocated for the purpose, State-wise; and
- (e) the details of other steps taken by the Union Government to increase the milk production in the country?

ANSWER

THE MINISTER OF STATE FOR AGRICULTURE & FARMERS WELFARE

(SHRI MOHANBHAI KUNDARIYA)

- (a) The estimated milk production has increased from 137.69 million tonnes in 2013-14 to 146.31 million tonnes in 2014-15. The State-wise estimated milk production for last three years is placed at Annexure-I.
- (b) The milk productivity (Production per animal) varies according to the climatic conditions of various countries and the feeding pattern.
- (c) The quantity of milk available per capita in the country is 322 gram per day. There is no recommendation from World Health Organization (WHO) on the minimum quantity of milk which is to be consumed per person.
- (d) "Rashtriya Gokul Mission", a new initiative under National Programme for Bovine Breeding and Dairy Development has been launched with the aim to conserve and develop indigenous bovine breeds in a focused and scientific manner. The details of the project approved under the scheme State wise is given at **Annexure-II**.
- (e) In order to complement and supplement the efforts made by the States to increase the milk production in the country Government of India is implementing following schemes:
 - i) National Programme for Bovine Breeding & Dairy Development (NPBBDD)
 - ii) National Dairy Plan-I
 - iii) Dairy Entrepreneurship Development Scheme (DEDS)

Statement referred in reply part (a) of Lok Sabha Unstarred Question No. 895 due for answer on 01.03.2016

The State-wise Estimated milk production during 2012-13 to 2014-15

(in 000' tonnes)

S. No.	States/UTs	2012-13	2013-14	2014-15
1	Andhra Pradesh#	12761.65	13007.08	9656.15
2	Arunachal Pradesh	22.72	43.35	46.07
3	Assam	799.67	814.52	829.47
4	Bihar	6844.84	7197.06	7774.89
5	Chhattisgarh	1164.05	1208.61	1231.57
6	Goa	61.24	67.81	66.60
7	Gujarat	10314.63	11112.18	11690.57
8	Haryana	7040.24	7441.67	7901.35
9	Himachal Pradesh	1138.60	1150.81	1172.16
10	Jammu & Kashmir	1630.56	1614.67	1950.93
11	Jharkhand	1679.00	1699.83	1733.72
12	Karnataka	5718.22	5997.03	6120.93
13	Kerala	2790.58	2654.70	2711.13
14	Madhya Pradesh	8837.79	9599.20	10779.07
15	Maharashtra	8733.69	9089.03	9542.29
16	Manipur	80.03	81.70	82.17
17	Meghalaya	80.52	82.16	82.96
18	Mizoram	13.63	15.30	20.49
19	Nagaland	78.66	80.61	75.69
20	Odisha	1724.40	1861.19	1903.14
21	Punjab	9724.34	10011.10	10351.41
22	Rajasthan	13945.92	14573.05	16934.31
23	Sikkim	42.24	45.99	49.99
24	Tamil Nadu	7004.73	7049.19	7132.47
25	Telangana	-	-	4207.26
26	Tripura	118.04	129.70	141.23
27	Uttar Pradesh	23329.55	24193.90	25198.36
28	Uttarakhand	1478.38	1550.15	1565.35
29	West Bengal	4859.23	4906.21	4961.00
30	A&N Islands	21.45	14.21	15.56
31	Chandigarh	44.03	44.43	44.00
32	D.& N. Haveli	11.00	11.00	8.52
33	Daman & Diu	1.00	0.82	0.82
34	Delhi	286.58	284.31	280.06
35	Lakshadweep	2.21	6.07	4.19
36	Puducherry	47.17	47.25	47.64
All India		132430.59	137685.89	146313.55

The figures includes Telangana prior to 2014-15

Statement referred to in reply to part (d) of Lok Sabha Unstarred Question No.895 for 01.03.2016

Details of the funds allocated and released during the last two years under Rashtriya Goukul Mission State wise and Year wise

(Rs. in crore)

S. No	State	Total Project cost approved
1	Andhra Pradesh	47.00
2	Arunachal Pradesh	2.62
3	Assam	20.00
4	Bihar	7.50
5	Chhattisgarh	30.00
6	Gujarat	41.82
7	Haryana	53.88
8	Himachal Pradesh	18.48
9	Jammu & Kashmir	0.50
10	Jharkhand	3.89
11	Karnataka	10.87
12	Kerala	8.00
13	Madhya Pradesh	44.00
14	Maharashtra	41.47
15	Manipur	12.00
16	Mizoram	6.00
17	Nagaland	7.00
18	Odisha	52.00
19	Punjab	25.32
20	Rajasthan	31.56
21	Sikkim	10.63
22	Tamil Nadu	45.00
23	Telangana	6.11
24	Tripura	4.64
25	Uttar Pradesh	42.00
26	Uttarakhand	7.80
27	West Bengal	2.00
	Total	582.09