

GOVERNMENT OF INDIA
MINISTRY OF TRIBAL AFFAIRS
LOK SABHA
STARRED QUESTION NO. *24
TO BE ANSWERED ON 24.06.2019

Types of Tribal Communities

***24 SHRI CHUNNI LAL SAHU: SHRI SUNIL KUMAR SINGH:**

Will the Minister of TRIBAL AFFAIRS be pleased to state:

- (a) the types of various tribal communities in the country, State/UT-wise;
- (b) the types of primitive tribal communities out of the total tribal communities along with the population of primitive tribal communities, State/UTwise;
- (c) the percentage of primitive tribal communities out of the total population in Chhattisgarh and Jharkhand, separately along with the details thereof;
- (d) the names and the details of the schemes being implemented or proposed to be implemented for development of primitive tribal communities in Mahasamund district of Chhattisgarh and Birhor, Asur, Birjia etc.; primitive tribal communities in Chatra and Latehar districts of Jharkhand; and
- (e) the amount earmarked in the total budgetary provision by the Government for districts of Chhattisgarh and Jharkhand States including Chatra and Latehar districts of Jharkhand for school education of tribals?

ANSWER

**THE MINISTER OF TRIBAL AFFAIRS
(SHRI ARJUN MUNDA)**

- (a) to (e): A Statement is laid on the Table of the House.

Statement referred to in reply to Lok Sabha Starred Question No. *24 for answer on 24.06.2019 asked by SHRI CHUNNI LAL SAHU: SHRI SUNIL KUMAR SINGH, MP, regarding ‘Types of Tribal Communities’

(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. Many Tribes are present in more than one State. State/UT wise details are given in **Annexure-I**.

(b): The Office of Registrar General & Census Commissioner, India (RGI) conducts decadal Population Census wherein data of all persons living in India at the time of Census are collected without any omission and duplication. However, only those tribes are enumerated separately which are specifically notified as Scheduled Tribes (STs) as per Presidential Order under the Constitution (Scheduled Tribes) Order, 1950 amended from time to time. It has been the policy of the Government of India not to enumerate tribes other than STs in the decadal Census since independence. Accordingly, the enumeration of tribes other than STs has not been done separately in any of the decadal Censuses since 1951 Census.

There are 75 communities listed as Particularly Vulnerable Tribal Groups (PVTGs), details of which are given at **Annexure II**. Population figures as per Census 2011 are given in **Annexure III**.

(c): Census 2011 provides population statistics in respect of two of the communities listed as PVTGs in Chhattisgarh and eight communities listed as PVTGs in Jharkhand. These are, Baiga & Kamars in Chhattisgarh and Asur, Birhor, Birjia, Korwa, Mal Paharia, Parhaiya, Sauria Paharia & Savara in Jharkhand. The population figures for these communities are given in **Annexure III**. The proportion of these communities in the population of the State is given in **Annexure IV**.

(d): 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. This is a demand driven scheme for which proposals are submitted by States / UTs as per local needs. Allocation is made to States and not to districts.

(e): The funds released for school education of tribals under schemes of the Ministry of Tribal Affairs to Chhattisgarh and Jharkhand States for the last 3 years is given below:

S. No .	State	Fund released for school education(Rs. in lakh)								
		2016-17			2017-18			2018-19		
		Article 275(1) (including EMRS)	PVTG	SCA to TSS	Article 275(1) (includi ng EMRS)	PVTG	SCA to TSS	Article 275(1) (includi ng EMRS)	PVT G	SCA to TSS
1.	Chhattisgarh	10386.25	269.00	9313.96	13600.82	0.00	5023.70	12770.52	0.00	10334.45
2.	Jharkhand	8332.61	0.00	6114.50	9224.32	494.00	6373.55	6725.75	0.00	3317.57

EMRS- Eklavya Model Residential Schools; SCA to TSS- Special central assistance to Tribal Sub Scheme

Further, funds allocated under Scheduled Tribe Component by the Department of School Education & Literacy and Department of Higher Education to the State Government of Chhattisgarh and Jharkhand during 2017-18 & 2018-19 is given below:

(Rs in Lakhs)				
State	Department	Scheme	2017-18	2018-19
Chhattisgarh	Department of Higher Education	Rashtriya Uchhatar Shiksha Abhiyan (RUSA)	297.86	227.25
	Department of School Education and Literacy	National Programme of Mid Day Meal in Schools	9059.55	9986.39
		Rashtriya Madhyamik Shiksha Abhiyan	5432.76	4554.99
		Sarva Shiksha Abhiyan	20368.90	15399.26
	Teachers Training and Adult Education	299.18	257.09	
Jharkhand	Department of Higher Education	Rashtriya Uchhatar Shiksha Abhiyan (RUSA)	213.74	355.50
	Department of School Education and Literacy	National Programme of Mid Day Meal in Schools	8632.66	9432.74
		Rashtriya	1496.92	98.10

	Madhyamik Shiksha Abhiyan		
	Sarva Shiksha Abhiyan	16603.93	19001.76
	Teachers Training and Adult Education	00	54.19
	Improvement in Salary Scale of University and College Teachers	356.61	

Annexure -I referred to in reply to part (a) of LS Question No. 24 for answer on 24.06.2019

State / Union Territory wise list of Scheduled Tribes in India

Andhra Pradesh

- | | |
|--|--|
| 1. Andh, Sadhu Andh | Lingadhari Koya (ordinary), |
| 2. Bagata | Kottu Koya, Bhine Koya, |
| 3. Bhil | Rajkoya |
| 4. Chenchu | 19. Kulia |
| 5. Gadabas, Bodo Gadaba, Gutob Gadaba, Kallayi Gadaba, Parangi Gadaba, Kathera Gadaba, Kapu Gadaba | 20. Malis 21. Manna Dhora 22. Mukha Dhora, Nooka Dhora 23. Nayaks (in the Agency tracts) 24. Pardhan 25. Porja, Parangiperja 26. Reddi Dhoras 27. Rona, Rena 28. Savaras, Kapu Savaras, Maliya Savaras, Khutto Savaras |
| 6. Gond, Naikpod, Rajgond, Koitur | 29. Sugalis, Lambadis, Banjara |
| 7. Goudu (in the Agency tracts) | 30. Valmiki (Scheduled Areas of Vishakhapatnam, Srikakulam, Vijayanagram, East Godavari and West Godavari districts) |
| 8. Hill Reddis | 31. Yenadis, Chella Yenadi, Kappala Yenadi, Manchi Yenadi, Reddi Yenadi |
| 9. Jatapus | 32. Yerukulas, Koracha, Dabba Yerukula, Kunchapuri Yerukula, Uppu Yerukula |
| 10. Kammara | 33. Nakkala, Kurvikaran |
| 11. Kattunayakan | 34. Dhulia, Paiko, Putiya (in the districts of Vishakhapatnam and Vijayanagaram) |
| 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, Kuvunga | |
| 17. Kotia, Bentho Oriya, Bartika, Dulia, Holva, Sanrona, Sidhopaiko | |
| 18. Koya, Doli Koya, Gutta Koya, Kammara Koya, Musara Koya, Oddi Koya, Pattidi Koya, Rajah, Rasha Koya, | |

Arunachal Pradesh

All tribes in the State including:

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

Assam

I. In the autonomous Districts of Karbi Anglong and North Cachar Hills.	(ii) Changsan (iii) Chongloi (iv) Doungel (v) Gamalhou (vi) Gangte (vii) Guite (viii) Hanneng (ix) Haokip, Haupit (x) Haolai (xi) Hengna (xii) Hongsungh	(xiii) Hrangkhwal, Rangkhol (xiv) Jongbe (xv) Khawchung (xvi) Khawathlang, Khothalong (xvii) Khelma (xviii) Kholhou (xix) Kipgen (xx) Kuki (xxi) Lengthang (xxii) Lhangum
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		

- (xxiii) Lhoujem
- (xxiv) Lhouvun
- (xxv) Lupheng
- (xxvi) Mangjel
- (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. Syntheng
- 15. Lalung

II. In the State of Assam including
the Bodo land 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. Singhpho
- 13. Khampti
- 14. Garo

Bihar

1. Asur, Agaria
2. Baiga
3. Banjara
4. Bathud
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, Dhagar (Oraon)
27. Parhaiya
28. Santal
29. Sauria Paharia
30. Savar
31. Kawar
32. Kol
33. Tharu

Chhattisgarh

- | | | |
|---|---|-------------------|
| 1. Agariya | 23. Kondh, Khond, Kandh | 40. Saur |
| 2. Andh | 24. Kol | 41. Sawar, Sawara |
| 3. Baiga | 25. Kolam | 42. Sonr |
| 4. Bhaina | 26. Korku, Bopchi, Mouasi, Nihal, Nahul Bondhi, Bondeya | |
| 5. Bharia Bhumia, Bhuinhar Bhumia, Bhumiya, Bharia, Paliha, Pando | 27. Korwa, Hill Korwa, Kodaku | |
| 6. Bhattra | 28. Majhi | |
| 7. Bhil, Bhilala, Barela, Patelia | 29. Majhwar | |
| 8. Bhil Mina | 30. Mawasi | |
| 9. Bhunjia | 31. Munda | |
| 10. Biar, Biyar | 32. Nagesia, Nagasia | |
| 11. Binjhwar | 33. Oraon, Dhanka, Dhangad | |
| 12. Birhul, Birhor | 34. Pao | |
| 13. Damor, Damaria | 35. Pardhan, Pathari, Saroti | |
| 14. Dhanwar | 36 Pardhi, Bahelia, Bahellia, Chita Pardhi, Langoli Pardhi, Phans Pardhi, Shikari, Takankar, Takia [In (i) Bastar, Dantewara, Kanker, Raigarh, Jashpur Nagar, Surguja and Koria 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 | |
| 15. Gadaba, Gadba | 37. Parja | |
| 16. Gond, Arakh, Arrakh, Agaria, Asur, Abujh Maria, Badi Maria, Bada Maria, Bhatola, Bhimma, Bhuta, Koliabhuta, 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, Thotya, Wade Maria, Vade Maria, Daroi | 38. Sahariya, Saharia, Seharia, Sehria, Sosia, Sor | |
| 17. Halba, Halbi | 39. Saonta, Saunta | |
| 18. Kamar | | |
| 19. Karku | | |
| 20. Kawar, Kanwar, Kaur, Cherwa, Rathia, Tanwar, Chhatri | | |
| 21. Khairwar, Kondar | | |
| 22. Kharia | | |

Goa

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

Gujarat

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

Himachal Pradesh

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

Jammu & Kashmir

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

Jharkhand

- | | | |
|-----------------|--|--------------------|
| 1. Asur, Agaria | 15. Kharia, Dhelki Kharia, Dudh Kharia, Hill Kharia | 27. Santhal |
| 2. Baiga | 16. Kharwar | 28. Sauria Paharia |
| 3. Banjara | 17. Khond | 29. Savar |
| 4. Bathudi | 18. Kisan, Nagesia | 30. Bhumij |
| 5. Bedia | 19. Kora, Mudi-Kora | 31. Kawar |
| 6. Binjhia | 20. Korwa | 32. Kol |
| 7. Birhor | 21. Lohra | |
| 8. Birjia | 22. Mahli | |
| 9. Chero | 23. Mal Paharia, Kumarbhag Paharia | |
| 10. Chik Baraik | 24. Munda, Patar | |
| 11. Gond | 25. Oraon, Dhagar (Oraon) | |
| 12. Gorait | 26. Parhaiya | |
| 13. Ho | | |
| 14. Karmali | | |

Karnataka

1. Adiyan
2. Barda
3. Bavacha, Bamcha
4. Bhil, Bhil Garasia, Dholi Bhil,
Dungri Bhil, Dungri Garasia,
Mewasi Bhil, Rawal Bhil, Tadvi
Bhil, Bhagalia, Bhilala, Pawra,
Vasava, Vasave
5. Chenchu, Chenchwar
6. Chodhara
7. Dubla, Talavia, Halpati
8. Gamit, Gamta, Gavit, Mavchi,
Padvi, Valvi
9. Gond, Naikpod, Rajgond
10. Gowdalu
11. Hakkipikki
12. Hasalaru
13. Irular
14. Iruliga
15. Jenu Kuruba
16. Kadu Kuruba
17. Kammara (in South Kanara
district and Kollegal taluk of
Mysore district)
18. Kaniyan, Kanyan (in Kollegal
taluk of Mysore district)
19. Kathodi, Katkari, Dhor
Kathodi, Dhor Katkari, Son
Kathodi, Son Katkari
20. Kattunayakan
21. Kokna, Kokni, Kukna
22. Koli Dhor, Tokre Koli, Kolcha,
Kolgha
23. Konda Kapus
24. Koraga
25. Kota
26. Koya, Bhine Koya, Rajkoya
27. Kudiya, Melakudi
28. Kuruba (in Coorg district)
29. Kurumans
30. Maha Malasar
31. Malaikudi
32. Malasar
33. Malayekandi
34. Maleru
35. Maratha (in Coorg district)
36. Marati (in south Kanara
district)
37. Meda, Medara, Medari,
Gauriga, Burud
38. Naikda, Nayaka, Cholivala
Nayaka, Kapadia Nayaka,
Mota Nayaka, Nana Nayaka,
Naik, Nayak, Beda, Bedar,
and Valmiki.
39. Palliyan
40. Paniyan
41. Pardhi, Advichincher, Phanse
Pardhi, Haranshikari
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. Adiyan
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. Malayian, Nattu Malayian,
Konga Malayian (excluding the
areas comprising the
Kasargode, Connanore,
Wayanad and Kozhikode
districts)
26. Malayayarayar
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 | 19. Karku | Majholi blocks of Jabalpur district, |
| 2. Andh | 20. Kawar, Kanwar, Kaur, Cherwa, Rathia, Tanwar, Chattri | (v) Katni (Murwara) and Vijaya Raghogarh tahsils and Bahoriband and Dhemerkheda blocks of Katni district, (vi) Hoshangabad , Babai, Sohagpur, Pipariya and Bankhedi tahsils and Kesla block of Hoshangabad district, (vii) Narsinghpur district, and (viii) Harsud Tahsil of Khandwa district] |
| 3. Baiga | 21. (Omitted) | |
| 4. Bhaina | 22. Khairwar, Kondar | |
| 5. Bharia Bhumia, Bhuinhar Bhumia, Bhumiya, Bharia, Paliha, Pando | 23. Kharia | |
| 6. Bhattra | 24. Kondh, Khond, Kandh | |
| 7. Bhil, Bhilala, Barela, Patelia | 25. Kol | |
| 8. Bhil Mina | 26. Kolam | |
| 9. Bhunjia | 27. Korku, Bopchi, Mouasi, Nihal, Nahul Bondhi, Bondeya | |
| 10. Biar, Biyar | 28. Korwa, Kodaku | |
| 11. Binjhwar | 29. Majhi | 41. Parja |
| 12. Birhul, Birhor | 30. Majhwar | 42. Sahariya, Saharia, Seharia, Sehria, Sosia, Sor |
| 13. Damor, Damaria | 31. Mawasi | 43. Saonta, Saunta |
| 14. Dhanwar | 32. Omitted | 44. Saur |
| 15. Gadaba, Gadba | 33. Munda | 45. Sawar, Sawara |
| 16. Gond; Arakh, Arrakh, Agaria, Asur, Badi Maria, Bada Maria, Bhatola, Bhimma, Bhuta, Koliabhuta, 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, Khrirwara, Kucha Maria, Kuchaki Maria, Madia, Maria, Mana, Mannewar, Moghya, Mogia, Monghya, Mudia, Muria, Nagarchi, Nagwanshi, Ojha, Raj, Sonjhari Jhareka, Thatia, Thotya, Wade Maria, Vade Maria, Daroi | 34. Nagesia, Nagasia | 46. Sonr |
| 17. Halba, Halbi | 35. Oraon, Dhanka, Dhangad | |
| 18. Kamar | 36. Panika [in (i) Chhatarpur, Panna, Rewa, Satna, Shahdol, Umaria, Sidhi and Tikamgarh districts, and (ii) Sevda and Datia Tahsils of Datia district] | |
| | 37. Pao | |
| | 38. Pardhan, Pathari, Saroti | |
| | 39. Omitted | |
| | 40. Pardhi, Bahelia, Bahellia, Chita Pardhi, Langoli Pardhi, Phans Pardhi, Shikari, Takankar, Takia [In (i) Chhindwara, Mandla, Dindori and Seoni districts, (ii) Baihar Tahsil of Balaghat District, (iii) Betul, Bhainsdehi and Shahpur tahsils of Betul district, (iv) Patan tahsil and Sihora and | |

Maharashtra

- | | | |
|---|--|--------------------------------|
| 1. Andh | Nagwanshi, Ojha, Raj, | 43. Sawar, Sawara |
| 2. Baiga | Sonjhari Jhareka, Thatia, | 44. Thakur, Thakar, Ka Thakur, |
| 3. Barda | Thotya, Wade Maria, Wade | Ka Thakar, Ma Thakur, Ma |
| 4. Bavacha, Bamcha | Maria. | Thakar |
| 5. Bhaina | 19. Halba, Halbi | 45. Omitted |
| 6. Bharia Bhumia, Bhuinhar | 20. Kamar | 46. Varli |
| Bhumia, Pando | 21. Kathodi, Katkari, Dhor | 47. Vitolia, Kotwalia, Barodia |
| 7. Bhattra | Kathodi, Dhor Kathkari, Son | |
| 8. Bhil, Bhil Garasia, Dholi Bhil, Dungri Bhil, Dungri Garasia, Mewasi Bhil, Rawal Bhil, Tadvi Bhil, Bhagalia, Bhilala, Pawra, Vasava, Vasave | Kathodi, Son Katkari | |
| 9. Bhunjia | 22. Kawar, Kanwar, Kaur, Cherwa, Rathia, Tanwar, Chattri | |
| 10. Binjhwar | 23. Khairwar | |
| 11. Birhul, Birhor | 24. Kharia | |
| 12. Omitted | 25. Kokna, Kokni, Kukna | |
| 13. Dhanka, Tadvi, Tetaria, Valvi | 26. Kol | |
| 14. Dhanwar | 27. Kolam, Mannervarlu | |
| 15. Dhodia | 28. Koli Dhor, Tokre Koli, Kolcha, Kolgha | |
| 16. Dubla, Talavia, Halpati | 29. Koli Mahadev, Dongar Koli | |
| 17. Gamit, Gamta, Gavit, Mavchi, Padvi | 30. Koli Malhar | |
| 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, Khrirwar, Khrirwara, Kucha Maria, Kuchaki Maria, Madia, Maria, Mana, Man newar, Moghya, Mogia, Monghya, Mudia, Muria, Nagarchi, Naikpod, | 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 | |

Manipur

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

Meghalaya

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

- viii. Hanneng
 - ix. Haokip, Haupit
 - x. Haolai
 - xi. Hengna
 - xii. Hongsungh
 - xiii. Hrangkhwal, Rangkhol
 - 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. Mangjel
 - 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. Mikir
12. Any Naga tribes
13. Pawi
14. Synteng
15. Boro Kacharis
16. Koch
17. Raba, Rava

Mizoram

- | | |
|---|------------------------------|
| 1. Chakma | (xxxiii) Sukte |
| 2. Dimasa (Kachari) | (xxxiv) Thado |
| 3. Garo | (xxxv) Thangngeu |
| 4. Hajong | (xxxvi) Uibuh |
| 5. Hmar | (xxxvii) Vaiphei |
| 6. Khasi and Jaintia, (Including Khasi, Synteng or Pnar, War, Bhoi or Lyngngam) | 8. Lakher |
| 7. Any Kuki tribes, including: - (i) Baite or Beite | 9. Man (Tai-speaking) |
| (ii) Changsan | 10. Any Mizo (Lushai) tribes |
| (iii) Chongloi | 11. Mikir |
| (iv) Doungel | 12. Any Naga tribes. |
| (v) Gamalhou | 13. Pawi |
| (vi) Gangte | 14. Synteng. |
| (vii) Guite | 15. Paite |
| (viii) Hanneng | |
| (ix) Haokip or Haupit | |
| (x) Haolai | |
| (xi) Hengna | |
| (xii) Hongsungh | |
| (xiii) Hrangkhwal or Rangkhol | |
| (xiv) Jongbe | |
| (xv) Khawchung | |
| (xvi) Khawathlang or Khothalong | |
| (xvii) Khelma | |
| (xviii) Kholhou | |
| (xix) Kipgen | |
| (xx) Kuki | |
| (XXI) Lengthang | |
| (xxII) Lhangum | |
| (xxIII) Lhoujem | |
| (xxIV) Lhouvun | |
| (xxV) Lupheng | |
| (xxVI) Mangjel | |
| (xxVII) Missao | |
| (xxVIII) Riang | |
| (xxIX) Sairhem | |
| (xxX) Selnam | |
| (xxXI) Singson | |
| (xxXII) Sitlhou | |

Nagaland

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

Odisha

- | | | |
|---|--|---|
| 1. Bagata, Bhakta | 24. Holva | 43. Lodha, Nodh, Nodha, Lode |
| 2. Baiga | 25. Jatapu | 44. Madia |
| 3. Banjara, Banjari | 26. Juang | 45. Mahali |
| 4. Bathudi, Bathuri | 27. Kandha Gauda | 46. Mankidi |
| 5. Bhottada, Dhotada Bhotra, Bhatra, Bhattara, Bhotora, Bhatara | 28. Kawar, Kanwar | 47. Mankirdia, Mankria, Mankidi |
| 6. Bhuiya, Bhuyan | 29. Kharia, Kharian Berga Kharia, Dhelki Kharia, Dudh Kharia, Erenga Kharia, Munda | 48. Matya, Matia |
| 7. Bhumia | Kharia, Oraon Kharia, Khadia, Pahari Kharia | 49. Mirdhas, Kuda, Koda |
| 8. Bhumij, Teli Bhumij, Haladipokhria Bhumij, Haladi Pokharia Bhumija, Desi Bhumij, Desia Bhumij, Tamaria Bhumij | 30. Kharwar | 50. Munda, Munda Lohara, Munda Mahalis, Nagabanshi Munda, Oriya Munda |
| 9. Bhunjia | 31. Khond, Kond, Kandha, Nanguli Kandha, Sitha | 51. Mundari |
| 10. Binjhal, Binjhwar | Kandha Kondh, Kui, Buda | 52. Omanaty, Omanatyo, Amanaty |
| 11. Binjhia, Binjhoa | Kondh, Bura Kandha, Desia | 53. Oraon, Dhangar, Uran |
| 12. Birhor | Kandha, Dungaria Kondh, Kutia Kandha, Kandha | 54. Parenga |
| 13. Bondo Poraja, Bonda Paroja, Banda Paroja | Gauda, Muli Kondh, Malua | 55. Paroja, Parja, Bodo Paroja, Barong Jhodia Paroja, Chhelia Paroja, Jhodia |
| 14. Chenchu | Kondh, Pengo Kandha, Raja | Paroja, Konda Paroja, Paraja, Ponga Paroja, Sodia Paroja, Sano Paroja, Solia Paroja |
| 15. Dal | Kondh, Raj Khond | 56. Pentia |
| 16. Desua Bhumij | 32. Kisan, Nagesar, Nagesia | 57. Rajuar |
| 17. Dharua, Dhuruba, Dhurva | 33. Kol | 58. Santal |
| 18. Didayi, Didai Paroja, Didai | 34. Kolah Loharas, Kol Loharas | 59. Saora, Savar, Saura, Sahara, Arsi Saora, Based Saora, Bhima Saora, Bhimma Saora, Chumura Saora, Jara Savar, Jadu Saora, Jati Saora, Juari |
| 19. Gadaba, Bodo Gadaba, Gutob Gadaba, Kapu Gadaba, Ollara Gadaba, Parenga Gadaba, Sano Gadaba | 35. Kolha | Saora, Kampu Saora, Kampa Soura, Kapo Saora, Kindal Saora, Kumbi Kancher Saora, Kalapithia Saora, Kirat Saora, |
| 20. Gandia | 36. Koli, Malhar | |
| 21. Ghara | 37. Kondadora | |
| 22. Gond, Gondo, Rajgond, Maria Gond, Dhur Gond | 38. Kora, Khaira, Khayara | |
| 23. Ho | 39. Korua | |
| | 40. Kotia | |
| | 41. Koya, Gumba Koya, Koitur Koya, Kamar Koya, Musara | |
| | 42. Kulis | |

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 Birdhani

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, Damaria
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. Seharia, Sehria, Sahariya.

Sikkim

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

Tamil Nadu

1. Adiyan
2. Aranadan
3. Eravallan
4. Irular
5. Kadar
6. Kammarai (excluding Kanyakumari district and Shenkottah taluk of Tirunelveli district)
7. Kanikaran, Kanikkar (in Kanyakumari district and Shenkottah 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 Taluk of Tirunelveli district)
36. Uraly

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, Benthoo Oriya, 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) Belahut (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) Rangchan
(xvi) Rangkhola(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 Mehrajganj,
Sidharth Nagar, Basti,
Gorakhpur, Deoria, Mau,
Azamgarh, Jonpur, Balia,
Gazipur, Varanasi, Mirzapur
and Sonbadra)
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, Bhuiyia (in the
district of Sonbhadra)

West Bengal

- | | | |
|------------------|--|-----------------|
| 1. Asur | 5. Bhutia, Sherpa, Toto, Dukpa, Kagatay, Tibetan, Yolmo | 8. Chakma |
| 2. Baiga | 6. Birhor | 9. Chero |
| 3. Bedia, Bediya | 7. Birjia | 10. Chik Baraik |
| 4. Bhumij | | 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(l)(d) of the Lakshadweep Panchayat Regulation, 1994.

Puducherry

Irular (including Villi and Vettaikaran)

Annexure -II referred to in reply to part (b) of LS Question No. 24 for answer on 24.06.2019

State-wise list of Particularly Vulnerable Tribal Groups (PVTGs)					
Name of States/Union Territory	S.No	Name of the Particularly Vulnerable Tribal Group	Name of States/Union Territory	S.No	Name of the Particularly Vulnerable Tribal Group
Andhra Pradesh (including Telangana)	1	Chenchu	Maharashtra	41	Katkaria /kathodi
	2	Bodo Gadaba		42	Kolam
	3	Gutob Gadaba		43	Maria Gond
	4	Dongaria Khond	Manipur	44	Maram Naga
	5	Kutia Kondha		45	Chukutia Bhunjia
	6	Kolam		46	Birhore
	7	Konda Reddi		47	Bondo
	8	Kondasavara		48	Didayi
	9	Bondo Porja		49	Dongaria Khond
	10	Khond Porja	Odisha	50	Juang
	11	Parengi Porja		51	Kharia
	12	Tothi		52	Kutia Kondha
Bihar (including Jharkhand)	13	Asur		53	Lanjia Saura
	14	Birhor		54	Lodha
	15	Birjia		55	Mankirdia
	16	Hill Kharia		56	Paudi Bhuiya
	17	Korwa		57	Saura
	18	Mal Paharia	Rajasthan	58	Saharia
	19	Parhaiya		59	Irular
	20	Sauria Paharia		60	Kattunayakan
	21	Savara		61	Kota
	22	Kolgha		62	Korumba
Gujarat	23	Kathodi		63	Paniyan
	24	Kotwalia		64	Toda
	25	Padhar	Tripura	65	Raing
	26	Siddi		66	Buksa
	27	Jenu Kuruba		67	Raji
Karnataka	28	Koraga	Tamil Nadu	68	Birhor
	29	Cholanaikayan		69	Lodha
Kerala	30	Kadar		70	Totos
	31	Kattunayakan		71	Great Andamanies
	32	Koraga		72	Jarawa
	33	Kurumbas		73	Onge
	34	Abujh Maria		74	Sentinelese
Madhya Pradesh (including Chhattisgarh)	35	Baiga	Andaman & Nicobar island	75	Shom Pen
	36	Bharia			
	37	Birhor			
	38	Hill Korba			
	39	Kamar			
	40	Sahariya			

Annexure-III referred to in reply to part (b) of LS Question No. 24 for answer on 24.06.2019

Census Population Data related to PVTGs			
S. No	State	Name of the PVTGs	Population as per Census 2011 shared by RGI
1	Andhra Pradesh	Chenchu	64227
		Konda Reddi	107747
		Tothi	4811
		Total	176785
2	Bihar	Asur	4129
		Birhor	377
		Birjia	208
		Korwa	452
		Mal Paharia	2225
		Parhaiya	647
		Sauria Paharia	1932
		Savara	80
		Total	10050
3	Jharkhand	Asur	22459
		Birhor	10726
		Birjia	6276
		Korwa	35606
		Mal paharia	135797
		Parhaiya	25585
		Sauria Paharia	46222
		Savara	9688
		Total	292359
4	Gujarat	Padhar	30932
		Siddi	8661
		Total	39593
5	Karnataka	Jenu Kuruba	36076
		Koraga	14794
		Total	50870
6	Kerala	Kadar	2949
		Kattunayakan	18199
		Kurumbas	2586
		Koraga	1582
		Total	25316
7	Madhya Pradesh	Baiga	414526
		Kamar	666
		Total	415192
8	Chhattisgarh	Baiga	89744
		Kamar	26530
		Total	116274

		Birhore	596
		Didayi	8890
		Juang	47095
		Lodha	9785
		Mankirdia	2222
		Total	68588
9	Odisha	Kattunayakan	46672
		Kota	308
		Korumba	6823
		Irular	189661
		Paniyan	10134
		Toda	2002
		Total	255600
10	Tamil Nadu	Raing	188220
		Total	188220
11			
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	Jarawa	380
		Onge	101
		Sentinelese	15
		Shom Pen	229
		Total	725
	Grand Total		1702545

Annexure-IVreferred to in reply to part (c) of LS Question No. 24 for answer on 24.06.2019

S. No	State	Name of the PVTGs	Population as per Census 2011 shared by RGI	Population proportion of these communities to total population of the State
1	Jharkhand	Asur	22459	0.07

		Birhor	10726	0.03
		Birjia	6276	0.02
		Korwa	35606	0.11
		Mal paharia	135797	0.41
		Parhaiya	25585	0.08
		Sauria Paharia	46222	0.14
		Savara	9688	0.03
		Total	292359	0.89
2	Chhattisgarh	Baiga	89744	0.35
		Kamar	26530	0.10
		Total	116274	0.46

Note: Total population of Chhattisgarh is 2,55,45,198 & Jharkhand is 3,29,88,134 as per census 2011.